

TROPICAL DISPATCH

SEPTEMBER - DECEMBER 2014

INSIDE:

Appreciating Our Members

Bamboo Thinks Big

Biodiversity in Our Own Backyard

Exchanging Epiphyte Knowledge with Belize

A Message from the CEO

Gardens are for people. This idea has influenced and guided my career development for 44 years. Gardens provide enjoyment and enrichment as anyone can attest who has marveled at the simple joys of a garden experience.

Since arriving at Selby Gardens in 2009, I have worked to nurture enduring relationships with people that are associated with this urban tropical oasis or would like to be. I feel it's important for public gardens to be part of the fabric of community life.

I am proud of what our team of staff, board members and volunteers has done to advance Selby Gardens during this time. Today we have a balanced budget of \$3.4 million with a promising future before us. We created a Development Department, established a Chairman's Circle to promote higher levels of contributions to the general operating fund and a Legacy Society for planned giving.

When we completed a fundraising campaign to create the Ann Goldstein Children's Rainforest Garden last year, that event ushered in a new era for Selby Gardens with a welcome addition for children and their families. These accomplishments were only possible through dedicated team work and cooperation.

Because a garden is an ever changing composition of natural elements and man-made design, it is time to look to the horizon for Selby Gardens' continued progress. As a result of the gains and the track record for success we have accomplished together, I am optimistic for continued momentum and exciting developments occurring. The seeds of thoughtfulness, respect and mutual interest in the Gardens' sustainability, shared by the staff, volunteers and board leaders, will continue to bear fruit and serve Selby well.

After I retire from Selby Gardens in October, the team will have a new leader working with the staff and board to guide the Gardens through a newly envisioned strategic plan, master plan and fundraising feasibility study. I look forward to witnessing the results and invite you to deepen your relationship with Selby Gardens as it continues its steady progress toward continuing excellence.

Cordially,

Thomas Buchter, CEO, Marie Selby Botanical Gardens

MARIE SELBY BOTANICAL GARDENS

TROPICAL DISPATCH • VOLUME 41 • ISSUE 2

BOARD OF TRUSTEES

Cathy Layton, *Chair*
Emily Walsh, *Vice Chair*
Dr. Kelvin Cooper, *Secretary*
Sandy Rederer, *Treasurer*
Christopher N. Romine, *Immediate Past Chair*
J. Allison Archbold, Esq
Stephen Hazeltine
Nora Johnson
Thomas B. Luzier, Esq
Wayne Rollins
Michael Saunders
Dr. Laurey T. Stryker
Michael J. Wilson, .Esq.
Arthur M. Wood, Jr
Carlyle Luer, MD, *Trustee Emeritus*
Carmen Baskind, *Associates President (ex-Officio)*
Thomas Buchter, *CEO and President*

MISSION

To provide an oasis of inspiration and tranquility, while furthering the understanding and appreciation of plants, especially epiphytes.

VISION

To touch as many people as possible through our urban waterfront garden that is the world leader in conservation and display of epiphytes. Visitors and volunteers alike experience the Gardens' beauty, gaining a better understanding and greater appreciation of the natural world.

PROGRAM SPONSORS

Selby Gardens programs are sponsored in part by the State of Florida, Department of State, Division of Cultural Affairs, the Florida Council on Arts and Culture, and are paid for in part by Sarasota County Tourist Development Tax Revenue

ADDRESS CHANGES

Mail: Membership
Marie Selby Botanical Gardens
811 South Palm Avenue, Sarasota, FL 34236
Email: membership@selby.org
Phone: (941) 366-5731, ext. 231

Tropical Dispatch ©2014 Marie Selby Botanical Gardens
Produced By Carlson Studio Marketing,
Gulfshore Media and The Versatility Group

Cover: Medinilla myriantha, commonly referred to as Malaysian grapes, is one of eight plants grown exclusively for distribution to Gardens' members during 2014 Member Appreciation Day

News from the Gardens

**"An investment in knowledge pays the best interest."
-Benjamin Franklin**

Selby Gardens was recently awarded a \$500,000 appropriation from the State of Florida to enrich educational offerings and improve overall visitor experience. During the coming months, guests can expect to see renovations and upgrades underway in the Welcome Center, Garden Shop, Café and Children's Rainforest Garden.

Create, Collaborate and Contribute!

A new hands-on activity will begin taking shape in the Children's Rainforest Garden this fall. Tillandsia Tapestry, a living wall of epiphytes, fosters appreciation for conservation and philanthropy with kids and their families. Youngsters who "adopt" a Tillandsia can add it to the community project and will receive a certificate of ownership as well as be able to watch their plant grow as the living wall changes with each subsequent visit. Fun for the whole family!

The Tropical Dispatch September - December 2014

Selby Gardens and Forty Carrots Become "Partners in Play"

Starting in September, Selby Gardens and Forty Carrots Family Center will begin to offer a Saturday program once a month in the Children's Rainforest Garden. The program will offer children an exciting learning environment, while providing parents with support and advice. For program details, visit www.selby.org.

Communications to Keep You in the Loop

Don't miss out on the latest happenings at Selby Gardens! Help us hold down costs by helping us keep in contact via email. Send your email address to membership@selby.org. Include your name and Selby member number in the subject line.

Annual Meeting and Member Appreciation Day

Saturday, November 8, 2014

There's a mutual admiration society between Selby Gardens and its members. Once a year we set aside a special day to show how much these year-round supporters mean to the Gardens' health and wellbeing. This is a chance to learn "what's next" at Selby and mingle with fellow members. And it is our chance to thank you for your support.

So thank you and we hope to see you November 8!

8:30 am	Check In Mansion Gate – Please bring your membership card.
9:00 am	State of the Gardens – The Annual Meeting
10:00 am to 2:00 pm	Members' Plant Distribution Under the Banyans – come early and choose from a selection of eight unique tropical plants grown exclusively for Selby Gardens' members.
10:00 am to 12:00 pm	Members' Plant Sale Under the Banyans – a great opportunity to ask horticulture experts gardening questions. Plants from Selby's own greenhouses and nursery will be on sale.
10:00 am to 5:00 pm	Garden Shop Sale - Members receive a one-day only 20% discount in The Garden Shop.
12:00pm	Plant sale opens to non-members

Selby Gardens Partners with ABC7 to Deliver Local Environmental News

In a unique collaboration, WWSB ABC7 and Marie Selby Botanical Gardens have begun a new weekly series of broadcast and online stories to help area viewers learn more about their relationship to this special coastal community.

"Selby Gardens is an urban, bayfront paradise and local treasure. But it is also an amazing institution that is home to world-renowned scientific knowledge about tropical plants and their habitats," stated

WWSB-TV's Director of News and Digital Content Steve Sabato. "We could not be more pleased to partner with such a respected expert resource and share their valuable knowledge with our viewing public."

"For our part, Selby Gardens is thrilled by the prospect of this budding partnership," commented Selby Gardens President and CEO Thomas Buchter. "It's impossible to protect what we do not know and understand. Selby Gardens is dedicated to conservation through research and education. Through this arrangement, we are ideally positioned to raise awareness and interest about the interdependent relationships between plants and people."

The series airs every Thursday at noon and is supplemented by an online component that expands on the weekly broadcast with clips, images and additional insights. Topics include tips for gardeners and how-to advice, but also leverages the talents of the professional horticulture, botanical research and educational staff at the Gardens.

Visit archives at www.mysuncoast.com/community/selby_gardens/.

Distribution Plants 2014

Distribution Quantities

Solo or Duo – 2 Plants

Family/Supporting Members – 3 Plants

Patron Member – 5 Plants

Benefactor level and above – 10 Plants

Quantities of certain plants are limited.

PLEASE NOTE:

Distribution of plants will take place only on November 8, 2014, from 10:00am until 2:00pm. There are no rainchecks. Also, we are unable to hold or ship plants.

Spathicarpa gardneri
ARACEAE

1401

Tillandsia dyeriana
BROMELIACEAE

1402

Native to the hot, steamy jungle of S. America, this aroid boasts variegated foliage making it a charming container plant or tucked into a shady, frost-free garden. Thrives with filtered sun and slightly moist, but well-drained soil.

Endangered in its native Ecuador, this *Tillandsia* is worthy of a place in any plant lover's collection. Unlike most tillandsias, it will do well mounted on bark or in a container with fast-draining medium. Photo: Dr. Phil Nelson

Medinilla myriantha
MELASTOMATACEAE

1403

Odontonema callistachyum 'Purple Rose'
ACANTHACEAE

1404

Commonly known as Malaysian grapes, this beauty is NOT edible, but is a spectacular and surprisingly easy-to-grow container specimen. Should do well on a lanai or protected part of a landscape - best in a container with porous soil and bright, but indirect, sun.

A perfect addition to butterfly or hummingbird gardens, this easy-care winter blooming shrub hailing from Central America and Mexico, is a sturdy landscape specimen. It can expand to become an 8-10' tall multi-stemmed shrub, unless pruned to desired shape and size.

Cymbidium aloifolium
ORCHIDACEAE

1405

This tough orchid loves living in a hanging basket or mounted in an oak tree where it welcomes high temperatures and high humidity. Native to Southern China and Southeast Asia, it will produce summer blooms in either light shade or bright sun. Photo: David Troxell

Cattleya x elegans
ORCHIDACEAE

1406

Both a naturally-occurring and man-made primary hybrid, this cross of Brazilian natives *Cattleya purpurata* and *Cattleya tigrina* produces very tall plants with fragrant flowers. *Cattleya* require bright light and ample air circulation to look their best. *appearance may differ from photo

Cattleya Dupreana 'Coerulea'
ORCHIDACEAE

1407

This cross between Brazilian beauties *Cattleya warneri* and *Cattleya warscewiczii* will reward growers with large (up to 6"+) highly fragrant blue-tinged blooms. As with all *Cattleya*, this one appreciates high light levels and the chance to dry out between waterings.

