

TROPICALDISPATCH

MAY - AUGUST 2015

Uncovering Ancient Botanical Treasure in Belize
Racing to Save Threatened Orchids in Brazil
Along the Rainbow River
A Well Loved Place is Remembered

A MESSAGE FROM THE CEO

Welcome to our Summer edition of *Tropical Dispatch* and my first “dispatch” to you as the new president and CEO of Marie Selby Botanical Gardens.

I feel fortunate to have joined this organization as we get ready to commemorate 40 years as an extraordinary botanical institution that has made world-class contributions to the fields of horticulture, plant

research, conservation, and education. The year-long celebration will kick off in July and we have some dynamic exhibitions and a variety of exceptional programs planned to mark the occasion. In my first hundred days here, I have been impressed by the level of Selby’s important work and the passionate enthusiasts who support it. It is the right moment to celebrate!

Selby Gardens is held in high regard around the globe. Our staff and volunteers are earnestly dedicated to sharing their knowledge and resources in the name of plant conservation, habitat preservation, horticultural display, and environmental education. As a result, Selby Gardens is widely represented in scholarly journals, in field expeditions throughout the New Tropics, and at international conferences. We are honored to have the top minds in the botanical world coming to Sarasota to collaborate and access our living and preserved collections.

With your help, Selby Gardens can reach even greater heights in the next 40 years. While building upon our current momentum, we need to create dynamic initiatives to attract new audiences. We also need to shore up our infrastructure and endowment to provide for Selby Gardens’ long-term success. Your partnership can help advance these strategic priorities.

In the following pages, you will learn about quite a few of Selby’s wide-ranging activities—including exciting discoveries we are making in a remote wilderness in Belize and diverse Selby advocates that make these Gardens so great. We look forward to keeping you informed about all that we do here in the community and around the world.

My family and I are delighted to call Sarasota our new home and become integral members of the Selby Gardens family. Thank you for being so warm and welcoming. I look forward to seeing you here often!

Best regards,

Jennifer O. Rominiacki, President and CEO

Hours & Admissions

Garden Hours The Gardens are open 10:00 AM – 5:00 PM every day except Christmas Day. Please check the website for special event and weather closings.

Admission Members Free, Adults \$19, Children 4-11 \$6, 3 & under free

Find Us Online www.selby.org
Facebook - facebook.com/selbygardens
Twitter - twitter.com/selbygardens
Google + - plus.ly/selbygardens

MARIE SELBY BOTANICAL GARDENS

TROPICAL DISPATCH • VOLUME 42 • ISSUE 2

BOARD OF TRUSTEES

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

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 ©2015 Marie Selby Botanical Gardens
Produced By Carlson Studio Marketing, Gulfshore Media and The Versatility Group

Cover: Thunbergia mysorensis (Acanthaceae) courtesy of Susie Bowie of the Community Foundation of Sarasota County. Susie joined Selby Gardens in 2010 and loves taking pictures here. She is especially fascinated with the “infinite combination of colors, shapes and textures in nature” and considers them “all perfect subjects for photography.”

News Briefs

Documenting a Treasured Florida Environmental Asset

Tucked into a slice of the western Florida Panhandle is one of the rarest ecosystems in the world. The Coastal Dune Lakes are where fresh water lakes occasionally mix with the salty surf of the Gulf of Mexico. On Wednesday, May 20 at noon, award-winning documentary producer, Elam Stoltzfus, will share the beautiful story of this magnificent, natural state treasure during a Botanical Brief in the Great Room by the Bay. Free to members and included with paid admission to the Gardens for non-members.

Upgrading the Visitor Experience

Thanks to a one-time appropriation from the State of Florida and a grant from the Selby Foundation, the Selby Gardens’ Welcome Center and Tropical Conservatory will be renovated over the summer beginning in May. Replacing the entry awning was phase 1 of the project. Some temporary closures are expected for the Conservatory as well as temporarily relocating Welcome Center/Garden Shop during construction. Please refer to the website for updates and progress notes.

Community Partners Enhance Art and Cultural Programs

A grant from the Sarasota Woman’s Exchange made it possible for Selby Gardens to commission the talented Costa Rican artists of Boruca to paint fantastic animal forms to adorn and enhance the Ann Goldstein Children’s Rainforest Garden. After being an integral component of the Pura Vida orchid exhibit, the whimsical artwork will be permanently displayed in the rainforest for guests to enjoy for many years to come.

Selby Gardens Leads Orchid Identification and Conservation Efforts in Brazil

Selby Gardens' Research Botanist, Dr. A. Toscano de Brito, is in Brazil conducting the research attached to a prestigious three-year grant from the government of Brazil. The project seeks to learn and share knowledge about some of Brazil's most abundant, complex and diverse orchids: the pleurothallid and the bird's head orchids. This is also part of an ongoing multidisciplinary collaboration between the Federal University of Paraná (UFPR) and Selby Gardens.

According to Selby Gardens Director of Botany Bruce Holst, "This funding is critical to continue vital inventory, classification and conservation of some of the world's most endangered habitats. Collaborations like this afford both our organization and our partnering institutions the opportunity to exchange valuable information that expands international understanding about preservation of threatened plant species and their habitats."

De Brito is accompanied by Sarasota photographer and longtime Selby Gardens' volunteer, Wade Collier

along with the Brazilian artist Paulo Ormino. Paulo is a professor in the Course of Fine Arts at Federal University of Rio de Janeiro and is participating in the project to conduct watercolor studies of selected species. Paulo's watercolors, together with Wade's photographs, will partially illustrate a book on the Brazilian Pleurothallid Orchids that de Brito is currently co-authoring with one of Selby Gardens's founders, Dr. Carl Luer.

The grant funds nine trips to Brazil, a molecular laboratory at UFPR and most field expenses and domestic travel within Brazil. The grant will also provide funds for three postdoctoral positions at the university in Curitiba. The students will develop their research at UFPR and Selby Gardens under the supervision of Drs. Eric de Camargo Smidt and Toscano de Brito. As part of a team of researchers, de Brito has been recognized for his international leadership in orchid research deemed a priority by Brazil and will serve as a "Special Visiting Researcher" at UFPR.

Dr. Toscano de Brito examining a minute orchid flower.

Field trip participants explore a forest in SE Brazil.

Zygostates lunata
Photos by Wade Collier

Artist Paul Ormino, illustrating an orchid in watercolor.

Q & A with Selby Gardens Director of Botany Bruce Holst

Please share some of the history about the research program at Selby Gardens. How long has it existed?

The research program at Selby Gardens has existed since the Gardens was established in 1973 (the Gardens opened to the public in 1975). Botanical research and conservation programs are two of the most important elements of Selby Gardens' mission and help to distinguish us from a display garden or park. Our plant science efforts have yielded a unique, priceless collection of plant materials for programs of display, research, and education. We provide essential information to successful biodiversity and conservation initiatives, and they form the basis of the Gardens' international reputation.

What does the research team do?

Selby Gardens' botanical research focuses on the inventory, classification, and conservation of epiphytes, particularly bromeliads, orchids, and gesneriads, and is actively involved in the study and conservation of South Florida plants. We routinely participate on national and international expeditions and publish our findings. We are advocates for the environment and use our knowledge and collections to educate the public and policy-makers about important environmental issues. Our geographic focus is the tropical and subtropical Americas. Current projects are in south Florida, Belize, Costa Rica, Venezuela, and Brazil, but over the years Gardens botanists have worked in nearly every country in Central and South America. The New World tropics harbor the greatest diversity of plants in the world, particularly epiphytic plants, and face tremendous development pressures that impact the health of natural habitats.

What do you enjoy most about your job? Is there anything you would do differently?

Field work is what most botanists love, and I am no different. Seeing plants in their natural habitats is exciting,

teaches us so much about natural history, and helps us understand better how to propagate and care for the plants in Selby Gardens' amazing collection. I also love to share stories of our expeditions and discoveries with our constituents, many who will never see most of the areas we go into in person.

How can members of the Selby Gardens family assist and support your efforts?

Join us for lectures, contribute to support our efforts, volunteer, become a member if not already.

EXPEDITION BELIZE

Search for Botanical Treasure, Descent into the Unknown

Photo: Tony Rath Photography

An historic expedition of a 425' sinkhole located in the Chiquibul National Park of Belize may prove to reveal rare and possibly never-before-seen plants from the heart of the ancient Mayan civilization. The area's scientific, historic, and cultural significance makes it a likely candidate for a UNESCO World Heritage site designation.

Selby Gardens' Director of Botany Bruce Holst joined an international team for the first of several planned descents into the Nohoch Ch'en Sinkhole, one of the most biologically diverse and difficult to access natural environments in Belize.

In addition to Holst, the team included staff from Caves Branch Botanical Gardens in Belize, the Belize Forest Department, and a non-governmental agency, the Friends for Conservation Development. The 10-day expedition marked the first step in a year-long process to gather and document botanical specimens. Major logistical planning and funding

for the expedition was provided by Eco Tourism outfitters and lodge, Mountain Equestrian Trails Ltd.

"This project perfectly aligns with our mission at Selby Gardens to understand, conserve and bring awareness to threatened and endangered wild ecosystems in the tropical world," said Jennifer O. Rominiecki, president and CEO of Selby Gardens. "We are delighted to play a role in the discoveries that will no doubt be uncovered by this team and pleased that we can help showcase the historical significance of this special place."

The sinkhole sits atop the estimated 540,000 square-foot Chiquibul Cave System, the largest in Belize and the longest in Central America. The entire region is a veritable treasure chest of botanical, geological, and archeological wonders. The area has been a recent source of political tensions and conflict with neighboring Guatemala due to trespassing

Nohoch Ch'en Sinkhole
Photo: Tony Rath Photography

Preparation for Expedition
Photo: Bruce Holst

Mayan Terrace on sinkhole rim
Photo: Bruce Holst

activity that threatens the region - specifically habitat degradation, fire damage, illegal logging, hunting, and gold extraction.

"Through gathering scientific information and documenting this unknown region of the world, we have acquired the first scientifically documented collection from the sinkhole providing a baseline for further studies that will assist in the conservation of the Chiquibul wilderness," Holst explained. "We hope to return at other times during the year to continue exploration of this vast area and document plants flowering in other seasons."

Ella Baron of Caves Branch Botanical Garden
Photo: Bruce Holst

Bruce Holst descends into the Sinkhole
Photo: Ella Baron

A Memorable Affair

A valentine evening gala filled with moonlight music, flowing cocktails and lavish dinner, Orchid Ball “The Ruby Affair” was positively a night to remember. We would like to take this time to thank our amazing co-chairs Margie Cooper and Jenn Stutler along with generous sponsors and all who attended. A special note of appreciation for The Community Foundation of Sarasota County, Dr. & Mrs. Kelvin Cooper, June Simmons Jewelry, Alex and Ani along with Sarasota Magazine and Observer Media Group—your generosity helps support Selby Gardens’ education, horticulture and research efforts. Enjoy a sampling of images from this year’s festive and romantic occasion.

Photos courtesy of Cliff Roles

Caring and Sharing: A Place Well Loved

Susan Goldbecker was one-of-a-kind. Her fellow horticulture volunteers remember fondly her energy and quirky sense of humor: “Susan was a gem...she brought a smile to my face with her colorful mismatched socks and occasionally wearing only one earring. I will miss our discussions about life while we dug in the dirt,” says Wendy Poelke.

Horticulturist Addie Worth remembers how Susan helped lure reluctant visitors to participate in an interactive art project at Plant & Garden Festival: “I distinctly remember Susan because she came up with these quick little one or two line phrases to reel people in... She was so friendly and social that people couldn’t resist her. Susan taught me that even if you have reached your goal you haven’t succeeded unless you had a good time.”

Susan Goldbecker (far right) and fellow volunteers/friends.

Peter Goldbecker assists guests at the Ask Me cart

Sadly, Susan’s life ended in July, 2014, after a short illness. But not before she and husband Peter, who still volunteers as an Ask Me cart docent, decided to remember Selby Gardens in their wills. “The experiences here were so special,” Peter noted. “We each picked two or three organizations we would leave something to. Susan chose Selby as one of hers, and I certainly agreed.”

