

NYBG

GARDEN NEWS
SPRING–SUMMER 2018

NEW YORK BOTANICAL GARDEN

Board of Trustees
As of May 1, 2018

Chairman
Maureen K. Chilton

Chairman of the Executive Committee
J. Barclay Collins II

Chief Executive Officer
The William C. Steere Sr. President
Gregory Long

Senior Vice Chairman
Lionel Goldfrank III

Vice Chairman for Strategic Planning
Mrs. Nicholas J. Sakellariadis

Secretary/Treasurer
Craig Vosburg

Vice Chairmen
Edward P. Bass
Larry E. Condon
Amy Goldman Fowler, Ph.D.
Marjorie G. Rosen
William C. Steere, Jr.
Shelby White

Chairman Emeritus
Wilson Nolen

Executive Committee
J. Barclay Collins II
Chairman
Edward P. Bass
John W. Bernstein
Maureen K. Chilton
Larry E. Condon
Amy Goldman Fowler, Ph.D.
Lionel Goldfrank III
Diane Katzin
Gregory Long
Marjorie G. Rosen
Deborah Goodrich Royce
Mrs. Nicholas J. Sakellariadis
William C. Steere, Jr.
Carmen M. Thain
Craig Vosburg, *Ex Officio*
Caroline A. Wamsler, Ph.D.
Shelby White

Trustees
Leonard Abess
Gary A. Beller
Mrs. Jeremy H. Biggs
Mrs. Coleman P. Burke
Mrs. Harry Burn III
Mrs. Jonathan C. Clay
José Luis Cruz, Ph.D.
Mrs. Marvin H. Davidson
Florence A. Davis
Jacqueline H. Dryfoos
Mrs. Edith B. Everett
Robert F. Gossett, Jr.
Mrs. Thomas J. Hubbard
Weslie R. Janeway
Henry P. Johnson
Jill Joyce
Karen Katen
Edith W. Kean
Thomas E. Lovejoy, Ph.D.
Susan E. Lynch
Serafin U. Mariel
Susan E. Kay Matelich
Gilbert C. Maurer
Lynden B. Miller
George M. Milne, Jr., Ph.D.
Hidemoto Mizuhara
Janet M. Montag
Malcolm C. Nolen
Jessye Norman
Susan R. Palm
Marc B. Porter
Hon. Dianne T. Renwick
Mrs. John R. Robinson
Mrs. Arthur Ross
Gillian Steel
Michael H. Steinhardt
Eleanor F. Sullivan
Sally Susman
John A. Thain
Douglas Dockery Thomas
Joseph A. Thompson
Mish Tworkowski
Gordon A. Uehling III
Karen Washington
Sigourney Weaver
Michael A. Zarcone

Life Trustees
Lewis B. Cullman
Mrs. Andrew Heiskell
Kenneth Roman

Trustee Emerita
Mrs. Thomas H. Choate

Distinguished Counsellors to the Board
Gloria M. Coruzzi, Ph.D.
Sir Peter R. Crane, FRS
Helen Dillon
Rafaela Campostrini Forzza, Ph.D.
Vartan Gregorian, Ph.D.
Penelope Hobhouse, Hon.D.Litt. VMH
Joseph M. McShane, S.J.
Laurie D. Olin, FASLA
Professor Sir Ghillean Prance, FRS, VMH
Quentin D. Wheeler, Ph.D.
Edward O. Wilson, Ph.D.

Ex Officio
Hon. Richard A. Carranza
Hon. Bill de Blasio
Hon. Ruben Diaz Jr.
Hon. Tom Finkelpearl
Hon. Corey Johnson
Hon. Mitchell Silver
Hon. Scott M. Stringer

Inside Garden News, Spring–Summer 2018

Board of Trustees	2
New Edible Academy to Open in June	4
Edible Academy Site Map	6
Honoring Gregory Long: 29 Years of Milestones	8
<i>Georgia O’Keeffe: Visions of Hawai’i</i>	10
Adult Education Summer Intensives Jump-Start Careers	12
Botanical and Horticultural Librarianship in the Modern Era: Training and Vision for the Future	13
NYBG Honored with Preservation League Award	14
NYBG Scientist Michael J. Balick, Ph.D., Receives 2018 Fairchild Medal	14
Sustainability Update	15
A Million Daffodils Initiative Update	16
Two New Publications Feature NYBG	17
Getting and Giving the Most From Your Assets	18
Dedicating a Bench at the Garden	18
NYBG Welcomes New Trustee and Distinguished Counsellors	19
Recent Grants Support NYBG’s Wide-Ranging Work	20
Donor Acknowledgments	
125th Anniversary Campaign	21
Annual Fund	21

President’s Perspective

Dear Friends:

Garden News is published seasonally to keep NYBG’s principal stakeholders well informed about Garden affairs. If you are reading this today, YOU are a NYBG stakeholder—a member of the Board of Trustees, Board of Advisors, President’s Circle, Patrons Program, or you are a Member. You may also be one of the Garden’s many friends in government agencies or in the offices of elected officials. It is a deeply held belief of mine that the NYBG community of stakeholders is one of our most precious assets.

NYBG serves diverse communities, of course—our local Bronx neighbors with 90,000 schoolchildren here every year; our 1.3 million annual visitors coming to the Garden from around the City and around the world for cultural and educational experiences; millions of the curious who use our website, social media, digital resources, and printed publications; and the international community of scientists and conservationists focused on the survival of the plants of the world. We are a community organization in all of these respects—and YOU, the readers of this *Garden News*, are at the core.

This is my last letter to you as President and CEO of NYBG, and it is an honor to thank you for partnering with me and the staff of the Garden over the past 29 years as we have worked together to make the Garden great. We have all given of ourselves in various ways—and that’s what it takes!

As you know by now, my successor is Carrie Rebora Barratt, who is moving to the leadership of the Garden from her position as Deputy Director of The Metropolitan Museum of Art. I think we are lucky that a person of Carrie’s stature, intelligence, and experience is joining us as our new leader. When you meet her over the next few weeks and months, I am sure you will agree. Some such opportunities are coming up this spring—Patrons and Members are invited to meet her at special events in mid-June. I know that you will show her the same support you have showed me, and that you will greatly enjoy your collaboration with her.

Don’t ever forget that this is a unique and magnificent institution. We must never stop working to keep it that way. Thanks very much for the pleasure of working with and for you over all of these years.

Gregory Long

Gregory Long
Chief Executive Officer
The William C. Steere Sr. President

New Edible Academy to Open in June

NYBG sits in an area with one of the highest rates of food insecurity in the nation. Many Bronx residents lack access to affordable fruits and vegetables and suffer from high rates of obesity and related diseases. Understanding at a young age where food comes from is an important first step in making the important connections among plants, science, and the benefits of a healthful lifestyle.

NYBG is responding to this nutrition crisis through the new Edible Academy. This year-round, state-of-the-art facility will revolutionize and expand NYBG's acclaimed garden-based educational programs and offer life-changing opportunities to more than 100,000 children, families, and teachers.

