

MARIE SELBY
BOTANICAL
GARDENS
The Living Museum®

TROPICAL dispatch

MAY-AUGUST 2020

Message from the President and CEO 3

BRINGING SELBY GARDENS TO YOU 4-5

WILD FOR LITERACY..... 6-7

AFRICAN AMERICAN HISTORY ABOUNDS AT SELBY GARDENS 8-9

LONDON FINANCIAL TIMES REVIEWS DALÍ'S GARDENS OF THE MIND 10-11

FLORA PHOTOGRAPHY AT SELBY GARDENS 12-13

THE BRILLIANT BROMELIAD FAMILY 14-15

EVENTS 16-19

CLASSES..... 20-21

SUPPORT & DONORS 22-27

Would you prefer to receive your *Tropical Dispatch* electronically? If so, please email us at marketing@selby.org to be part of our conservation efforts.

ABOUT THE COVER

The Koi Pond at Selby Gardens during *Salvador Dali: Gardens of the Mind*. Photo by Cliff Roles.

HOURS & ADMISSIONS

Garden Hours The Gardens are open 10 a.m. – 5 p.m. every day except Christmas Day. Please check selby.org for special event and weather closings.

Admission Members: Free Adults: \$20
 Children 4-17: \$10 3 & under: Free
(Rates may vary for special exhibitions)

Connect with Us! @selbygardens

BOARD OF TRUSTEES

Pauline Wamsler, *Chair*
 Marianne D. McComb, *Vice Chair*
 Katherine A. Martucci, *Secretary*
 J. Allison Archbold, Esq.
 Ariane Dart
 Norbert P. Donelly
 Andrew M. Economos, Ph.D.
 Jean Weidner Goldstein
 Teri A Hansen
 Marcy Klein
 Cornelia Matson
 Dr. Joel Morganroth
 Michael J. Wilson, Esq.
 Margaret Wise
 Jennifer O. Rominiecki, *President & CEO*

ADVISORY COMMITTEE

Teri A Hansen, *Chair of the Advisory Committee*
 Maryann Armour Daniel M. McDonald
 Suzanne Atwell Charlie Mueller
 Eileen Curd Charles Murphy
 Dr. Calaway H. Dodson Vickie Oldham
 Betsy Elder Anand Pallegar
 Douglas C. Elder Sandy Rederer
 Martin Faust Wayne Rollins
 William Gamble Jeannie Russell
 Walter Gilbert Michael Saunders
 Scott Greer Nikki Sedacca
 Barbara Hansen Ken Shelin
 Stephen Hazeltine Susan Sofia
 Gary Heard Charles Stottlemeyer
 Rod Hollingsworth Dorothy Stottlemeyer
 Carolyn Johnson Joseph Strosnik
 Nora Johnson Dr. Laurey T. Stryker
 Wilson M. Jones Dr. Kiat W. Tan
 GeeDee Kerr Martin M. Wasmer
 Beverly Koski Gwen Watson
 Martin Kossoff Arthur M. Wood, Jr.
 Richard Lawrence, Esq. Peggy Wood
 Thomas B. Luzier, Esq. Judy Zuckerberg
 Flora Major

MISSION

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

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

Smithsonian
Affiliate

A Smithsonian Affiliate

Accredited by the American Alliance of Museums

Accredited by the Center for Plant Conservation

"I WANT TO THANK SO MANY OF YOU FOR YOUR GENEROSITY, SUPPORT, AND COMPASSION OVER THE PAST FEW WEEKS."

As I write this letter in late March, we are facing uncharted territory across the world in response to the COVID-19 health crisis, and I hope that you and your families are healthy and safe. This is a challenging period, and the Selby Gardens team is right there with you as all of our families and friends navigate this unprecedented moment together. I want to thank so many of you for your generosity, support, and compassion over the past few weeks.

Although Selby Gardens is temporarily closed, flowers bloom, caterpillars transform into butterflies, and our mission continues. To keep you connected virtually, we are bringing Selby Gardens to you via our social media channels. In fact, Selby Gardens was featured in the #1 spot in *Southern Living* and *Yahoo News!* articles on the best virtual tours of southern gardens. These daily doses of serenity are meant to offer peace during this turbulent time.

This edition of *Tropical Dispatch* contains highlights of our key research efforts, education programs, and Selby Gardens' history. We hope you find it provides you with an opportunity for respite.

We look forward to welcoming you and your guests to Selby Gardens as soon as we are able to reopen. In the meantime, stay healthy and safe.

Kind regards,

Jennifer O. Rominiecki

BRINGING SELBY GARDENS

EDUCATION

Break up your quarantine with our plant Scavenger Experience! This fun hunt is the perfect way to get outside in your backyard, and connect with nature just as you would if you were visiting Selby Gardens.

Visit bit.ly/MSBGPlantHunt to download your scavenger hunt materials!

We invite you to tune in to our Facebook and Instagram channels daily at 2 p.m. where you will see relaxing views like this one of Sarasota Bay from the Steinwachs Family Foundation Mangrove Walkway.

TO YOU!

COLLECTIONS

This beauty, *Passiflora urbaniana*, which resides in our living plant collection, and is also called a Passion Flower. The plant was collected during botanical inventory work in Belize two years ago by Selby Gardens' staff. Learn more by going to our blog at selby.org

SELBY GARDENS IN BLOOM

Take a look at this *Dendrobium secundum*, more commonly called the toothbrush orchid! Its common name refers to the fact that all its flowers are on the same side of the stem, like a toothbrush! Our horticulturists say that this large epiphytic plant, a plant that grows on other plants, is actually mounted on a large slab of cork in this picture.

Psychotria poeppigiana with its Marilyn Monroe-esque lip-shaped flowers is native to the tropical Americas. Hummingbirds are its common polinator.

Clerodendrum quadriloculare 'Brandon', commonly known as the starburst clerodendrum. A native of the Philippines, this plant blooms all winter in the Gardens.

WILD

for Literacy

Senior Manager, School & Family Programs Tracy Calla reading Eric Carle's book, *The Very Hungry Caterpillar* to visiting students from Alta Vista Elementary School.

Selby Gardens' WILD for Literacy School Field Trip Brings Together Books and Butterflies

“This place is awesome!” said a kindergartener from Alta Vista Elementary School, as he first took in the Ann Goldstein Children’s Rainforest Garden and its setting among the banyan trees. He was visiting Selby Gardens on an EdExploreSRQ Goes WILD for Literacy field trip, where he and his classmates learned about the butterfly life cycle by actually seeing the insect in various stages of metamorphosis within the gardens.

Selby Gardens has long had a “Fluttering Butterflies and Crawling Caterpillars” exploration for kindergarteners and first graders among the field trip offerings listed on EdExploreSRQ, a web-based search platform that helps Sarasota County schools find experiential learning opportunities in the area. And it’s now part of the EdExploreSRQ Goes WILD for Literacy program launched in 2018.

Thanks to The Patterson Foundation, The WILD for Literacy explorations for kindergarten and first-grade classes at Sarasota County Title I

(underserved) schools include a focus on literacy designed to support the Suncoast Campaign for Grade-Level Reading. This four-county effort in Charlotte, DeSoto, Manatee, and Sarasota Counties works to help area students become proficient readers by the end of third grade, the point in time when students need to transition from learning to read to reading to learn. “It’s when kids start to get left behind if they’re not proficient readers,” says Tracy Calla, Senior Manager, School & Family Programs at Selby Gardens.

When Calla and garden volunteers lead school groups on these butterfly-focused explorations, they read *The Very Hungry Caterpillar* by Eric Carle and help students learn about real-life butterflies. But they also talk about the letters of the alphabet and teach students new words like epiphyte and philodendron (which means “I love trees,” says Calla). Students get a copy of the book to take home thanks to funding from The Patterson Foundation, which includes suggestions for additional learning opportunities.

“Part of this is an effort to get kids excited about and interested in reading,” says Calla. “*The Very Hungry Caterpillar* is a book that a lot of them already know. If they can begin to match up the words that they know from reciting it to the words they see in the book, that’s a great way to start reading.”

The field trip also hits on life sciences standards for kindergarten and first grade. “When we talk about life cycles, the students are learning about the differences between adult things and baby things,” says Calla. “They’re learning a little about how things in the book might be different from real life. Caterpillars don’t really eat cake and ice cream. And they’re learning about how living things have different needs and will grow in a way that helps them get what they need. We also talk about plants, which is a subject that lots of teachers may not be comfortable with.”

Selby Gardens is a place many of these students haven’t visited until now. “For our audience of underserved students, a lot of those students haven’t really experienced a place like this before,” says Calla. “So it’s sort of a magical fantasy place for the kids. A lot of the kids haven’t seen trees this big; a lot of them haven’t had the experience of being out in nature. Connection to nature is

something that we as a society are beginning to lose, because we’re so urban and are such indoor creatures. So this is a real treat for students to be able to come to our outdoor classroom and learn something while having fun.” “The experience is one of a kind,” says Jessica Mamros, a kindergarten teacher at Alta Vista. “These trips really bring our learning to life. The students make connections to what we’re learning in the classroom. We’re giving them lifelong memories and experiences to make learning fun.”

Funders like The Patterson Foundation as well as Selby Gardens’ members help make experiences like this possible for local students. “Membership goes a long way toward supporting educational programs in general,” says Calla. “We’re grateful to our members for that. Membership support helps to fund a lot of really awesome programs, this one included.”

SPONSOR

Above: Tracy leads kids under the arched fig trees.

Right: Climbing over the roots of the ever-popular Moreton Bay fig tree.

Gazing at the butterflies in the Salvador Dalí: Gardens of the Mind exhibition Butterfly House.

African American History Abounds at Selby Gardens

by Vickie Oldham, Founder/Director, Newtown Alive

From left to right: Freedom song leader Troy Nichols, the late Lymus Dixon Jr.'s sister Izetta Fields, Grover Yancy's niece Carolyn Major Harper, the late Lymus Jr.'s wife Mae Dixon, Jeannie Perales, Kenneth Waters, Evelyn Waters, and Vickie Oldham.

It took a year to compile 16 chapters of the Newtown Alive research report that later became a book. Between the introduction and conclusion, topics about Sarasota's African American community cover 100 years of history, from early settlement, employment, education, and politics, to segregation, integration, churches, medical, military and sports history. The stories of grit, courage, and resilience opened my eyes to local black history I only knew in fragments.

That's because the black community's history in Sarasota was never comprehensively researched and documented. I was named the City of Sarasota's consultant for the Newtown Conservation Historic District Project in 2015. A team of scholars and volunteers worked with me to compile information about this little known and underreported history. I organized scholars and volunteers. Together we compiled primary and secondary source documents. Writing began with cultural anthropologist Dr. Rosalyn Howard leading the effort. After completing the research report I felt proud, empowered, exhausted and angry. A recurring question nagged. "Who helped us?" As far as I knew after conducting 40 oral history interviews, no one did.