Susan and Peter are among the first new Marie Selby Legacy Society members inducted as part of the Gardens’ “40 for the Fortieth” campaign. In recognition of its fortieth anniversary, Selby Gardens is recruiting 40 new planned gift donors.

“Legacy giving, like the gift that created Selby Gardens, is critical to our future,” stated CEO Jennifer

Rominiecki. “We looked at the statistics and realized that adding 40 new legacy donors could bring in as much as \$25 million to support our work for decades to come.”

Peter Goldbecker understands, and supports, that viewpoint: “It’s nice to perpetuate institutions you care about so people can continue to enjoy them.” Meantime, we’re delighted that Susan and Peter will always be remembered at an institution they loved.

40 for the Fortieth

If you’d like to learn more about Selby Gardens’ “40 for the Fortieth” campaign or have already included the Gardens in your estate plans, call Ann Logan at (941) 366-5731 ext. 266 or email alogan@selby.org.

Please Help Us Rebuild Selby Gardens' Mangrove Walkway

Lookout Point on the Mangrove Walkway collapsed recently due to heavy surf, and the entire boardwalk needs to be rebuilt and expanded.

This Bay lookout with a magnificent view has a very special place in the hearts of so many people, and we need your help to rebuild the Mangrove Walkway—and earn a \$50,000 match.

Every dollar you give will be matched by funding from two generous local foundations! We have \$50,000 in matching funds available. To earn it, we must raise \$50,000 to rebuild the Mangrove Walkway, an anchor of the Selby Gardens experience. Every dollar you contribute gets us closer to our goal and to earning additional matching funds for this critical project.

Your donation will make it possible to rebuild and enhance this feature, where the story of life along the shoreline, both gulf-going and land-bound, has played out for untold years.

Please consider making a gift to rebuild the Mangrove Walkway. It is easy to make a secure gift online at www.selby.org/get-involved/give or call Ann Logan, (941) 366-5731, ext. 266

Raising Food for the Future

Agriculture is among the greatest contributors to global warming. Farming is also a thirsty business and a major environmental polluter in the form of fertilizer runoff. The challenges posed by agriculture are huge and will only become more pressing as we try to meet the growing need for food worldwide.

Selby Gardens is very pleased to welcome Dr. Dickson Despommier, "The Father of Vertical Farming," for a special presentation in the Great Room on the Bay, **Wednesday, May 6 from noon to 1:00pm.**

According to Despommier, half of the world's population lives in cities, and it takes an area of farmland half the size of the continent of South America to feed them.

"What if cities could grow just 10 percent of what they need?" he asks. "This would save 10 percent of half of South America." That area of land is the equivalent of 349,000 square miles of hardwood forest." Since 1950, Brazil has cut down 700,000 square miles of hardwood forest," he added.

Please join us for what promises to be a very enlightening Botanical Briefing. There is no charge for the lecture with paid admission to the Gardens, members are free. Visit Selby.org/programs/lecture-series/ for more details..

Sponsored by Joel and Ellen Fedder and Gulfcoast Community Foundation

Q & A with Selby Gardens Director of Education Jeannie Perales

When asked to summarize guiding principles of Selby Gardens' education department, Jeannie Perales, who's been directing the department since 2010, references a well-loved quote by Walt Whitman, "Let nature be your teacher." She adds, with the addition of the Ann Goldstein Children's Rainforest Garden (in 2013), we have made great strides in supporting the educational needs of our guests regardless of age.

How do botany, education and horticulture inter-relate?

Botany is the study of plants. Horticulture is about cultivating plants. Education at Selby Gardens is about connecting guests to the study of

and cultivation of plants. People learn in different ways and it's the education department's job to make sense of the collections and the work we do. We aim to connect the dots, to excite people about our collections and about the botanical research that sets Selby Gardens apart as a world-class scientific institution. Ultimately, botanists are working to document life on the planet because you cannot save that which you don't know exists.

What do you enjoy most about your job? Is there anything you would do differently?

I adore the people (and the plants of course)! I have the pleasure to work with consummate professionals who really know their stuff and are passionate about sharing it with our guests. I work closely with as many as 700 volunteers – they are such a valuable asset. I also love that I can fold my family into my work. I have two young children who have grown up here and have developed a great respect for life on the planet. My husband who sees the world through the lens of his camera, helps me see the Gardens in a fresh way as well.

How can members of the Selby Gardens family assist and support your efforts?

Bring a guest, take a tour or a class. Participate. Share your thoughts with us – tell us what you think – it's valuable to hear from our constituents; we are listening.

Each visit is an opportunity to showcase Selby Gardens' field work, unique collections, in-depth botanical knowledge, and beautiful horticultural displays. We strive to make a visit to the Gardens a transformative visitor experience. A garden is a versatile outdoor classroom.

Ultimately, we hope to instill a connection and fascination with plants and their habitats to foster conservation values.

ART EXHIBIT

Along The Rainbow River

Tom Stephens

June 25 - September 13

"Influences from vivid memories of places visited along the Florida coastal environment are especially evident in the series. Each painting is developed loosely and left elusive; and, through its ambitious use of large-scale canvases and my most vivid palette to date, I have attempted to keep my work adventurous, allowing the viewer a chance to explore with their own creative minds."

- Tom Stephens

In the current body of work from talented Sarasota artist, Tom Stephens, visitors to Selby Gardens' Museum of Botany & the Arts will be transported on a visual hike through dense landscapes. Viewers will feel as though they are entering into a natural world of fluid paint

and expressive energy. Each canvas is layered with tropical color and texture, like a walk through Selby Gardens. In this collection of paintings, Stephens, an avid enthusiast of the Florida outdoors, demonstrates his love affair for this tropical paradise.

And because this new exhibit benefits from being on display in one of the most lush, verdant and tropical botanical gardens in Southwest Florida, the display will be accompanied by an impressive collection of live plant arrangements to compliment the hanging artwork. And in an effort to help the impressive sensations last beyond a trip to Selby Gardens, both the foliage AND the artwork will be available for sale.

"Tom's work is inspired by natural surroundings and he conveys his impressions in a one-of-a-kind fashion," remarked Selby Gardens' Director of Education Jeannie Perales. "Back by popular demand, Stephens has exhibited with us twice before – his work is always well-received by our guests. We expect his latest works will command as much attention and enthusiasm as always."

Splashin' Selby Saturdays

Make the great outdoors at Selby Gardens your home away from home this summer. Join us Saturdays for fun-themed water activities, crafts and games! Enjoy the cool shade and onshore Bay breezes under the banyans and around the lagoon and waterfall of the Ann Goldstein Children's Rainforest Garden near Kids' Corner from 11:30 am-3:00 pm.

Saturdays This Summer
June 13, 20, 27
July 4, 11, 18, 25
August 1

Don't forget - a Family Membership gives you access to all 8 Selby Saturdays as well as year round benefits. At just \$120, family membership is a great value. Visit selby.org/get-involved/membership/

Water Activities • Family Audio Tour • New Features in the Rainforest • Kids' Corner Activities • Musical Entertainment

Sponsored by Community Foundation of Sarasota County and SRQ Media

BY JOINING SELBY GARDENS, I GAINED A YEAR-ROUND SOURCE OF PEACEFUL INSPIRATION, FUN FAMILY ACTIVITIES, AND ACCESS TO FANTASTIC EVENTS.

GARDENS MEMBERSHIP
GIVE • GET • RENEW

SELBY.ORG/GET-INVOLVED/MEMBERSHIP/

Selby Summer Camp Lookout 2015

3 sessions
 June 8-26
 9:00am-1:30pm

for curious
 minds 6 - 11

Fantastic Florida!

Summer camp at Selby Gardens is designed for lovers of the great outdoors ages 6 - 11 years. This summer Selby Gardens has teamed with Around the Bend Nature Tours to offer hands-on, minds-on exploration with a native Florida twist. Weekly opportunities embrace nature through group games, environmental science, art, and cooling off by wading in our coastal waters - the way a child's summer should be! Sessions will be based in Sarasota's only rainforest, the Ann Goldstein Children's Rainforest Garden.

Space limited to 30 campers per week

Camp Tuition \$145 members, \$150 non-members

This year's camp features NEW, refreshed curriculum focusing on Florida's uniquely fascinating plants & animals. Smaller student-teacher ratios, appropriate age groupings and expanded hours make this year's camp even more popular. Led by professionally-certified Master Naturalist Karen Fraley and Marine Biologist Shawn Carper, Selby's Summer Camp Lookout will immerse your child in one-to- three fun-filled weeks of outside adventures.

Register online at
www.selby.org

Session 1: June 8-12 Coastal Kids

Campers get their feet wet discovering what lives in the estuary. Learn to identify the fish and other creatures that call coastal grass flats home. Using creative and critical thinking skills, campers will enjoy fish printing, daily dip-net discoveries, crab inquiry and storytelling games.

Session 2: June 16-20 Go Native

Campers will get their hands dirty through planting activities including designing their own take-home butterfly garden and creating recycled wildflower paper. Daily activities surrounding mangroves, epiphytes, and wildflowers are designed to teach children gardening secrets so they'll go home with a green thumb.

Session 3: June 22 - 26 Critter Safari

Take a closer look and discover the big and small garden helpers that make us grow. By searching the gardens high and low for weird and wonderful creatures, campers will find that the garden abounds with birds, bugs, butterflies and crabs. Find them all and learn about how all life depends on plants.

Questions? 941.366.5731 ext. 273
 Email: camps@selby.org

CALENDAR OF EVENTS

MAY

1 - 31	10:00 am – 4:30 pm	Exhibit: 35th Annual Juried Photo Exhibition
1 - 31	10:00 am – 4:00 pm	Selby House Exhibit: Nature in deMAND
3, 10	1:00 pm – 3:00 pm	Spring Music Series
5, 6, & 9	10:30 am – 11:30 am	Little Sprouts Club (last series for the season)
6	12:00 pm – 1:00 pm	Botanical Briefings: The Rise of Urban Agriculture
8	10:00 am – 5:00 pm	National Public Gardens Day
9	11:30 am – 3:00 pm	Rainforest Garden Adventures
10	9:30 am, 11:00 am, 12:30 pm & 2:00 pm	Mother's Day Brunch
20	12:00 pm – 1:00 pm	Botanical Briefings: Coastal Dune Lakes

JUNE

1 - 21	10:00 am – 4:30 pm	Exhibit: 35th Annual Juried Photo Exhibition
1 - 30	10:00 am – 4:00 pm	Selby House Exhibit: Nature in deMAND
8 - 12	9:00 am – 1:30 pm	Camp Lookout Session I: Coastal Kids
13, 20, 27	11:30 am – 3:00 pm	Splashin' Selby Saturdays
15-19	9:00 am – 1:30 pm	Camp Lookout Session II: Go Native!
22-26	9:00 am – 1:30 pm	Camp Lookout Session III: Critter Safari
25	5:30 pm – 7:30 pm	Exhibit Opening: Along the Rainbow River
26-30	10:00 am – 4:30 pm	Exhibit: Along the Rainbow River

JULY

1	10:00 am – 5:00 pm	Selby Gardens' 40th Anniversary
1 - 31	10:00 am – 4:30 pm	Exhibit: Along the Rainbow River
4 - 30	10:00 am – 4:00 pm	Selby House Exhibit: Selby Instructors' Summer Showcase
4	6:00 pm – Close	All-American BBQ: An Independence Day Celebration
4, 11, 18, 25	11:30 am – 3:00 pm	Splashin' Selby Saturdays

AUGUST

1	11:30 am - 3:00 pm	Splashin' Selby Saturdays
1 - 31	10:00 am – 4:30 pm	Exhibit: Along the Rainbow River
4 - 30	10:00 am – 4:00 pm	Selby House Exhibit: Selby Instructors' Summer Showcase
9	10:00 am – 5:00 pm	Happy Birthday Marie Selby!

Community Classes May to August 2015

CLASS REGISTRATION POLICIES

REGISTRATION PROCEDURES!