The Edible Academy, with the Ruth Rea Howell Vegetable Garden as its centerpiece, is a rich platform of education, hands-on activities, and programs that will help children, families, and teachers learn about growing and preparing vegetables, fruits, and herbs while encouraging a lifelong interest in gardening and healthful living. Opening June 16–17, the expanded three-acre campus will feature a LEED Gold-certified, environmentally sustainable classroom building with a green roof, demonstration kitchen classroom, technology lab, teaching greenhouse, solar pavilion, and terraced amphitheater, among other amenities, as well as new display gardens to accommodate a broader range of programs and double the number of people served each year.

The Edible Academy will provide plenty of fun for kids and adults alike, with daily hands-on gardening activities, special cooking demonstrations, and other year-round program offerings that enhance NYBG's reach and impact.

Please see the site map on pp. 6–7 identifying the main Edible Academy campus components.

LEADERSHIP SUPPORT: Anonymous Family Friend of NYBG, Lillian Goldman Charitable Trust and Amy P. Goldman Foundation, Mr. and Mrs. Coleman P. Burke, Cleveland H. Dodge Foundation, Inc., Susan and Gregory Palm, Robert F. Gossett, Jr., Deborah and Chuck Royce, The Goergen Foundation

Speaker of the New York City Council and Members of the Bronx Delegation of the New York City Council, Mayor of New York City and the New York City Department of Cultural Affairs, New York State Senator Jeffrey D. Klein, New York State Assembly Speaker Carl E. Heastie and Members of the Bronx Delegation of the State Assembly

MAJOR SUPPORT: Caroline A. Wamsler, Ph.D. and DeWayne N. Phillips, Susan E. Lynch, Stavros Niarchos Foundation, Jill and Alan Rappaport Family, Wallace Genetic Foundation, Kate Solomon and David Wasserman, Jill Joyce, Larry E. Condon and John J. Hoffee, Eric P. and Evelyn E. Newman Foundation, Phyllis and Howard Schwartz Philanthropic Fund, Louise and Henry Loeb

 This project was made possible in part by the Institute of Museum and Library Services (MA-10-13-0430-13).

CORPORATE SUPPORT:

Edible Academy Site Map

1—Niarchos Foundation Entry Plaza

The Entry Plaza provides welcoming access to the Edible Academy and offers a spectacular view of all of the campus components. Seasonal edible plantings flank the entrance gate.

2—Ruth Rea Howell Vegetable Garden

The Howell Vegetable Garden is a collection of three gardens—**Green Thumb Garden**, **Global Garden**, **Children's Gardening Program Garden**—with a variety of beds where visitors roll up their sleeves and dig in. The Vegetable Garden provides daily activities and programs to engage children and adults of all ages in planting, tending, and harvesting crops.

3—Solar Pavilion

This open-air pavilion, featuring an array of photovoltaic panels to capture solar energy, is a gathering place for many of the Edible Academy's garden-based education lessons, with capacity of up to 54 participants.

4—Douglas School Garden Demonstration Area

The School Garden Demonstration Area, designed to inspire teachers to incorporate garden-based education programs on their campuses, includes planting beds, a compost station, and Munchy, the topiary caterpillar.

5—Royce Family Meadow Garden

The Meadow Garden features winding paths and a diverse palette of native perennial shrubs and herbaceous plants. It will attract beneficial insects and provide rich opportunities for participants in all Edible Academy programs to observe the important relationships between plants and animals.

6—Gossett Overlook Pavilion

The Overlook Pavilion, situated adjacent to the Classroom Building, provides a dramatic view of the Bronx River waterfall and Thain Family Forest. Many of the Edible Academy's garden-based education lessons and cooking demonstrations take place in this open-air pavilion, with capacity of up to 72 participants.

7—Solomon Family Apiary

The Apiary, viewable from the Overlook Pavilion, is home to two hives with thousands of honeybees that aid plant pollination as well as production of delicious honey.

8—Classroom Building

The Classroom Building features the **Demonstration Kitchen Classroom**, with capacity of up to 35 participants, **Palm Family E.A.T. Lab**, with capacity of up to 35 participants, and a **Green Roof**.

9—Greenhouse

This teaching greenhouse provides an ideal space and controlled growing conditions for the propagation of thousands of seedlings throughout the year.

10—Wamsler Phillips Plant Nursery

The Plant Nursery, an essential part of the Edible Academy's educational mission, serves as a conditioning area for seedlings propagated in the Greenhouse and destined for the many gardens.

11—Rappaport Family Toolshed

This handsome toolshed houses the Edible Academy's inventory of garden tools and equipment.

12—Geothermal Wells

To increase efficiency and reduce NYBG's carbon emissions in heating and cooling the Classroom Building, a series of eight hydronic wells uses Earth as a sustainable heat source in winter and a heat exchanger in summer by taking advantage of naturally moderate groundwater temperatures.

13—Service Yard

This area is utilized by Edible Academy staff for staging events and as a work space to support programming initiatives.

14—Burke Amphitheater

The Burke Amphitheater, with seating capacity of up to 350, featuring a terraced lawn and stage with the Bronx River and Thain Family Forest as a backdrop, hosts events, cooking demonstrations, and performances.

15—Green Zone with Edible Academy Restrooms

The Green Zone, featuring the Green Materials Recycling Center, is NYBG's hub for recycling plant-based debris and other organic materials to produce compost and mulch. The Edible Academy Restrooms feature composting toilets, helping to protect the watershed by reducing water consumption.

16—Barnsley Beds

This collection of eight garden beds includes a combination of ornamental arrangements inspired by legendary English garden designer Rosemary Verey and the potager garden style, as well as traditional rows featuring varieties of particular crop groups. A long-term crop rotation plan and companion planting techniques will promote a healthy garden.

17—Event Lawn

This semi-circular lawn, framed by the Barnsley Beds, is a wonderful venue for a variety of Edible Academy programming.

18—Butterfly Tram Stop

This covered stop provides access to and from the Edible Academy, Garden announcements and orientation, as well as shelter during inclement weather.

Burke Amphitheater

Classroom Building

Barnsley Beds and Event Lawn

Solar Pavilion

Honoring Gregory Long: 29 Years of Milestones

During an era of unprecedented growth over the past 29 years under the executive leadership of Gregory Long, NYBG has transformed more than half of its 250-acre National Historic Landmark landscape, expanded the reach and impact of its groundbreaking science-based conservation programs, enhanced its education offerings and facilities for pre-K through post-graduate studies, and developed vibrant public exhibition and education programs that now serve more than 1,300,000 annual visitors.