A year later, during a chat with Lymus Dixon, Jr. I learned new information that broadened my perspective. A wealthy couple who moved to Sarasota from the midwest served as employers of Lymus Dixon, Sr. But his relationship with William and Marie Selby was much more.

African Americans in Overtown and Newtown navigated the horrors of segregation, integration and the humiliation of living in a "sun down town." Even so, Lymus Jr.'s stories revealed a close bond between two families.

"My dad wanted for nothing," Lymus laughed while describing summers working, but mostly playing on the Selby's bayside property where his dad was a groundskeeper. "Joyriding on a boat and throwing out a line to fish in Sarasota Bay with "Uncle Bill" Selby was a favorite pastime. Hours were spent with his childhood friend Ken Waters who resided next door in the Payne Mansion with his grandmother, the live-in. The antics of little black boys running through thickets, scaling a tree from a bedroom window to explore downtown, raft building, and getting into mischief lightened my load.

The Selbys purchased a single-family home for the Dixons in 1952 and moved them from public housing. Cars and trucks were purchased annually for Lymus Sr. "The Selbys and Dixons were like family," Lymus Jr. said. "They treated my dad like their son," he added.

Lymus Jr. and Ken Waters joined me to speak on Newtown Alive trolley tours and at panel discussions, including one held at the Marie Selby Botanical Gardens in October 2019. No one had ever heard first-hand accounts from Newtown families that confirmed the generosity of the Selbys. The quiet, unassuming philanthropists were humanized; and healing began with me first.

Photos courtesy of Daniel Perales Studios

Mr. James Brown

In the midst of the turbulent 50s, the Selbys seemingly provided an oasis in a parched desert to residents I actually knew.

Lymus and Ken talked about other Newtown families who worked on the property such as Mr. Grover Yancy, Mrs. Juanita Hamilton, Mr. Mose Carter and Mr. Melvin Roberts.

Through interviews with their descendants Carolyn and Sharon Yancy, Rachelle Roberts-Bethel, Beverly Carter-Remy and Dixon family friend Walter Gilbert I've learned much more.

Kenneth Waters

The framed photos of Ms. Hamilton, Mr. Yancy, and Mr. Dixon displayed in the historic Selby House are special. They're small gestures to memorialize Lymus, his father and Newtown families employed at the botanical gardens that boasts 230,000 visitors annually.

It's an important first step that opens the way toward the documentation of black presence on the Selby property that will spark more conversation, healing and bridge building.

Look for another Newtown Alive program at Selby Gardens this September.

Mr. Grover Yancy was the Selby's gardener for more than fifty years, during which time the banyan trees and bayside bamboo were planted. After Mrs. Selby's death in 1971, Mr. Yancy continued his work and became Selby Gardens' first employee. Upon his retirement 1992, the banyan grove was named in his honor.

Photo courtesy of Dixon Family Collection

Mr. Lymus Dixon worked for the Selbys for more than forty years. The Selbys moved the Dixon family out of public housing into a new home on Goodrich Avenue in Newtown. It is still occupied by members of Mr. Dixon's family today. The Selbys purchased new cars and trucks each year for the family. In appreciation for the Selby's generosity and friendship, Mr. and Mrs. Dixon named two of their children after William and Marie.

Photo courtesy of James B. McCourtney

For twenty years, Juanita Hamilton and Mrs. Selby lived in quiet harmony in the Selby home. A private person by nature, Mrs. Hamilton knew Mrs. Selby better than most, especially since her time with Marie was largely after Bill passed away. In this picture, the cook, constant companion, and close friend of the Sarasota philanthropist stands proudly beside a chair, a gift from her employer, in the backyard of the home Mrs. Selby helped her purchase.

Courtesy of Daniel Perales Studios

Pond to Ponder. A piano floating atop the koi pond at Salvador Dalí: Gardens of the Mind.

London Financial Times reviews Dalí's Gardens of the Mind

*Robin Lane Fox, an English classicist, ancient historian and gardening writer, featured **Salvador Dalí: Gardens of the Mind** in his Financial Times column on February 21. Below is his article. (Reprinted courtesy of the Financial Times)*

I have just seen a piano stuffed with begonias and a moustache made of clipped greenery. Both are suspended in mid-air. They look surreal, and so they should. They are part of a fine exhibition linking the artist Salvador Dalí to plants, landscape and nature, at the Marie Selby Botanical Gardens in Sarasota, Florida, where it will run until June 28. I now understand how the natural world was a springboard for the artist, one who is widely considered to represent the unnatural. Dalí insisted that his roots lay in his local Spanish landscape. He was born in Catalonia in 1904 and spent his summers as a child in the village of Cadaqués on the Costa Brava. In 1930, after a quarrel with his father, he and his wife-to-be Gala bought a fisherman's hut in nearby Port Lligat, which became his home for most of the next 60 years. Cadaqués' coastline is a landscape of what Dalí called "geological delirium". It is edged with patterned cliffs and stark

rocks, worn into fantastic shapes. Dalí identified with it, describing it as the mainspring of his art. Surreal shapes in his paintings refer repeatedly to this natural database, what he called his kingdom and the jewels in his crown. It is the inspiration for many spiky shapes and formations in his art. The Selby show draws on three Floridian resources. One is the superb collection of Dalí's work in the Dalí Museum in Florida's St Petersburg, the second biggest anywhere. The museum is about an hour's drive from the Selby garden, a fascinating pair to its show. It has lent a whole series of surreal flower paintings, not usually seen, which Dalí created in 1968 at the height of flower power. He called them the Flordalí.

Another is a collection of black-and-white landscape photographs. Three years ago, the Dalí Museum sent Clyde Butcher, an admired Floridian landscape photographer, on a tour of Dalí's Catalan home setting. The subject was perfect for him. Photographs by Butcher in the Selby show present patterned and eroded Catalan rock-scapes that relate directly to the "delirious" geology of Dalí's art. The third component is the Selby garden itself. Its team, headed by Mike McLaughlin and the orchid-

maestro Angel Lara, have punctuated their tropical collections with Dalí-esque features: evocations of the beaches of his Catalan surroundings, a transparent cube in shades of blue faced with trailing epiphytic plants, a wall of more than 600 pale-leaved tillandsias, a Fibonacci spiral of trailing tillandsias. Their star turn is a dysfunctional piano bought on the internet, gutted and filled with corkscrew anthuriums, orchids and begonias with names such as Phoe's Butterscotch. It hangs on hidden wires among subtropical greenery, evoking the pianos that appear so teasingly in several of Dalí's paintings. Above a beach of white marble pebbles, a line of green-leaved *Pilea libanensis* has been hung in woven birch wood and clipped to simulate Dalí's signature moustache. Ingenious mini landscapes of little prickly pears, agaves and spiky dyckias have been planted in hollowed-out lengths of dried cypress wood, suspended on wires. They would make excellent mini gardens for an apartment. Indoors and out, red plastic sofas shaped like hot lips recall Dalí's sofa modelled on Mae West's pouting smile. In the garden's outdoor pond, another piano, crammed with plants, seems to float surreally on the surface beneath a waterfall. Many of these features pick up symbols in Dalí's own work. He used crutches as symbols of frailty: crutches are placed to support long branches of the garden's specimen trees. Eggs were another of his motifs, representing fertility and new life. He never had children with his wife Gala but she had a circular Egg Room in their Catalan house. Big fibreglass white eggs have been cracked open at their tops and placed in the garden near tree trunks, as if tall palm trees have just broken out of them. An orange-yellow orchid called Egg Yolk welcomes visitors to the main conservatory. It had to be kept without water for six weeks, Lara explained to me, and watered again suddenly to jolt it into flower for the show's opening.

In Woody Allen's film *Midnight in Paris*, Dalí baffles the time-travelling American hero by gesturing and exclaiming that he sees a rhinoceros. There are no rhinos in the Selby show but there are masses of butterflies, another of Dalí's favourite symbols. In the temporary Butterfly House, I watched Gulf fritillaries and orange-barred sulphur butterflies enjoying nectar against a photo background of Dalí's Catalan coastline. For other artists, butterflies have symbolised freedom or the human soul. Dalí saw them as symbols of transitioning and metamorphosis. In 1920s Paris he became a surrealist, a movement pioneered by the French poet André Breton, whom he befriended. He worked in this style for the next decade and then left war-torn Spain for America, where he worked on film sets for Alfred Hitchcock. He had only briefly been a struggling artist. In the 1960s, he

struck up another friendship with Andy Warhol, but was by then considered by critics to have become too commercial. "The most surrealist of all his creations," one even said, "is himself". So far from selling out and becoming careless, his Flordalí works in the Selby show attest to the opposite: his continuing care, precision and imaginative wit. In 1968, he designed these images of imaginary types of flower, a *Dahlia unicornis* from whose flowers sprout unicorns' horns, or a *Lilium musicum* whose flowers give off vinyl records and musical notation. These little-known works are precise and meticulously crafted. Just as he intended, they provoke new ideas. In their wake I have been

Glass Fibonacci Spiral. Divine geometry at Salvador Dalí: Gardens of the Mind.

mentally designing new hybrids, a *Hydrangea johnsonii* with blonde-yellow mophead flowers and a scarlet fire bush, *Embothrium meghaniae*, whose flowers throw off ashtrays marked with the Sussex brand. "Every morning when I awake," Dalí wrote, "I experience again a supreme pleasure: that of being Salvador Dalí." I love the self-assurance: how many of us dare to say that about ourselves? A French colleague once described him as "chronically apolitical and chronically self-serving". I now look on him as painstaking, imaginative and always pushing boundaries. He was fascinated by patterns that modern scientists detected as structures in nature. At his best, the great surrealist was not at all unstructured in his approach to art.

PLEASE NOTE: Until we are able to reopen, visit Bringing Selby Gardens to you on our website to engage with the *Salvador Dalí: Gardens of the Mind* exhibition.

FLORA PHOTOGRAPHY at Selby Gardens

Shawn McCourt, Ph.D.,
Plant Records Keeper
and Bruce Holst,
Vice President for Botany

Figure 1

As The Living Museum®, Marie Selby Botanical Gardens relies on the keeping of accurate records of its plant collections in order to achieve its core mission. Part of the documentation process involves capturing events at various stages throughout the life of each plant through photography. Along with leaf and stem characteristics, spores, flowers, and fruits are the key components by which taxonomists can accurately identify plant species or describe new ones, and photography is ideal in capturing this information. Selby Gardens currently holds well over 100,000 digital images, either taken by digital cameras or scanned from photographic slides.