Brassocattleya Hippodamia
ORCHIDACEAE

1408

This primary hybrid (*Cattleya aclandiae* x *Brassavola nodosa*) features a parentage hailing from Brazil and Mexico. This compact grower likes high light and warm temperatures, and will re-bloom throughout the year when well grown. *appearance may differ from photo

Preserving Eden

Clyde Butcher's Florida Photographs

Often tagged "the Ansel Adams of Florida", photographer Clyde Butcher has made a big reputation for himself based on big nature images taken with big cameras. See stunningly majestic images of the Florida Everglades, coastal islands and other unspoiled areas captured by the award-winning artist.

Display photography will also be available for sale; proceeds support Selby Gardens' mission of conservation, education and botanical research.

Opening Reception

November 20, 2014 5:30 – 7:30 pm
Free to the public. No RSVP required.

Exhibit Dates

November 21, 2014 to February 26, 2015

Selby Gardens' Museum of Botany & the Arts, 10:00 am to 4:30 pm daily. Regular Gardens' admission required. Free to Selby Gardens Members and reciprocals.

December 10, 2014

Book Sale & Signing

11:30 to 12:00 pm:

Noon Lecture by Clyde Butcher

12:00 to 1:00 pm:

Regular Gardens' admission required.

Free to Selby Gardens Members and reciprocals. Seating for the lecture is limited and available on a first come basis.

Selby Gardens Celebrates the Year of Fantastic Florida!

In celebration of Florida's fantastic flora, guests will enjoy enhanced displays of Florida native plants in and around Selby Garden's tidal lagoon beginning this fall. The lagoon area, located on the north end of the property directly behind the Christy Payne Mansion, is an intriguing environment of marsh and hammock habitats. Thanks to financial support from Sarasota Bay Estuary Program, visitors will glean new insights into a habitat that is rich with diversity and purpose.

The enhancements provided by the SBEP grant will also make this area a practical demonstration center where homeowners can pick up practical tips and guidance for how to use Florida native plants in their own landscapes.

A special highlight of the new and improved garden area is an oak temporarily adorned with native epiphytes rescued from an onslaught of the destructive Mexican weevil in the Fakahatchee Strand Preserve State Park earlier this year. Complementing the display will be informative and interesting facts about each plant and its native habitat.

Hands-on science projects will also be integrated with this newly-installed exhibit. Visitors will be able to test the waters using a kit that measures salinity and PH to compare the waters of the tidal lagoon with Sarasota Bay. In addition, there will be an inspection station to observe distinct soil types found in this little oasis by comparing organic and inorganic materials.

In 1997, a grass lawn was replaced by a tidal lagoon as a storm water mitigation effort and demonstration project. After the excavation of the lagoon, native plant species were added creating several habitats ranging from brackish marsh to upland hammock. The lagoon intercepts and filters polluted storm water, allowing it to percolate through vegetation and sediment before flowing into the Bay.

For other programming opportunities that complement these Fantastic Florida! exhibits, visit www.selby.org.

Documenting Biodiversity in Sarasota County

A botanical team from Selby Gardens is conducting an inventory of the plants on the Carlton Ranch Fee Parcel, a 4,746-acre land parcel just east of the T. Mabry Carlton, Jr. Memorial Preserve. Sarasota County purchased the parcel in 2007 as part of a program designed to conserve wild, green spaces as well as for flood control and preservation of drinking water resources. Selby Gardens and the County have conducted a number of mutually beneficial inventories during the past ten years.

Director of Botany Bruce Holst has been pleased not only with the diversity the team has observed but also some

first season of our study," he enthused, "such as bladderwort, sun dews, and yellow butterwort," using their common names.

This inventory will create a record with GPS coordinates of all the plants – both native and exotic-invasive species, and especially rare – that call this publicly-owned land "home." The documentation will aid County land managers by providing baseline information on the flora of the Preserve.

Encyclia tampensis

rarer specimens they've been able to locate. He projects that they will find upwards of 300 species of plants on the Preserve. The inventories will be conducted over two seasons (June-August & November-January) to find the plants that bloom during only one season. "We've found several interesting carnivorous plants already during the

Pinguicula lutea

The data will help determine where and if future trails, fire breaks, or recreational activities may ultimately be added.

Having completed the first explorations, totaling 13 separate transects through six miles of the property, they will return the second season to search for the Fall/Winter blooming plants. For more complete details about this project and other regional studies, visit <http://selby.org/research/research-conservation-projects> or <http://selby.org/tropical-dispatch-magazine>. Photos courtesy Bruce Holst

Fall Music Series

Held in the magnificent banyan grove, enjoy delightful afternoon weather during Selby's Fall Music Series – a showcase of diverse musical offerings Sundays in October. Bring a lawn chair or blanket, and savor wonderful music in beautiful surroundings. Grilled entrees and beverages will be available for purchase. The concerts are \$19 for adults; free for members and children under 12.

A Summer to Remember

This summer at the Selby Gardens, kids of all ages enjoyed crafts, games and fun-themed daily activities like "Mud Pie Day" and "Lawn Games Day." Plus, the annual Tropical 4th of July Party featured kid-friendly activities, a bounce house, snacks and refreshments, and – of course – unmatched views of the fireworks over Sarasota Bay!

Sunsets at Selby

With Sunsets at Selby, visitors can enjoy one of Sarasota's premier attractions between 6-9 p.m. for a fraction of the full-day price! On select days, the Gardens will open for extended hours for guests' visiting and viewing pleasure. Admission is \$12 for non-members, \$10 for members and free for children 11 and under.

Turn Your Summer Savings Pass into a Full Membership!

Want to upgrade your Summer Savings Pass into an annual membership to Selby Gardens? Through September 30, the entire savings pass price will be applied to cost of a full membership, allowing you to visit Gardens all year long for free and enjoy a long list of exclusive benefits. Visit www.selby.org/summersavingspass

Colors of the Tropics

October 17 – November 7

Selby Gardens will continue its series of changing greenhouse exhibitions with a new display opening in October, 2014. Colors of the Tropics- Explore Nature's Palette will include broad swaths of bold tropical colors presented in a "rainbow" throughout the Conservatory. This exhibition will fill the Conservatory with explosions of color as well as exotic and fascinating botanical textures and patterns for visitors' amazement and delight. Renowned for the diversity of its tropical plant collections, the Gardens' horticulture pros have scoured the globe to supplement the collection with some of the world's most impressive specimens in order to offer a truly exceptional display. Colors of the Tropics will thrill thousands of eager visitors with its rich assortment of rare and unusual plants in bloom.

The display will feature well-known colorful flowers such as orchids, *anthuriums* and bromeliads. Not to be outdone, gesneriads, *calatheas* and aroids will show off how foliage is also capable of attracting pollinators with vibrantly-colored features, anatomical variations and pigment. Interpretative and interactive elements will aid understanding of how plants incorporate color to their advantage. A variety of art classes, guided tours and horticulture workshops along with a few surprises are being coordinated with this exhibit.

Visit www.selby.org for details.

Bamboo

Nature's Versatile, Beautiful Grass that Thinks It's a Tree

Bamboo may be one of the most underutilized category of landscaping plants in Florida. To be in the midst of a bamboo grove is to experience a type of sanctuary that can strike a deep emotional chord that resonates with many people.

While bamboo has a reputation for invasiveness (it is true that some kinds do spread quite aggressively) there is a whole different category of bamboos that grow in clumps rather than spread by running. These are usually tropical or subtropical varieties of bamboo, making them ideal landscape plants.

Bamboo is a member of the grass family. It represents the grass family's way of producing tree-sized plants that can compete with trees in jungle and forest environments. There are over a thousand different species of bamboo in the world, with a tremendous diversity of sizes, growth habits, and environmental preferences. The largest grow to 120 feet tall with twelve inch diameter canes; the smallest are creeping ground covers barely a few inches tall.

So how long does it take to reach full size? It depends on the plants' starting size and the species. Depending on the variety, a 3-gallon pot can reward the home gardener

with impressive growth in as few as two-five years' time. Clumping bamboos have a number of other virtues beyond their lack of invasiveness. The tight growing habit of the clumpers creates wonderful shade and makes them an outstanding visual screen and sound barrier. A wall of evergreen foliage provides unparalleled privacy as well as beauty.

With so many options, there are ideal varieties for nearly every application. Choosing the right varieties for screening and hedging will solve privacy issues better than any other plant material. Some of the ornamental bamboos make a stunning landscape statement. Most varieties work well in a mixed tropical garden. They are also amazingly resilient plants. They tend to bend in strong winds without breaking – a bonus in hurricane-prone climates. There are several groves of bamboo on display around Selby Gardens – many were originally planted by Marie Selby some 70 years ago. She planted them to block what she considered an unappealing view of development occurring across Sarasota Bay from her home.

Learn more about these fascinating plants by visiting the Gardens soon.

Clockwise from lower left:

Bruce Holst and Ella Baron paddle down the Rio Grande in Toledo District, southern Belize in search of epiphytes. Photo by David Troxell

Bruce Holst and Ella Baron search the trees for epiphytes. Photo by David Troxell

Some of the plants brought to Selby Gardens from Belize for cultivation. Photo by Bruce Holst

Bruce Holst with Mario Orellana and Marvin Paredes from Caves Branch Botanical Garden enjoy the view from the top of "Thousand-foot Falls." The 1600-foot falls are the highest in Belize. Photo by Ella Baron

Cultivating International Partners for Mutual Benefit

Unlike artwork in a museum, the Selby Gardens' collections are made up of living plants (unless they are part of our spirit or herbarium collections) that require care and maintenance for healthy growth and development. Despite best efforts, nothing lives forever. Therefore some of the field expeditions conducted by the botanical researchers at Selby Gardens are intended at least in part to collect new acquisitions to add to or replace plants in our living collection.

During a recent visit to Belize in Central America, Selby Gardens' Bruce Holst, Laurie Birch, and volunteer David Troxell worked with Ella Baron of Caves Branch Botanical Garden and Elma Kay of the Environmental Research Institute at the University of Belize to document and collect epiphytes across the country. The team visited five locations from mid-April to mid-May with plans to return in 2015. The locations were selected both for their relative ease of access and habitat diversity. In the future, sites will be located in more remote areas in an effort to visit all of the known habitat types in Belize. The trip

produced 300 new living specimens representing 160 species and 174 herbarium specimens representing 60 species.