- 1992**
- Creation of New Exhibition Program
- 1994**
- Establishment of Lewis B. and Dorothy Cullman Program for Molecular Systematics
- 1995**
- Launch of C.V. Starr Virtual Herbarium
- 1997**
- Restoration of Enid A. Haupt Conservatory
 - Opening of New Catering and Food Service Venues
- 1998**
- Creation of Everett Children's Adventure Garden
- 2002**
- Renovation of LuEsther T. Mertz Library
 - Opening of William and Lynda Steere Herbarium and International Plant Science Center
 - Launch of Large-Scale Outdoor Sculpture Exhibitions
 - Establishment of Farmers Market & Expansion of Bronx Green-Up
- 2004**
- Opening of Leon Levy Visitor Center
 - Opening of Arthur and Janet Ross Conifer Arboretum
 - Restoration of Benenson Ornamental Conifers

- 2005**
- Opening of Nolen Greenhouses for Living Collections
 - Restoration of Lillian Goldman Fountain of Life
 - Opening of Britton Rotunda and Gallery
 - Opening of Home Gardening Center
- 2006**
- Opening of Pfizer Plant Research Laboratory
- 2007**
- Restoration of Peggy Rockefeller Rose Garden
- 2010**
- Restoration of Lillian and Amy Goldman Stone Mill
- 2011**
- Completion of Adam R. Rose and Peter R. McQuillan Horticulture Operations Center
 - Creation of New Azalea Garden
 - Restoration of Thain Family Forest
- 2012**
- Opening of NYBG Parking Garage, Bedford Park Gate, Metro-North Station Park
- 2013**
- Creation of New Native Plant Garden
- 2014**
- Creation of Humanities Institute in the Mertz Library
 - Opening of Marjorie G. Rosen Seasonal Walk
- 2015**
- *FRIDA KAHLO: Art, Garden, Life*
 - 1,000,000 Annual Visitors
- 2016**
- Celebration of NYBG's 125th Anniversary
 - Completion of Major Landscape Restoration Projects: Burn Family Lilac Collection, Matelich Anniversary Peony Collection, Judy and Michael Steinhardt Maple Collection
- 2017**
- Opening of Green Zone, Green Materials Recycling Center, New East Gate
 - *CHIHULY*
 - 1,300,000 Annual Visitors/61,000 Member Households
- 2018**
- Opening of Edible Academy

Georgia O’Keeffe: Visions of Hawai’i
May 19–October 28, 2018

Discover the artist’s little-known depictions of the Hawaiian Islands—and the plants and landscapes that inspired them.

Pioneering American modernist Georgia O’Keeffe (1887–1986) conveyed a distinct sense of place with innovative depictions of her surroundings, from stark New Mexican landscapes to New York cityscapes. Yet flowers and plants were subjects that engaged O’Keeffe throughout her career. Curated by Theresa Papanikolas, Ph.D., of the Honolulu Museum of Art, this landmark exhibition offers a rare focus on 20 of O’Keeffe’s depictions of Hawai’i from a nine-week sojourn in 1939 while on commission to produce images for a Hawaiian Pineapple Company promotional campaign.

A lush exhibition in the Enid A. Haupt Conservatory that explores the remarkable beauty and variety of Hawaiian flora—as well as its complex botanical and cultural history—and a stunning display in the LuEsther T. Mertz Library Art Gallery that includes 17 of O’Keeffe’s Hawai’i paintings—not seen together in New York since their debut in 1940—spotlight a transformative experience in the legendary artist’s life, revealing O’Keeffe’s deeply felt impressions and the enduring influence of the Islands’ dramatic landscapes and exotic plants.

Throughout NYBG a rich and diverse program of performances, events, and activities for all ages celebrates the time-honored traditions and unique cultural heritage of the Hawaiian Islands.

For more information, please visit nybg.org/georgia

Harold Stein, [Georgia O’Keeffe on Leho’ula Beach, near ‘Aleamāi, Hāna, Maui], 1939, Gelatin silver print, 2 × 2 7⁄8 in., Alfred Stieglitz/Georgia O’Keeffe Archive, Yale Collection of American Literature, Beinecke Rare Book and Manuscript Library

Georgia O’Keeffe, *Pineapple Bud*, 1939, Oil on canvas, 19 x 16 in., Private collection
© 2018 Georgia O’Keeffe Museum / Artists Rights Society (ARS), New York

LuEsther T. Mertz Charitable Trust

National Endowment for the Humanities

Gillian and Robert Steel

Mobile Media supported by Bloomberg Philanthropies

A E R I N

Bank of America

HAWAIIAN AIRLINES

HAWAIIAN ISLANDS

WORLD OF HYATT

New York State Council on the Arts

New York State Council on the Arts with the support of Governor Andrew M. Cuomo and the New York State Legislature

ART WORKS

National Endowment for the Arts

This project is supported in part by an award from the National Endowment for the Arts.

The exhibition catalog is supported by the Wyeth Foundation for American Art.

Additional support provided by the Arthur F. and Alice E. Adams Charitable Foundation, Allwin Family Foundation, Milton and Sally Avery Arts Foundation, E.H.A. Foundation, Inc., Wolf Kahn and Emily Mason Foundation, Anna-Maria and Stephen Kellen Foundation, and Sundance Now

Support for the Art Gallery Exhibition provided by The Kurt Berliner Foundation, Benjamin and Beth Hesse, and Anne and John Marion

Exhibitions in the Enid A. Haupt Conservatory are made possible by the Estate of Enid A. Haupt.

Exhibitions in the LuEsther T. Mertz Library are made possible by the LuEsther T. Mertz Charitable Trust. Additional support for Mertz Library exhibitions has also been provided by The Andrew W. Mellon Foundation and by a Challenge Grant from the National Endowment for the Humanities.

Exhibitions in the Arthur and Janet Ross Gallery are made possible by support from the Arthur and Janet Ross Fund.

Any views, findings, conclusions, or recommendations expressed in this exhibition do not necessarily represent those of the National Endowment for the Humanities.

Adult Education Summer Intensives Jump-Start Careers

By Lisa Whitmer, Director of Adult Education

“You can turn your life around very quickly, which is exactly what I wanted to do.” Amy Roberts laughed as she described how NYBG’s Floral Design Summer Intensive reshaped her career in 2017. “I used to work in the art world, and I wasn’t happy. I had an epiphany that I wanted to be a floral designer, and I wanted to do that as quickly as possible. In April, I had never taken a floral course. By the end of the year, I was working as a full-fledged designer and wedding consultant for Starbright Floral Designs! Where else can you do that?”

Roberts is one of many students who changed their life’s course by taking one of NYBG’s Summer Intensives—in Floral Design, Landscape Design, Gardening, Horticultural Therapy, or Botanical Art & Illustration. Each Program gives students the opportunity to accelerate their progress toward a NYBG Certificate, a well-known and respected credential that helps students stand out as they embark on new careers.

NYBG’s Summer Intensive Programs are immersive experiences that equip students with practical skills they need to succeed. Over the course of the five-week Floral Intensive, students create 40 arrangements in diverse styles, from *ikebana* to grand-scale arrangements for special events. Roberts emphasized that the botanical knowledge and industry know-how she gained at NYBG helps distinguish her from her peers. “Classes such as *Flowers A to Z* taught me the names and needs of a huge variety of flowers, while *Shopping the Market* meant that I started my new job knowing not only where to go for which flowers, but also whom to talk to for the best service.”

Similar to Roberts, Jamie Miller took a Summer Intensive in Landscape Design because she wanted to change her life’s direction. She was a stay-at-home mom and former assistant director in the film industry who wanted to take the fast track to a new profession. She is now the proud owner of J Miller Design Associates with her first official client. “I’m currently designing two different areas on a large property, including a small Japanese garden. It’s very exciting!”

The Landscape Design Intensive is an immersive five-week experience in which students learn history, drafting, plant identification, and design. “The growth that I see over the course of a few weeks is astounding. Students arrive, often not knowing how to draw, knowing little about the design process or landscape design history, and leave the Intensive bursting with skills and knowledge,” enthused instructor Nancy Gerlach-Spriggs.

Miller is also quick to mention the caliber of the instructors, all experienced professionals with impressive credentials. She singled out Bill Einhorn, NYBG’s beloved graphics teacher. “Bill is extraordinary. He really cares about his students, and is always available for our questions. He helped me realize that the more precise you are when drawing your plans, the better you will be able to execute them. Every corner has to be perfect!”