(1) Register online at www.selby.org or (2) 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.**

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.

ART CLASSES

Intermediate Watercolor

Session I: May 5, 12, 19
Session II: June 2, 9, 16
Session III: July 7, 14, 21
Session IV: Aug 4, 11, 18
Tue, 10:00 am – 2:00 pm

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, \$90; Non-member, \$110

Gelli Plate Printing

Wed, May 6, 10:00 am – 3:00 pm

Experience the joy of monoprinting without a press thanks to the gelli plate, a product that looks and feels like gelatin and can be used again and again. We will create one of a kind prints using leaves, textures, stencils, household items and acrylic paint. Once you start you won't want to stop!

Instructor: JoAnn Migliore Campisi
Member, \$40; Non-member, \$50
Materials Fee: \$5 (pay instructor)

Beginners Only Watercolor

Session I: May 7, 14, 21
Session II: June 4, 11, 18
Session III: July 9, 16, 23
Session IV: Aug 6, 13, 20
Thur, 10:00 am – 2:00 pm

Three classes each session are designed to take the beginning watercolor student from inexperienced to comfortable with the basic tools and techniques of this fabulous medium. Learn color mixing, creating a basic palette, brush techniques, working with reference material, and more in this structured small group workshop.

Instructor: Carolyn Merenda
Member, \$90; Non-member, \$110

Beautiful Botanicals Workshops

May 11, 12 and 13,
12:00 pm – 5:00 pm each day

Students enthralled by the discovery of detail will find Botanical Art an amazing art genre and will benefit greatly from this course. Students will concentrate on one subject to develop drawing and/or watercolor skills in the style of the French Court. Understand the importance of Gesture, Contour, and explore the Five Elements of Geometric Form. Students will be able to repeat lessons from this class at home by using Ms. Braid's "Ten Steps..." book series. Beginners welcome. Interested students may pursue a Certificate in Botanical Art if desired.

Instructor: Olivia Braid
3-day Sessions: Member, \$350; Non-member, \$375
Materials Fee: \$30 (pay instructor)

Hand Printed Botanical Journal

Wed, May 20 & 21, 10:00 am – 2:00 pm

Explore direct and indirect methods of printing botanicals and create delicate color washes on paper in this 2-day workshop. Learn the simple parts of a book as you fold and stitch your hand-painted and nature-printed papers into a very personal and unique botanical journal. Fill the pages with your thoughts, sketches, or make for great gift giving. For all skill levels.

Instructor: Sandy Frick
Member, \$65; Non-member, \$80
Materials Fee: \$20 (pay instructor)

New! Free Brush Florals in Watercolor

Thu, Jun 25, 10:00 am – 2:00 pm

Using only the brush, the focus will be on the simple and spontaneous use of color and gesture. Create beautiful loose and expressive flowers in this experimental and free-style class. A fun and liberating class for watercolor students of all levels!

Instructor: Carolyn Merenda
Member, \$40; Non-member, \$50

Beautiful Butterflies & Friends

Wed, July 15, 10:00 am – 5:00 pm

Students 12 years – college-aged, and through adult will enjoy this special workshop with Academy of Botanical Art Founder, Olivia Braid. Explore the complexities of nature's beautiful butterflies and other insect "friends". Select your subject from provided materials and work with colored pencil to complete your drawing. If you prefer to use watercolor, bring your paints and brushes.

Instructor: Olivia Braid
12 years to college students: \$85
Adults: Member, \$95; Non-member, \$120
Materials Fee: \$30 (pay instructor)

HEALTH & DISCOVERY

Summer Yoga Pass

Valid May 4 through Aug 29, 2015

This is an 8-session registration option for students who want the freedom to come for 8 sessions but may not be able to use them all in 2 consecutive months. The Summer Yoga Pass offers students flexibility in the classes they choose from May through August. See Yoga in the Gardens for description and valid dates.

Instructor: Annie Holliday
Member, \$110; Non-member, \$150

Yoga in the Gardens

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
Mon, 9:00 am – 10:00 am

Start your Mondays off right by treating yourself to a peaceful mind/body Yoga experience in a beautiful Garden or indoor setting. This 4-week course focuses on alignment, breathing techniques and relaxation. Bring your yoga mat and enjoy this series for beginners as well as advanced students.

Instructor: Annie Holliday
Member, \$55; Non-member, \$75

New! Enrich Your Life with Classical Feng Shui

Mon, Jun 1, 10:00 am – 5:00 pm

Learn how to apply the powerful principles of Classical Feng Shui to your home and enrich and invigorate all aspects of your physical and emotional life in this hands on workshop. Kathy Keh, a Master Practitioner of Classical Feng Shui, will spend the first half of the day explaining Feng Shui, why it works, and outlining the main formulas that are used to activate your home. Then for the second half of the day Kathy will walk you through an analysis of your property using your own floor plan. Perfect for someone who is fascinated by Feng Shui but was never quite sure how to use it.

Required: Property survey, floor plan of home and some Pre Work.

Please contact Kathy at least 1 week prior for specific instructions info@BrightLife-USA.com

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

New! "Discover Your Inner Writer" for Teens

Wed, Jun 10, 1:30 pm to 4:30 pm

Are you a budding poet, blogger, or storyteller? If yes, let the sights, sounds, and fragrances of Marie Selby Botanical Gardens inspire your writing and enrich your life in this workshop for teens aged 13-17. Learn about three distinct styles of writing and famous authors who have been inspired by nature, take walking tours with the instructor around the gardens, and create your own works of written art in the style of your choice. Imagine yourself inhaling the scents of the Conservatory, listening to the sounds of the Rainforest waterfall, and discovering the hidden treasures in the gardens to inspire your writing. Munch a rainforest cookie, and let your inner writer loose in the inspiring company of new friends who also love to write.

Award-winning journalist/television producer Gail Condrick will guide you to unleash your inner writer. No prior writing experience is necessary. Bring a journal and a pen. Your fee includes the gift of a Rainforest cookie or voucher to use in the café.

Member, \$40; Non-member, \$50

New! Family Yoga

Session I: Tue, Jul 21, 9:15 – 10:00 am
Session II: Tue, Aug 18, 9:15 - 10:00 am

Yoga is known to have wonderful benefits for kids, increasing not just strength and flexibility but also self-esteem. Bring your yoga mats for a fun, kids-friendly yoga session while bonding with your budding yogis and yoginis, ages 4 to 10 years old. Learn basic yoga poses in a peaceful Gardens' setting, before the doors open to the public. Stay afterwards to enjoy the Children's Rainforest Garden, the Kids' Corner, and all that Selby has to offer. Inside location will be provided in case of rain or high temps. Prices are per session.

Member Parent and up to 2 children, \$15;
Non-member Parent and up to 2 children, \$20

HORTICULTURE

Growing Orchids in SW Florida

Fri, May 29, 10:00 am – 12:00 pm

Orchid enthusiasts with some experience will get more detailed information on growing many of Florida's remarkable native orchids and those orchids 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

Potting & Mounting Orchids

Wed, July 8, 11:00 am – 1:00 pm

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

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

Orchids 101

Sat, Aug 1, 10:00 am – 12:00 pm

A class for orchid novices - you'll be surprised at how easy orchid growing can be! Get insightful instruction, enjoy a power-point presentation and tour the orchids found growing in the Tropical Conservatory.

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

PHOTOGRAPHY

New! Photography 101

Thu, May 28, 1:30 pm – 5:00 pm

This workshop introduces beginner to intermediate level photographers to the fundamental techniques of exposure, composition and photographic story-telling through the use of quality presentations and hands-on instruction. Students will photograph a variety of subjects at Selby Gardens, including landscapes, architecture and portraiture. Don't just take pictures. . . make pictures!

Instructor: Daniel R. Perales
Member, \$55; Non-member, \$65

Adobe Lightroom Editing

Wed, Jun 24, 1:30 pm – 5:00 pm

This photography training course is perfect for both the passionate photographer and those new to photography. Discover how Adobe Lightroom can improve your image quality, presentation, and professionalism. Learn techniques for cropping and editing photos, adding effects, showcasing your work in slideshows, creating beautiful prints, and much more.

Instructor: Daniel R. Perales
Member, \$55; Non-member, \$65

IN RECOGNITION OF NEW MEMBERS JOINED NOVEMBER 1, 2014 THROUGH JANUARY 31, 2015

Supporter

Aleyandra Armstrong and Jerry McCoy
 Angela Brubacher
 Jennifer Diasti
 Sean Donovan and Suellen Kerrigan
 Andrew Geel
 Julia Mitchell and Doug Orr
 Nikki and Trevor Taylor
 Richard and Devnie Theidel

Family

Susan and Terry Barrett
 Stanley and Mary Boros
 Walter and Barbara Carey
 Holly and Elia Chesnoff
 Derwood Chiaponni
 David and Elizabeth Clark
 Burk and Susan Clark
 Kevin and Karen Clayton
 Patricia and George Comunale
 Aron Crady and Nicholas Owens
 Sarah Crissman
 Jeff and Teresa Davis
 Carlos De Freitas
 James and Sherrie Deaton
 Valerie Detweiler and Thelma Jamison
 Peter and Jean DiGiulio
 Anthony and Paula Driscoll
 Jeanne M. Ferestad
 William S. Forsberg and Jennifer E. Peterson
 Valeri Gonzales and Edith Arones
 Christine Holmes
 Laurie Homer and Rodney Wambeam
 Jennifer and Laurence Hunn
 Ernie and Joyce Ingham
 Michael and Laurel James
 Joshua and Kathryn Jewett
 Bevery and James Kapustiak
 Badieh Karpis and Mehmet Somersan
 Leslie and John Korff
 Bärbel and Wolfgang Kramer
 Jennifer Kuni
 Ibolya and Attila Kulcsar
 Donna and Alberto Layrisse
 Isabella Lehrer and Audrey Lehrer
 Debra Juliano Linthicum
 Christian and Jaime Lunardi
 Laura and Herbert Magnusson
 Randy and Susan Mallitz
 Charles and Cheryl Marshalsea
 James and Marian Martin
 Todd and Julie Mathes
 Jennifer Roger McBlaine
 Sharon McKenzie and Nancy Boronkas
 William and Jeanne McMillan
 Beverly and Robert Melucci
 Joseph and Susan Memminger
 George Merlin and Leonor Rodriguez-Ferrer
 Bill and Cammy Milner
 Audrey Mitchell
 Teri and Adrian Moore
 Marleen Murgitroyde and Sheila Lego
 Melanie and Peter Nealis
 Jon and Anne Obermeyer
 Christopher and Keiki Patricoski
 Ronald and Cheryl Pauwels
 Betty Perlmutter and Paul Klein
 Marva Earleel Pinnick
 Michael and Jeanne Pinter
 Julia Reis and Marilyn Offer
 Jennifer and Bobby Rodgers
 Loria Salem and Emma Salem and l'Yonna Monix
 Daniela and Joseph Schiro
 Jill and Keith Sedita
 Francisco Serrano and Maria Jose Pasquel

Steven and Elizabeth Seymour
 Christine and John Shepard
 Sharon and George Sousa
 Falicity and Bob Stack
 Eric and Deanna Stonier
 James R. Thorson and Connie Smith
 Rebecca and Dan Threlkeld
 Nelson and Joyce Torre
 Robert Verdon and Victoria Pagonis
 JeanMarie and Santo Vilardi
 Natalie Wagner and Diana Presti
 Steven and Lana Watne
 William and Georgia Weisberg
 Imogene and William Wottowa
 Sue and Jerry Yetter
 Aldo Zucaro