According to Holst, the expedition was "a perfect fit" for Selby Gardens' to undertake. "I've conducted numerous botanical inventory expeditions to Belize since 1992, and because of the support of CBBG and UB, we have great logistics and contacts to efficiently conduct the work. Also, the epiphytes of Belize grow well in our climate."

In addition to the financial support for the effort provided by Caves Branch, other benefits of this partnership include having graduate students from Belize become involved in various aspects of epiphyte diversity, using baseline data Selby has on file. The Gardens, Caves Branch and UB hope to collaborate on a book about the epiphytes of Belize. Ella Baron and two staff from Caves Branch Botanical Garden will visit Selby Gardens in November to observe living and preserved plant care techniques. Visit www.selby.org/botany-blog for more photos and further description.

Design Insights

Integrating the Many Gardens of Selby

Q & A with Mike McLaughlin,
Selby Gardens' Director of Horticulture

**Editor's note: This interview serves as the first in a three-part series of conversations which will appear in Tropical Dispatch during the 2015 fiscal year. In each issue we will feature a different perspective from a member of Selby Gardens' mission-based programming team which includes Bruce Holst, director of botany; Jeannie Perales, director of education, and Mike McLaughlin, director of horticulture.*

Selby Gardens is actually made up of smaller gardens within a garden; with epiphytes being a common focus. What is your plan for synchronizing the different themes while building upon that foundation in the future?

Using epiphytes in the landscape certainly gives our design a Selby brand identity and we make every effort to incorporate them as much as possible throughout the Gardens. Sometimes they complement a theme (e.g. adding epiphytic cacti to the Succulent Garden), and other times they are used to embellish the landscape (as with the Elder Garden). One of our goals is for every tree on the property to eventually be festooned in epiphytes. Little by little we are making progress toward that goal.

Gardens are ever-changing. How has Selby Gardens changed over time?

Marie's property at the time the Gardens were started in 1975 was much simpler compared to the lushness we see today. The trees and plantings have grown and expanded, giving our Gardens a fuller, more mature appearance. Certainly the plant diversity is significantly greater than it was 40 years ago. Over the years, new features have been added, while existing gardens have been enhanced or renovated. And certain things have been removed, intentionally or by natural attrition, which offers new opportunities. Because gardens are created by people and not a

natural occurrence, they require ongoing care. Each generation of horticulturists will add his/her influence. I've had the great pleasure of shaping the Gardens for 25% of its existence. My team and I strive to continually improve upon the quality of our displays. Today, visitors frequently refer to our Gardens as being "manicured." That was not a typical description when I first arrived. It's a work in progress, and there is so much more I hope to create at Selby Gardens.

What are some of the ways botanists and horticulturists can work together to weave a story/experience for garden visitors of any stripe?

Our gardens are not merely lovely, but they are the artful expression of our living collection. Our botanists and horticulturists have worked together over decades to gather the living collection, and will continue to augment it with new specimens from various sources. Botanists help the horticulturists select specimens to display that have botanical significance, and the education department adds interpretive tools that enhance visitor experience. As we begin to implement garden themes, we will add and group plants that can be found in similar ecological habitats. We hope to teach our visitors about those habitats and how they "shaped" the plants that grow there. There will be continued opportunity for the three departments to further our collaboration around Selby Gardens' living collections for our guests' benefit.

What are some basic garden design principles that apply at Selby Gardens?

COLOR SCHEMES

Color is an important tool in landscape design that adds emotional impact. For us color has the greatest influence in our temporary displays, such as our annual winter plantings and Conservatory displays. We incorporate color to add beauty and drama but also to entice guests to further explore the gardens.

RHYTHM AND MOTION

We use repeating elements to create unity in a design (too much diversity is called landscape "confetti"). Repeating elements can help direct the eye and lead it around the composition, such as a border planting or hedge. "Lines" are probably even more important than rhythm for leading the visitors' eye around a landscape. Most of Selby Gardens is informal, and we often use curved lines to gently guide the viewer's gaze through a scene. We refer to this as "flow." Straight lines can accomplish this in a bold way, typically leading to a focal point.

DESIGNING A FOCAL POINT IN EXISTING LANDSCAPES

Placement can be manipulated through the use of lines and scale, but in most landscape renovations focal points tend to be inherent. Objects placed in focal points need to be things that warrant the attention such as a sculpture, planter or dramatic specimen. In general, focal points should be used sparingly and scale should be considered.

VISUAL TEXTURE

Texture is particularly noteworthy in tropical landscape designs, because of the bold textured foliage palette available to the designer. A landscape is more interesting punctuated with contrasting textures. For example, break up a fine textured landscape with linear grasses, or break up a bold composition with small leaved plants. If you want a garden to say "tropical", just add plants with large foliage and you're on your way.

What are we doing here to introduce new garden design features/elements?

We have created a Gardens Themes document to guide garden renovations until a Master Plan has been developed. When garden renovations are dictated by donations, timing can be affected. This fiscal year we are renovating the tidal lagoon area behind the Mansion with support from State cultural grants and Sarasota Bay Estuary Program. The following year we will address epiphyte plants and displays. Smaller upgrades and augmentation are always occurring.

How can readers help?

Support through contributions or volunteering is always welcome! Contact Ann Logan, Selby's chief development officer at (941) 366-5731, ext. 266 or alogan@selby.org to learn more.

This is a love story

THIS LEGACY OF LOVE IS A PERPETUAL GIFT

IT BEGINS WITH A CHEMIST AND A MIDDLE SCHOOL ART TEACHER, ORIGINALLY FROM CHICAGO, WHO FOUND THEIR WAY TO SARASOTA COUNTY AND SELBY GARDENS FOLLOWING A LONG AGO HONEYMOON IN SOUTH FLORIDA.

It ends with a shared love of this tropical, urban oasis on Sarasota Bay that has transcended one life and will come to have a lasting impact on the Gardens' ability to teach and inspire future generations of students.

Joseph and Margarethe Strosnik – Joe and Marge – initially fell in love with the bright, vivid colors of the Florida landscape and a climate that made year-round golf possible. So they made Bonita Springs an annual vacation destination before permanently relocating to North Port in 2006. That was when Marge fell instantaneously and hopelessly in love with Selby Gardens. "Any excuse to visit the Gardens was a good one," Joe recalls. "Whenever we entertained out-of-town company, Selby was at the top of any itinerary." She wasn't partial to any one particular area either – the entire Gardens was her paradise. She especially loved the ever-changing botanical displays in the Tropical Conservatory and "she would have flipped over the Children's Rainforest Garden."

Sadly, Marge lost a valiant fight against cancer before the Children's Rainforest Garden was completed. The love of Joe's life was born to teach – her passion for education was sealed forever during her 6th grade year. He wanted to do something special to memorialize Marge's legacy. With the help of his estate attorney and the Gulf Coast Community Foundation, he established a donor designated gift to the Gardens that, in his words, means "now she can teach forever."

"This gift is significant on many levels," explains Selby's Chief Development Officer Ann Logan. "As an annual gift it enables us to plan. During Joe's lifetime, he can envision and help shape the impact he wanted to have. And the \$1 million legacy gift will serve to significantly enrich our educational offerings here in the Gardens."

Knowing this gift would make Marge happy brings Joe contentment. He is planning a jubilant celebration of life for his beloved soon in the Gardens they loved together. "Selby. Teaching. Kids. These are the things that mattered to her. When our friends gather here to remember Marge, hopefully they'll see she really isn't gone." The legacy of a life well-lived can now live on forever, bringing the wonders of the natural world to life for children who never got to meet – but will benefit from – the generosity of a very special couple.

HAVE YOU CONSIDERED CREATING A LEGACY AT SELBY GARDENS?

Contact Ann Logan
(941) 366-5731, ext. 266 or alogan@selby.org

Florida's Fascinating Flora

A BATIK EXHIBIT BY ANGELA MARIA ISAZA

Inspired by the vibrant, tropical colors and aromatic, floral fragrances of Florida's natural environment, Angela Maria Isaza expresses her fascination through a unique art form: batik painting. She visits Florida regularly from her home in Colombia to gain botanical inspiration for her artistic representation of native plants. While she finds many similarities between the plant life found in both locations, she strives to make her oversized works of art create an indelible impression in the observer's memory as a reminder how fragile and precious nature is.

She has traversed the State visiting such bio-diverse areas as the Everglades, orange groves, Gulf and Atlantic coasts as well as many of the state's nature preserves and parks. But she always rewards herself at the conclusion of each trip with a visit to Sarasota's Selby Gardens. She says themes emerge in her "mind's eye during peaceful walks through these special gardens that provides direction for future paintings." Her newest exhibit, opening September 5 and running through November 16, will feature her beloved "Batiks Botanicos" inspired by her many trips to Florida. The exhibit will open with a free reception, open to the public, on Sept. 4 from 5:30 – 7:30 pm in the Museum of Botany & the Arts.

Isaza studied art at Marymount College of Virginia in the Washington D.C. area and architecture at The University of Virginia. She currently has a studio in Bogota, Colombia. Batik is an ancient painting technique that originated in the Far East, and is a labor intensive process using hot wax, dyes, and natural fiber cloth. She has mastered the exotic technique which serves her well in reproducing her one-of-a-kind perceptions of nature.