Both Miller and Roberts spoke of how they bonded with fellow students. Miller said she is grateful to her classmates, who are all open to sharing ideas, concepts, concerns, and issues about their fledgling landscape design businesses, something they continue to do on weekly phone calls. Roberts echoes the importance of this camaraderie: “Five of us have a text thread constantly going in which we discuss our business challenges and successes. We’re all burgeoning florists who are very supportive of each other. We’ve made important contacts for life!”

For more information or to register for a Summer Intensive, please visit nybg.org/adulted, e-mail adulted@nybg.org, or call 718.817.8720.

Botanical and Horticultural Librarianship in the Modern Era: Training and Vision for the Future

By Susan Fraser, Thomas J. Hubbard Vice President and Director of the LuEsther T. Mertz Library

From June 19 to 23, 2018, the LuEsther T. Mertz Library will host a major convening of three organizations founded to foster collaboration among botanical and horticultural libraries: Council of Botanical and Horticultural Libraries (CBHL), the European Botanical and Horticultural Libraries (EBHL), and the Linnaeus Link Partners, which works to increase access to the works of Carl Linnaeus, the father of modern botany. The conference, entitled *Botanical and Horticultural Librarianship in the Modern Era: Training and Vision for the Future*, will explore the future of botanical and horticultural libraries as well as the evolution of modern, digitally integrated library services and collections. Humanities topics and related resources will also be a focus, as humanities scholars have long accessed botanical and horticultural collections to pursue research in such areas as the histories of science and medicine, landscape architecture, and garden design, as well as other areas where science, art and culture intersect.

The conference will celebrate the 50th Anniversary of CBHL and the 25th Anniversary of EBHL. The multi-day conference will include presentations by guest speakers and by members of the three participating organizations, panel discussions, business meetings, and tours. Networking opportunities will allow for colleagues to share ideas, discuss local projects, and strategize about addressing challenges that face libraries and librarians in the new millennium. Featured speakers will include Eric Sanderson, Senior Ecologist, Wildlife Conservation Society, on *The Welikia Project—The Historical Ecology of New York City*; Isabelle Charmantier and Lynda Brooks, Project Directors, Linnean Society of London, on

enhancements to the Linnaeus Link website and collaborative Union Catalogue; Annik LaFarge, author of *On the High Line*, and Patricia Jonas, former librarian and High Line volunteer, on *Horticulture on the High Line*; Bobbi Angell, botanical artist, printmaker, and gardener, on *Art, Artists, and Art Collections: Botanical Art at NYBG 1898–2018*; and Victoria Johnson, Associate Professor of Urban Policy and Planning, Hunter College, on her new book, *American Eden: David Hosack, Botany, and Medicine in the Garden of the Early Republic*.

Several sessions have been scheduled for organization members to present on a variety of themes ranging from library-specific projects to topics on how technologies have united the profession. There will be ample opportunities for librarians from many nations, who are physically separated, to share their thoughts, concerns, and project ideas.

This meeting marks the first time these three like-minded organizations will assemble as one group and will provide a unique opportunity to strengthen connections, share ideas and resources, and better understand the collections that others hold with colleagues around the globe. Attendees will gain valuable information about scholarly collections worldwide, forge new relationships and acquire new tools to better serve the research community at large. This important event complements the Mertz Library’s mission to connect people to plant knowledge by supporting research, discovery, and scholarship.

Support provided by The Gladys Kriebel Delmas Foundation, Pine Tree Foundation of New York, and H.W. Wilson Foundation

**NYBG Honored with
Preservation League Award**

The Preservation League of New York State recently selected The New York Botanical Garden to receive an award for Organizational Excellence in Historic Preservation. The League's statewide awards program honors notable achievements in retaining, promoting, and reusing New York State's irreplaceable architectural heritage. In presenting the award, Jay DiLorenzo, President of the Preservation League, described the Garden as "a leader in historic preservation, with a peerless commitment to its iconic buildings and grounds."

Over the years, NYBG has benefited from the leadership of many visionary firms and individuals, including Lord & Burnham, Calvert Vaux, Olmsted Brothers, Beatrix Farrand, and Laurie Olin. Four key efforts illustrate the Garden's dedication to preservation: the restoration of the Enid A. Haupt Conservatory in 1997; the expansion and restoration of the LuEsther T. Mertz Library in 2002; the restoration of the Lillian and Amy Goldman Stone Mill and historic landscape in 2010; and the restoration of more than 150 acres of historic landscapes and living collections over nearly three decades.

"We are honored to receive the award for Organizational Excellence in Historic Preservation and appreciate that the wonderful Preservation League of New York State has recognized our institution-wide preservation efforts here at NYBG," said Gregory Long, CEO and The William C. Steere Sr. President. "We have been working for more than 25 years to restore the buildings and landscapes inside this National Historic Landmark—for today's visitors and for generations to come."

(l-r) Jay DiLorenzo, President of the Preservation League of New York State; Todd Forrest, NYBG Arthur Ross Vice President for Horticulture and Living Collections; Janet Ross, NYBG Trustee; Gregory Long

**NYBG Scientist Michael J. Balick, Ph.D., Receives
2018 Fairchild Medal**

By Stevenson Swanson, Science Media Manager

Michael J. Balick, Ph.D., Vice President for Botanical Science and Director and Philecology Curator of the Institute of Economic Botany, has been awarded the 2018 David Fairchild Medal for Plant Exploration by the National Tropical Botanical Garden (NTBG). The Hawai'i-

based conservation, research, and educational organization recognized Dr. Balick for a career spanning more than four decades of botanical fieldwork and research around the globe.

The Fairchild Medal, one of the most prestigious awards in the botanical sciences, was presented to Dr. Balick at The Kampong in Coconut Grove, Florida, NTBG's historic garden and former residence of David Fairchild (1869–1954), the great plant collector and influential botanist. Noting that the Fairchild Medal is the highest honor that can be bestowed upon a researcher who explores remote parts of the world to discover important plants, Charles R. "Chipper" Wichman, Jr., President, CEO and NTBG Director, said: "Over the past four decades Mike has been at the cutting edge of what we now call 'biocultural conservation'—the conservation of both the natural world and the indigenous cultures that have evolved with it. As an economic botanist, Mike exemplifies Fairchild's desire to enrich human society by traveling to faraway places to search for new plants and cultural knowledge."

Like the Medal's namesake, Dr. Balick has many decades of experience conducting botanical fieldwork and exploration in regions as diverse as Central and South America, the Caribbean, South Asia, and the Middle East. Much of his work since 1998 has focused on understanding the diversity, distribution, and uses of plants in tropical Pacific island nations, including The Federated States of Micronesia, Palau, and, most recently, Vanuatu. In his career at The New York Botanical Garden, Dr. Balick has studied and written extensively on the medicinal, culinary, and toxic properties of tropical plants. Among the many books he has authored or co-authored are *Rainforest Remedies: One Hundred Healing Herbs of Belize*; *Plants, People and Culture: The Science of Ethnobotany*; *Handbook of Poisonous and Injurious Plants*; and *Rodale's 21st-Century Herbal: A Practical Guide for Healthy Living Using Nature's Most Powerful Plants*.