Dual

Cathy Abrams and Brad Root
 Sheri Abramson
 Loretta Ackerman
 Stuart and Barbara Aferiat
 Ande and Marie Albert
 Jacqueline Albert
 Diane Alexander and Bill Koniuszy
 Angeline Alexis
 Lydia Amador and Gilda Amendola
 Stan and Marilyn Amatucci
 Dean W. Anderson and Tihda Vongkoth
 Therese and David Anderson
 Kenneth-Scott and Janna Andrews
 Elizabeth and Matthew Andrzejewski-Wilson
 Joyce and Mayer Arnowitz
 Jolene and Andrew Arrant
 Millie Austin
 Bruce Balck
 Tony and Dana Balionis
 Gregg and Cynthia Baran
 Terri Barcus
 Lee and David Bauld
 Susan Beane and Ann Simonds
 Cari Beard
 Elizabeth Beene
 Charles Belson and Janer Danforth Belson
 Rick Benitez
 Teri Berkes and Scott Brundett
 Carol Bernhard and Jerry Cohn
 Daryll and William Bernstein
 Sonia Berrio
 Pat Biondolillo and Elmar Koldert
 Laszlo and Dolores Biro
 BJ and David Bishop
 Susan Blake
 Bette Blitzler-Mills and William Mills
 Giuliana Bodie and Melinda Ness
 Alisha and Russell Bohn
 Geoffrey and Linda Boole
 Karen Boone and Jody Brown
 M.J. Bottrell and Anthony Pitkiewicz
 Don and Melanie Boucher
 Gerard Bourgeois and Daniele Charron
 Joyce Bowers and Ann Marie Bowers
 Anthony and Molly Britten-Campbell
 Lynn Brusky
 Patricia Buckley
 Marielouise Burns
 Jaynie Bush and Audrey Campbell
 John Butts and Jessica Fajardo
 David and Abby Byerly
 Maureen Byrne and Yvonne Conley
 Heidi Capozza
 Vivian Carasso and Stu Chapman
 Lory Carpenter and Joanne Halladay
 Jeffrey C. and Marlis Carter
 Michael and Ursula Case

James and Bonnie Cassidy
 Jacqueline and Andrew Castegnier
 Levisa and Sener Cavus
 Patricia and John Cesare
 Virginia Champagne and Alan Avery
 Laurie Chandler and Dawn Willey
 Brad and Carol Charbonneau
 Patricia and Timothy Cherry
 Robert and Susan Cheung
 Louis and Margaret Chicatelli
 Carole Chirgwin
 Patricia Chotin
 Charles Churilla and Charma Konnor
 Deborah and John Cimas
 Emily Clausen and Phil Belt
 David and Susan Cohen
 Carrie and Steven Cohen
 Kelli and David Coleman
 Chris and April Conetta
 Scott and Barbara Cooper
 Terry and Bette Cooper
 Douglas and Mary Cordier
 Cornacchione and Kenneth Cynthia
 Debra and Robb Costa
 Joyce Ann Cox
 Richard and Mary Beth Craven
 Keli Crowley
 Cheryl Cucinotta-Hargaden
 and Anthony Hargaden
 Ellen and Bill Cunningham
 Robin and Chase Curtis
 David and Catherine Cuthell
 Victor and Anna D'Amato
 Dagmara Danek
 Terry and Joan Dardas
 Matt DeFano and Erna Dalen
 Viviane Deleuze
 Paul Dennis and Christine Goldsmith
 Tom and Madeline DePuy
 William S. DeSimone
 and Martha Adams-DeSimone
 Lydia Diep and Jimee Phap Truong
 Andre and Eszter DiMarzio
 Eileen and Donald Dimberg
 Wendell and Victoria Dinehart
 Kelly Downey and Victor Zayas
 Robert A. Dubler and Janet Stebbins
 Rita and Ulrich Elben
 Robert and Linda Elder
 Richard Ellis and Louise Halvey
 Nancy and Ned Engel
 Nancy and David Evans
 Steve and Kathy Evans
 Barry Farmer and Pat Jones
 Mark and Katherine Faust
 Jack and J. Deryle Fawcett
 Richard Featheryear and Faye Rafferty
 Eva Fekete
 Susan and Gerry Ferrari
 Barbara Filippi and Michael Hilborn
 Erika Finnegan and Joshua Schlabach
 Ellen and Lawrence Finn-Welch
 George and Lynn Fisher
 Lindsey and Catherine Fisher
 Patrick and Susan Flanagan
 V Randall Flora and Bonnie McMurray
 Patrick and Catherine Foppe
 Denise Foster
 Diana Fowler
 Arthur and Marlene Francis
 Thomas Fredericks and Kathleen Krafft
 Victoria and Neil Frederiksen
 Julie and David Freed
 Joseph and Valerie Freund
 Alexander Fridman

IN RECOGNITION OF NEW MEMBERS JOINED NOVEMBER 1, 2014 THROUGH JANUARY 31, 2015

David and Patricia Frost
 Karen Fulton and Roxanne Fulton
 Violet Ganong
 Kyle Gardner and Coral Dowsland
 Robert Gargiulo and Winola Denny-Smith
 Chris Geeslin
 Myra Gentile
 Clyde and Linda Genung
 Linda Gesko and Rebecca Searcy
 Carolyn and Stephen Gibson
 Juan Gil and Ricardo Teixeira
 Roberta Gittler
 Michelle Gniady
 Sheryl Gofman and Walt Hajduk
 Vicki Gohl
 Ira and Eliana Goldberg
 Stephen and Maureen Goodman
 Wilma Goodman and Loretta Keenan
 Mike and Becky Goodman
 Phillip and Marianne Gordon
 Carol and James Gosart
 Joanne and Waldemar Goulet
 Kathryn and Robert Grabowski
 Heidi Grady
 Hugh Christa Graham
 Regula Granger
 M.H. and G.Y. Green
 Paul and Lorraine Greiff
 Arthur and Gloria Gribbin
 Maureen Griffin and Terence Cronin
 Julie and Richard Griffin
 Christine and James Griffith
 Carol and Ronald Griffith
 Fred and Emily Gurtman
 Arthur and Linda Gutwillig
 Margaret Haas and Leslie Austin
 James and Lorraine Hadnagy
 Sandra and Robert Hanrahan
 Dicie and Jane Hansen
 Anthony and Lois Hardie
 Rick Harlow and Barbara Harlow
 Robert Harris and Paula Smith
 Bobbi Harris
 Laquita and Gerard Hayman
 Sarah Haynes and Jesse Cowan
 Mark and Cheryl Heddlesten
 Colleen and James Heim
 Robert Heller and Debbie Silver-Heller
 Pamela and Jason Henley
 Susan Herdman and Gus Winter
 John Higgins and Rosemary Wright
 Daniel and Carol Hittleman
 Terri and Stan Holsinger
 Michael Holter and Marsha Ellingson
 Rosemary Homisak and Celeste Dorage
 Roger and Deborah Howard
 Allen and Laurie Huebner
 Malcolm and Carol Ilott
 Josephine Ivey
 Angele Jabre
 Janice Jenkins and Jeannine Jenkins
 Amy Jenner and John Viehman
 Donna and Joel Johnson
 Matt Johnson and Joan Kelley
 Arnold and Jill Johnson
 Kelly Johnson
 Jeannie Mattox Johnston and Norma Jean Mattox
 Judy A. Jones
 Lynn Jones
 Vicki and Uday Joshi
 Sherrie Kannaday and Mary Kannaday
 Michael and Melissa Kaplan
 Wendell and Peg Kapustiak
 James Kayal and Kathleen Rooney
 Judith Keefe

Kathleen Kelly
 Don and Rebecca Ketty
 Bobby and Jane King
 Pauline Kingsbury and Mary Tornabene-Coleman
 Gail Kiplinger
 Daniel A. Kisch and Lisa Naiburg
 Donley Kisner and Anthony Pruitt
 Linda Klein and Roger Coscarat
 Meggan and Charles Klein
 Myles Kleper and Judy Izen
 William and Catherine Klettke
 Peter Kliem and Ann Wolff Kliem
 Carl and Britta Klutke
 Jason Koczman and Shawna Giles
 Anna Kohen DeRowe and Markus DeRowe
 Ed and Keirly Korman
 Gabriele Kosak
 Desiree M. Kossarides and Storm Hale
 George and Carolyn Kotlewski
 Dion and Marwa Kurczek
 Catherine and Michael Kushner
 Anna Laciak
 Chris and Kathryn Lake
 Heather and Charles Lalanne
 Chris Landes
 Glenn and Margaret LaRue
 Fred and Phyllis Lasky
 Cathleen Lawrence
 David and Ricki Le Vine
 Bill and Tina Leaver
 Gary and Pauline LeBoeuf
 Jayne and James Lemli
 Collette Lester and Julie Nickley
 Michael Lester and Gregg Arencibia
 Andrew Levers and Margaret Carlile Levers
 Debra and Peter L'Heureux
 Helen and John LiMarzi
 Paul Lohbaver and Virginia Roberts
 Ken and Beth Lonsinger
 Douglas Lorenzen and Pamela Bishop
 Melissa Lounsbury and James Osher
 Nancy and Robert Lourie
 Virginia Lowe and John Antonuck
 Janet and Daniel Lundy
 Lorraine Lutgen
 Jamie and Kevin Lynch
 David and Rebecca Lyons
 Martha Mackey-Downs
 Frederick MacNamara and Susan Morgan
 Frank and Lidia Madrazo
 Stephen Madva and Denise Creedon
 Joseph and Joann Magner
 Kelli and William Maldonado
 Barbara Males and Anne Brooks
 Michele and Brandon Malo
 Mary Marcus and Dawn Steele
 Oscar and Karen Martinez
 Don and Terri Matchett
 Thomas and Denise Mattmuller
 Sal and Karen Mauro
 Erica Mayer and Thomas Best
 Therese Maze
 Liz and Bill McArthur
 Theresa and Robert McCarty
 Margene and Ron McCollough
 Kent and Barbara McCreight
 Mary Colleen McGue and Randall Sean Sellers
 Robert McLwain and Annette McLwain
 Bonnie McIntyre and William Noonan
 Rosemary McKenney and Kim Ragan
 Don and Anne McKinnon
 Julie and Ed McMullen
 Donald and Mary McPhail
 Susan and Bob Meisel
 Richard Merkhofer and Maria Aristigueta

John and Deborah Metzger
 Roger and Rebecca Meyers
 Patricia and Alfred Meyn
 Mark Milchman and L. D. Pollack
 Michael and Connie Miller
 Patricia and Duncan Miller
 Patrick and Gay Miller
 Shlaine and Richard Milligan
 Lesley Mills
 Linda and Richard Mooney
 Richard Moraczewski and Dorothy O'Brien
 Richard and Marilyn Morange
 Dai Morgan and Chris Jarmul
 Joan Morris and Hank Richardson
 Carol and Alex Morris
 Diane and Bill Morse
 Andrew Moulton and Svetlana Smirnova
 Paul and Dawn Mowery
 Patricia Mucciaccio
 Donna Murphy
 Sarah and Max Nadelman
 Elsbeth and Geurg Nadorff
 Edward Nalebuff and Marcia Nalebuff
 Johann and Sandi Nanayakkara
 Gerald and Marilyn Naylen
 Christopher Neetz and Shayna Teicher
 Eric and Jeanne Nielsen
 John and Kayla Niles
 Cecilia and Sal Nocera
 Sara and Jim Nortrup
 Cheri Nugent
 Robert and Cheri Nugent
 Victor and Karen Nusic
 Martha H. O'Donnell
 Ray and Sandra Olds
 Mark Olivere and Mark Manning
 Sean and Holly O'Mara
 Carol and Robert Oram
 Libby Oskamp
 Virginia and Douglas Ostrom
 Austin Pachter and Michele Glenn
 Lisa and Thomas Paine
 Gary and Lynn Pakulla
 Skip and Susan Palmer
 Noam Paransky and Emily Bernstein
 Alice Pasternack
 Mary Ann Pearson
 Gary and Rosemary Peatrowsky
 Betty Jean Peters
 Kris Phillips and Joyce Wilson
 Elizabeth Pickett Gray and Lauren Gray
 Julie and James Pipes
 Edward and Emily Pires
 Harmony and Raymond Pittet
 Jalone and William Pitts
 Shannon Poff
 Frank and Jacoba Poot
 Bill and Faye Porter
 Rene Powers and Rita Cevanter
 Reagan Preacher and Ryan Preacher
 Ira Press and Eileen Ciffelli
 Jane and Marshall Pressman
 Sharon M. Price
 Justin and Stephanie Priestley
 Kimberly Proctor and Barbara Zellely
 Thomas and Debora Przybycien
 Delwin and Marla Quenzer
 Ghelly Quesen
 Marcia and Bob Rabb
 Juan Ramirez and Gabriela Marquez
 Barbara Raphael
 Kenneth and Janet Reczkiewicz
 Camilla Reid and Eleazar Martinez
 Joyce and Doug Reiff
 Reuben and Beth Rempel