Her original creations will be available for sale and proceeds support the Gardens' mission of conservation, education and botanical research. For more details, visit www.selby.org

CALENDAR OF EVENTS

SEPTEMBER

4	5:30-7:30 p.m.	Opening Reception: Florida's Fascinating Flora - Batiks by Angela Maria Isaza
5 – 30	10:00 a.m. – 4:30 p.m.	Exhibit: Florida's Fascinating Flora - Batiks by Angela Maria Isaza
10 & 24	5:30 p.m – 8:30 p.m.	Sunsets at Selby

OCTOBER

1 – 31	10:00 a.m. – 4:30 p.m.	Exhibit: Florida's Fascinating Flora - Batiks by Angela Maria Isaza
5	1:00 p.m. – 3:00 pm	Fall Music Series - Lauren Mitchell Band
7, 8, 11	10:30 a.m. – 11:30 a.m.	Little Sprouts' Club: Freshwater Swamps & Marshes
8 & 22	5:30 p.m – 8:30 p.m.	Sunsets at Selby
12	1:00 p.m. – 3:00 pm	Fall Music Series - Missing Links
17 – 31	10:00 a.m. – 5:00 p.m.	Display: Colors of the Tropics
19	1:00 p.m. – 3:00 pm	Fall Music Series - Jubilation Brass
20	11:30 a.m. – 1:00 p.m.	Selby Associates' Luncheon: Fabulous Florida's Top 10 Wildflowers
26	1:00 p.m. – 3:00 pm	Fall Music Series - Tommy Rox and Friends
29	12:00 p.m. – 1:00 p.m.	Ask an Expert: Recent Botanical Endeavors

NOVEMBER

1 – 7	10:00 a.m. – 5:00 p.m.	Display: Colors of the Tropics
8	10:00 a.m. – 5:00 p.m.	Member Appreciation Day
1 – 16	10:00 a.m. – 4:30 p.m.	Exhibit: Florida's Fascinating Flora - Batiks by Angela Maria Isaza
4, 5, 8	10:30 a.m. – 11:30 a.m.	Little Sprouts' Club: Hardwood Hammocks
7 – 30	10:00 a.m. – 4:00 p.m.	Exhibit: Selby Gardens' 12th Annual Watercolor Collection (in Selby House)
12	12:00 p.m. – 1:00 p.m.	Ask an Expert: Fantastic Florida
17	11:30 a.m. – 1:00 p.m.	Selby Associates' Luncheon: Sneak Peek of "Clyde Butcher's Photography"
20	5:30 p.m. – 7:30 p.m.	Opening Reception: Preserving Eden-Clyde Butcher's Florida Photographs
21 – 30	10:00 a.m. – 4:30 p.m.	Exhibit: Preserving Eden-Clyde Butcher's Florida Photographs

DECEMBER

1 – 31	10:00 a.m. – 4:30 p.m.	Exhibit: Preserving Eden-Clyde Butcher's Florida Photographs
1 – 31	10:00 a.m. – 4:00 p.m.	Exhibit: Selby Gardens' 12th Annual Watercolor Collection (in Selby House)
2, 3, 6	10:30 a.m. – 11:30 a.m.	Little Sprouts' Club: Scrub Pines & Pinelands
4	6:00 p.m. – 8:30 p.m.	Wine, Dine & Pine
10	12:00 p.m. – 1:00 p.m.	Ask an Expert: Preserving Eden presented by Clyde Butcher
19 – 23, 26 – 29	6:00 p.m. – 9:00 p.m.	Lights In Bloom

Community Classes September to December 2014

REGISTRATION PROCEDURES Register online at www.selby.org or in person at Selby's Welcome Center.

In the event that a class is cancelled by Selby Gardens, students will receive a full refund. *Student cancellations made less than 72 hours prior to class time are not be entitled to a refund nor class credit.*

Please visit our website for updates and additional information.

Class sizes are limited. Please register early.

Pre-registration is required, and tuition is due with registration. Pay online or use charge, check or cash in our Welcome Center.

Registration fees are not prorated. If you do not attend any portion of the class, your registration fee is forfeited.

There are no make-up classes for students who miss a regular class session.

Material lists are available online and can be emailed or mailed upon request.

ART CLASSES

Beginners' Only Watercolor

Sept 11, 18, 25
Thur, 10:00 a.m. – 2:00 p.m.

This structured small-group workshop is designed to make beginning watercolor students comfortable with the basic tools and techniques of this fabulous medium. Learn color mixing, creating a basic palette, brush techniques, working with reference materials, and more.

*Instructor: Carolyn Merenda
Member, \$85; Non-member, \$105*

Intermediate Watercolor

Session I: Sept 9, 16, 23
Session II: Oct 7, 14, 21
Session III: Nov 4, 11, 18
Session IV: Dec 2, 9, 16
Tues, 10:00 a.m. – 2:00 p.m.

Each 3-class session focuses on demonstrations and a variety of watercolor techniques. Students with some previous experience will feel free to experiment, create their own compositions or paint along with the instructor.

*Instructor: Carolyn Merenda
Member, \$85; Non-member, \$105*

Advanced Watercolor

Session I: Oct 9, 16, 23
Session II: Nov 6, 13, 20
Session III: Dec 4, 11, 18
Thur, 10:00 a.m. – 2:00 p.m.

This course is for the more experienced painter. Refine techniques using instructor-provided reference materials or work on subjects of individual choice. Class critiques will provide stimulus for growth.

*Instructor: Carolyn Merenda
Member, \$85; Non-member, \$105*

Beautiful Botanicals 3-Day Workshops

Session I: Oct 13, 14, 15
Session II: Nov 10, 11, 12
Noon – 5:00 p.m.

Explore the botanical art genre and develop drawing and/or watercolor skills in the style of the French Court. Understand the importance of gesture and contour, and explore

the five elements of geometric form. Students will be able to repeat lessons from this class at home by using Ms. Braida's "Ten Steps..." book series. Beginners welcome. Interested students may pursue a Certificate in Botanical Art.

*Instructor: Olivia Braida
Member, \$350; Non-member, \$375
Materials Fee: \$25 (pay instructor)*

New! Paper-Making with Florida Plants

Wed, Oct 22, 10:00 a.m. – 4:00 p.m.

Did you know you could turn Florida plants into paper? Start with pulp already prepared from cooked plants, float the pulp in a vat of water, and lift with screens and molds to make very unique sheets of paper. Different plants will be incorporated into various pulps and added to the fresh sheets to change the look and texture. Wear non-slip shoes and a work shirt or apron, and bring a studio towel.

*Instructor: Sandy Frick
Member, \$70; Non-member, \$85
Materials Fee: \$20 (pay instructor)*

Holiday Cards in Watercolor

Thurs, Oct 30, 10:00 a.m. – 2:00 p.m.

Create and reproduce your own cards in time for the holidays. Color print-outs will be provided for reference as well as a paint-along to help you create a meaningful keepsake to share with your family and friends.

*Instructor: Carolyn Merenda
Member, \$35; Non-member, \$50*

Circle of Life Bracelet

Wed, Nov 5, 10:30 a.m. – 1:30 p.m.

Learn basic bead stringing while creating a bracelet for yourself or as a gift. Recycle beads from old bracelets or necklaces and add buttons, charms and other treasures you've collected. Additional supplies will be available for purchase.

*Instructor: Marilyn Shelley
Member, \$30; Non-member, \$45
Materials Fee: \$15 (pay instructor)*

Zen Watercolor Workshops

Nov 5, 10:00 a.m. – 1:00 p.m.
Nov 6, 10:00 a.m. – 1:00 p.m.
Nov 7, 10:00 a.m. – 1:00 p.m.

Paint some of Selby's gems using Deborah Ross' fun and loose painting techniques. Ms. Ross inspires novice and experienced students to become "enlightened" artists while capturing Selby's beautiful orchids, birds, butterflies and more in her Zen-like style.

*Instructor: Deborah Ross
Member, \$50; Non-member, \$60*

New! Monet's Water Garden

Fri, Nov 14, 10:00 a.m. – 2:00 p.m.

Learn about the French painter Claude Monet and his memorable water garden paintings, then visit Selby's Tidal Lagoon and create your own mini-masterpiece using markers. This class is designed for all abilities. Bring your interest and enthusiasm!

*Instructor: Karen J. Schunk
Member, \$35; Non-member, \$50*

New! Drawing Beautiful Botanicals

Sat, Dec 6, 10:00 a.m. – 5:00 p.m.

Botanical art dates back over 20,000 years. In this workshop, you'll briefly explore its history and have fun working with and recording a live plant. New students will enjoy lessons and drawing tips, and more advanced students will receive helpful advice. Students can repeat lessons at home with Ms. Braid's "Ten Steps..." book series. Interested students may pursue a Certificate in Botanical Art.

*Instructor: Olivia Braid
Member, \$95; Non-member, \$120
Materials Fee: \$20 (pay instructor)*

HEALTH & DISCOVERY

Fall Yoga Pass

Valid Sep 8 through Dec 22, 2014

This is a registration option for students who want the freedom to come for eight sessions but may not be able to use them all in two consecutive months. With this pass, students may participate in eight classes during any of the sessions offered from September through December, and save a little in registration fees as well! Review the yoga sessions below for descriptions and valid dates.

Member, \$100; Non-member, \$140

Yoga in the Gardens

Session I: Sept 8, 15, 22, 29
Session II: Oct 6, 13, 20, 27
Session III: Nov 3, 10, 17, 24
Session IV: Dec 1, 8, 15, 22
Mon, 9:00 a.m. – 10:00 p.m.

Start your week off right by treating yourself to a peaceful mind/body Yoga experience in a beautiful garden or indoor setting. Focus is on alignment, breathing techniques and relaxation. For beginners and advanced students.

*Instructor: Nancy Zampella
Member, \$55; Non-member, \$75*

New! "Feng Shui Your Garden & Your Life"

Mon, Oct 27, 10:00 a.m. – 5:00 p.m.

Learn how to invigorate your physical and emotional life by applying the principles of classical feng shui to your own home and garden. Kathy Keh, master practitioner of classical feng shui and owner of Bright Life Sarasota, will describe feng shui and why it works, outline the main formulas and walk each student through an analysis of their own properties.

Required: Property survey and floor plan of home, and some pre-work. Please contact Kathy one week before class at info@BrightLife-USA.com.

*Instructor: Kathy Keh
Member, \$150; Non-member, \$175*

HORTICULTURE

Growing Orchids in SW Florida

Sat, Oct 4, 10:00 a.m. – Noon

Orchid enthusiasts with some experience will get more detailed

information on growing many of Florida's remarkable native orchids and those best suited for our area. Enjoy a tour of the many orchids found growing in the Tropical

Conservatory.