Dr. Balick is the third scientist affiliated with NYBG to be honored with the Fairchild Medal. Professor Sir Ghilleen Prance, who had a 25-year career at the Garden before he became Director of the Royal Botanic Gardens, Kew and is now a Distinguished Counsellor to NYBG's Board of Trustees, received the medal in 2000. Scott A. Mori, Ph.D., previously the Nathaniel Lord Britton Curator of Botany and now Curator Emeritus, was the recipient in 2007.

Sustainability Update

By Emir Kajoshi, Associate Vice President for Engineering

New Energy Valves are being installed in the International Plant Science Center facility as part of NYBG's ongoing energy conservation efforts.

One of NYBG's many energy improvement initiatives is the introduction of so-called "Smart Valves" or "Energy Valves." After careful studies and audits, the Engineering team identified the International Plant Science Center (IPSC) facility as an excellent candidate for an energy conservation project and secured funding in partnership with NYC DCAS/Department of Energy through the ExCEL (Expense for Conservation and Efficiency Leadership) Program. The Energy Valve is a pressure-independent valve, which measures and manages coil energy by using an embedded electronic flow meter, along with supply and return water temperature sensors. By implementing Energy Valves at each hydronic circuit to deliver managed liquid flow through each coil, we anticipate tremendous improvements to indoor environmental conditions and comfort while optimizing pump and overall plant operation.

We are currently in the completion phase of installing new Energy Valves on five (5) Air Handler Units in the IPSC facility. We are also replacing ten (10) existing pneumatic valves for waterside control of heating and cooling coils with new electronically controlled, programmable Energy Valves.

Overall, these Energy Valves will help:

- Eliminate costly problems associated with Low Delta T Syndrome with recommended difference in temperature and flow set-points, which can be updated remotely or automatically to save time and improve efficiency.
- Measure energy consumption with an integrated Energy Meter that provides accurate coil performance data.
- Reduce pumping and chiller/boiler operating costs by increasing chiller plant efficiency and eliminating waste zone operations.
- Utilize advanced analytic technology while leveraging captured system data to improve coil and system performance, achieving increased energy savings.
- View performance reports of operational efficiency in a clear graphic illustration showing current and historical performance data of flow rates and energy usage.
- Ensure circuits are properly balanced with improved indoor environmental conditions and building expansion projects proceed smoothly without impact or compromise to other spaces or facilities.

A Million Daffodils Initiative Update

By Kristin Schleiter, Associate Vice President for Outdoor Gardens & Senior Curator

'Chromacolor'

'Sailboat'

'Intrigue'

Planting on Daffodil Hill continued in fall 2017, and we are well on our way to 1,000,000 *Narcissus* bulbs—670,000 thus far! Drifts of daffodils in yellow, white, and pink grace the gentle slope and the surrounding hillsides. Carefully mown paths allow visitors to stroll through the sweetly scented flowers, and the spectacle has quickly become a favorite spot for family pictures. Although the Horticulture staff have mixed many cultivars in the Daffodil Hill planting plan, there is a concentration of bulbs bred by Bill Pannill (1927–2014), a renowned American daffodil hybridizer who introduced more than 200 daffodil varieties during his lifetime. A past president of both the American Horticulture Society and American Daffodil Society, the latter recognized his contributions by naming their highest award in his honor. The William G. Pannill Award is given annually to the American breeder of the best show daffodil cultivar. Mr. Pannill won the award three times for his daffodils 'Homestead', 'River Queen', and 'New Penny'.

- Among the Pannill daffodils in our planting are:
- 'Chromacolor', an outstanding large-cupped, pink-and-white flower with beautiful substance.
 - 'Sailboat', a charming jonquil with upswept creamy-white flowers and a delicious fragrance
 - 'Intrigue', another jonquil with a wonderful fragrance, sporting multiple creamy-white and yellow flowers that are long-lived.
- To facilitate finding your favorite's name—so you can order it for your own garden—we have added a glossary. Every cultivar planted is labeled in a special planting at the foot of Daffodil Hill. We will continue planting next fall, but we have run out of wide open space. All further planting will be done by hand in areas laden with rocks and roots. We hope you will visit each spring to see how the show has grown.

Two New Publications Feature NYBG

By John Suskewich, Book Manager

Think of a garden as an enclosed space; but think of a public garden as one that un-encloses it. Most gardens are private creations, a personal claim staked out of nature's realm; and there are some such as The New York Botanical Garden that not only welcome but also require a community to exist. A public garden is a group effort in its founding and its growth. *City Green: Public Gardens of New York* (Monacelli Press) by Jane Garmey, with photography by Mick Hales, reveals New York City to be a trove of great public gardens. They are a diverse group, reflecting Gotham's history, diversity, and vitality. This volume takes a score of the city's green spaces and examines their purposes and achievements. Since it examines three of NYBG's most notable features, Native Plant Garden, Enid A. Haupt Conservatory, and Peggy Rockefeller Rose Garden, we are perhaps *primus inter pares*, but Ms. Garmey and Mr. Hales take the reader to other equally renowned landscapes such as the High Line and Conservatory Garden, as well as some under the radar; take the A train to Fort Tryon Park's Heather Garden sometime in the weeks ahead and be horticulturally intoxicated. So public gardens require a public: to build, visit, and support; and yet...sometimes that is not quite enough. Another new volume, *Heroes of Horticulture: Americans Who Transformed the Landscape* (David R. Godine), adds something to the equation. Like the warmth that germinates a seed, a vision

is required to spring a garden to life, and in this book Barbara Paul Robinson examines the careers of 18 figures who created or transformed some of this country's best landscapes by providing that vision. Again, New York is outsized in the number of these master builders: Wave Hill without Marco Polo Stufano and Brooklyn Botanic Garden without Elizabeth Scholtz would be almost unimaginable now. Here at The New York Botanical Garden, the impact of two other transformational figures featured in Ms. Robinson's book is breathtakingly on display. My daily morning walk to NYBG Shop from the carpark, to the Ladies' Border and Perennial Garden (my excuse for being "late") is through two masterworks by Lynden B. Miller. Simply stated, they are works of art, without a doubt, and they are right here before me. Is there time for a lunchtime trot around the grounds to see the mind-bogglingly immense daffodil display, or get lost in lilacs, or enjoy the azaleas and non-azaleas in the Azalea Garden? That ambulation will reveal Gregory Long's ability to harness the various energies that run this unique place—the community's, the staff's, the donors', his own—and a compelling insight that has brought renewal and revitalization to this venerable landscape.

Getting and Giving the Most From Your Assets

When making a gift to The New York Botanical Garden, you probably reach for your checkbook or credit card. However, there are many other ways you can support the Garden and benefit by making the gift.

If you give appreciated stock to NYBG, you can avoid paying capital gains tax and receive a charitable deduction for your gift. And you can use gifts of stock to pay for your NYBG Membership, purchase tickets for NYBG events, or fund a charitable gift annuity.

To learn more about using appreciated stock to make a gift to the Garden, please call Lisa Sifre, Director of Planned Giving, at 718.817.8545 or visit our planned giving website at nybgplannedgiving.org

Dedicating a Bench at the Garden
By Lisa Sifre, Director of Planned Giving

As you stroll through the grounds of NYBG, you may find yourself sitting on a bench that has been dedicated in memory of Carl Tobias: a city boy who became a country gentleman and shared his love of nature with his family.