Volunteers have been the key to building this enormous collection. Currently, three volunteers work closely with research and horticulture staff year-round to photograph plants that may be blooming each week in the living collection, either behind the scenes in one of Selby Gardens' greenhouses, or out on public display. Dr. Wade Collier, Dr. Aaron Fink, and Sandra Robinson each volunteer their time and technical expertise on a weekly basis, and together they have produced more than 15,000 high-resolution images of the living collection at Selby Gardens.

Since starting volunteer work in 2011, Wade Collier has put in more than 7,600 hours, earning him a Lifetime Achievement Award in 2016. In that time, he produced nearly 10,000 high-quality images of the living collection as well as countless more photographs during field excursions with Selby Gardens researchers, both within Florida and in Brazil. He began taking pictures while in high school, photographing medical specimens for his

father's lectures. He took to photographing wildlife in college and eventually had his own dark room. Since then he and his wife, Carol, who has been a Selby Gardens volunteer since 2002, have traveled widely exploring and photographing nature. Wade introduced the Gardens to focus-stack photography, which combines multiple images into one, providing great depth of field and clarity, and he has taught photography classes both at Selby Gardens and in Belize. In his own words:

"I volunteer at Selby because I get far more from Selby than I give. I've had the privilege of seeing and photographing rare plants and going behind the scenes. Each staff member that I have worked with has been unfailingly kind, appreciative, and informative. While initially I came to Selby for the chance to photograph plants, I've stayed for the wonderful people who work and volunteer there."

Aaron Fink, retired Professor Emeritus of Surgery from Emory University in Atlanta, Georgia joined the research volunteer photography team in January 2019 to pursue his passion for photography from a different (and drier) angle, since he usually photographs underwater sea life. His photographic zeal began at an early age when he would accompany his cousin Jerry Wachter, a famous sports photographer, to photograph sporting events. In 1986, his passion for the ocean led him to obtain an advanced open water scuba certification and, later that same year, he purchased his first underwater camera. The sea provided a new arena in which to apply his photographic skills, and he has worked with a number of experts in the field of underwater photography, produced numerous publications, won several photographic awards,

and showcased his work in several gallery exhibits. He has also served as a judge at Selby Gardens' photography competition. Volunteering with our research photography team has enabled him to learn more about plants and the techniques used to capture their key identifying features. In the short time he has been at Selby Gardens, Aaron has produced nearly 1,500 high-quality studio images of collection plants. About volunteering at the Gardens, Aaron says:

"Having always enjoyed nature photography, when another volunteer suggested that I should offer to help Selby with photography, I jumped at the opportunity. My volunteering role has allowed me to document some of the amazing plants in Selby's collection while applying my photographic skills to some uniquely specialized situations. I have now done so for about two years and enjoyed every moment."

Sandra Robinson, an avid gardener and native of Sanford, Florida is also a mom, artist, and photographer. She painted for many years, and fell in love with photography after taking a class

at the Penland School of Craft in the Blue Ridge Mountains near Asheville, North Carolina. She began as a horticulture volunteer at the Gardens, then joined the photography team in June 2017 to supplement her volunteer work on the grounds. She first worked with Wade Collier, learning from his experience with focus-stack photography. Since then she has produced more than 3,200 high-quality photos of collection plants. Of her volunteer work at the Gardens, Sandra says:

"Volunteering at Selby as a gardener with the Horticulture Department and then as a photographer with Botany has allowed me opportunities that wouldn't have otherwise been available. All while working with the wonderful Gardens staff and talking with people from all over the world. What could possibly be better?"

If you are passionate about photography, have your own high-quality equipment, and would like to learn more about plants, there may be room for you to join the volunteer photography team. For more information, please send a message to volunteer@selby.org.

Figure 2

Figure 3

Figure 4

Figure 1. *Tillandsia* hybrid (*T. ixiooides* x *T. recurvifolia*; Bromeliaceae). Photograph by Aaron Fink. This man-made hybrid between two South American epiphytic species is known by the cultivar name 'White Star.' It is located in the Research Greenhouses and often brought out for display when in flower.

Figure 2. *Pinguicula lutea* (Lentibulariaceae). Photograph by Wade Collier. This terrestrial, carnivorous plant was photographed at Big Slough Preserve (formerly the Carlton Ranch) in eastern Sarasota County, FL, during a botanical inventory carried out by Selby Gardens in 2015. It uses its sticky leaves to trap and digest small insects.

Figure 3. *Spathicarpa hastifolia* (Araceae). Photograph by Sandra Robinson. This aroid from southern South America has the flowers fused to the normally free bract (spathe). The female flowers are the low spike-like projections and the male flowers the Seuss-like white, gray, and yellow columns. It is located in the Research Greenhouses and brought out for display when in flower.

Figure 4. *Strongylodon macrobotrys* (Fabaceae). Photograph by Wade Collier. The jade vine always turns heads in the Tropical Conservatory, with its odd-shaped and -colored flowers. Our plant is from horticultural sources but the species is from the Philippines.

The BRILLIANT BROMELIAD Family

Bruce Holst,
Vice President for Botany

Figure 1. *Pitcairnia bergii*, described by Selby Gardens' botanist Harry Luther and named in honor of Wally Berg, former greenhouse volunteer. Photograph by Phil Nelson.

Bromeliads, (Bromeliaceae family), are nearly everywhere we look. With the exception of a single African species, they are found growing wild almost exclusively in the tropical and subtropical Americas (southern USA to Argentina). There are approximately 3,600 species with new ones being described every year. Selby Gardens' botanists have identified and described as new for science more than 200, including some beautiful ones such as *Pitcairnia bergii* (Figure 1). Florida is relatively rich for its temperate to subtropical climate with 17 native species, while Brazil has well over 1,300. Modern lineages of bromeliads appear to have originated some 20 million years ago in the region of the Guayana Shield in northern South America and radiated outwards. Presently, the family reaches peaks of diversity in Mexico, the Andes, and southeastern Brazil.

In horticulture, bromeliads are a global, multi-million dollar business. Horticulturists, gardeners, landscapers, and hobbyists love them for their diversity of colors and textures. They come in many sizes, from the minute, but colorful *Tillandsia ionantha* individuals (Figure 2) which are mere inches long, to giants of the forest such as *Brocchinia micrantha* which can reach 25 feet tall in flower (Figure 3). And most of all, they are generally easy to grow! In nature, they are important in sustaining diverse canopy ecosystems and play a large role in nutrient cycling. As many bromeliads in the canopy capture rainwater, along with organic material falling into their tanks, they develop a unique and diverse suite of organisms that serves to support a multitude of life.

The most famous bromeliad, the pineapple (*Ananas comosus*), is the third most important fruit crop after bananas and citrus and is grown in 82 countries. Other important uses of bromeliads are in the pharmaceutical industry as anti-inflammatories, in fiber production, and as symbols in religious ceremonies. The most conspicuous bromeliad in the southeastern USA is Spanish moss (*Tillandsia usneoides*). If you pay close attention to Spanish moss in the spring, you will be delighted to discover its tiny, incredibly fragrant emerald-green flowers (Figure 4).

Figure 2. *Tillandsia ionantha*, tremendously popular in horticulture. Each plant is just a few inches long. Photograph by Aaron Fink.

Selby Gardens holds the world's most diverse collection of bromeliads at a botanical garden, with nearly 1,300 species, representing a third of the species in the family. The collection is impressive and botanically valuable with 67 percent of it from wild origin. In addition to the living collection, Selby Gardens houses an impressive amount of literature on the family with nearly all known information ever published, and more than 35,000 digital images.

Selby Gardens works to conserve bromeliads beyond its extensive living collections. One example is an on-going project to save Florida's largest bromeliad, *Tillandsia utriculata* (Figure 5), commonly known as the giant airplant. This species and several others are threatened by the Mexican bromeliad weevil (*Metamasius callizona*) which was accidentally introduced into Florida in the late

1980s. Lacking natural diseases and predators, the weevil has spread widely and decimated large, adult plants, having reduced some bromeliad populations by up to 90%. In addition to possibly losing this iconic plant in Florida, the multitude of organisms that live in their tanks are also at risk. Efforts at Selby Gardens to protect bromeliads include helping to map the weevil's spread, directly intervening and removing plants for safekeeping in some areas hit hard by the weevil (Figure 6), testing seed storage techniques, analyzing rates of germination, and examining seedling growth. Recent funding, secured through a private donation, will also allow us to seek potential resistant populations and evaluate the genetic diversity of the population in Florida, and elsewhere in its range. Resistant varieties could then potentially be bred and released into the wild.

Figure 3. *Brocchinia micrantha*, a giant bromeliad found in eastern Venezuela and neighboring Guyana. Photograph by Yuribia Vivas.

Figure 4. *Tillandsia usneoides*, or Spanish moss, is neither from Spain, nor is it a moss. Photograph by Wade Collier.

Figure 5. *Tillandsia utriculata*, or giant air plant at Oscar Scherer State Park. Photograph by Bruce Holst.

Figure 6. Plants killed by the Mexican bromeliad weevil are often found on the ground in pieces. Photograph by Bruce Holst.

NOTE: All events and programs subject to change as we monitor developments related to COVID-19.

Celebrate **SELBY GARDENS!**

40TH ANNUAL JURIED PHOTOGRAPHIC EXHIBITION

SEPTEMBER 5-29

OPENING RECEPTION & AWARDS PRESENTATION FRIDAY, SEPTEMBER 4

2019 Best In Show winner, "Grand Opening" by Susan Piper.

SUBMISSIONS DEADLINES:

By mail: August 26, 2020

Hand-delivered: August 27 & 28, 11 A.M. - 6 P.M.

This year we celebrate 40 years of the annual juried photographic exhibition and sale! Each year the quality of the images gets better and better. Entry is open to amateur photographers, but photos must have been taken at Selby Gardens. There are five categories in which to enter your most creative, fun and inspired photographs that depict the scenery of Selby Gardens. Cash prizes will be awarded in each category, plus an overall "Best of Show" winner will be named.

Entry forms and rules are available at www.selby.org. Contact Laura Avery, Manager of Classes & Exhibits, for questions at 941-366-5731, ext. 239 or education@selby.org.

CATEGORIES:

- Favorite Selby Gardens Scene
- Plant Life at Selby Gardens
- Selby Gardens' Geometry
- Selby Gardens' Birds, Bugs & Critters
- Selby Gardens in Black & White

SAVE THE DATE:

Orchid Show 2020

October 10 to November 29

Orchids are revered for many reasons. Their colors. Their taste (hello, vanilla). Their staggering variety. Even their once-believed health benefits. But mainly, it is the many forms that compose this most diverse plant family that first captured imaginations and continues to do so today.