IN RECOGNITION OF NEW MEMBERS JOINED NOVEMBER 1, 2014 THROUGH JANUARY 31, 2015

Joe and Barbara Riggins
Nancy Cooper Robb and Richard Robb
Jennifer and Wayne Robbins
Joel and Nicole Rodriguez
Dale and Suzi Roedger
Norman and Judy Roehrs
Thomas and Susan Rongitsch
Maureen Ronning
Diana and Nelson Rose
Gillian Ross and Louis Pouliquen
Lori and Richard Rothstein
Michael and Linda Roush
Karen and Paul Rowden
Jere and Dar Rowland
George and Elsie Royle
Emelia Ruud
Aaron Rzaczyński and Mary Alcober
Saint Charles Catholic School
Barbara Sanderson and Martha Erickson
Lawrence and Judy Schattner
David and Beth Scheiderer
Donald and Peggy Schmidt
Cynthia J. Schneider
Marc and Judy Schweiger
Richard Scovil and Karen Reed Simpson
Sung-Sook and Mark Setton
Gayle and Lowell Shaffer
Dorothy Shean and Al Hudson
Larry and Beth Shear
Nancie-Lynn Sheldon-Martin and David Martin
Linda and Larry Shepherd
Libbie Sherman and Deb Shoss
Jim and Charlotte Simmons
Michael and Janell Simpkins
Mark and Jackie Singel
Louise Sinks and David Silva
Toby Skelton and Nadine Saunders
Carol S. Smith and Lisa Stottlemeyer
Gail and Ronnie Smolen
Margaret Sowka and Peter Sowka
Martin and Susan Spector
Jon Stafsholt
Victor and Toni Steeb
George and June Stojkovic
William and Gloria Story
Cynthia Stratford and Leah Stratford
Drew Strouble and Kim Crow
Mark and Lisa Stuart
Athena Sunderland
James and Debra Takajy
George and Cristeen Talbot
Christine Taliaferro
Louis and Kathleen Tangorra
David and Kathy Tangren
David and Marijose Tartt
Dorothy P. Taylor and Gilbert McElroy
Carol and Lester Taylor
Carl and Leatha Terwilliger
Brian and Joan Thackaberry
Nancy Thielman and Tony Perez
David and Angela Thierman
Nancy and William Thistle
Terry and Geoffrey Thomas
Patricia Thomas-Danos and Savas Danos
Teresita Torres Velez and Roberto Velez
Patricia A Tremonto and Mark Stephany
Shreekant and Daksha Tripathi
Kathleen Trost and Stephen Henry
Foxworth and Ay Troy
Stefan and Karin Truemper
Anh-Huong Tu and Terry Spragens
Donald and Glenna Tucker
Jon and Helen Turner
Teresa and Tim Tyrrell
Sheila Valentino and Susan Mac Dougall

Randy and Joyce Vanderleest
Margrit Vogler
Christine Wagner
Adam Wait and Leroy Wilks
Brandon Ward and Dana Cinti
Carol Wares
Ira and Fran Warren
Andy and Anja Welihozkiy
Melissa Wenig and Joel Gordon
Tobi West and Denise Johnson
Deborah and B.T. Westerfield
Kenneth and Kate Wheatley
Barbara P. Whelan and Ann O'Mara
Bill and Diane Whiting
Hannah and Paul Whittaker
Beth and Chris Wietrzykowski
David and Kathleen Wilkie
Katie and Keith Wilking
Craig and Brenda Wilson
Matthew Wilson and Kathleen Lloyd
Joan and Jim Wilson
Edward and Nancy Wimberley
Marquis and Patricia Witt
Bruce and Cindy Witte
Wendell and Linda Wolka
Joseph and Michelle Wolleon
Mary Woodworth
Nancy and Thomas Wyshock
Christopher and Manuela Young
Bill Yue and Holly Wang
Jonathan and Hilary Yunis
David and Toni Zarghami
Rebecca and Paul Zeissler
Lynda and Donald Zettlemoyer
Lindsey and Jim Zink

Single

Julia Aaron
Karen Aarts
Jeffrey Acker
Roberta Adamson
Deepa Alfano
Tyler Allen
Carol Allison
Christine E. Alsudeirawi
Mari-Jean Anderson
Elizabeth Anderson
Josette Aramini
Kim Armstrong
Maika Arnold
Christian Axness
Branden C. Bally
Linda Lee Baker
Mary Baker
Laurie Baker
Hanna Banas
Harriett Barrett
Lee Bauman
Gloria Beckstrom
Joanne Bedard
Dianne Black
Amy Blanco
Victoria Blumthal
Pamela Boyer
Nataniela Bracelis
Rozalind Brack
Patricia Brandon
Lynne Brant
Bill Breidinger
Kate Brenner
Dorothea Brown
Christine Bruggeman
Nancy Brumfield
Kay Bruning
Nicole Bruning

Karen Bunch
Judith F. Burgis
Coral Burnaman
Marguerite Calande
Brenda E. Calvert
Gerry Campbell
Kathleen Cantley
Susan Cartwright
Candace Casey
Laurie Chalmers
Linda Chamberlain
Drue Chatfield
Galina Chehirian
Fred Chillington
Patricia Christensen
Alberta Clark
Joyce A. Clark
Mary Cooney
Lee Corbino
Sarah Costonis
Carolyn Coulter
Judy Coule
Sherry Crosby
Mali Davis
Mary Delaporta-Peck
Peggy Demayo Francisco
Carrolee Desowitz
Barbara DiBiase
Susanne Dietrich
Susan Dinsmore
Carol Dorr
Judith E. Dorsey
Kathleen Dougherty
Mary Dunne
Paul Eberman
Mary Eckert
Donna Edwards
Hillary Einbowden
William W. Endorf
Matthew Ertas
Debbie Eskew
Robert Everts
Serene Farmer
Farideh Farshid
Nancy Feely
Judith Feldman
Haruka Fenderson
Kate Fidani
Christina Filkins
Suzan Fleming
Rick Flood
Lisa Flynn
Carol Forrest
Heather Forte
Wallace Frey
Jeanette N. Funkhouser
Bambi Furtado
Emerita Gabor
Susan Bunn
Rosemary Galford
Jane Gallick
Carla Gaskill
Frank Giasone
Greg Giles
David Gillman
Susan Ginsburg
Sharon Glenn
Karen Golden
Cynthia Goldstein
Jennifer B. Gould
Kristene Gregg
Thomas Griffis
Joan B. Grossman
Nijola Gryn
Cindy Guest

Joseph Guggenheim
Charlotte Gummesson
Robert Gutek
John E. Hagen
Donna Hares
Chawla S. Harjit
Ellen Hartsock
Marcia Haughey
Jane Hausmann
Sherry S. Hawley
D. Martin Hayden
Andye Healy
Kevin Heath
Andrea Hendrickson
Catalina Hendrickson
Merete N. Hermansen
Jillian Heys
Bonnie Higgins
Myra Hindus
Niva Hirschfeld
Georgia-Jean Hollander
Joan Hoskins
Maura Howl
Alexandra Hudson
Chelsea Hursman
Richard Hynes
Jeremy Iles-North
Pam Iorio
Jennifer Jacksits
Lori Jackson
Judith Jamieson
Cathy Jarmer
Karen Jennings
Diane Johansson
Maureen Johnson
Dru Jones
Linda Kabo
Thomas Kaye
Karen Keddy
Holly Keenan
Helen Kelly
Adam Kendall
Josephine Kim
Darla Kizer
Vanda Klopenstein
William Koegel
Marjatta Koivula
Stacy Koski
Tereza Kozakova
Delores Kramer
Barbara Krivda
Aihan Kuhn
Maryanne Laird
Beverly LaRock
John H. Lawrence
Kendra Leach
Max Levine
Marion Lewis
Norma Liburd
Amy Lidsky
Deena Linett
Geraldine Lipov
Cheng Liu
Lucille Lobrutto
Nancy Lockner
Margaret Loughead
Cat Lubin
Sheri Lublin
Kelsie MacMillan
Maureen Maguire
Anupma Malik
Christine Manzella-Clark
Dale Marcus
Rhoda Marcus
Sandra Marks

Sandra Mayo
Kim Maypole
Joan McCauley
Cindy McGuire
Carol McKeone
Rhonda McLymont
Barbara C. Mcmanaman
Tooni Milici
Samantha Millar
Wilma Miller
Sandra Miranda
Kathleen Modrcin
Tracy Lynn Monaco
Jolene Montano
Heather Moore
Marcia Moretsky
Kathryn Moroney
Jan Morris
Karl Mortensen
Carol Murphy
Paulette Ruth Nakutny-Ward
Debra Nash
Phyllis Nathans
Miriam Nauman
Yanuary Navarro
Karla Neeb
Peter Nehring
Jaryn Nelson
Shirley Nichols
Alina Niedziela
Debbi Nierenberg
Teresa Noa
Barb Nutting
John O'Brien
Kristy Ochsehdorf
Sandra Oliver
Zelena One
Allen Overy
Catherine Owens
Paul Paresi
Sarah Parker
Parry Patton
Carol Patton
Mary A. Pedersen
PJ Perrin
Regina R. Pound
Heather Povolish
Diane Powers
Mary S. Price
Harriett Lou Pucci
Anne Pullin
Judy Rabette
Lauren Raiman
Barbara Randolph
Jeff Ray
Marcia Reass
Christie Renshaw
Richard F. Reston
Melanie B. Richardson
Jane Ritchey
Mary Rivas
Diana Rivera
Gayle Roberts
Dorthia Rogers
Ivana Rolnikova
Valerie Romaniello
Shelley Rowley
Christina Russell
Margaret Saewert
Linda Salomon
Debi Sanquedolce
Helen Savio
Paula Scarantino
Eileen Schineller
Art Schneller

Debra Schoenbach
Vanita Scholz
Lina M. Schultz
Norma Scott
Mary M. Scott
Ann M. Sears
Carole J. SeEVERS
Geraldine Sellers
Jayne Shacket
Olivia M. Shapiro
Randy Sharp
Ann Shevin
Rosemarie Shinde
Yashar Shirazi
Liliana D. Shockey
Bruce Sing
Pam Slauter
Philip Smith
Nicole H. Smith
Brenda Smith
Jo Ann Solnoki
Bryan Spainhower
Martin Spector
Dorene Starkey
Debbie Stephens
Justine C. Stepp
Isabella Strachan
Erin Sulbaran,
Jessica Swift
Courtney Tarantino
Judy Tate
Cheryl A. Tatonetti
Barbara Teves
Erni Thompson
Colleen M. Tobin
Juliana Toledo
Judith Tomkins
Gail Totz
Gina M. Toynton
Sally Ullman
Regina A. Vehonsky
Brian Verble
Isabel Volpert
Karen I. Webb
Gail Webster
Paula Weisman
Leslie Wells
Susan Wetzal
Jeanette K. Whaley
Sandra Wigginton
Kay J. Wight
Leslie Williams
Marnee Williams
Ashley Williams
Judy Williams
Lynnda C. Witte
Kathleen Wolf
Mary Woolfolk
Mary Jo Wyville
Judith Yaskin
Bethany Young
Nataliya Zavhorodnya
Janet Zinner