Carl was a New York native who grew up in Brooklyn, and when he became a successful businessman, he purchased a farm in Dutchess County. He spent his precious time and money planting and caring for specimen trees on his property. Carl's daughter recalls a severe storm that brought heavy rains and strong winds, and her father and brother Mel were determined to save a giant willow on the property. Sixty years later, the willow is still a fixture on the farm.

Carl's love of trees, shrubs, and the plant world developed from his countless visits to The New York Botanical Garden. He would often bring his family—especially in the spring. Together they would wander the grounds looking at trees and shrubs, and he would make a point to purchase his favorites on the way home to his farm. It was his way of having a piece of the Garden in his own backyard.

A fitting tribute to his love of NYBG, the Tobias family dedicated a bench in his memory. Today they continue to make frequent visits to the Garden, including the beloved *Holiday Train Show*, and of course to admire the trees. Carl's bench can be found in a very fitting spot—at the top of Tulip Tree Allée with a wonderful view of the magnificent trees.

Dedicating a bench in someone's honor or memory at NYBG is a meaningful gift for any plant lover or avid gardener. Our staff will assist you in choosing one of the select benches throughout our 250 acres, and help you create an inscription to honor a special person or occasion.

For more information about dedicating a bench, please contact Lisa Sifre at 718.817.8545 or lsifre@nybg.org, or visit nybg.org/join-support/honor-memorial-gifts

NYBG Welcomes New Trustee and Distinguished Counsellors

Gordon A. Uehling III (Trustee) is the founder and managing director of CourtSense, a technologically advanced tennis academy and training center based at New Jersey's Tenafly Racquet Club, which he purchased in 2006. A former world-ranked ATP (Association of Tennis Professionals) player, Gordon was a team member to former #1 tennis player in the world Novak Djokovic, as well as many other top professional and junior players. Mr. Uehling's family, his mother, Victoria, and late stepfather, Robert Zoellner, are founding sponsors of the *Holiday Train Show*®, and have underwritten this classic New York City holiday experience since the early 1990s.

Gloria M. Coruzzi, Ph.D. (Distinguished Counsellor) is the Carroll and Milton Petrie Professor at New York University's Center for Genomics and Systems Biology. A native New Yorker, she received her Ph.D. in Molecular & Cell Biology at New York University School of Medicine in yeast genetics. Dr. Coruzzi is also engaged in a collaborative National Science Foundation Plant Genome Project on the Comparative Genomics of Seed Evolution with NYBG, the American Museum of Natural History, and Cold Spring Harbor labs. She was named an American Association for the Advancement of Science Fellow in 2005, a Fellow of the American Society of Plant Biology (ASPB) in 2010, and was awarded the Stephen Hales Prize Plant Biology by ASPB in 2016. She currently serves on several science advisory and editorial boards.

Rafaela Campostrini Forzza, Ph.D. (Distinguished Counsellor) is a senior researcher at the Rio de Janeiro Botanical Garden, where she has worked for 15 years. She is a leader among the large community of scientists documenting and conserving the rich plant diversity of Brazil. Dr. Campostrini Forzza was born in Colatina, Espírito Santo, in the heart of the Brazilian Atlantic Rain Forest. She holds a degree in Biological Sciences from the Federal University of Juiz de Fora, a Master's in Biological Sciences (Botany) from the University of São Paulo, and a Ph.D. in Biological Sciences (Botany) from the University of São Paulo. In 2016 Dr. Campostrini Forzza launched the Brazilian Flora Online as a resource to document the flora of Brazil.

Joseph M. McShane, S.J. (Distinguished Counsellor) is the President of Fordham University. A native of New York City, Father McShane entered the Society of Jesus in 1967 and was ordained a priest in 1977. He received both BA and Master's degrees from Boston College, and a Master's in theology from the Jesuit School of Theology at Berkeley. He completed his doctorate at the University of Chicago. Father McShane served as a member of the Department of Religious Studies at LeMoyne College in Syracuse, New York, from 1981 to 1992. He was also Dean of Fordham College at Rose Hill in 1992. In 1998 he became the President of the University of Scranton, a post he held until he returned to Fordham in 2003 as the President.

Laurie D. Olin, FASLA (Distinguished Counsellor) is a distinguished teacher, author, and one of the most renowned landscape architects practicing today. He studied civil engineering at the University of Alaska and architecture at the University of Washington. He is currently Professor Emeritus of Landscape Architecture at the University of Pennsylvania, where he has taught for 40 years, and is former chair of the Department of Landscape Architecture at Harvard University. He is a recipient of the 2012 National Medal of Arts, the highest lifetime achievement award for artists and designers bestowed by the National Endowment for the Arts and the President of the United States. He also holds the 2011 American Society of Landscape Architects Medal, the society's highest award for a landscape architect.

Quentin D. Wheeler, Ph.D. (Distinguished Counsellor) is the fourth President of the State University of New York College of Environmental Science and Forestry in Syracuse, a position he has held since January 2014. He is an entomologist, taxonomist, author, and newspaper columnist, and is the founding director of the International Institute for Species Exploration. Previously, Dr. Wheeler was Professor of Entomology at Cornell University and Arizona State University, served as the Keeper and Head of Entomology at the Natural History Museum in London, and was Director of the Division of Environmental Biology at the National Science Foundation. He is the author of approximately 150 scientific articles and six books, and has named more than 100 new species. He writes a periodic column on new species for *The Guardian* newspaper in London, and produces the annual *Top 10 New Species* list.

Recent Grants Support NYBG’s Wide-Ranging Work

Bloomberg Philanthropies and **Bloomberg L.P.** have committed \$1,050,000 over the next two years to help fund the NYBG Interactive Mobile Guides for 2018 and 2019 summer exhibitions, *Georgia O’Keeffe: Visions of Hawai’i* and *Burle Marx: Brazilian Modern*, respectively. Their commitment also includes the creation of new year-round Interactive Mobile Guides for two NYBG permanent collections, one exploring the four-season changes of the Perennial Garden and another offering a virtual tour of the Enid A. Haupt Conservatory.

Acacia Conservation Fund renewed their support for NYBG’s plant conservation programs with a generous grant of \$100,000.

The Christensen Fund has made a new, two-year pledge of \$100,000 to support NYBG’s scientific research and conservation efforts in Vanuatu.

The Garden received a generous new grant of \$100,000 from the **Baisley Powell Elebash Fund** to support the *NYBG Summer Concert Series: An American Tribute*. With this funding, the Garden will also be able to distribute hundreds of free tickets to Bronx residents.

The Manton Foundation has awarded a \$200,000, two-year grant for NYBG’s Center for Conservation Strategy project, *Saving the American Ash*.

The **Ambrose Monell Foundation**, longtime funder of NYBG, renewed its commitment with a grant of \$100,000 for the Annual Fund.

The **New York State Department of Environmental Conservation** awarded NYBG a grant of \$71,951 for developing a GIS management tool that will assess the health and longevity of NYBG’s mature trees.

Newman’s Own Foundation has awarded NYBG a \$75,000 grant towards **Bronx Green-Up** and **Gardening 101**, and **201 Teacher Training** as part of their commitment to support organizations implementing model solutions to address fresh food access and nutrition education in underserved communities.