Join us this fall as we celebrate orchids during the 2020 Orchid Show. Opening October 10 and running through November 29, this year's Orchid Show will once again amaze visitors with never-

before-seen displays of orchids that celebrate the plant family's diversity.

An accompanying exhibition in the Payne Mansion's Museum of Botany & the Arts will tell the tale of this family whose beauty and intrigue has instigated passionate hunts through remote terrains in search of another exotic bloom. Related classes, lectures and events will be posted at www.selby.org.

In Dialogue with Nature: GLASS IN THE GARDENS

JULY 11 - AUGUST 30

**OPENING RECEPTION
FRIDAY, JULY 10**

Selby Gardens and the Duncan McClellan Gallery (DMG) in St. Petersburg present the third annual glass show in the Museum of Botany & the Arts and Gardens. This year we will be featuring the nature-inspired glass work created exclusively by Duncan McClellan and his studio artists and interns. The beautiful botanically-themed glassworks will be on display and for sale in the Museum, Gardens, and in the Conservatory with a portion of the proceeds benefiting Selby Gardens' mission.

The show will open with a reception on July 10, 5:30-7:30 p.m. Be sure to register at selby.org as space is limited. The display runs through August 30. Lectures and tours will also be offered in conjunction with the show.

DUNCAN & McCLELLAN

NOTE: All events and programs subject to change as we monitor developments related to COVID-19.

EVENT CO-CHAIRS: Nikki Sedacca and Montana Taplinger

SERIES CHAIRS: Jean Weidner Goldstein, Teri A Hansen, and Margaret Wise

SERIES SPONSOR

LUNCH in the Gardens

WEDNESDAY,
MAY 20
11 A.M.

with **Eddie Zaratsian,**
Founder, Eddie Zaratsian
Lifestyle and Design

When Hollywood stars and international clientele hire Eddie Zaratsian, they know this renowned botanical artist and event designer.

Eddie is one of the most internationally sought-after event and floral designers working today. He was one of the youngest inductees into the American Institute of Floral Designers, in addition to being selected as one of the youngest judges for the Tournament of Roses Parade. Named one of the top five international florists by the *London Financial Times*, Zaratsian has built a reputation as a visionary artist.

Individual Tickets \$150, Sponsorships starting at \$1,000

For tables, sponsorship opportunities, and tickets, visit selby.org / 941-248-3585 or special_events@selby.org.

SATURDAY, JULY 4
6-9 P.M.

Celebrate the 4th of July at beautiful Selby Gardens. Savor All-American favorites from the grill, take part in a variety of family and children's activities, and enjoy the City of Sarasota fireworks!

General Admission: General Public: \$35 / Members: \$25
5-12 years: \$10
Under 5: NO CHARGE

SELBY EXPERIENCE passes include valet parking, open bar, all inclusive buffet, and prime viewing for the fireworks including indoor, air-conditioned seating!

\$150
3-12 years: \$40
Under 3: NO CHARGE

Visit selby.org for tickets.

SATURDAYS,
JULY 11, 18, 25 AND
AUGUST 1
10 A.M. - NOON

Cool off with water activities, slides and games geared for toddlers on up to children 10 years old! Enjoy the cool shade and bay breezes under Selby Gardens' iconic banyan trees.

FREE to members. Included with regular admission. Under 3 free.

GARDEN MUSIC SERIES

AT SELBY GARDENS

From classical pianists to folk, country, Latin and world music, jazz, and standards to rock and roll, pop, and soul. Enjoy outdoor concerts along with beautiful views and relaxing walks through the Gardens. **FREE** to members and with admission.

MAY 24 • 1-3 P.M.
Ari and the Alibis

Local favorite, Ari and the Alibis returns to the Garden Music Series again this spring. Infusing Funk, Jazz and Samba with Blues, Soul and Rock, Ari and the Alibis take the audience on a musical journey where anything is possible.

JUNE 14 • 1-3 P.M.
Renesito From Cuba and Friends

Virtuoso Cuban tres guitar player Renesito Avich will join with musician friends as they perform at the Garden Music Series with elegance, passion and precision.

SPONSORS

In presenting the artistic world of Salvador Dalí at Selby Gardens, there is an intention for visitors to experience the grounds and exhibit using all of their five senses. Each evening performance will include full access to the Gardens, light bites, and wine and beer. The Conservatory and Mansion close at 7 p.m.

MAY 20 • 6 P.M.
West Coast Black Theatre

\$55 for members, \$60 for guests

Visit SELBY.ORG
to purchase tickets

SPONSORS

SPONSORS

Calling all kids (and kids at heart)! Enjoy art and nature as part of the Salvador Dalí experience at Selby Gardens. Held monthly through June, **Dalí Family Saturdays** will offer artistic children's activities in the great outdoors. During the morning hours from 10 a.m. to noon, kids will have the opportunity to create their own Dalí inspired art with tempera paint, crayons, colored pencils, markers, colored paper, and other materials.

FREE to members. Included with regular admission. Under 3 free.

Join us for the following activities:

MAY 23
Water Colors

JUNE 13
Painting Nature (rocks, palm boots, leaves, and more)

NOTE: All events and classes subject to change as we monitor developments related to COVID-19.

COMMUNITY CLASSES

Marie Selby Botanical Gardens offers a wide variety of classes taught by experts in their field. Whether you want to brush up on your watercolor skills or create a scrapbook, get your hands dirty planting orchids or improve your photography, or even if you just want to start your day with relaxing yoga, there's a class for you.

NOTE: Admission to the Gardens is included on the days of your class.

ART CLASSES

Watercolor for Everyone

Session I: May 4, 11 & 18

Session II: June 1, 8 & 15

Session III: July 6, 13 & 20

Session IV: August 3, 9 & 17

Monday, 10:30 a.m. – 2:30 p.m.

Instructor: Carolyn Merenda

Class Fee per series: \$140 (Members \$125)

Advanced/Intermediate Watercolor

Session I: May 5, 12 & 19

Session II: June 2, 9 & 16

Session III: July 14, 21 & 28

Session IV: August 4, 11 & 18

Tuesday, 10:00 a.m. – 2:00 p.m.

Instructor: Carolyn Merenda

Class Fee per series: \$140 (Members \$125)

Print the Dalí-Inspired Gardens

May 13 & 14

10:00 a.m. – 3:00 p.m.

Instructor: JoAnn Migliore Campisi

Class Fee: \$90 (Members \$75)

Materials Fee: \$15 (pay instructor)

Art of the Quick Sketch in Watercolor, Oil or Acrylic

Thursday, July 23

10:00 a.m. – 1:00 p.m.

Instructor: Joyce Ely Walker

Class Fee: \$65 (Members \$50)

Spritzing, Spattering, Sponging, French Rule & More Advanced Watercolor Techniques

Friday, July 24

10:00 a.m. – 5:00 p.m.

Instructor: Olivia Braid

Class Fee: \$165 (Members \$135)

Materials fee: \$35 (pay instructor)

Thousands of Flowers in Watercolor

Monday, July 27

10:30 a.m. – 2:30 p.m.

Instructor: Carolyn Merenda

Class Fee: \$70 (Members \$55)

Japanese Flower Arranging

Thursday, July 30

10:00 a.m.-2:00 p.m.

Instructor: Marcy Chapman

Class Fee: \$70 (Members \$55)

Materials fee: \$35 (pay to instructor)

Instructor: Marcy Chapman

Asian Brush Painting

Friday, July 31

10:00 a.m. – 2:00 p.m.

Instructor: Marcy Chapman

Class Fee: \$70 (Members \$55)

Materials Fee: \$15 (Pay instructor)

Watercolor Painting: Fruits & Flower Paintings in the French Court Tradition

Wednesday, August 5

10:00 a.m. – 5:00 p.m.

Instructor: Olivia Braid

Class Fee: \$165 (Members \$135)

NEW! Silk Scarf Painting

Friday, August 25

10:00 a.m. – 12:00 p.m.

Instructor: JoAnn Mancuso

Class Fee: \$50 (Members \$35)

Material fee: \$15 (pay instructor)

Create a Journal with Gelli Plate Prints

Thursday, August 13

10:00 a.m. – 3:00 p.m.

Instructor: JoAnn Migliore Campisi

Class Fee: \$70 (Members \$55)

Materials Fee: \$10 (pay instructor)

Beautiful Butterflies

Friday, August 14

10:00 a.m. – 5:00 p.m.

Instructor: Olivia Braid

Class Fee: \$165 (Members \$135)

Materials fee: \$35 (pay instructor)

Alla Prima Painting in Oil or Acrylic

Thursday, August 20

10:00 a.m. – 1:00 p.m.

Instructor: Joyce Ely Walker

Class Fee: \$65 (Members \$50)

CLASS REGISTRATION POLICIES

- **REGISTRATION PROCEDURES (1)** Register online at www.selby.org or **(2)** in person at our 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 entitled to a refund nor class credit.
- Material lists are available online and can be emailed or mailed upon request.
- Please visit our website for updates and additional information.
- Class sizes are limited - please register early.
- **Pre-Registration is required.** 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 class, your registration fee is forfeited.
- There are no make-up classes for students who miss a regular class session.
- Proceeds from classes support the Gardens.

Candle Making

Friday, August 21

10:00 a.m. – 12:00 p.m.

Instructor: JoAnn Mancuso

Class Fee: \$50 (Members \$35)

Material fee: \$15 (pay instructor)

Watercolor Workshop for Beginners

Monday, August 24

10:30 a.m. – 2:30 p.m.

Instructor: Carolyn Merenda

Class Fee: \$70 (Members \$55)

HEALTH & DISCOVERY

Yoga in the Gardens on Mondays

Session I: May 4, 11, 18 & June 1

Session II: June 8, 15, 22, & 29

Session III: July 6, 13, 20 & 27

Session IV: Aug 3, 10, 17 & 24

10:00 – 11:00 a.m.

Instructor: Michelle Roy

Class Fee per series: \$75 (Members \$55)

Yoga in the Gardens on Wednesdays

Session I: May 6, 13, 20 & 27

Session II: June 3, 10, 17 & 24

Session III: July 8, 15, 22 & 29

Session IV: Aug 5, 12, 19 & 26

9:00 – 10:00 a.m.

Instructor: Michelle Roy

Class Fee per series: \$75 (Members \$55)

Summer Yoga Pass

Valid May 4 through August 19, 2020

Instructor: Michelle Roy

Pass Fee: \$150 (Members \$110)

NEW! Sync Into Sound – An Introduction to Sound Meditation

Tuesday, May 5

9:00 – 10:00 a.m.