*Instructor: Monroe Kokin
Member, \$35; Non-member, \$45*

Florida Ferns Safari

Fri, Oct 17, 10:00 a.m. – Noon

For more than a decade, Bill Coblenz has been instructing and inspiring others on how to successfully grow ferns. Now's your chance to see the master's large and diverse ferns collection at his Sarasota home, and learn about the general care of ferns best suited for the area. Ferns will be available for purchase. Bring a folding chair. Directions to Bill's home will be given to those who register for class.

*Instructor: Bill Coblenz
Member, \$35; Non-member, \$45*

Potting & Mounting Orchids

Wed, Oct 29, 11:00 a.m. – 1:00 p.m.

Selby's knowledgeable Orchid Grower will help you give your treasured plants a new lease on life! Bring an orchid to re-pot for an additional fee (\$10 average, depending on size of plant).

*Instructor: Angel Lara
Member, \$35; Non-member, \$45*

New! Attracting Florida Wildlife to Your Garden

Sat, Nov 15, 10:00 a.m. – Noon

Discover how native and Florida-

friendly plants can create a colorful garden that's an oasis for birds, bees, butterflies and more. A wildlife biologist, ecologist and owner of Florida Native Plants, Inc. will show you how to attract these beautiful creatures to your garden without herbicides, pesticides or synthetic chemical fertilizers.

*Instructor: Laurel Schiller
Member, \$35; Non-member, \$45*

Orchids 101

Sat, Dec 5, 10:00 a.m. – Noon

Are you an orchid novice? You'll be surprised at how easy orchid growing can be! Get insightful instruction and tour the orchids found growing in the Tropical Conservatory.

*Instructor: Monroe Kokin
Member, \$35; Non-member, \$45*

PHOTOGRAPHY

Using a Digital Camera

Fri, Oct 24, 10:00 a.m. – 1:30 p.m.

Begin in the classroom, then explore the scenic and floral potpourri found out in the Gardens. Suggestions will be offered on camera viewpoints, settings and other aspects of creating a superior picture. Students' images will be downloaded and mailed back to them on a CD with helpful tips in improving photo technique. Bring your camera fully charged with plenty of room on your memory card.

*Instructor: Bob Fink
Member, \$35; Non-member, \$50
Materials Fee: \$2 (pay instructor)*

iPhone Photography

Wed, Dec 3, 10:00 a.m. – 1:30 p.m.

Is the iPhone camera all you need for your photo efforts? This basic course will demonstrate how to in-phone edit, add and use new advanced editing apps, and transfer phone images to your computer, iPad or printer.

*Instructor: Bob Fink
Member, \$35; Non-member, \$50*

Membership

Stewards

Frank Brunckhorst
and Jaclyn Brunckhorst

Patrons

Noreen
and Richard Ackerman
John and Laura Crouse

Supporters

Nancy and D. Ben Boyum
Robin Carmichael
David and Mary Cheeran
Dylonn Cole
and Colette Olson
Paul Danehy
and Anne Macartney
Kathy and Dennis Dugan
Cuppy and Elaine Katz
Judith and Arthur Klass
Gururaj Mutalik
Kunikar and Robert Stemple
Christie and James Uihlein

Family

Marlene and Amir Abaza
Leslie and Regene Aberson
Michelle Akella
and Jagen Akella
Tania and Ronal Alcantara
Carol H. Anderson
Kellie Marie
and Cross Chapman
Rose and Chuck Chambers
Sandra Chororos
and Michele Schlossberg
Deanna
and Michael Creaturo
Erin Cunningham
and John Schmitt
Greg and Beth Curd
Carl and Cynthia Curry
Jim and Marty Dayvault
Reese and Chelsea Dunbar
Jay and Carolyn Eliason
Kari Ellingstad
and Ari Weinstein
James and Mandy Elmore
Katharine Finken
Marcella Freeman
and Linda Freeman
Jay and Jennifer Frisbie
Sarah Garrison
Heather Gehan
Dan and Cinnamon Gimness
Justina Granthon
Michelle and Michael Hales
Chris
and Mary Caren Heffner
Michael
and Angela Hendricks
Amie and Fred Herbert
Chery Hollifield
and Janice Chase
Amber and Steve Johnson
Julie Kelch
and Raymond Davis
Nancy Knight
and Steve Stennes
Christopher
and Courtney Kosnik
David Kotok

Thank you to the following NEW members
who joined us between February 1, 2014
and May 31, 2014. Welcome!

and Christine Schlesinger
Jill and Eric Larson
Carol Leighton
Dawn Leonards
Keren and Neil Macklin
Kay and Julius Marcus
Naomi
and Michael Mazzuca
Graci
and Dennis McGillicuddy
Joseph and Ora Mendels
Lester and Betty Miller
Mischa and Michael Pacini
Elise Passentino
and Eric Warneke
Susan Patterson
and Jim Wetmore
Stephen
and Redenta Picazio
Dick and Karen Pohlman
Stacy Prouty
Michelle
and Anthony Rafaniello
Mark and Tanya Ramos
Krista Rapa
and Katy Langkamp
Alaina Ray and James Ray
Anthony Redfoot
and David Cibus
Michelle and Dave Romine
Lane Rosenthal
and Shannon Rosenthal
Erin and Perry Ross
Paul Samuels
and Lisa McMillan
Laurie and David Saslow
Craig and Casy Seager
Hillary Steele
and Eric Walthers
Lisa Thomas
and Amanda Tamagni
Sarada Tirumalasetty
and Jyothi Tirumalasetty
Elizabeth Uihlein
and Garry Vickers
Julianne Vardan
and M Burak Vardan
Tom and Angie Vaughan
Guillermo Villalona
and Maria Mallarino
Leah and Anthony Wilcox
Lin Williams
Stephen Winners
and Kathryn Shea
Margaret Wise
and Susan Edwards
Barry and Annette Wolfe
Anne and Arnold Wood
Matt and Noelle Yoder

Dual

Brian and Linda Aaronson
Selma Abeshaus
Richard
and Barbara Albertini
Peter and Regina Alexeas
Brandon Altice
and Emma Miller
Patricia and Kenneth Amann
George and Mary Ames
Daniel and Patricia Amey
Stacey and Russel Anderson

Zac and Amelia Anderson
Regina
and Andy Anderson
Gordon
and Sandie Anderson
Steve Andrade
and Debra Yeager
Sara and Robert Arthur
Itzhak Artz and Galina Beck
Nancy Assuncao
Valliere Auzenne
Judy F. Babinsky
Ronald and Penny Bach
Victoria Baggott
Dennis and Rose Bailey
James and Kathy Baker
Joel Baker
and Maureen Freedman
J. V. Balcerak and Judy Hahn
Barbara and John Baldwin
Maureen Ballesteros
Jarrod Barefoot
Igor and Jennifer Barmash
Eden Barnes
Larry and Wendy Barnett
Trudy and Donald Barry
Sal and Judith Barzilay
Colin and Dorene Bass
Richard and JoAnn Bateman
Bev Battle and Joan Bowling
Daniel Began
C. Randolph
and M. Virginia Bell
John and Oksana Bennett
Barbara Bennett
Kathryn L. Benson
Roberta Berenson
Ronnie Berland
Lloyd and Cindy Berry
Paul and Patricia Birk
Jack and Marla Blood
Rotraut Bockstahler
Eleanor Bodurow
Robert and Aylie Boitmann
Fred Bollaci
and Sharon Sumner
Philip Bombolo
and Charity Bombolo
Joe and Carol Bonanno
William Borden
and Melissa A Dalton
Patti and James Borlee
Morton Botshon
and Doris Botshon
Pasquale
and Marianne Bottiglieri
Ronald Boucher
and Jeanne McGowan-
Boucher
Dot and Larry Boulia
John and Kathy Brackett
Jonathan and Stefanie Brady
Patrick and June Brannigan
Gay Breuler
and Billy J. Crider
John Brink
Virginia and Bill Brockman
Katharina Brodner
and Stephan Grouls
Fred Brog
and Eve Parkin-Brog
Kathy Brooks-Rock

and Dennis Rock
Marsha Brown and Tom Daly
Mark Brown
and Ginger McCallum
Liora Bruck
and Moshe Cohen
Kasia and Cas Bruniany
William and Louise Buckler
Robert and Joanne Burgoon
Peter Buros
and Barbara Bestwick
Haley Butler
and Christian Lemon
Howard Button
and Michelle MacKenzie
Janice Cacace
and John McDonnell
Thomas and Bernice Cahill
Gavin Cain and Alicia Garcia
Tricia Caldwell
and Nancy Freitas
Henry and Pamela Camosse
David and Vicky Campbell
Frank Capsan
and Kathie Vonderaa-
Capsan
Walter and Joan Carfora
Martyna and Richard Carlisle
Enrica and James Carroll
Joseph and Marilee Casale
Charles and Janice Caudill
Jacquie
and Robert Cepuchowski
Albert and Patricia Cerrachio
Michael Chamberlain
and Barbara Van Notti
Melanie Chamberlain
and Di Chamberlain
Debbie Chancey
and Maureen Banas
Manuel R. Chepote
Linda and Jim Cholakis
Lynda Christensen
Julie Ciulla
Marlisa Clark
Carrah and Bruce Clayton
Marlene Clothier
Larry and Janet Coats
Diane and Bertram Cohen
Robin Cohen-LaValle
and Russell LaValle
Lucas Colavecchio
Maria Liliansa Cole
Mike Collier and Toni Turner
Mary Concilio
and Ronald Hayes
Marge Connolly
Douglas and Karen Constant
Claire and Mike Conway
Maureen and Clifford Cook
John and D.J. Cooke
Gregory and Anne Cooney
Linda Cordisco
and Judy Johnston
Philippe and Annik Coudert
Linda Cournoyer
Kim and Laura Courter
Paul and Nancy Couzels
Gayle and James Crane
Lacey Cross
and Marian Cox-Cross
David and Susan Cudden
Tom and Mary Curry
Jessica Damman
and Joseph Alger
Laura Dann and Kent Walker
Barbara Dash
and Frank Mack
James and Kate Datema