The Garden received a new grant of \$75,000 from **Science Sandbox, an initiative of the Simons Foundation**, in support of the Explorer Program, NYBG’s teen internship program.

The **Starr Foundation** made a generous gift of \$100,000 toward the Maurice Greenberg Scholarship Fund, which was established in 2011 and provides support to a student in NYBG’s Commodore Matthew Perry Graduate Studies Program.

NYBG has also received wonderful, new gifts in response to The President’s Fund in Honor of Gregory Long from the **Altman Foundation, Barker Welfare Foundation, Carnegie Corporation of New York, Cleveland H. Dodge Foundation, Lemberg Foundation**, and the **Prospect Hill Foundation**.

Citigold, a division of Citi, became a new sponsor of *The Orchid Show*.

Bank of America has renewed its support for NYBG with a \$100,000 sponsorship of *Georgia O’Keeffe: Visions of Hawai’i*.

Important support of *Georgia O’Keeffe: Visions of Hawai’i* has also been secured from **AERIN** (\$50,000), **Hawaiian Airlines** (\$50,000), **Hawai’i Tourism United States** (\$100,000), and **Hyatt Hotels and Resorts** (\$50,000), as well as from government funders, including the **National Endowment for the Humanities, National Endowment for the Arts**, and **New York State Council on the Arts. Sundance Now** is supporting the original documentary film, including promotion of the exhibition through the on-demand service.

125th Anniversary Campaign

Leadership Gifts and Pledges
As of April 30, 2018

\$10,000,000+

City of New York
LuEsther T. Mertz Charitable Trust

\$2,500,000–9,999,999

Mr. and Mrs. Richard L. Chilton, Jr.
Amy Goldman Fowler, Ph.D. and Cary Fowler, Ph.D.
Mr. and Mrs. Thomas J. Hubbard
Diane Katzin and Richard Kurnit
Susan E. Lynch
Susan and Gregory Palm
Mrs. Arthur Ross
State of New York
Carmen and John Thain
Anonymous Family Friend of NYBG

\$1,000,000–2,499,999

Bank of America
Bloomberg Philanthropies and Bloomberg L.P.
The Goergen Foundation
Institute of Museum and Library Services
Mr. and Mrs. George E. Matelich
National Science Foundation
Mr. and Mrs. Wilson Nolen
Mr. and Mrs. Jeffrey A. Rosen
Mr. and Mrs. William C. Steere, Jr.
Mrs. Robert E. Zoellner and Gordon A. Uehling III

Annual Fund

The New York Botanical Garden thanks the following donors who made gifts of \$1,500 or more between July 1, 2017 and December 31, 2017.

\$100,000+

Bank of America
Bloomberg Philanthropies and Bloomberg L.P.
Mr. and Mrs. Coleman P. Burke
Amy Goldman Fowler, Ph.D. and Cary Fowler, Ph.D.
Google Inc.
Estate of Charles A. Gruber
Mrs. Thomas J. Hubbard
Institute of Museum and Library Services
Susan E. Lynch
Estate of Celia Maguire
The Ambrose Monell Foundation
Mr. and Mrs. Malcolm C. Nolen
Mr. and Mrs. Wilson Nolen
Susan and Gregory Palm
Mr. and Mrs. Jeffrey A. Rosen
Mrs. Arthur Ross
The Starr Foundation
Mr. and Mrs. Robert K. Steel
Caroline A. Wamsler, Ph.D. and DeWayne N. Phillips
Shelby White and the Leon Levy Foundation
Mrs. Robert E. Zoellner and Gordon Uehling III
Anonymous Family Friend of NYBG
Estate of Thomas J. Hubbard
Mr. and Mrs. William H. Janeway
JPMorgan Chase
Lawrence Lederman, Esq. and Kitty Hawks
Gregory Long
Macy’s
Mastercard
Mr. and Mrs. George E. Matelich
Janet M. Montag
Henry and Lucy Moses Fund, Inc.
National Endowment for the Humanities
Eric P. and Evelyn E. Newman
Foundation
Newman’s Own Foundation
Oscar de la Renta
Marc Porter
Wendy and Paul Raether
Jill and Alan Rappaport Family
The Rice Family Foundation
Mr. and Mrs. Kenneth Roman
Royal Bank of Canada
Dr. Marjorie Russel
Mr. and Mrs. Nicholas J. Sakellariadis
Donna and Marvin Schwartz
Mr. and Mrs. Robert S. Searle
Mr. and Mrs. A. J. C. Smith
Nancy Stein and Edward McDermott
Tina and Steven R. Swartz

\$25,000 to \$99,999

100Kin10
Mr. and Mrs. Robert A. Bartlett, Jr.
Gary A. and Carole P. Beller
John Bernstein and Diana Davenport
Diana and Michael Brooks
Gladys Brooks Foundation
Ambassador and Mrs. W.L. Lyons Brown
The Christensen Fund
Christie’s, Inc.
Citi
Con Edison
Larry E. Condon and John J. Hoffee
Consejo Nacional para la Cultura y las Artes
Rosemarie and J. V. Cossaboom
Estate of Rosemary N. D’Alesandro
Mr. and Mrs. Marvin H. Davidson
Everett Foundation
The Farvue Foundation, Inc.
The Elaine Faver Revocable Living Trust
Joan M. Felder
Friedman-French Foundation, Inc.
Goldman, Sachs & Co.
Grand Hyatt New York
Green Mountain Energy Company
The Marc Haas Foundation
Hearst
Target Corporation
Elaine and Donald Textor
Mr. and Mrs. John L. Townsend III
Mr. and Mrs. Richard R. Vietor
Edwin S. Webster Foundation
Mr. and Mrs. Edward K. Weld
WMC Foundation
Anonymous

\$10,000 to \$24,999

Arthur F. and Alice E. Adams
Charitable Foundation
Stefanie and Reis Alfond
Estate of Frances Amicone
Rose M. Badgeley Residuary
Charitable Trust, HSBC Bank USA, N.A., Trustee
Carrie Lynn Baker
Elizabeth G. Beinecke
Charitable Unitrust
Merilee and Roy Bostock
Carnegie Corporation of New York
Elizabeth B. Dater and Wm. Mitchell Jennings Jr.
Florence A. Davis
Allegra F. Dengler
Jacqueline H. Dryfoos
Douglas and Susanne Durst
Andrea H. Fahnestock and George A. Hambrecht

\$10,000 to \$24,999 (cont.)