Instructors: Lucy Tight

Class Fee: \$15 (Members & Non-members)

Release Your Inner Salvador Dalí Writing and Collage Retreat

Thursday, May 21

10:00 a.m. – 3:00 p.m.

Instructor: Gail Condrick

Class fee: \$70 (Members \$55)

Materials fee: \$5 (pay instructor)

Writing about Nature- A Meditative Practice

Thursday, July 16

10:00 a.m. – 3:00 p.m.

Instructor: Gail Condrick

Class fee: \$70 (Members \$55)

HORTICULTURE

Aromatherapy Defined – How to Use Safely and Create at Home

Wednesday, May 20

10:00 a.m. – 12:30 p.m.

Instructor: Patricia Ann Star

Class Fee: \$65 (Members \$50)

Materials fee: \$5 (pay instructor)

Experience the Freedom of Scent – For Emotional and Mental support

Wednesday, July 15

10:00 a.m. – 12:30 p.m.

Instructor: Patricia Ann Star

Class Fee: \$65 (Members \$50)

Materials fee: \$5 (pay instructor)

Ah! Middle Summer – How to Handle the Heat with Essential Oils

Wednesday, August 19

10:00 a.m. – 12:30 p.m.

Instructor: Patricia Ann Star

Class Fee: \$65 (Members \$50)

Materials fee: \$5 (pay instructor)

NEW! Orchid Basics: Dendrobium Alliance

Wednesday, May 27

10:00 a.m. – 12:00 p.m.

Instructor: Larry Desiano

Class Fee: \$50 (Members \$35)

Orchids 101

Wednesday, July 29

10:00 a.m. – 12:00 p.m.

Instructor: Larry Desiano

Class Fee: \$50 (Members \$35)

NEW! Orchid Basics: Bulbophyllum, Castestum and other Lesser-Known Orchids of Note

Wednesday, Aug. 26

10:00 a.m. – 12:00 p.m.

Instructor: Larry Desiano

Class Fee: \$50 (Members \$35)

NEW! Make Your Own Kombucha

Friday, May 15

10:00 a.m. – 12:00 p.m.

Instructor: JoAnn Mancuso

Class Fee: \$50 (Members \$35)

Materials Fee: \$20 (pay instructor)

PHOTOGRAPHY

Tripod Tuesdays

May 12, June 9

9:00 – 10:00 a.m.

Fee per day: \$20 (Members \$15)

Better Photography Starts with your Phone!

Wednesday, July 22

10:00 a.m. – 1:00 p.m.

Instructor: Perry Johnson

Class Fee: \$75 (Members \$55)

NEW! Captivating Sunsets Start to Finish

Wednesday, August 12

10:00 a.m. – 1:00 p.m.

Instructor: Perry Johnson

Class Fee: \$75 (Members \$55)

THANK YOU

to the
Virginia B. Toulmin Foundation,
Steinwachs Family Foundation, and each of you who
made a gift toward Selby Gardens' COVID-19 Crisis
Operating Fund.

If you would like to support this effort, please visit selby.org and click **DONATE** at the top of the page.

CHAIRMAN'S CIRCLE

(As of January 2020)

Sponsor

Areté Foundation
James and Maryann Armour Family Foundation
Mr. and Mrs. Robert G. Bartner
John W. Bean and Alexandra Jupin
Bob and Willa Bernhard
Kathy and Travis Brown
Mr. Frank A. Brunckhorst
Mrs. Joyce S. Cooper
Mr. and Mrs. Howard R. Curd
Ariane Dart
Dept of State, Division of Cultural Affairs, the Florida Council of Arts and Culture, and the State of Florida
Mr. and Mrs. Norbert P. Donnelly
Drs. Andrew and Judith Economos
Mr. and Mrs. Douglas C. Elder
State of Florida, Department of Economic Opportunity
The Gardener Foundation
Mr. and Mrs. John Gartner
Mrs. Jean Weidner Goldstein
Ms. Teri A Hansen
Mr. and Mrs. Franz J. Hummert
Mr. and Mrs. Michael H. Klein
Ms. Beverly L. Koski
Koski Family Foundation
Mr. David R. Kotok
Mr. Ernest R. Kretzmer
Dr. and Mrs. Bartram Levenson
Dr. Carlyle A. Luer* and Mrs. Jane P. Luer
Elaine Nicpon Marieb Charitable Foundation
Flora Major for the Kutya Major Foundation
Mr. and Mrs. Frank Martucci
Cornelia and Richard Matson
Marianne and Bill McComb
Mrs. Nathalie W. McCulloch*
Ms. Carol L. Miller
Ms. Virginia A. Miller
Edward D and Anna Mitchell Family Foundation
Kayla Mitchell Foundation
Mr. Keith D. Monda
Ms. Elizabeth C. Moore
Drs. Joel and Gail Morrison Morganroth
Mr. and Mrs. Charles G. Mueller
Mr. and Mrs. Richard H. Nimtz
Mr. and Mrs. Peter S. Powers
Jean S. Rawson Advised Fund at Community Foundation of Sarasota County
Dr. and Mrs. Thomas J. Russell
Mrs. Donna Valley Russell*
Mr. David J. Sales
Mr. and Mrs. Zuheir Sofia
Steinwachs Family Foundation

Mr. Joseph A. Strosnik
Mr. and Mrs. Hobart K. Swan
Southwest Florida Water Management District
Mr. and Mrs. William D. Tompkins
Ms. Pauline Wamsler
Mrs. Elizabeth K. Waters

Co-Sponsor

Mr. and Mrs. Robert G. Arthur
The Honorable and Mrs. Vernon G. Buchanan
Mr. and Mrs. Warren J. Coville
Ms. Carole Crosby and Mr. Larry Wickless
Mr. and Mrs. Robert N. Davies
Leon and Marge Ellin
Dr. and Mrs. William Gill
Mr. and Mrs. Wallace Hyde
Mr. Dale S. Kammerlohr
Mr. and Mrs. F. John LaCivita
Ms. Marietta F. Lee
Mr. and Mrs. Thomas E. McInerney
Mrs. Evelyn S. Mink
Jeff and Vicki Moore
Mr. and Mrs. Gregory T. Mutz
Mr. and Mrs. O. Wayne Rollins
Mr. David E. Sessions
Mrs. Grace P. Shapiro
Judith Zuckerberg and George Kole

Patron

Ms. Peggy C. Allen and Mr. Steve Dixon
Anonymous
Ms. Isabel Becker
Mrs. Libby Besse
Gerald and Sondra Biller
Mrs. Rose Marie Bowles
Mr. Clark Brink
Susan and Jim Buck
Mr. and Mrs. Thomas J. Degnan
Mr. and Mrs. Charles A. Eckert
Mr. and Mrs. John O. Enander
Mr. and Mrs. Robert Essner
Ms. Donna L. Fisher
Mr. David A. Hagelstein and Mr. Stephen Heffron
Mrs. Elaine M. Keating
Ms. Carolyn Keystone and Mr. James Meekison
Mr. Marvin Kocian
Ms. Cathy L. Layton and Mr. Pete Russell
Mr. and Mrs. Trent A. Mascola
Mr. and Mrs. John Meyer
Dr. Martha M. Harrison and Peter B. Miller
Mrs. Gloria Moss
Mr. and Mrs. James M. Oates
Mr. and Mrs. Roy H. Park
Mr. David A. Ramsdell and Mr. Kevin C. Long
Mr. and Mrs. John F. Robenalt
Mrs. Florence L. Roberts
Mrs. Ina L. Schnell
Mrs. Rubea F. Scrivani
Leon and Ruth Solomon
The Swart Family Foundation
Mr. Peter Swain and Ms. Marcia Jean Taub
Mr. and Mrs. R. Elton White
Dr. and Mrs. Frederick Wurlitzer

Benefactor

Anonymous
Ms. J. Allison Archbold, Esq and Mr. Hugh J. Bettendorf
Mrs. Annette K. Ayers
Michael R. and Donna J. Baker
Mrs. Sylvia S. Barber
Ms. Sherran Blair
Ms. Barbara Brizdle
Ms. Ann Brownell
Mr. and Mrs. Robert E. Carter
Mr. and Mrs. Christopher D. Cianfaglione
Mr. and Mrs. Ron Ciaravella
Mrs. Pattie B. Clendenin
Dr. Deborah E. Cohen and Mrs. Maxine Spitzer
Mr. and Mrs. C. Martin Cooper
Kelvin and Margie Cooper
Tom & Katie Cornell
Mr. and Mrs. Kevin C. Creel
Mrs. Bette Jo Creighton
Mr. and Mrs. Peter J. Daley
Mrs. Bernice M. Davis
Mr. and Mrs. Neil P. DeFeo
Mrs. Kay DeLaney and Mr. Murray Bring
Mr. Dan Denton
Ilene and David Denton
Mr. and Mrs. James Dewey
DreamLarge Foundation
Mr. and Mrs. Chris Elser
Mr. and Mrs. John E. Evans
Ace & Lillian Fessenden Family Foundation
Bill and Joyce Fletcher
Celina and Tom Forrester
Mrs. Mary Anne Foss
Mrs. Shirley Foss
Ms. Josephine E. Franz and Mr. Russell A. Gill
Frederick Derr & Company
Ms. Betsy L. Friedman
Marce Fuller and Lee DeOvies
Mr. and Mrs. Robert C. Goree
Mr. and Mrs. Scott M. Greer
Charles and Carol Hamilton and The Hamilton Foundation
Mr. and Mrs. Julian R. Hansen
Kenneth Henson, M.D. & Mitzie P. Henson
Dr. and Mrs. Alfred D. Hernandez
Mr. Robert D. Hevey, Jr. and Ms. Constance M. Filling
Mrs. Anita Holec
Mr. and Mrs. William R. Johnson
Carolyn and Bob Johnson
Ms. Deb Kabinoff
Ms. Amy Jo Katz
Mr. and Mrs. Thomas L. Koski
Dr. and Mrs. William J. Lahners
Lawrence Capital
Ms. Cathy L. Layton and Mr. Pete Russell
Mr. Harry Leopold and Ms. Audrey Robbins
Mr. and Mrs. Terry Lundgren
Thomas & Allison Luzier
Mr. Matt G. Maier