Loel and Murray Davenport
Helene Davis
Sarah
and Jared de Stackelberg
Sandra
and William DeBevoise
Cheryl DeBickero
Philip and Aimee Deiwert
Alice and Wayne Delair
Allan Depew
and Kathleen Merlino-
Depew
Paul and Beverley Dever
David and Marian Dewey
Wendy Dickinson
and Susan Buchanan
Bill and Barbara Dickson
Nicole
and Edward Dohrman
Valentin
and Angela Dolorico
Arlene M. Dona
Nancy Dorriell
Patty Dorris and Alan Shaff
Edith and Pat Downes
Ginger and Doug Downey
Patricia and John Duggan
Ann H. Durlou
Mary Eaton and John Zell
Douglas and Joan Eccleston
Susan Edstrom
Joe and Johanne Eisenmann
Joan Elder and Jorja Allen
Angel Eller and John Walsh
Jenking Elliot
John and Diana Elsner
Alan Epstein and Joyce Peak
George and Joan Evans
Sara Evans
and Alana Tomasso
Reid Farrell and Dale Willard
Gregory and Mary Feichtel
Rachael and Joe Feldman
Donald and Ellen Felley
Mary Lou Felsman
Heather and Michael Fenzau
Marilyn Ferguson
Kathleen and Rosario Fico
Bruce and Margaret Fiedler
Kathy and Dick Fields
Claudia Figari
and Bob Otterberg
Mary Pat
and Michael Finnegan
Robert and Joyce Fish
Susan
and Dennis Fitzmaurice
Lawrence
and Kathryn Fitzpatrick
Janice and Martin Flaherty
Judy and Jerry Fleischer
Curtis and Susan Flora
Rochelle and David Fogg
Rinaldo
and Geraldine Forzani
Micheline Fournier
Daune
and John Frankenfield
Teresa Franklin
Michael and Jean Freed
James Freeman
and Michele Pavillard
Ralph and Nancy Friedland
Richard and Reeva Friedman
Carolyn
and Martin Friedman
William Gaasch
and Sherry Spencer
Dave Gabriella

and Sandy Domian
Susan Gaillard
John and Lesley Gallagher
Jean-Pierre Galliani
and Naomi Johansen
Mary Gallick
and Susan Ritchie
Jean and Charles Gallo
Leslie and Connie Jo Gandy
Francis
and Elizabeth Gasiorowski
Jan Gaudreau
Marie Gauthier
and Syed Rizvi
Richard
and Joanne Geifman
Roberta Georgiou
Ravi and Gail Ghai
Kathy Giambalvo
Joseph and Catherine Giglio
Randall and Janet Ginn
Nick and Lynne Giordano
Herbert Gish
and Alfredo Piecuch
Anitra Gordon
Sarah Goudelock
Michael Gough
and Rachel Connor
Anne and Peter Grant
Michael and Daniela Gray
Bertram
and Audrey Greenberg
Letitia and Daniel Griffin
Maria Griffith
and Connie Becerril
David and Gretchen Gruner
Ashley and Timothy Gruters
Mike and Kari Guevin
Neil and Avril Haberman
Kathryn Hale
Brenda and Rick Hall
Ann and Sheldon Hall
Joanna and Jon Haller
Nshan Hamparian
and Karen Benning
Stuart Hampson
and Janet Siena
Orville and Lynn Hansen
Leslie Harbour and Val Davis
David Harland
and Yuka Ikebuchi
Liz Harper
and Elizabeth Harper
John and Karen Harrington
Nathan and Kelly Harris
Dave and Ann Hart
Kathryn Harvey
and Karen Jones
Robert Harvey
and Joel Weiser
Margaret Harwell
and Emily Harwell
Mark and Maya Haspel
Mary and LeRoy Hasselbring
Kimberly and Jerry Hatley
Mark and Vivian Havlin
Dave and Cathy Hayter
Howard and Jane Hazelcorn
Brett and Mimi Hellman
Patsey Heyman
Mike and Janice Hibjan
Lawrence and Mary Hickey
Janet and Nate Higbie
Pauline and William Higgins
Charles and Carol Higgins
Daphne and Terry Higgins
Barbara Hill
Arthur and Cynthia Hillman
Richard Hoffing

Susan Holik and Ed Greelegs
Katalin Holzmann
Oya Deniz
and Yusuke Horiguchi
Hugh and Linda Hoy
Jessica Hoyt
and Zach McLeroy
Merrill and Bernette Hoyt
Ping Hu and Michele Trux
H. P. Hudson
Sandra Hunt
and Mary Ahmed
Fran and Richard Ianni
Joseph Ilardo
and Dace Nebare
Joanne Ingram
Laura and Richard Jack
Carolyn Jackson-McIntosh
Gary Jacobson
and Elizabeth Darling
Kris Jennings
Shephard
and Nancy Johnson
Frances and Olvy Johnson
Kevin and America Johnson
Christine Johnstone
Reinhard Juncker
and Anita Malchow-
Juncker
Aurea and Ed Justyk
Ellen and Richard Kaiden
Stacy Kalman-Mariano
and Robert Mariano
Evelyn and Jerrold Kasarda
Rochelle Kashtan
and H. P. Kashtan
Richard and Kathleen Katz
Margaret Kelley
Maria Kellner-Simeona
and Samuel Simeona
Beth Kennel
Fred and Donna Kimber
Ernest and Patricia King
Charles and Terri Kirley
Joseph and Rita Klimas
Judy Klug and Paul Jost
Peter and Leslie Knapp
Steven and Sheree Kodros
Pamela Kok and Jane Lauber
Arnold and Sharyanne Kollin
Michael and Paula Konicer
Warren
and Rebecca Koontz
Marlene
and Peter Koshgarian
Jeanette and Karl Kudick
Gary and Debbie Kuhns
Bianca Kulba
Anna Kulinski
Susan and Irv Kutno
Vicki Lachman
and Jayne Young
Barbara and Ron Ladin
Norman
and Judith LaMadeleine
Barry and Christine Lambert
Sylvia Lansberg
Sheree and John LaPlante
William Lautenberger
and Joanna Branch
Spencer and Cheri Lawrence
Robert and Elaine LeBuhn
Craig Lefebvre
and Doreen Dziepak
John Lefner
James
and Stephanie Leggett
Paul and Jane Lemieux
Keith Leonard

Andre and Anne Lessard
Carol Levin
Helene Levin
Aaron and Diane Levine
David Levine
and Suzanne Perrin
Magda Lewicki
Martin and Nance Liebgott
Carol and Jim Light
Judy Limekiller
Lance and Beth Lindemon
Dennis Lindler
and Marcus Schultz
Desiree Littlestar
Allan and Aleese Livesey
Frances Lobsinger
and Michael Lobsinger
Lisa and Charles Loewe
Dianne and John Lomas
Sharon Long
and Vicki Reedy
Sky and Steven Lubka
David and Betty Ann Luft
Anneli Lukk-Foley
and Christopher D. Foley
Miriam and Elliot Lyon
E. P. and Susan Mackey
Larry Magder
and Lisa Lubomski
James and Gwen Magero
Bill and Martha Manning
Richard Mansfield
and Linda Seaver
Chantal Marchand
Brooke Marsh
Mark Marshik
Wayne and Mary Jo Martin
Laura and David Marzano
Jane Massa
and Mary Stoddard
Dorothy Mastrovito
Richard and Carol Mathaus
Michael Mathewson
and Dana Obleman
Louise
and Stuart Mathewson
Estelle Mathur
Ann and Jim Mattson
William
and Katherine McComb
Bradley and Ann McDonald
Lynn and Michael McDonald
Barbara and Bill McGovern
Thomas McLean
and Beth McLean
Cheryl and Fred McLean
Brian
and Annemarie McMahon
John and Roberta McMaster
Barbara and Jerry Meach
Dottie and Ted Meier
Douglas and Arlene Mellion
Robert and Carol Mendoza
Natasha Menke
and Richard K. Dear
Magdy Metwalli
and Megaera Putney
Ellice Miller
Joseph Miller
and Aija Grindulis
Cheryl and Jeremy Miller
Melinda Miller
Judy and Gail Miller
Robert Mims
and Barbara Davies-Mims
Townsend
and Caroline Mink
Bradley Minnen
and Bonnie Saks

Gwendolyn Mitchell
and Dana Nicoll
William and Sharon Mitchell
Nataliya Mitrofanova
and Yuliya Mitrofanova
Christie
and Richard Montminy
Mary Elizabeth
and Stuart Moore
Bill and Laverna Morgan
James and Vicki Morton
Gary and Mary Ann Mosca
Peter
and Martine Moscovita
David and Carolyn Moulthrop
Jennifer Mulz and John Mulz
Judith Murphy
and George Urbanneck
Mary and William Murray
Seymour Musiker
and Marsha Hills
Sara and Larry Myers
Paul and Marie Nasipak
Lou and Nancy Nassar
Jim and Sunny Neff
Lynn and Michael Nemser
Lee Nesler
Thomas
and Bonnie Newman
Louis Newman
and Elizabeth Neupert
Richard Mansfield
and Linda Seaver
Chantal Marchand
Brooke Marsh
Mark Marshik
Wayne and Mary Jo Martin
Laura and David Marzano
Jane Massa
and Mary Stoddard
Dorothy Mastrovito
Richard and Carol Mathaus
Michael Mathewson
and Dana Obleman
Louise
and Stuart Mathewson
Estelle Mathur
Ann and Jim Mattson
William
and Katherine McComb
Bradley and Ann McDonald
Lynn and Michael McDonald
Barbara and Bill McGovern
Thomas McLean
and Beth McLean
Cheryl and Fred McLean
Brian
and Annemarie McMahon
John and Roberta McMaster
Barbara and Jerry Meach
Dottie and Ted Meier
Douglas and Arlene Mellion
Robert and Carol Mendoza
Natasha Menke
and Richard K. Dear
Magdy Metwalli
and Megaera Putney
Ellice Miller
Joseph Miller
and Aija Grindulis
Cheryl and Jeremy Miller
Melinda Miller
Judy and Gail Miller
Robert Mims
and Barbara Davies-Mims
Townsend
and Caroline Mink
Bradley Minnen
and Bonnie Saks