IN RECOGNITION OF NEW MEMBERS JOINED NOVEMBER 1, 2014 THROUGH JANUARY 31, 2015

IN RECOGNITION OF DONATIONS RECEIVED FROM JULY 1, 2014 THROUGH JANUARY 31, 2015

Organization Donors

Ace & Lillian Fessenden Family Foundation
 Amica Companies Foundation
 Amicus Foundation
 Carlson Family Donor Advised Fund
 Community Foundation of Sarasota County, Inc.
 Dart Foundation
 Dominion Foundation Matching Gift Program
 E. Boyer and Irene L. Chrisman
 Charitable Foundation
 Ethel and Ronald Taub Family Foundation
 ExxonMobil Foundation
 Faulhaber Foundation Inc
 Fidelity Charitable Gift Fund
 Florida Department of Education
 Florida Division of Cultural Affairs
 Gerald A. & Karen A. Kolschowsky Foundation, Inc.
 Gulf Coast Community Foundation
 Harley C. & Elizabeth Keedick Lee Memorial Fund
 Kosciusko County Community Foundation
 Linnie E. Dalbeck Memorial Foundation Trust
 National Christian Foundation
 Perry and Rose Harten Trust
 Publix Super Markets Charities, Inc.
 Roberta Leventhal Sudakoff Foundation
 S. Irwin Kamin Foundation
 Sarasota Bay Estuary Program
 Sarasota Bromeliad Society
 Sarasota Fern Society
 Schwab Fund for Charitable Giving
 Scott R Wheaton Foundation
 Stanley Smith Horticultural Trust
 The Benevity Community Impact Fund
 The Bryce Family Foundation
 The Coca-Cola Foundation
 The Community Foundation of Louisville
 The Frank E. Duckwall Foundation, Inc.
 The Jewish Federation of Sarasota-Manatee
 The Sommer Family Foundation
 Tourist Development Council of Sarasota County
 Triad Foundation, Inc.
 Tropical Fruit Society of Sarasota
 Visit Sarasota County
 Walmart Corporate Giving
 Woman's Exchange
 Wood Family Foundation

Individual and Corporate Donors

Mr. and Mrs. Richard R. Ackerman
 Ms. Deborah A. Albarran-Sotelo
 Mr. Ramiro Albarran-Sotelo
 Ms. Julia Alexander
 Ms. Peg Allen and Mr. Steve Dixon
 Mr. and Mrs. Jack R. Allen
 Dr. Janet E. Allgair and Dr. George W. Allgair
 Drs. James and Nancy Amberson
 Mr. and Mrs. Jonathan T. Anderson, Jr.
 Mr. and Mrs. Richard L. Antoine
 Mr. and Mrs. Alan G. Apfel
 Ms. J. Alison Archbold and Mr. Hugh J. Bettendorf
 Mr. and Mrs. James A. Armour
 Art to Walk On
 As Good As It Gets
 Ms. Earleen M. Ashbrook
 Ms. Linda Atkins
 Mr. and Ms. Ronald Bach
 Mr. and Mrs. James Baker
 Mr. and Mrs. Michael R. Baker
 Ms. Lesley Baker
 Mrs. Virginia Baldau
 Mr. and Mrs. Dwight T. Ball
 Ms. Maureen A. Ballinger and Mr. Gary Gallupe
 Mr. Greg Band
 Ms. Victoria J. Bannister
 Mrs. Sylvia S. Barber

Mrs. Ruth A. Barker
 Dr. Marguerite Barnett
 Ms. Nancy Barron
 Mr. and Mrs. Sal Barzilay
 Mrs. Carmen G. Baskind
 Mrs. Barbara W. Bates and Mr. David B. Bates
 Mr. Ken Bauer and Ms. Tricia Gonzalez
 Ms. Paula Bedo
 Mr. and Mrs. Ronald R. Belschner
 Councilman and Mrs. James H. Bennett
 Ms. Margareta K. Bering
 Ms. Chris Berra and Mr. John Macsisak
 Mrs. Rita Bicknell
 Mr. and Mrs. Ben Bierbrier
 Mr. and Mrs. Jerry Birnbaum
 Ms. Faith F. Bishock and Mr. James Colvin
 Mrs. Doris E. Bispham
 Dr. Janet Bisset and Dr. Kevin Madden
 Mr. and Mrs. Robert A. Blekicky
 Dr. and Mrs. Crain Bliwas
 Mr. and Mrs. Ashley B. Bloom
 Mrs. Violet K. Bochan
 Mrs. Margaret M. Boehm
 Mr. and Mrs. Fred Boehm
 Mr. and Mrs. Stephen W. Boesel
 Ms. Megan Bogart
 Ms. Michele Bomont
 Bookstore1 Sarasota
 Mr. and Mrs. Larry Boulia
 Mr. Brian J. Boyd
 Ms. Elsie S. Bracken
 Dr. and Mrs. Joe B. Bratton
 Mrs. Brenda Bricker
 Ms. Harriet K. Brooks
 Mr. and Mrs. Alan M. Brown, Jr.
 Mr. and Mrs. Richard Brown
 Ms. E. Ann Brownell
 Mr. and Mrs. John M. Brownell
 Mr. Eric Bunch
 Ms. Holly Burcenski
 Mr. and Mrs. Kevin P. Burke
 Burke Antiques
 Mr. and Mrs. Robert B. Busby
 Mr. A. Scott Bushey
 Ms. Ellen Bush
 Ms. Nancy S. Bushnell and Mr. Victor G. Reiling, Jr.
 Mrs. Harriet C. Bussel
 Mr. and Mrs. John Buzilow
 Mr. and Mrs. Wallace Camp
 Ms. Anne Caplan
 Ms. Alisa D. Carlson
 Ms. Grace Carlson
 Mr. and Mrs. Paul Cassidy
 Mrs. Liz Cavedo
 Jim and Chris Chapman
 Dr. Lorraine Cho-Chung-Hing
 and Mrs. Valerie Cho-Chung-Hing
 Ms. Aleta Chrisman and Mr. Paul Bolton
 Ms. Judith M. Clapp
 Mr. and Mrs. John Clarke
 Mr. John Clarke and Mrs. Lorna Clarke
 Mrs. Pattie B. Clendenin
 Mrs. Mary E. Cobb
 Ms. Patricia Cockerill and Ms. JoAnn Mooy
 Ms. Debbie Cohen and Ms. Mackie Spitzer
 Mr. Mike Collier and Mrs. Toni Turner
 Mr. and Mrs. John C. Collins
 Ms. Theresa Concannon
 Mrs. Patricia L. Conerby
 Mr. and Mrs. C. Martin Cooper
 Dr. and Mrs. Kelvin Cooper
 Mr. and Mrs. James Cornetet
 Mr. Alan J. Corey and Mr. Seth D. Wertz
 Mr. and Mrs. Michael V. Corrigan
 Ms. Deborah M. Corsile

Mrs. Regina Coscarelli
 Mrs. Georgia Court
 Mr. and Mrs. Kim Courter
 Ms. Kathryn Cunningham
 Mr. Joe Cyr
 Mr. and Mrs. Alfred D'Alessio
 Mr. and Mrs. Peter J. Daley
 Ms. Nancy Daniel
 Mrs. Janet Dapkunas
 Mr. and Mrs. Robert Dart
 Mrs. Donna D. Day
 Ms. Chrystalle M. De Luca
 Ms. Joyce A. De Maria
 Dr. and Mrs. Carlo R. De Rosa
 Ms. Helen-Marie Dearden
 Mr. and Mrs. Peter Delisser
 Mr. and Mrs. David Denton
 Mr. and Mrs. James Dewey
 Mr. and Mrs. Lance E. Disley
 Dr. and Mrs. Raymond J. Doherty
 Mrs. Fay K. Donaldson
 Mrs. Marian Drost
 Mr. and Mrs. Murray Duffin
 Mr. James E. Duffy
 Mr. and Mrs. Joel E. Dyckes
 Mrs. Carol Edell
 Mrs. Allis F. Edelman
 Mrs. Theresa L. Edwards
 Mr. and Mrs. Allen Edwards
 Ms. Maria El Shahawy
 Mr. and Mrs. Douglas C. Elder
 Mrs. Dee Emerick
 Mr. and Mrs. John O. Enander
 Mr. Douglas W. Endicott
 Ms. Linda Ericson
 Mrs. Mildred R. Ericson
 Ms. Judith Essenson
 Mr. and Mrs. Paul Euwer, Jr.
 Mrs. Heidi H. Evans
 Mr. and Mrs. John E. Evans
 Evelyn and Arthur, Inc
 Ms. Kathleen M. Ewing and Mr. Bob Kradoska
 Express Pak Srq
 Mr. and Mrs. Joel Faber
 Ms. Gail Fagan
 Dr. and Mrs. Fritz Faulhaber
 Mr. and Mrs. Martin W. Faust
 Mr. and Mrs. Joel D. Fedder
 Mr. and Mrs. Richard Ferguson
 Mrs. Lillian M. Fessenden
 Mr. and Mrs. Roger J. Feulner
 Mrs. Jane Fidalgo
 Ms. Claudia Figari and Mr. Bob Otterberg
 Mr. Robert D. Hevey and Ms. Constance M. Filling
 Mr. and Mrs. Irving Fink
 Ms. Linda Fischer
 Dr. and Mrs. Robert H. Fish
 Ms. Heather Flannery
 Mr. P. William Forester and Ms. Lore Alvarez
 Mr. and Mrs. William T. Forrester
 Mr. and Mrs. Edward H. Foss
 Ms. Mary Foushi and Mr. Phil Werdell
 Mrs. Leila F. Frangie
 Mrs. Barbara Frankel and Mr. Ronald Michalak
 Ms. Josephine E. Franz and Mr. Russell A. Gill
 Mr. and Mrs. David D. Furer
 Galleria Silecchia
 Mr. and Ms. Gary Gallupe
 Ms. Catherine Galvin
 Mr. and Mrs. Larry Garberding
 Dr. Arthur Gardikes
 Mr. and Mrs. John H. Gary
 Mrs. Jacqueline Gensemer
 and Mrs. Michelle Bryan
 Mr. and Mrs. Russell Gesme

Mr. and Mrs. Frederick A. Gewirtz
 Mrs. James Gibson
 Mr. and Mrs. Anthony Girese
 Mrs. Eugenia K. Glasser
 Mr. Alfred R. Goldstein
 and Mrs. Jean Weidner-Goldstein
 Mr. and Mrs. John T. Golitz
 Ms. Bernadette Golttschalk and Ms. Cathy Diroff
 Mr. and Mrs. Jon Griffee
 Mr. and Mrs. Daniel Griffin
 Mr. and Mrs. Douglas Griffin
 Dr. Douglas Gurak
 Mr. Peter R. Haeberle
 Ms. Judy W. Hall
 Ms. Patti Hall
 Mr. and Mrs. James P. Halstead
 Mr. and Mrs. Bartholomew J. Hammons
 Mr. Jay Handelman
 Mr. and Mrs. Julian R. Hansen
 Mr. and Mrs. David S. Hanson
 Ms. and Mr. Lynn S. Harding
 Mrs. Eleanor C. Harding
 Mrs. Beverly A. Harms
 Mr. and Mrs. John Harrington
 Mr. Robert Harris and Ms. Paula Wasserman
 Mr. and Mrs. Glenn Harrison
 Mrs. Jeannie Hendrick-Perales
 and Mr. Daniel Perales
 Ms. Ruth E. Herrman and Ms. Martha Herrman
 Mr. Robert D. Hevey, Jr.
 and Ms. Constance M. Filling
 Mrs. Janet E. Hevey
 Mr. and Mrs. Michael L. Hicks
 Ms. Jean Hall Hinckley
 Ms. Shirley H. Hiss
 Mrs. Rachel C. Hollstadt
 Mrs. Elizabeth W. Holman
 Mr. and Mrs. John Hopper
 Mrs. Marie Horan
 Mrs. Joyce Horton
 Mr. and Mrs. Richard Howland
 Mrs. Penelope M. Huneke
 Mr. John M. Huneke
 Mrs. Pamela Hunnicutt
 Ms. Whitney Hyde
 I Tesori Clothing Jewelry Accessories
 Mr. and Mrs. Bill Irish
 Mr. Brandon Jacobs
 Mr. and Mrs. Leif Jacobsen
 Dr. Allen N. Jelks and Dr. Mary Larson Jelks
 Mr. and Mrs. Edward A. Jennings
 JLL Community Connections
 Mr. and Mrs. Raymond Johnson
 Mr. and Ms. David A. Beck
 Mr. and Mrs. William R. Johnson
 Ms. Shara Johnson
 Mrs. Marie Jones
 Mr. William R. Jones
 Mr. Jack Kallis and Ms. Marna Cogswell
 Mr. Dale S. Kammerlohr
 Mrs. and Mr. Melissa Kaplan
 Mr. and Mrs. Michael L. Kaplan
 Ms. Cornelia M. Kase and Mr. John Minton
 Mr. Richard G. Katz
 Ms. Jeanne A. Katzenstein
 Ms. Barbara Kemmler
 Mr. Richard Kemmler and Mr. Nicolas Curpluk
 Mr. Charles Kerr and Mrs. Gudrun Rice
 Mrs. Elizabeth M. Kieffer
 Mr. and Mrs. Ernest King
 Ms. Sue King
 Ms. Phyllis A. Kirtley
 Mr. and Mrs. Al Klamer
 Mrs. Joan M. Klein
 Mr. and Mrs. William Klettke