Mr. and Mrs. Joseph T. Mallof
Francis and Barbara Misantone
Dr. and Mrs. Richard A. Moskovitz
Mrs. Martha J. Murphy
Dr. and Mrs. Philip K. Nelson
Mrs. Isabel S. Norton and Ms. Leslie Norton
Mr. and Mrs. David T. Peirce
Charlotte and Charles Perret
Mr. Sandy Rederer
Sally and Jon Ritters
Mr. and Mrs. O. Wayne Rollins
Mr. and Mrs. Stan Rutstein
Mr. and Mrs. Skip Sack
Ms. Michael Saunders
Mrs. Nancy R. Sheridan
Mrs. Carol B. Seigler
Dr. Richard and Monica Van Buskirk
Mr. and Mrs. Bayne Stevenson
Mrs. Betty A. Stewart
Dr. Laurey M. Stryker and Dr. Charles Stryker
Mrs. Lois Stulberg
Ms. Jessica Swift
Mrs. Sylvia M. Thompson
In memory of Paul van Antwerpen
Mr. and Mrs. Carmine Vitolo
Ms. Emily A. Walsh
Marianne and Doug Weiss
John and Myrna Welch
Ms. Rosemary A. Reinhardt and Mr. David P. Welle
Ms. Michael Ann Wells and Mr. Dave E. Soltis
Mr. and Mrs. Daniel A. West
Robert and Barbara Wetzel
Mr. and Mrs. Garry L. Wharton
Mrs. Margaret P. Wise
Mr. and Mrs. Arthur M. Wood
Ms. Jane Y. Woods

INDIVIDUAL AND CORPORATE DONORS

(Recognizing gifts given between October 2019 and January 2020)
Mrs. Francine Y. Alexander
Ms. Arlene Allen
Mr. P. William Forester and Ms. Lore Alvarez
Mr. and Mrs. Dick Ambrose
Mr. and Mrs. Don Ames
Amica Companies Foundation
Mrs. Carolyn L. Anderson
Dr. and Mrs. Ken Andre
Mr. and Mrs. David L. Andrus, Jr.
Mr. Sheldon I. Aptekar and Ms. Ronni Aptekar
Mr. and Mrs. John Arch
Mr. and Mrs. Philip L. Bachman
Mr. Arnold Baer
Bagwell Foundation
Mr. and Mrs. James E. Baker
Ms. Maureen A. Ballinger

- Charles & Margery Barancik Foundation
 Ms. Barbara Barstow
 Mr. and Mrs. Marcus Barton
 The Benevity Community Impact Fund
 Dr. David H. Benzing and Ms. Linda Grashoff
 Mrs. Linda J. Berliner
 Mr. Asher Bernstein and Ms. Enid Hamelin
 Bessemer National Gift Fund
 Dr. and Mrs. Robert A. Bitterman
 Mr. Eugene Boehringer
 Mrs. Sharon Bolan and Mr. Jeffrey D. Goodman
 Ms. Deborah Bombard
 Mr. Ronald E. Boring
 Mrs. Katherine K. Bosse
 Mrs. Susan G. Boston
 Mrs. Carol Bowen
 Mrs. Deborah Bowers and Mr. Peter Piazza
 Mr. and Mrs. Roy J. Braham
 Mr. and Mrs. Charles D. Broll
 Mr. and Mrs. Bill Brown
 Mrs. Martha F. Brown
 Mrs. June M. Bruce
 Mr. and Mrs. Michael Budin
 Ms. Bonnie Burchell
 Ms. Katherine Burroughs and Ms. Lori Burroughs
 Mr. A. Scott Bushey
 Ms. and Mr. Linda Cahill
 Cahill, Inc
 Caldwell Trust Company
 Canandaigua National Bank & Trust
 Lt. Col. and Mrs. James Cantwell
 Dr. Robert A. Capone and Ms. Mary Christine Parker
 Mr. Adams Carroll
 Ms. Dorothy M. Cascio
 Mr. Charles H. S. Chapman
 Mr. and Mrs. Michael Charles
 Charles Schwab & Co
 Charlevoix County Community Foundation
 Ms. Belinda M. Chase
 Mr. and Mrs. Raymond F. Chick
 Ms. Louise Christopher
 Mr. and Mrs. Thomas Cinquegrano
 Mr. Robert H. Cole and Mrs. Eva Marie McKee
 Community Foundation of Sarasota County, Inc.
 Mr. and Mrs. Peter P. Conway
 Mr. and Mrs. John D. Cooke
 Deborah M. Cooley Charitable Trust
 Mr. and Mrs. Kenneth Cooney
 Mr. and Mrs. Allen Cooper
 Ms. Janet Coughlin
 Mr. George A. Cox, Jr.
 Mr. and Mrs. Frederick J. Crane
 Mr. and Mrs. John M. Cranor III
 Cryptanthus Society
 *Deceased
- Dr. Christine Cully and Mr. Jerry Cully
 Mr. and Mrs. Alfred D'Alessio
 Ms. Susan Dangelmaier
 Dr. Hermione De Almeida
 Dr. and Mrs. Carlo R. De Rosa
 Mrs. Alida J. DeJongh
 Mr. and Mrs. David Dicke
 Dominion Foundation Matching Gift Program
 Mrs. Fay K. Donaldson
 Mr. and Mrs. Richard O. Donegan
 Mr. and Mrs. Michael L. Dow
 Mr. and Mrs. Wells B. Dow
 Ms. Charis C. Downey
 Mrs. Evelyn M. Downing and Mr. Michael R. Downing
 Mr. and Mrs. Murray Duffin
 Ms. Margo V. Dufresne
 Mr. and Mrs. Joel E. Dyckes
 Dr. and Mrs. Lee E. Edstrom
 Mr. and Mrs. Charles P. Efflandt
 Mr. and Mrs. Roger Effron
 Ms. Jean W. Emery
 Ms. Kathleen M. Ewing
 ExxonMobil Foundation
 Mr. and Mrs. S. David Farr
 Mr. and Mrs. Joe Farrell
 Federal Emergency Management Agency
 Mr. Gerard H. Fickenscher
 Fidelity Charitable Gift Fund
 Ms. Claudia Figari and Mr. Bob Otterberg
 Ms. Linda Finkelman and Mr. Leo Millstein
 Mr. and Mrs. Barry Fireman
 Mr. Ronald M. Fletcher
 Dr. and Mrs. Richard Floyd
 Mr. and Mrs. Stephen R. Fox
 Mr. and Mrs. John Franks
 Mrs. Carol M. Frazer
 Ms. Carole Friedman
 Mr. and Mrs. Darol E. Fry
 Mr. and Mrs. Thomas Frye
 Mrs. Jocelyn F. Garber
 Dr. Arthur Gardikes
 Gardikes Family Foundation
 Mr. and Mrs. Paul E. Geck
 Mrs. Jacqueline Gensemer and Mrs. Michelle Bryan
 Dr. George H. Gilpin
 Mrs. Susan J. Girese
 Mrs. Eugenia K. Glasser
 Mr. Peter F. Goldbecker
 Mr. Mackarness M. Goode and Ms. Penelope Bodry-Sanders
 Mr. Jeffrey D. Goodman and Mrs. Sharon Bolan
 Mr. and Mrs. Jonathan Grabe
 Ms. and Dr. Linda Grashoff
 Mr. and Mrs. Jon Griffiee
 Mrs. Letitia Griffin
 Mr. and Mrs. Douglas D. Griffin
 Mr. and Ms. John A. Lenhart
 Mr. and Mrs. Daniel Griffin
- Mrs. Barbara Grosso
 Gulf Coast Community Foundation
 Mr. and Mrs. Edward L. Hagen
 Ms. Pamela Hahlbeck
 Ms. Annette L. Haile
 Ms. Enid Hamelin and Mr. Asher Bernstein
 Mr. and Mrs. Charles H. Hamilton
 Mr. and Mrs. Terry A. Hamlin
 Mrs. Susannah M. Hammersley
 Mr. and Mrs. James Hanlon
 Mr. and Mrs. Julian R. Hansen
 Ms. Patricia L. Harmon
 Ms. Marilyn G. Harwell
 Mr. Gary B. Helms
 Ms. Ruth E. Herrman and Ms. Martha Herrman
 Ms. Anne Hiemstra and Mr. John Lynch
 Mr. and Mrs. Frazer C. Hilder
 Mr. Larry C. Hill
 Mrs. Moira H. Hinsta
 Mr. and Mrs. William Hofmann
 Ms. Darla Hood
 Mrs. Sheryl H. Hope
 Mr. and Mrs. Everett I. Howell
 Ms. Lynn Hunt
 IBM Corporation Matching Grants Program
 Ms. Gail A. Jerome
 Jewish Communal Fund
 Mr. and Mrs. Arnold M. Jochums
 Mrs. Valerie B. Joels
 Mr. and Mrs. Robert G. Jones
 Mrs. Joan Jones
 Mrs. Marie P. Jones
 Mr. and Mrs. Michael M. Jowett
 Ms. Annette Kaplan
 Mr. and Mrs. Alan Kasow
 Dr. Valda Kaye and Dr. Keith Kaye
 Mr. Patrick S. Keeling
 Mr. and Mrs. Jonathan B. Kellogg
 Ms. Monica Kelly
 Mr. and Mrs. Bruce Keltz
 Mr. and Mrs. James G. Kennedy
 Mr. and Mrs. Mark Kennell
 Mr. and Mrs. Patrick W. Kenny
 Mr. Allan M. Kersten
 Mr. and Mrs. Walter Kicha
 Mr. James A. Kirchsclager
 Ms. Nancy Kling
 Mr. and Mrs. Gerald A. Kolschowsky
 Gerald A. and Karen A. Kolschowsky Foundation, Inc.
 Kona Ice Sarasota
 Mrs. Joyce Koppel
 Mr. and Mrs. Peter Koshgarian
 Mr. and Mrs. Philip Kotler
 Ms. Kathleen M. Ewing and Mr. Robert Kradoska
 Mr. and Mrs. Michael E. Krasnow
 Mrs. Robin Krieger
 Mr. and Mrs. Karl J. Kudick
 Mr. and Mrs. Eckhard H. Kuesters
 Dr. Diana Lager
- Mr. and Mrs. Edgar Lawrence
 Ms. Philippa J. Le
 Mr. Sandy Lenhart
 Mrs. Patricia J. Lenke
 Mr. and Mrs. Ronald D. Levin
 Dr. and Mrs. Allen S. Lichter
 Mrs. Evie S. Lichter
 Mr. and Mrs. John J. LiMarzi
 Mrs. Sheila W. Lirtzman
 Dr. and Mrs. Gordon V. Loewengart
 Dr. and Mrs. Saul Lowitt
 Ms. Elizabeth Lucchesi
 Ms. Hazel Lue
 Ms. Eleanor S. Lyons
 Mrs. Gerda Maceikonis
 Mrs. Eileen MacKrell
 Mr. and Mrs. Charles J. Maguire
 Dr. Gary D. Larson and Dr. John J. Mahoney
 Ms. Eloise Malinsky
 Mr. and Mrs. Gregory R. Mansfield
 Mr. and Mrs. Julius L. Marcus
 Mr. Joseph A. Marks and Ms. Jacqueline Simpson
 Mrs. Brenda Marlow
 Mr. and Mrs. Joseph B. Marsh
 Mr. David A. Martin and Mr. Chester C. Creutzburg
 Mr. and Mrs. Bruce E. Massoth
 Mr. and Mrs. Thomas V. Mucci
 Dr. and Mrs. Martin H. Max
 Mr. Thomas Maxfield
 Mrs. Maria McAteer
 Mr. and Mrs. Robert E. McCarthy
 Ms. Jeane McCarthy
 Ms. Ellyn A. McColgan
 Mr. Robert L. McCracken and Mrs. Paula D. McMillin
 Dr. Marcia P. McGowan and Dr. John H. McGowan
 Mr. and Mrs. James H. McGuire
 Mrs. Georgina McGurl
 Mr. and Mrs. Jay M. McHargue
 Mr. Thomas J. McHugh and Dr. Nansie A. McHugh
 Mrs. Eva Marie McKee and Mr. Robert H. Cole
 Mrs. Kathleen F. McKown
 Mr. and Mrs. James W. McLane
 Mr. Mike McLaughlin
 Mr. and Mrs. Gregory S. McMillan
 Mrs. Paula D. McMillin and Mr. Robert L. McCracken
 Ms. Jane Melrose
 Mrs. Polly Meltzer
 Mr. Robert C. Menson and Ms. Margo Waite
 Mr. and Mrs. Robert Merrill
 Mr. and Mrs. Steve Merriman
 Mrs. Margrit Messenheimer
 Mr. and Mrs. Arthur N. Meyers
 Mr. and Mrs. Scott D. Michael
 Dr. Jay Michaels
 Midvale Foundation
 Mrs. Karen S. Milam
 Mr. and Mrs. Raymond W. Miller