Wayne and Pat Ponik
Nancy and Thomas Porter
Susan Porter and Jane Boyd
Marthanne
and Timothy Pressey
Susan Priest
and Mike Bartunek
Tony and Carole Pugliese
Mara and Jason Putt
Ron Quittm
Paul and Loretta Rabin
Thomas and Laura Ramey
Daniel and King Rankin
David and Barbara Reeve
Patricia Reichle
Chandra and Joe Reilly
Ann and David Rein
Carol and Donald Rettinger
Mark Rex
Jim Rexroat
and Irina Shtarkman
Joyce and Ed Richter
Robert Richter
and Jeanette Rothberg
Bill and Lydia Riggert
Ariel Robarge
and Steve Faulkner
Vickie and Elmer Robertson
Mary and Patrick Roche
William and Bonnie Rogers
Medgar Rogers
and Linda Rogers
Jane and Joseph Rogers
Thomas Roller
and Judith Bickerstaff
Martin
and Philipp Rometsch
Martin
and Beverly Rosenberg
Matthew
and Tammy Rosenfeld
Roger and Laurie Rossi
Geoffrey Roth and Tanya Li
Marilyn Russell
and Jennifer Russell
Belinda Russell
Linda Rybak
Carol Rydel
Terri Saba
Barbara Sanders
and Gregory Sanders
Miralyn Sanders
and Willie Davis
Dean and Lois Kay Savage
Amy and Oscar Schachter
Francine M. Schatz
and Frances R. Schatz
Josh Scheiner
and Sean McLaughlin
Eugene
and Margery Schiller
John and Pamela Schneider
Larry and Diana Schroeder
Janet Schroeder
Cindy and Stan Schwartz
Richard
and Julianne Schworm
Alice Scuderi
and Edward Schmitt
Helen Searle
Robert and Roseann Secchia
Wayne and JoEllyn Seney
June and George Shadoan
Florence and Bob Sharp
Joyce Sheffield
and Jennifer Sheffield
Bing Shen
and Xiaohong Song
Suzanne Sherman

and Timothy Agnew
Paula and David Sherwood
Sandra Shimp
Donald and Helen Shirk
Jay and Ellen Shivers
Lilla Shkolnikov
and Ferenc Albert
John and Pat Shoemith
John and Christine Sims
Natasha Sinclair
Elaine and Peter Sinden
Stella Siu and Richard Rapold
Krista and Jason Skaarup
Don and Elizabeth Skellie
Jack and Linda Sloan
Timothy and Lynne Smalley
Catherine Smith
and Erin Mulvihill
Ashley Smith
and Michael Giacobbe
David and Laura Smokler
Mitchell and Deb Soffer
Youssef and Lois Solomon
Scott Sommer
and Karen Sommer
Patricia and Thomas Sommer
Betty and Tom South
Adrienne
and Kenneth Spector
Naushin Spector
Robert and Sheila St. Laurent
Emma Stauffer
and Stacey Stauffer
Allen and Marina Stein
Malcolm L. Steiner
and Carolyn Hartwell
Dennis Stelzner
Beth and Jan Stewart
Scott Stifle
and Darlene Pellizzari
Clay and Fran Stinnett
Patti and Greg Stratos
Beth and Kim Strub
Nalin and Cynthia Sudan
Steve and Glenna Swanson
Paul and Katalin Szurtei
Janice and Stephen Tague
Emily Talbert
Ronald
and Charlotte Thompson
Julie and Michael Todd
Neale and Cathy Tomkinson
Sharon Tomlinson
and Lori Montgomery
Dave and Olga Tompkins
Alex and Judy Toscano
John A. Townson
and Ruth Nissley
Mark and Sherry Tracy
Timothy and Dorothe Trick
Donald
and Margaret Trimble
Tracey and Michael Tucci
Judkins Tucker
and Natalia Salazar
Sandra and Franklin Tugwell
Diane and Tim Tuttle
John and Shirley Tyler
Phyllis Uccello
Sharyn Van Epps
Birgitt Van Wormer
Cynthia and Bob Vance
Thomas Veith
and Lisa Lightner
Lynda Venditti
and Carole Di Cenzo
Carol Vengroff
Edward and Theresa Vesneski
Mark and Ellen Vizio

Drew Vogt
Teri Vokus
Neal P. Vorchheimer
Barry and Ann Waldman
Leonard and Mary Anne Wall
Theodore Wall
and Pauline Nadeau
Larry Wallowitz
and Paula Beauchamp
Katie Walsh and Steve Glynn
Diana Walters
Judith Ward
and Bernard Tuchman
Kathleen Wareham
and Noelle Wareham
Karen and John Warren
Helen and Jim Wasco
Neil Weber and Laura Trubac
Marysue and Leon Wechsler
Janet Weidner
and Julie Richardson
Suzanne and Scott Weinberg
Jane and Barry Weinman
Justin Weisenberger
and Laura Gift
John and Tina Wells
Ernest and Darlene Weltzer
Eric Wendzel
and Jeffrey Metz
Patricia Wheeler
Gretchen and Damon White
Richard and Therese White
Pat and Sally Wierzba
Bradley
and Rebecca Williams
Ruth and Robert Willis
Mark and Patricia Wilson
Scott and Niki Wilson
Rob and April Winfree
Jennifer and Don Wirth
Greg and Suzanne Wirth
John and Anne Wolfe
James and Dale Wolfson
Robert Woods
and Mary Woods
Abby and Elihu Woolfson
Melanie and Charles Wright
Russell Wright
and Dianne McLoughlin
Graham and Rebecca Wright
Ruel and Judy Wright
Lois Yerxa
Andrea and Walter York
Douglas Young
Eugene and Hilda Zepka
Brenda Zook
and Barbara Miller

Single

James E. Adams
Bonnie Adams
Dorothy Agen
Lydia Agnello
Dawn Allen
Julie Anderson
Stacey Anderson
Margaret Anzalone
Julia Appleget
Joy Augustine
John Auzins
Hadassah Bacaner
Ina Baden
Elaine Bakal
Leslie Barden
Margarita Barnes
Donna Barrs
Kimberly Bates
Roxanne Beckman
Barbara Benham

Deborah Benitez-Rosa
Deborah K. Bentley
Barbara Bergman
Thanh Bermingham
Carol Bieron
Katherine Bitsoff
Caroline Blair
Lori Bradley
Roberta Brody
Meghan Brooks
Colleen Buchmeier
Jean Bullen
Jehanne Burch
Julie Burch
Cathy Burke
Crystal Burkhardt
Kathey Burns
Kristy Cail
Anna Calahan
Cherly Cameron
Jason Cannon
Mary Cantillo
Rebecca Carlin
Jana Carnes
Yadira Carpenter
John Casadevall
Dorothy Cascio
Shannon Cass
Gerald Cerank
Nancy Charbonneau
Karen L. Clark
Magdalena Clark
Arlene Clarke
Carole Clarke
Mary E. Cobb
Betty Cocklin
Pattie Coffaro
Linda Coffman
Annie Cohen
Jackie Coleman
Christina Conley
Jorge Contreras
James N. Cooper
Tanya Copeland
Laurie Copp
Wendy Cox
Frances D'Agostino
Michael D'Andrea
Janet Dapkunas
Jo Davidsmeyer
Rebecca Davies
Victor De Oliveira
Eileen deBoer
Nancy Deforge
Linda DeGraf
Alice Degregorio
Elizabeth C. DeManio
Julia Dennis
Kassandra Devlin
Karen Dietrich
Gregory Dill
William Doherty
Jane Donovan
Margaret Dore
Jennifer Downs
Heather Doyle
Jane Drake
Lorraine Dube
Maureen Dwyer
Jane Elshami
Joan Emond
Ann Marie Ervolina
Katherine Essrig
Susan N. Evans
Donovan Evans
Rosebelle Fallis
Renee Farkes
Sandra Faulkner
Cecilia T. Fenix

Sandy Fink
Lorna Fleener
R. Gwen Fogt
James B. Foley
Michael W. Foster
Janet Fouche
Katie Fox
Virgie Franklin
Victoria Frigo
Bonita Fyala
Paul Gallagher
Julia Gambino
Joan Garcia
Kelly Garrett
John Gebhardt
Crystal Gelms
Judith Genova
Lori Gentile
Janie Gibson
Jean Gibson
Sandra L. Gillim
Laurie Gokey
Robert T. Goldman
Iris Goodman
Joy K. Goodspeed
Lisa Gordon
Lynn D. Gorton
Alice Grainger
Stacia Gray
Ryan Gray
Margaret Greenberg
Sheri Greenhaus
Jo Griffith
Irene Grogan
Janice MacDonald
Donald MacMurdo
Mary Madore
Scott Mahler
Fred Maibach
Julie Maloni
Richard Marshall
Marianne Martin
Karin Martin
Joni Masse
Ashley Matelau
Jean Mavrellis
Robert E. Maxson
Rosemary McCarthy
Lavoshia McCracken
Nancy McCue
Rebecca McCullough
Jennifer Messina
Janice Milano
Bertha Miller
Sarah Miller
Ann Miller
Sandra Mirhige
Jean Hoogacker
Corice Hopper
Ashley Hoskins
Olga Hosszu
Esther Howard
Joan Howe
Jeffrey Humbarger
Shannon Imm
J.R. Imm
Ann A. Jaeger
Jayne Jarvis
Marian Y. Jones
Marilyn Jones
Mackenzie Jones
Helmene Junger
Kathryn Kaulza
Kathryn Kaplan
Maralyn Kaufman-David
Rebecca Keeling
Dianne Keilholtz
Michael P. Kelly
Barb Kelly
Thomas M. Kemp