Mr. and Mrs. Stephen Kline
 Mrs. Patricia B. Knasiak
 Mr. Marvin Kocian
 Mr. and Mrs. Gerald A. Kolschowsky
 Mr. and Mrs. Warrren Koontz
 Mr. David R. Kotok and Ms. Christine Schlesinger
 Dr. and Mrs. Joseph Kreit
 Mrs. Carol D. Kreit
 Mr. and Mrs. Richard C. Kriska
 Dr. Doug A. Kuperman and Dr. Maureen Maguire
 Ms. Barbara Kuzmich
 La Bella Intimates
 Mr. and Mrs. Phillip LaMacchia
 Mr. William B. LaPlace
 Mr. and Mrs. William B. La Place
 Dr. Diana Lager
 Ms. Sylvia Lansberg
 Mr. and Mrs. Barry A. Lawrence
 Mr. and Mrs. Edgar "Larry" Lawrence
 Ms. Cathy L. Layton and Mr. Pete Russell
 Mr. and Mrs. Irwin Lazar
 Ms. Marietta F. Lee
 Mr. and Mrs. Alan Lendway
 Mr. Harry Leopold
 Ms. Denise H. Leschinski
 Ms. Ann Z. Leventhal and Mr. Jon O. Newman
 Mr. and Mrs. Lee Levinson
 Ms. Janet Levine
 Mr. Jim Lewis
 Mr. and Mrs. Harold L. Libby
 Mrs. Micky Lindberg
 Mr. and Mrs. Larry Linhart
 Mrs. Elizabeth Locke Besse
 Mr. and Mrs. Douglas G. Logan
 Ms. Sharon L. Long
 Dr. Barbara J. Lorry and Mr. Wilfred F. Lorry
 Mrs. Stephanie Louis
 Ms. Susan Love
 Mr. and Mrs. Steve Lloyd
 Lube of Sarasota
 Mr. and Mrs. David Luft
 Ms. Tracy Lux
 Mr. and Mrs. Thomas B. Luzier
 Ms. Eleanor S. Lyons
 M. L. Gosling
 Mr. and Mrs. John Macaluso
 Mr. and Mrs. Vytas Maceikonis
 Ms. Ilse B. Mack
 Mr. and Mrs. Joe Maher
 Ms. Eloise Malinsky
 Mrs. Christine Mann
 Mr. and Mrs. Anthony Mansell
 Mr. and Mrs. Neal Marcus
 Mr. and Mrs. Julius Marcus
 Mariposa Designs, LLC
 Mr. and Mrs. Lawrence T. Markin
 Dr. and Mrs. Louis Marquet
 Martin Freeman, LLC
 Mr. and Mrs. Stuart Mathewson
 Ms. Maureen Matthews
 Mr. and Mrs. Charles M. Mayer
 Dr. and Mrs. Donald N. Maynard
 Mrs. Nathalie W. McCulloch
 Mr. and Mrs. Henry O. McFarland
 Mr. and Mrs. Jack McGarry
 Ms. Joanne McIntyre
 Mr. and Mrs. Jack McMaken
 Mr. and Mrs. Eugene T. McShea
 Melange Home
 Ms. Cynthia Mellgren
 Mr. and Mrs. Lawrence A. Merriman
 Dr. Lisa Merritt
 Mr. and Mrs. John W. Meshad
 Mr. and Mrs. Arthur Meyers
 Michael's On Main

Ms. Pat Michelsen and Mr. Eric Dean
 Mr. and Mrs. Karl Miller
 Mr. and Mrs. Raymond Miller
 Mr. and Mrs. Raymond W. Miller
 Mr. and Mrs. Townsend Mink
 Mrs. Evelyn S. Mink
 Ms. Joan C. Minoff and Mr. Douglas Sharpe
 Mr. and Mrs. Harold Mitchell
 Mr. Douglas B. Orr and Ms. Julia Mitchell
 Mrs. Maria R. Molnar
 Mr. and Mrs. J. Donald Monsky
 Dr. Nicholas T. Monsul and Dr. Eva A. Berkes
 Mr. and Mrs. Eric Moon
 Dr. Ricardo R. Morales
 Mr. and Mrs. Paul E. Morrisroe
 Ms. Lisa Morreale
 Mrs. Gloria Moss
 Mr. Michael C. Mullins
 Mr. David A. Muolo
 Mr. and Mrs. James G. Murphy
 Mr. Fred T. Murphy
 Mrs. Martha J. Murphy
 Mr. and Mrs. Richard M. Murray
 Ms. Maureen Murray and Mrs. Margaret Murray
 Mr. and Mrs. Carmine Napolitano
 Mr. and Mrs. Charles W. Naylor
 Ms. Connie Nelson
 Ms. Angela Nevius
 Mr. and Mrs. John B. Newcomb
 Ms. Dawn Newsom
 Mr. and Mrs. Anthony Niewyk
 Mr. and Mrs. Malcolm S. Scott
 Mr. James W. Norris
 Mr. and Mrs. Gabe Noto
 Ms. Jo Ann Oakes
 Ms. Dorothy A. O'Brien and Mr. Richard L. Antoine
 Mr. and Mrs. Gerald R. O'Connor
 Dr. Betty Y. O'Dell
 Ms. Mary Odum
 Mr. and Mrs. Ron M. Olson
 Mr. Jiten Pandya
 Mr. James Paone
 Mr. and Mrs. Roy H. Park, Jr.
 Dr. Clio M. Parrigin
 Mrs. Carlotta H. Parsons
 Mr. Richard Pastore
 Mr. and Mrs. Bob Paulishak
 Mr. and Mrs. Richard Pease
 Mr. and Mrs. John F. Peirson
 Mrs. Pamela J. Pelletier
 Ms. Marcia M. Perkins
 Mr. Doug L. Perry and Ms. Konnie K. Kruczek
 Mr. and Mrs. Tom Pestorius
 Mr. and Mrs. Michael S. Petillo
 Mr. Richard N. Piazza
 Mr. and Mrs. Ermon R. Pickard
 Mr. and Mrs. E. Ronald Pickard
 Mr. and Mrs. Arthur C. Pickett
 Mr. and Mrs. Archibald Piper
 Mr. and Mrs. Chester Pletzke
 Mr. and Mrs. Jon S. Pohl
 Mr. and Mrs. Frank J. Pollack
 Mrs. Joanne Pollack
 Mr. Wilson Pollock and Ms. Erika Peterson
 Mrs. Priscilla Poolman
 Dr. and Mrs. Daniel B. Pope
 Dr. Robert T. Potter and Mrs. Barbara Taliaferro
 Ms. Sharon Price
 Mr. Jan Prokaj
 Ms. Dor-Ann Pucciatti and Mr. Shannon C. Mullins
 Ms. Maria Puzskar
 Mr. C. Louis Putallaz
 Mr. William J. Quinn, Jr.
 Mr. and Mrs. Henri L. Quintal
 Ms. Lorraine Radauskas

IN RECOGNITION OF DONATIONS RECEIVED FROM JULY 1, 2014 THROUGH JANUARY 31, 2015

Mrs. Jean K. Ranallo and Mrs. Rose Sujdak
 Mr. and Mrs. Roy Rasmussen
 Mr. and Mrs. Harold L. Libby
 Mr. Sandy Rederer
 Ms. Rosemary A. Reinhardt and Mr. David P. Welle
 Mr. and Mrs. Reuben Rempel
 Mrs. and Mr. Beth Rempel
 Dr. Paul M. Ressler
 Dr. Dennis A. Revicki and Ms. MaryLou Poe
 Mr. and Mrs. Thomas J. Rice, III
 Mr. and Mrs. Lloyd Richless
 Dr. Mark L. Rieke
 Ms. Lynne Robbins
 Mr. and Mrs. John Robenalt
 Mr. and Mrs. William J. Roberts
 Ms. Ursula Robinson
 Mr. and Mrs. Franklin Robinson
 Mr. and Mrs. O. Wayne Rollins
 Dr. and Mrs. Martin Rosenberg
 Mr. and Mrs. Stanford W. Ross
 Mrs. Dorothy D. Roth
 Ms. Marsha C. Roth
 Mr. and Mrs. Murray M. Roth
 Ms. Eleanor Rotheim and Mr. Robert Gentile
 Dr. and Mrs. Howard E. Rotner
 Mr. Douglas A. Russell and Ms. Karen A. Kuzia
 Mr. and Mrs. Brian M. Safer
 Saks Fifth Avenue
 Mr. Hans R. Salheiser and Mrs. Lynette Velez
 Ms. Diana Chase Sanders
 Mrs. Nancy L. Schaeffer
 Mrs. Patricia C. Schemm
 Mr. David Kotok and Ms. Christine Schlesinger
 Mrs. Nancy K. Schlossberg
 Mrs. Esther M. Schmitt
 Ms. Marion Schmollinger
 Ms. Rita M. Schneider
 Mr. and Mrs. Howard Schneider
 Mr. and Mrs. William Schoener
 Mr. Keith A. Scholl
 Ms. Nancy Schroeder
 Mr. and Mrs. Steve Schwartz
 Ms. Cynthia Sclease
 Mrs. Anita B. Scott
 Mr. and Mrs. Robert M. Scully
 Mr. and Mrs. Stephen A. Seall
 Mrs. Hermine Sebek
 Mrs. Dorothy A. Sedlak
 Mr. and Mrs. Wayne F. Seitel
 Ms. Susan H. Serling
 Mr. and Mrs. Thomas Settle
 Mr. and Mrs. Harvey M. Shapiro
 Mrs. Joan S. Shaver
 Ms. Marleigh C. Sheaff and Mr. Stephen Bracker
 Mr. and Mrs. C. J. Shelley
 Mr. and Mrs. Thomas R. Shepard, Jr.
 Ms. Patricia L. Sherry
 Mr. and Mrs. Jay Shivers
 Mr. and Mrs. Simon Shlenker, III
 Mr. Joel Shoemaker and Ms. Rebecca Kobos
 Mr. and Mrs. Alan M. Shuman
 Mr. and Mrs. Ralph A. Sieve
 Mr. and Mrs. Ted J. Simon
 Mr. and Mrs. Martin Sobel
 Dr. and Mrs. Armin Sommer
 Mr. and Mrs. Scott Sommer
 Soto Optical
 Mr. and Mrs. Robert B. Spear
 Mr. and Mrs. Billy B. Springer
 Mr. and Mrs. David Staats
 Mr. and Mrs. Alan D. Stafford
 Mrs. Beverly S. Starr
 Mr. and Mrs. Jan D. Steber
 Dr. Chris Steinwachs
 Mr. and Mrs. Robert N. Stern