Mrs. Maria R. Molnar
 Mrs. Ilse Moon
 Dr. and Mrs. John E. Moran, Jr.
 Mr. Dennis Morris
 Mr. and Mrs. Michael L. Morris
 Mr. Brian Morrison
 MSC Foundation Inc.
 Mr. and Mrs. Richard M. Murray
 Mr. Joel Nelson and Ms. Margaret M. Lange
 Network for Good
 Mrs. Elizabeth C. Neunder
 Dr. and Mrs. Barney Newman
 Dr. and Mrs. Nigel K. Newman
 Mr. and Mrs. Thomas B. Newman, Jr.
 Mrs. Charmian Noel
 Mr. and Mrs. Kevin A. North
 Ms. Susan P. Nye
 Ms. Jane Ogden
 Mrs. Fanchon A. Oleson
 Ms. Susanne Olin
 Olin Family Foundation Inc
 Mr. Thomas L. Olson and Ms. Elizabeth B. Fugazzi
 Mr. and Ms. Robert Otterberg
 Mr. and Mrs. Thomas Paine
 Mr. Jiten Pandya
 Mr. Ted Parker
 Ms. Lorelei A. Paster
 Ms. Geraldine Patneau
 Mr. William T. Patterson and Mrs. Nancy Jaffee
 Dr. Bennett A. Paul
 Mr. and Mrs. Robert J. Paulishak
 Mr. and Mrs. Louis G. Pavloff
 Mr. Nathan T. Peachey
 Peachey's Baking Co.
 Mr. and Mrs. John F. Peirson
 Pepsico Foundation
 Peterson-Lager Education Fund
 Mr. and Mrs. Arthur C. Pickett
 Mr. and Mrs. David A. Pike
 Ms. Gillette A. Piper
 Mr. and Mrs. Jon S. Pohl
 Dr. and Mrs. Daniel B. Pope
 Mr. and Mrs. Alan D. Port
 Mr. C. Louis Putallaz
 Mr. and Mrs. Robin Rapaport
 Dr. Paul M. Ressler
 Mr. and Mrs. Thomas J. Rice III
 Mr. Robert A. Richard and Mr. Thomas G. Devouton
 Mr. and Mrs. Fred M. Richman
 Mrs. Grace H. Riker
 Mr. Robert Ripley and Mrs. Laurin Hill
 Ms. Carolyn S. Ripps
 Mr. Dennis P. Rivero
 Mr. Robert W. Rosinsky and Mrs. Ruth Williams
 Mrs. Nancy Roucher
 Dr. and Mrs. James E. Ruckle
 Mr. and Mrs. Alan Sachs
 Mr. and Mrs. George E. Sammito
 Sarasota Orchid Society, Inc.

Ms. Jacqueline Schafer
 Mr. and Mrs. Rick Scheid
 Mr. and Mrs. Michael S. Schmidt
 Ms. Marion N. Schmollinger
 Mr. and Mrs. Jerald Schneider
 Ms. Sharon Schreiber
 Mrs. Sandra K. Schrock-Barton and Mr. Marcus Barton
 Schwab Fund for Charitable Giving
 Mr. and Mrs. Robert M. Scully, Jr.
 Mrs. Dorothy A. Sedlak
 Mr. E. Joseph Seek, Jr.
 Dr. John Selzer and Dr. Linda Selzer
 Mr. and Mrs. William C. Sexton
 Mr. and Mrs. Alan Shaffer
 Dr. Michael J. Shannon
 Mr. Martin Shapiro
 Mrs. Marilyn R. Shelley
 Mr. and Mrs. Edward Sheppard
 Ms. Irene W. Sherk
 Mr. and Mrs. Jay S. Shivers
 Dr. and Mrs. Alan M. Shuman
 Shutts & Bowen
 Ms. Cheryl Sienkiewicz
 Mr. and Mrs. Donald W. Simmons
 Ms. Jacqueline Simpson
 Mr. Philip Sions
 Mr. and Mrs. Hudson C. Smith
 Mr. and Mrs. Thomas R. Smith
 Mrs. Rose Sobel
 Mr. and Mrs. Zuheir Sofia
 Mr. and Mrs. Scott Sommer
 The Sommer Family Foundation
 Ms. Lucinda Spaney
 Ms. Marilyn Spencer
 Mrs. Ange D. Sprunger
 Mr. and Mrs. Harvey D. St. John
 Dr. and Mrs. William R. Stark
 Mr. and Mrs. James W. Steffke
 Mr. David M. Stein
 Mr. and Mrs. Brian Sternthal
 Steve & Dolores Sarovich Foundation
 Mr. and Mrs. Bayne Stevenson
 Mr. and Mrs. James Stewart
 Mr. Jack B. Stewart
 Mr. and Mrs. Charles E. Stottlemeyer
 Mr. Richard L. Street
 T. Rowe Price Program for Charitable Giving
 Mr. and Mrs. John L. Tatum
 Ms. Mary Younglove and Mr. Leonard Tavormina
 Dr. Rhoda Taylor
 Ms. Henriette M. Tehasseloo
 Temple Sinai Men's Club
 Ms. Nadine Thomas
 Mr. and Mrs. Craig T. Thomton
 TIAA
 Dr. Marie Tiemann
 Mrs. Kathy Trautman and Mr. Randy Woelfel
 Mr. and Mrs. Clifford E. Tryon
 Mr. Martin Tucker, PhD
 Mr. and Mrs. Franklin Tugwell

Mrs. Alice M. Tybout
 United Way of Greater Philadelphia and Southern Jersey
 Dr. and Mrs. Dean F. Uphoff
 Mr. and Mrs. James J. VanSuch
 Mr. and Mrs. Michael Vlaming
 Mr. and Mrs. David J. Vozzolo
 Ms. Margo Waite and Mr. Robert C. Menson
 Mr. and Mrs. Sigmund L. Walder
 Dr. Doris Wall and Dr. Fred Gustavson
 Ms. Patricia E. Wallace
 Warwick Foundation
 Mr. and Mrs. George A. Watkins
 Joanne Webster
 Dr. and Mrs. Norman Weinstein
 Mr. and Mrs. Thomas Weisman
 Mrs. Mildred S. Weissman
 Mr. and Mrs. William B. Weldon
 Mr. and Mrs. James C. West
 Mrs. Kathryn Wheeler and Ms. Philippa Le
 Mrs. PJ Widerman
 Mr. Carl J. Wild
 Mr. and Mrs. Robert Williams
 Mr. H. A. Williams and Mr. Tom Williams
 Mrs. Sarah A. Williams
 Williams, Parker, Harrison, Dietz & Getzen
 Mr. Jarred Wilson
 Mr. and Mrs. Michael J. Wilson
 Dr. and Mrs. Jack S. Winberg
 Mr. and Mrs. Randy Woelfel
 Mr. and Mrs. Michael Wojnowski
 Dr. Pauline B. Wood
 Mr. and Mrs. John W. Woods III
 Mr. and Mrs. Robert E. Woods
 Mr. and Mrs. Keith Woronoff
 Mrs. Frances F. Wurlitzer
 Mr. and Mrs. Thomas M. Yamin
 Mrs. Jennifer Zambrano
 Atty. Leah Zammit
 Ms. Marsha Zapson
 Dr. and Mrs. Seymour Ziegelman
 Ms. Gulnar Zolotukhina

GIFTS IN KIND

(Recognizing gifts given between October 2019 and January 2020)

AA4:A36
 Mr. Marty Baxley
 bbj Linen Rental
 Mrs. Nancy L. Blackburn
 Child Protection Center
 Connie Duglin Linen
 Daniel Perales Studio
 Mr. Marc Ebling
 Mr. and Mrs. Tom Hollingsworth
 Mr. and Mrs. Steven Klindt
 Now That's A Wrap
 Mrs. Jeannie Hendrick-Perales and Mr. Daniel Perales
 Pixie Painting

Mr. Earl Roloff
 SagaCity Media Inc
 Sarasota Magazine
 Mr. and Mrs. Mark J. Serbin
 Serbin Printing
 Shumaker, Loop & Kendrick, LLP
 Shutts & Bowen
 SRQ Magazine
 Sun Bulb Company, Inc.
 Suncoast Environmental Group, Inc.
 The Observer Group
 The Production Crew
 The Scout Guide
 U.S. Tent Rental, Inc.
 Wallaroo Hat Company
 Ms. Emily A. Walsh
 Williams, Parker, Harrison, Dietz & Getzen
 Mr. and Mrs. Michael J. Wilson
 WUSF Public Media
 Ms. Karen Stewart and Mr. Doug Zartman

Memorial Bench Contributions

in memory of Mr. Albert J. Ayers, Jr.
 Mrs. Annette K. Ayers

Memorial Tree Contributions

in memory of Lee and Ruth Solomon

Mr. and Mrs. Lee D. Solomon

Memorial Contributions

in memory of Mr. Stuart D. Alexander

Mr. and Mrs. Robert A. Kupferman
in memory of Charles and Margery Barancik

Mr. and Mrs. Michael H. Klein
in memory of Mrs. Miriam A. Berninger

Mr. and Mrs. Larry Binning
 Mrs. Karen McConnell

Ms. Gayle L. Worf
in memory of Professor Soo Bong Chae

Dr. David Cape
in memory of Mr. Jack Charshoodian

Mr. and Mrs. Steven Ensko

Mrs. Josephine E. Harrison
 Mr. Harry Parsekian

Mr. and Mrs. Nitin R. Patel
in memory of Mr. William J. Coblentz, Jr.