Gregory Kharonov
Ashley Kinsey
Leslie Kismartoni
Paula Kline
Mary Jo Knight
Lindsey Kohlenburg
Mary E. Koppels
Ann Koppenhaver
Patricia Kosecher
Devi Koung
Zoe Kron
Rich Kuhar
Wayne Lafflamboy
Alicia Landes
JoAnn Leal
Christine Gelms
Judith Leipold
Rebecca Lentz
Melvy Lewis
Lisa Libman
Joanne Lingle
Anna Lipa
Delane Lipka
Debbie Litgen
Gerald Loew
Melissa W. Long
Anne Loomer
Lynda Love
Stacey Lukkarila
Judy Lumby
Margaret Lustick
Eleanor S. Lyons
Renee MacDonald
Janice MacDonald
Donald MacMurdo
Mary Madore
Scott Mahler
Fred Maibach
Julie Maloni
Richard Marshall
Marianne Martin
Karin Martin
Joni Masse
Ashley Matelau
Jean Mavrellis
Robert E. Maxson
Rosemary McCarthy
Lavoshia McCracken
Nancy McCue
Rebecca McCullough
Jennifer Messina
Janice Milano
Bertha Miller
Sarah Miller
Ann Miller
Sandra Mirhige
Jean Hoogacker
Kate H. Moore
Brian Moore
Cynthia Mulcahy
Sheila Munk
Patricia Murphy
Skylar Murphy
Alma Murrill
Angel Navarro
Angela Nevius
Jane Nicholl
Patricia Sproehnl
Karen Stamatakos
Elsa Marta Nieto Vila
Lucy Nonnenkamp
Janice Novello
Rosemary Nulty
Karen O'Donnell
Kathleen O'Keefe
Susan Okey
Dianne Keilholtz
Michael P. Kelly
Barb Kelly
Thomas M. Kemp

Margaret Pacher
Marilyn E. Pasternak
Olga Pazik
Susan Peace
Phyliss Pellin
Gary L. Perkins
Mary Beth Peterssen
Fred Phillips
Lou Phillips
Helen Phillips
Zackuly N. Philpitt
Norma Prado
Sharon Premaza
Vera Pressley
Donna Pulcini
Erin Purdy
Troy Randall
Susan Raney
Mary Kay Reder
Charrun K. Reed
Sue Reiss
Barbara Remmer
Leni Richardson
Georgene Riedl
Elaine Rigoli
Jacquie Riker
Karen Rizkallah
Eduardo Rodriguez
Elizabeth Rodzwell
Scott Rokely
Anna Rustick
Eugene Rose
Fay Rosen
Anna-Mikaela Rosenblad
Michael Rosenfeld
Barbara Rothe
Joyce Rubenstein
John J. Ryan
Karen Saar
Barbara Sadek
Frances Salmon
Judith Sargent
Heide Schmidt
Patricia A. Schneider
Stephanie Schoff
Debra Schrock-Jones
Barbara Schwallie
Sonia Self
Andrew Sellon
Laurel Septer
Barbara Severini
Linda Shanley
Charles Shenk
Marjorie J. Sherman
Tricha Shields
Lori Shortt
Evelyn Silver
Nancy Silver
Isabelle Simon
Kate Singer
Gail M. Smith
Nicola M. Smith
Sally Smith-Clemens
Lizanne Snyder
Candis Sommerfeld
Helga M. Sotiriou
Patricia Sproehnl
Karen Stamatakos
James Staples
Sharon Steele
Phyllis Steingard
Anna J. Steirer
Virginia M. Stevens
Andrea Stone
Richard L. Street
Yuliy Swaim
Mary Talmage
Kristin Taylor
Susan Taylor-Stevenson

Michelle Teeter
Barbara Teller
Catherine Terrell
Sandra Tessler
Jim Tollerton
Gina Tracy
Mary M. Trausch
Carol Trudeau
Sally Twinem
Frances Valencic
Kristien Van Hecke
Catherine Vande Mheen
Joan Viguers
Cathy Vivanco
Adrienne Vought
Mary Voytek
Corrine Wagner
Roberta Walck
Joan A. Walker
Kathleen Waterman
Beth Wayda
Carmen Weaver
Jim Weerts
Jeffrey Welch
Joan Wells
John L. Wells
Valerie Westcott
Heather Weydig
Bethany Whaley-Sigfrid
Judith Whitman
Dianne Whitten
Linda Wicks
Sarah A. William
Ralph R. Williams
Kathryn Williams
Barbara Willows
Carlotta Wislen-Woolpert
Gordon Wilson
Lori Wippel
Matthew Wooddall
Mary Ellen Wotasek
Carolyn Yates
Marian R. Yeager
Elizabeth Yoakum
John Young
Mickie Zada
Loni Zeichner
Mari M. Zevin
Cindy Zirkin
Edward Zunz

Memorials and Tributes

A memorial or tribute gift to the Gardens is a wonderful way to honor family and friends. Listed are gifts received between February 1, 2014 and May 31, 2014.

Memorial Bench

In Memory of Louis Colombo
Mr. Mark Colombo
Mr. and Mrs. Gregory Colombo
Mrs. Lea Colombo-Slaughter
and Mr. Jerry Slaughter
Mrs. Joan Irwin
Ms. Cheryl Tyrell

Tribute Bench

In Honor of John and Roxann Pecharich
Mr. and Mrs. John T. Pecharich

Memorial Contributions

In Memory of Martha Aldyne
Hagener Anderson
Mr. and Mrs. John L. Crouse
Mrs. Patricia Clarke
Mrs. Norma Duffy
Mr. Patrick LeBeau
Ms. Julia A. Leonard
The Edward Lowe Foundation
Ms. Sally A. Trout
In Memory of Maegan Bloom
Ms. Cynthia Bloom and Mr. Gil Dube
In Memory of Suzanne Louise Dengel
and Wayne Dengel
Mr. and Mrs. Garry Coleman
In Memory of Marcia A. Duncan
Mr. and Mrs. Darrel Winger
In Memory of Arlene Ribovich Holmes
Ms. Deborah C. Hajek
In Memory of Charles R.
and Alexa W. Jamison
The Charles Jamison Advised Fund
at the Community Foundation of
Sarasota County
In Memory of Leon Klingher
Ms. Michele Glazer and Mr. Norman Powers
In Memory of Lois Lardieri
Arlington Public Schools
Elementary
Mrs. Greta Barradas
Mr. and Mrs. Alfred Y. Cho
Ms. Cynthia Elitzer
Ms. Angelina P. Frandsen
Mr. and Mrs. Donald E. Frounfelker
Ms. Juanita H. Gibbons
Mrs. Amparo Guevara
Ms. Laura L. Hofing
Mrs. Leitzen
Mr. Martin A. Lewis
Mr. and Mrs. Brian McNeary
Mr. and Mrs. Lawrence M. Nugent
Dr. and Mrs. Charles S. Papier
Ms. Jennifer Powell
Ms. Lynn Rule
Mr. and Mrs. Frank Samel
Ms. Tamara Tazzia and Ms. Martina Stewart
Mr. and Mrs. Cliff R. Wasserman
Mr. and Mrs. David E. Webster
In Memory of Sydney Louis
Mrs. Stephanie Louis
In Memory of Mr. Jon D. Partridge
Mr. and Mrs. Harry Bernbaum
Dharshini Tambiah Cohen
Mr. and Mrs. Jeff Craver and Ms. Pat Juneau
Ms. Lyn S. Entzeroth, Ms. Lee Entzeroth

and Mrs. Julie Tolep
Mr. Charles Huisking
and Mr. Jeff Sebeika
Mr. Elliott Himelfarb
Mr. and Mrs. William Jones
Mr. Robert McCormick
Mrs. Linda Stewart
Dr. Dorothy A. Tiberii
and Ms. Marcia Foote
In Memory of Priscilla "Pep" Ruddiman
Ms. Ann Shirra
In Memory of Ralph Ruocco
Mr. and Mrs. Paul Molnar
In Memory of Sara Alicia Sutley
Ms. Suzanne Sutley

Tributes

In Honor of Ellery Grace Jackson
Bebe and Art McQuillan
In Honor of Joan Lipsky's 80th Birthday
Mr. and Mrs. Arthur E. Marks
In Honor of Alice Rau
Mr. and Mrs. David Denton

Butterfly Garden Walkway

Bricks in Memoriam

In Memory of Marcia A. Duncan
Mr. and Mrs. Darrel Winger
In Memory of Susan Heschmeyer
Mr. Dan Heschmeyer
In Memory of Catherine Antle Wiczorek
Mr. Jim Ferri
Dr. Francine Goldberg
Ms. Phyllis A. Kirtley
Ms. Harriet Leyden
Mr. David A. Muolo
Mr. James Paone
Ms. Jane Paulishak
Mrs. Joan S. Shaver

Bricks in Tribute

In Honor of Kathleen M. Dewey
Mr. James Dewey
In Honor of Joel and Marcia Faber
Mr. Joel Faber
In Honor of Robert R. and Janet E. Finley
Mrs. Melissa Finley
In Honor of Nan Haar
Mr. and Mrs. Jonathan Haar
In Honor of Carman
and Larry Lawrence's 50th Anniversary
The Dixons
The Donaldsons
The Eisners
The Franks
The Goldmans
The Josts
The Kaplans
The Rhodes
The Ricapitos
The Sidemans
The Smiths
In Honor of Joann Tsangalias
Ms. Sylvia Stuart

Please notify us of omissions or errors. You may contact us at (941) 366-5731 or email development@selby.org.

811 South Palm Avenue
Sarasota, Florida 34236
www.selby.org

NON-PROFIT ORG.
U.S. POSTAGE
PAID
PERMIT #698
LEBANON JUNCTION, KY

Lights in Bloom

December 19-23, 26-29
nightly from 6:00 to 9:00 pm

Here's what 2013
guests had to say ...

"Lights in Bloom was so
incredible – we really
enjoyed ourselves!"

"Took our kids .. eyes
wide open and not glued
to their hand-held
screens for a change."

"More wonderful than ever!"

Bring the whole family for an unparalleled holiday happening!
The magic of the Gardens comes alive for 10 fun-filled nights
as fantastic, botanically-themed holiday lights transform all of
Selby Gardens into a tropical wonderland. This annual event is a
treasured holiday tradition that delights
all ages – you won't want to miss the fun!

Tickets available beginning December 1
online at www.selby.org or in-person in
the Welcome Center, 900 S. Palm Avenue.

PUBLIX SUPER MARKETS
CHARITIES