Mr. and Mrs. Bayne Stevenson
 Mrs. Betty A. Stewart
 Mr. and Mrs. James G. Stewart
 Mr. and Mrs. John S. Stipp
 Ms. Penny Stith
 Ms. Cheryl Stock
 Dr. and Mrs. Robert D. Stone
 Ms. Lorraine C. Straits
 Mr. Richard L. Street
 Mr. Charles F. Streich
 Mr. Joseph A. Strosnik
 Dr. Laurey M. Stryker and Dr. Charles Stryker
 Mrs. and Mr. Lisa Stuart
 Mr. and Mrs. Mark Stuart
 Mr. Bruno Sutley
 Mr. and Mrs. Erik Svenson
 Mrs. Anne O. Swain
 Mr. and Mrs. Howard Swartz
 Mr. and Mrs. Edward Swenson
 Mr. Larry Swisher
 Mr. and Mrs. Jim Syrett
 Dr. Ronald H. Taub and Ms. Marcia Jean Taub
 Mr. and Mrs. David M. Taylor
 The Golden Image
 The Observer Group
 Mr. and Mrs. Arthur R. Thevenin
 Mr. and Mrs. Tom J. Thomas
 Ms. Barbara Thomason
 Mr. and Mrs. Pieter G. Thomassen
 Mrs. Sylvia M. Thompson
 J. Timberlake
 Ms. Deborah Tomczyk
 Mr. and Mrs. William D. Tompkins
 Mr. and Mrs. Richard Toppel
 Mr. and Mrs. Robert B. Treacy
 Ms. Joann M. Tsalgalias
 Mr. and Mrs. Andres Tugendhat
 Mr. and Mrs. Franklin Tugwell
 Mr. and Mrs. Timothy T. Tyrrell
 Dr. and Mrs. Dean F. Uphoff
 Mr. Al Usack
 Mrs. Margarete van Antwerpen
 Mr. and Mrs. Peter Vandermark
 Mr. and Mrs. David Vann
 Mr. and Mrs. Vincent P. Ventimiglia
 Mr. and Mrs. Anthony Vickers
 Mr. and Mrs. Daniel F. Walcott
 Ms. Jean G. Walker
 Ms. Emily A. Walsh
 Mrs. Kim Warren
 Mr. and Mrs. D. Garrad Warren
 Ms. Joyce D. Waterbury and Mr. Ron Connors
 Mrs. Eleanor Watson
 Mr. and Mrs. Edward G. Webber
 Mrs. Mary Wehle and Ms. Sarah Wehle
 Mr. and Mrs. Leigh Weiner
 Dr. and Mrs. Norman Weinstein
 Mr. and Mrs. John R. Weiss
 Ms. Michael Ann Wells and Mr. Dave Soltis
 Dr. and Mrs. Stanley G. Werner
 Ms. Katherine M. Werner
 Wet Noses
 Ms. Janet Wettlaufer and Mr. Donald Miller
 Mr. and Mrs. Steven F. Wheaton
 Ms. Johnna White
 Dr. and Mrs. Joseph L. Wiczynski
 Dr. and Mrs. Stephen G. Wiener
 Mr. and Mrs. Ty Wilkinson
 Mr. Ralph Wilkinson
 Ms. Jeanne Williams
 Mr. and Mrs. Robert Williams

Mr. and Mrs. Richard Williams
 Mrs. Nellie Wineland
 Mr. and Mrs. Thomas Winkofsky
 Mr. Peter Wolfson and Ms. Laura Butterfield
 Mr. and Mrs. Arthur M. Wood, Jr.
 Mr. and Mrs. Robert E. Woods
 Ms. Jane Y. Woods
 Write-On Sarasota
 Dr. and Mrs. Frederick Wurlitzer
 Mr. and Mrs. Glenn R. Zastrow
 Mr. and Mrs. William C. Zoller

In-Kind Corporate Donors

A Parker's Books
 Accessories Gone Wild
 American European Auto
 Anna Maria Oyster Bar - Corp Office
 Ann's Frame and Art Gallery
 Antoine's Restaurant
 Apollonia Grill
 Art to Walk On
 Arthur Murray Dance Studios of Sarasota
 Baltimore Orioles
 Barnacle Bill's Seafood
 Beach House Restaurant
 Bee Ridge Lighting
 Beneva Flowers & Gifts
 Beyond Dancing
 Big Cat Habitat
 Big Earth Landscape Supply
 Blue Rooster
 Bob's Boathouse
 Boho Cottage Market
 Bookstore1 Sarasota
 Broken Egg (Expo Center)
 Cafe Venice
 Cannon
 Carmel Cafe & Wine Bar
 Casa Smeralda
 Cason Photography
 C'est La Vie
 Clayton's Siesta Grille
 Clyde Butcher Galleries
 Coffrin Jewelers
 Columbia Restaurant
 Corida Olive Oil
 Craft Organic
 Crow's Nest
 Cutting Loose Salon
 Dabbert Gallery
 Davidson Home Health Equipment
 DC Valet
 Decor de France
 Diane K Salon & Spa
 Dolce Beauty
 Dolce Vita Salon
 Dry Dock Waterfront Grill
 Earthfruits Yogurt
 Earthstone Jewelry
 Economy Tackle
 Edwin Watts Golf
 El Greco Mediterranean Cafe
 Elysian Fields
 Endless Summer Tan
 Eric's Auto Repair
 Estetica By Vanda
 Euduz Salon Inc
 Euphemia Haye
 Evelyn and Arthur, Inc
 Fiona's Childrenwear
 First Watch Restaurant
 Fleet Feet Sports
 Fleming's Steakhouse
 Florida Studio Theatre
 Flowers By Fudgie

Foxy Lady
 Franklin Lighting
 Fred Astaire Dance Studio
 Fresh Salon's Bloom
 G Fried Flooring
 GiGi's Cupcakes
 Health Fit
 Herbarium
 Hotel Indigo Sarasota
 Ikebana International Sarasota Chapter #115
 IOPTICS
 J Jill
 Jflo Hair Salon
 Jim's Small Batch Bakery
 Johnny's Car Wash
 Karen's Pet Place
 Kennedy Studios
 King Fisher Fleet
 Laurel Oak Country Club
 LeBarge Tropical Cruises
 Lolita Tartine
 Longboat Key Club
 Madfish Grill
 Mandala Med-Spa
 Marie Selby Botanical Gardens
 Marina Jack
 Massage Heights
 Mattison's City Grille
 Mattison's Forty-One & Catering Company
 McCarver & Moser
 McCurdy's Comedy Theatre
 Mediterraneo Ristorante
 Milam Bogart Aesthetics
 Milan's Jewelry
 Millie's Restaurant
 Molly's! A Chic & Unique Boutique
 Moments in Time
 Morton's Gourmet Market
 Nails By Heather
 New Balance Sarasota
 New Happy Nails
 New Music New College
 Nontando
 Oh My Gauze
 Orlando's Gourmet Express
 P.J.'s Ladies Fashion
 Panera Bread
 Pasta La Pizza, Baby
 Patrick's 1481
 Pattigeorge's Restaurant
 Pei Wei
 Peridia Golf & Country Club
 Piccolo Italian Market
 Pinchers Crab Shack
 Plant & Treasures
 Polo Grill & Bar
 Pomaro Shop
 Primo Ristorante
 PRP Wine International
 Reese Chevron
 Rico's Pizzeria
 Ristorante Enoteca
 River Strand Golf & Country Club
 Roessler's Restaurant
 Rugs As Art
 Rustic Rooster
 Sally Trout Interior Design
 Salon Excel
 Sam Snead's American Grill
 Samba
 Sarasota Film Festival
 Sarasota Film Society
 Sarasota Opera

Sarasota Orchestra
 Sarasota Trophy
 Sea Cup and Up
 Serbin Printing
 Sharky's on the Pier
 Shrode Jewelers
 Simply Spoiled
 SNN6
 Soto Opticians of Sarasota
 Southside Deli
 Spa Hollywood
 Spanish Pointe Restaurant
 SRQ Pizza
 Stonewood Grill and Tavern
 Taste of Hong Kong
 TCBY
 Thailand Restaurant
 The Artful Giraffe
 The Fresh Market
 The Hyde Park Prime Steakhouse
 The Little Salon
 The Meadows Country Club
 The Men's Room Salon
 The Players Theatre
 The Ranch Grill
 The Ringling Museum of Art

The Spice & Tea Exchange
 The Versatility Group
 The Walking Company
 Thewinetobuy.com
 Things You Like
 Tijuana Flats
 Toasted Mango
 Tommy Bahama
 Top Dog Pets
 Total Wine
 Trevizo Restaurant
 Tropical Thai Restaurant
 Tsunami Sushi & Hibachi Grill
 Valentino
 Veg
 Venice Theatre
 Victor Leon Salon
 Village Cafe
 West Coast Black Theatre Group
 West End Pub
 White Elephant Exchange
 Woman's Exchange
 WUSF Public Media
 Yellow Strawberry Global Salon
 Yoga from the Heart
 Your Farm and Garden

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 November 1, 2014 and January 31, 2015.

Memorial Bench

In memory of Mrs. Rhoda Safer & Mr. Martin Safer
 Mr. Brian M. Safer

Memorial Contributions

In memory of Janet D. Gehrie
 Mrs. Nathalie W. McCulloch
 In memory of Mrs. Rhoda Safer & Mr. Martin Safer
 Mr. and Mrs. Brian M. Safer
 In memory of Margarethe A. Strosnik
 Mr. and Mrs. Alfred Kluck
 In memory of Mariann S. Hand
 Mrs. Heidi H. Evans
 In memory of Pamela H. Piazza
 Mr. Richard N. Piazza
 In memory of Jane H. Jones
 Ms. Anne Carwile
 In memory of Nadia L. Schurawel,
 Loving mother and educator
 Ms. Christina Russi
 In memory of Sophie T. Hawkes
 Ms. Merilda Reis

Tributes

In honor of Bruce K. Holst
 Dr. Paul M. Ressler
 In memory of Stephanie S Kost
 Mrs. Wendy Krag
 In honor of Mr. Ernest O. Winn
 Mrs. Donna D. Day
 In honor of Janice D. Zoller
 Ms. Whitney Hyde
 In honor Grace Carlson for her birthday
 Ms. Mary Odum
 In honor of Will and Bobbi Lorry
 Jim & Chris Chapman

Butterfly Garden Walkway

Bricks in Memoriam

In memory of David R. Hazeltine Sr.
 Marie Selby Botanical Gardens
 In memory of Allyn Gallup
 Mr. and Mrs. Richard H. Nimitz
 In memory of Mrs. Dorothy Miller & Mr. Carl Miller
 Mr. and Mrs. Richard H. Nimitz
 In memory of Annika Lange
 Employees of Universal North America
 In memory of Margarethe A. Strosnik
 Mr. and Mrs. Peter Boccagna
 In memory of Audrey Lyons
 Ms. Mary Jo Lyons
 In memory of Vienna Maratta-Murray
 Ms. Nadina Maratta
 In memory of Jeanne Meyer
 Ms. Heather Roberts
 In memory of Donald E. Schein
 Mrs. Elisa Graber
 Mrs. Joanne Brooks
 Ms. Andrea Schein

Bricks in Tribute

In honor of Stella, James, Clara, Nathaniel
 and Amelia Griffin
 Mr. and Mrs. Douglas Griffin
 In honor of Kirsten and Jason Casey
 Mrs. Maryann Trachtenberg
 In honor of Douglas C. Elder
 Mrs. Betsy Elder
 In honor of Mrs. Betsy Elder
 Mr. Douglas C. Elder
 In honor of Mr. and Mrs. James P. Hough
 Mrs. Marla Hough

Memorial Cremation

In memory of Mrs. Rhoda Safer & Mr. Martin Safer
 Mr. Brian M. Safer

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

\$150 VIP Ticket
includes valet parking,
open bar and catering
by Michael's on East in
our indoor VIP area

ALL AMERICAN ★ BARBECUE ★

AN INDEPENDENCE DAY CELEBRATION

★ ★ ★
JULY 4 ★ ★ ★
★ ★ ★
6-10PM ★ ★ ★

Celebrating a fantastic 4th of July is a tradition at Selby Gardens, and this year we have a new and exceptional event planned!

Join us for delicious food prepared by four premier BBQ vendors, custom crafted cocktails, live music by the Lauren Mitchell Band, and the amazing fireworks show over Sarasota Bay.

TICKETS
\$30 Members, \$35 Non-members, children free!