Mrs. Marilyn R. Shelley
in memory of Mr. William C. Coleman

Dr. and Mrs. Gordon D. Coleman
in memory of Ms. Rose Ann Coose
 Ms. Judith Harris

in memory of Ms. Jane Hatcher Daly
 Mr. and Mrs. Daniel L. Donovan

in memory of Mrs. Judith Fesko
 Ms. Joanne Chiasson

Mr. Ray Crowell
 Mr. Peter & Kathryn Cushing
 Mr. Peter Denial
 Ms. Jean Geary
 Mr. Eric Hernandez
 Mrs. Amy MacLeod
 Mrs. Janet MacMillan
 Mr. Douglas Silver
 Mr. Matthew Sweeney
in memory of Mrs. Sharon Rae Giles
 Ms. Josephine E. Franz and Mr. Russell A. Gill
 Mr. and Mrs. Julian R. Hansen
 Mr. and Mrs. Michael L. Hicks
 Ms. Phyllis A. Kirtley
 Mrs. Mary Lou Loughlin and Mr. Robert L. Ploussard
 Mr. and Mrs. Robert E. Madden
 Mr. and Mrs. J. R. Matson
 Mr. and Mrs. Robert J. Paulishak
 Mr. and Mrs. Richard Pease
 Ms. Eleanor Rotheim and Mr. Robert Gentile
 Mrs. Marilyn R. Shelley
 Ms. Michael Ann Wells and Mr. David E. Soltis
in memory of Mrs. Mary Beth Goddard
 Mr. and Mrs. Julian R. Hansen
 Mr. and Mrs. Wayne Phillips
in memory of Dr. Carlyle A. Luer
 Ms. Sara L. Anschuetz
 Mr. and Mrs. Stephen V. Ayers
 Mr. and Mrs. James W. Brown
 Mr. Farrell Conlon
 Mr. and Mrs. Skip Davis
 Mr. and Mrs. Bill Doherty
 Mrs. Amy Egtvet
 Fergeson Skipper Attorneys at Law
 Mrs. Jocelyn F. Garber
 Mrs. Tammy A. Hall
 Mr. and Mrs. Julian R. Hansen
 Mr. John Jaffer
 Mr. and Mrs. J. Velma Keen
 Ms. Anne K. Klisurich and Mr. Kenneth R. DeYoung
 La Musica
 Mr. and Mrs. William G. Lambrecht
 Mr. and Mrs. Robert D. Lonsdale
 Mrs. Brenda Marlow
 Mr. Robert McManus
 Mrs. Ann O'Neill
 Mr. and Mrs. Durward W. Owen
 Mr. and Mrs. Thomas B. Peter
 Mr. Andrew Pfeiffenberger
 Mr. James Pfeiffenberger
 Mr. Mather B. Pfeiffenberger
 Mr. and Mrs. Jean-Pierre Meichtry
 Mr. and Mrs. Wesley F. Shumway

Mr. Leonard Smally
 Mrs. Janet Whitman-Bradley
in memory of Ms. Carol Luszczyk
 Mrs. Linda Bandel
 Ms. Linda Leavell
 Ms. Selya Price
 Ms. Sue Ross
in memory of Ms. LaVerne Mahloch
 Ms. JoEllen Held
in memory of Mr. Valborg Olesen
 Mr. and Mrs. Rory Delaney
in memory of Priscilla E. Ruddiman
 Mr. James N. Friedman
in memory of Denyse A. Stemmermann
 Mr. and Mrs. Robert Larsen

Honorarium Contributions

in honor of Mr. and Mrs. Rob Cohen's 50th Anniversary
 Mr. and Mrs. Michael H. Klein
in honor of Wendy and Michael Deming and Family
 Mrs. Kimberly Graham
in honor of Barbara Feinberg, congratulations on your recognition
 Ms. Sue Jacobson
in honor of Ms. Carol H. Kristan
 Mr. and Mrs. John J. Kristan
in honor of Mr. Rudy A. Landry and Mrs. Judith Del Peso Landry
 Mrs. Judith Del Peso Landry and Mr. Rudy A. Landry
in honor of Mr. Angel Lara
 Dr. Paul M. Ressler
in honor of Skip Metheny
 Judge Caryl Privett
in honor of Harriette and Thomas Parsons
 Mr. Jonathan Wise
in honor of Elaine and Akiva Pipe
 Mr. Daniel Pipe-Mazo
in honor of Mr. Kenneth C. Shelin
 Mrs. Amy Primorac
in honor of Mrs. Margaret P. Wise
 Arthur S. Karp Family Foundation

In Honor

in honor of Gary Donson
Mrs. Felicia Donson
in honor of Kay Hale
Mr. Seth Nadel
in honor of Laura Flesch's 70th Birthday
Mr. and Mrs. Erik Flesch
in honor of Todd & Badia Josko
Ms. Elaine Rothberg

Butterfly Garden Walkway Bricks

In Memorium

in memory of Joni Bennett
 Ms. Julie Cohen
in memory of Mrs. Maryann Houser
 Ms. Mary A. Phillips
in memory of Lee and Judith Hydeman
 Ms. Jennifer Crooks
in memory of Ms. Carol Luszczyk
 Ms. Barbara Bath
in memory of Grpt
 Ms. J. Allison Archbold and Mr. Hugh J. Bettendorf

In Honor

in honor of Mr. Marvin Kocian
 Mr. and Mrs. Steve Kocian
in honor of Michael J. Wilson
 Marie Selby Botanical Gardens

CONTRIBUTING MEMBERS

(Recognizing gifts given between October 2019 and January 2020)

Stewards of the Earth

Ms. Sherran Blair
 Mr. and Mrs. Don Friedrich
 Dr. Diana Lager
 Mr. James McClure
 Ms. Marjorie L. Pflaum
 Dr. Dennis A. Revicki and Ms. MaryLou Poe
 Jennifer and Robert Rominiecki
 Mr. and Mrs. Michael Scharf
 Mr. and Mrs. Roger E. Thibault
 Mr. and Mrs. James I. Uihlein
 Dr. David M. Van Ess and Dr. Diane Gallo-Van Ess

New Patron Members

Mr. and Mrs. Jack Banning
 Mr. Stephen Bell
 Mrs. Maureen E. Ferguson-Steiner
 Mrs. Diane Katz
 Mr. and Mrs. William Kerlin
 Mrs. Ivana Lucic Rivolta and Mr. Renzo Rivolta
 Ms. Amanda Stiff

New Family Members

Mr. and Mrs. Dave Alessi
 Mr. and Mrs. Jay Bailey
 Mr. and Mrs. Clifton P. Bomar, Jr.
 Ms. Linda Brule
 Mr. and Mrs. Stephen Burge
 Ms. Judy Carnal

Mrs. Karie Nguyen and Mr. Joseph Chen
 Dr. Iryna Chyshkevych and Mr. Olla Chyshkevych
 Mr. and Mrs. Randy Crete
 Mrs. Carmen D'Ambrosio and Mr. Doug Secrest
 Mrs. Jasie Desta
 Mr. and Mrs. Douglas Driemeyer
 Ms. Melissa Duffly
 Mr. and Mrs. Bob DuTreil
 Ms. Michele Fisher and Mr. Thomas D'Apice
 Ms. Nedra Foster
 Mr. and Mrs. Matthew Frost
 Mr. and Mrs. Dominick Garbe
 Mrs. Sarah Kimball and Mr. Spencer Garten
 Mr. and Mrs. Robert Hughes
 Mr. and Mrs. Jonathan Kayser
 Mr. and Mrs. Kevin Klare
 Ms. Ksenia Kuzmycz
 Mrs. Kathleen I. Lahood
 Ms. Joleisy Machado
 Ms. Debra Maggi-Thomas
 Mr. and Mrs. Paul Martin
 Mrs. Betty McCalister
 Mr. and Mrs. Johnny Moreira
 Mr. and Mrs. Cody Moss
 Mr. and Mrs. Doug Parker
 Mr. and Mrs. Tyrone Pena
 Mr. and Mrs. Steve Peters
 Ms. Tracy M. Porter and Mr. Glenn M. Porter
 Mr. Brian Sauers
 Dr. and Mrs. Dennis Savaiano
 Mr. and Mrs. John Schale
 Mr. and Mrs. Hershel Shanks
 Mrs. Kyle Stein
 Mr. Joseph Usewicz
 Ms. Mary Valentino
 Ms. Hope Van Beuren
 Mr. and Mrs. Thomas Vernon
 Mrs. Alison Vesco
 Mr. and Mrs. Brian Vinson
 Mr. and Mrs. Curt Volkmann
 Dr. and Mrs. Jason Wagner
 Mr. and Mrs. Marion E. Waugh II
 Mrs. Tina Wolfe

corporate, foundation, and public PARTNERSHIPS

Investments made in Selby Gardens by community partners help us accomplish our mission of conservation, botanical research, education and beautiful display of the

Gardens' world-class collection of living and preserved plants.

To become involved, or for more information, contact **Hermione Gilpin** at hgilpin@selby.org

THANK YOU to our partners.

Elaine Nicpon Marieb
Charitable Foundation

The Stone Foundation

Linnie E. Dalbeck
Memorial Foundation

Roberta Sudakoff
Foundation

James and Maryann
Armour Foundation

The Andrew and
Judith Economos
Foundation

Lillian Fessenden
Family Foundation

The Charles T. Bauer
Charitable Foundation

SARASOTA
MAGAZINE

THE WESTIN
SARASOTA

BBJ LINEN

The Gardener
Foundation

WILLIAMS PARKER
HARRISON DIETZ & GETZEN
ATTORNEYS AT LAW

The Doris M. Carter
Family Foundation

The Harry Shapiro
Foundation

BMO Wealth Management

The Chrisman Family
Foundation

D.R. Long Foundation

**MARIE SELBY
BOTANICAL
GARDENS**

The Living Museum®

**811 SOUTH PALM AVENUE
SARASOTA, FLORIDA 34236
selby.org**