Patti and Eric Fast
Steven M. Feldman
F. Gordon Foster Charitable Trust
The Helen Clay Frick Foundation
Regina and Mario Gabelli,
 Gabelli Funds
Meredith and Whitney George
The Goergen Foundation
Brad and Sunny Goldberg
Herman Goldman Foundation, Inc.
Goldman Sachs Gives
Laurie and Peter Grauer
Roy E. Halling, Ph.D. and
 Barbara Thiers, Ph.D.
Harney & Sons Fine Teas
Anne and Bill Harrison
Gillian Hearst
Mrs. Andrew Heiskell
Benjamin and Beth Hesse
Jill Joyce
Peter R. and Cynthia K. Kellogg
 Foundation
Elysabeth Kleinhans
Kristy and Jonathan Korngold
Louise S. Lehrman
Jennifer L. Mercer
Allison and Roberto Mignone
The Moody's Foundation
Morgan Stanley
Mr. and Mrs. Evandro Morselli
Mr. and Mrs. William B. O'Connor
Pernod Ricard USA, LLC
Christopher and Ann Quick
May and Samuel Rudin Family
 Foundation, Inc.
S & P Global
Saks Fifth Avenue
Estate of Katherine D. Schrier
Select Equity Group, Inc.
Mr. and Mrs. John M. Sullivan Jr.
Mr. and Mrs. George P. Taylor V
Time Warner Inc.
Barbara and Donald Tober
Mish Tworowski and Joseph Singer
Dani and Ted Virtue
Lucy R. Waletzky, M.D.
Mrs. B. Robert Williamson, Jr.
The Wolverine Foundation
Wyeth Foundation for American Art
John and Susan Wynne
Anne Zaldastani and John Griffen
Anonymous

\$5,000 to \$9,999

Arlene and Alan Alda
Eric J. Altmann
Babo Botanicals, LLC
Michael Bakwin
Terri Baldwin
Mr. and Mrs. Randall J. Barbato
James Battaglia
Mrs. Jeremy H. Biggs
Natalie Bloomingdale
Sander and Norma K. Buchman Fund
Mr. and Mrs. Michael J. Bucuvalas
CHANEL
Harry and Kathy Clark
Clif Bar & Company
Jane E. Clifford
J. Barclay Collins II and
 Kristina G. Durr

Critical Ecosystem Partnership Fund
Britty and John Damgard
Alice and Bob Dent
Stephen and Lorraine Dente
Anne and Bill Farrell
Joseph S. Fichera
The Fine and Greenwald Foundation,
 Inc.
Leslie and Tom Foley
Andrea and William Fowler
The Frelinghuysen Foundation
Mr. and Mrs. H. Williamson Ghriskey
Greg and Evelyn Gonzalez
Joan and John Goodwin
Lindsay and Spencer Grimes
Jennifer and Bud Gruenberg
Hackensack UMC Foundation
Pam and Gib Harris
Melinda and Tom Hassen
Ambassador and Mrs. Charles A.
 Heimbold Jr.
Hickory Foundation
Kiwi and Landon Hilliard
Audrey Holder
Natalie Jackson
Diane Katzin and Richard Kurnit
Kiebach Foundation
Mark and Anla Cheng Kingdon
 Foundation
Sidney and Judith Kranes
 Charitable Trust
Angus and Leslie Littlejohn
Ann Lozman and Jay Harris
Kent and Eleanor Martin
Mr. and Mrs. Jeffrey A. McDermott
Jessica E. McShane
Richard and Ronay Menschel
Tracy and Joe Merrill
Maryfrances Metrick
Larry Ross Milstein
Sally Neff
Connie Papoulas
Wendy Keys Pels
Justina Pray
Sabrina and Walter Raquet
Joan Redmond and Susan Crossley
Joelle and Jonathan Resnick
Katie Ridder and Peter Pennoyer
Mr. and Mrs. John R. Robinson
Ariana Rockefeller
Susan Rodriguez and Charles Lowrey
Barbara Cirkva Schumacher and
 John Schumacher
Sara Lee and Axel Schupf
Eugene and Sue Sekulow
Diana G. Serrell
Leland Shafer Charitable Trust
Jake Shafran and
 Hélène Marie Shafran
Mrs. C. Sidamon-Eristoff
The John Ben Snow Memorial Trust
Kate Solomon and David Wasserman
Rockwell and Patricia Stensrud
Harriet and Warren Stephens
Scott and Lisa Stuart
Douglas Dockery Thomas
Coralie S. Toevs
W. P. Carey Inc.
Mr. and Mrs. Jonathan M. Wainwright
Weinshel/Goldfarb Foundation
Lucille Werlinich
Anonymous (3)

\$2,500 to \$4,999

Ann Howell Armstrong
The William O. & Carole P. Bailey
 Family Foundation on behalf of the
 St. Bartholomew's Conservancy, Inc.
Mr. and Mrs. Peter Bartko
Gerry and Theresa Bernaz
Ellen and John Blundin
Neely and Dick Bower
Ann Lessing Bresnan
Bronx-Lebanon Hospital Center
Carol and Will Browne
Ashley and Andrew Burr
Clif Bar Family Foundation
Jane and Mark Cupkovic
Cushman & Wakefield, Inc.
Martin Dawson
Michael and Dudley Del Balso
Cleveland H. Dodge Foundation, Inc.
Dom's Landscaping
Eileen Fisher
Maria Elias
Katja Goldman and
 Michael Sonnenfeldt
Gregory and Mardi Hayt
Daisy Helman
David and Mary lles
Martee and Charles Johnson
Mr. and Mrs. Edward J. Kelly, III
David Kuck
Jennifer and Beau Lescott
Kamie and Richard Lightburn
The Litwin Foundation
David and Annesley MacFarlane
The Manhattan Parking Group
The Wolf Kahn and Emily Mason
 Foundation
Joan Ann Mauro
The Janis and Alan Menken
 Foundation
Meredith Corporation Foundation
Elizabeth Meyer
Montefiore Hospital & Medical Center
Mary and Garrett Moran
Mr. and Mrs. William I. Morton
Mr. and Mrs. David Newton
The Norinchukin Foundation, Inc.
Michael Orcutt
Melanie Pien
Diane Poole-Chessin
Lisa Quattrocchi
Alicia and Bill Robertson
Joseph M. Rose
Mr. and Mrs. Jerrold A. Rosenblum
Richard Rosenfeld
Mr. and Mrs. Robert Safron
Mr. and Mrs. Eugen Sarbu
Alexandra Steel Scott and
 James Scott
Gail Selover
Mrs. Edward Louis Severson III
Mr. and Mrs. Martin D. Shafiroff
Terry Skoda
Mrs. Charles F. Smithers
Howard Solomon and Sarah Solomon
Sotheby's
Theo E. Spilka
Sheila and George Stephenson
Marcia Strean
Elizabeth R. Stribling and
 Guy Robinson
Sally Susman

Janel Tanna
Sharon and Tom Teles
Dr. and Mrs. Jeffrey Alan Tobias
Nancy Tobias
Michael Tuch Foundation, Inc.
Robert L. Turner
Bronson and Mary Lynn Van Wyck
Varnum-DeRose Charitable Remainder
 Annuity Trust
Mr. and Mrs. Alan G. Weiler
Elizabeth G. Wills
Joan Madden Wilson and
 James Wilson
Anonymous (2)

\$1,500 to \$2,499

Mr. and Mrs. Dwight Anderson
Hope P. Annan
Mr. and Mrs. William T. Arndt
Thomas Arpino
Ginny and Dominick Azzaro
Dr. David Allan Baker
Dr. Michael J. Balick and
 Emily Lewis Penn
Mr. and Mrs. Neal Balkun
Stuart Bander
Stephen and Janet S. Bear
Ronney and Henry Berinstein
Marta and David Black
Laura B. Blau
Marianne M. Bleser and
 Hillary A. Bleser
Dawn and Christopher Bloise
Georgina Bloomberg
Lois D. Blumenfeld
Gabriela Bockhaus
Sarah Bolson and Michael Barnett
V. Borodin
Marilyn Bottjer
Mr. and Mrs. Lee A. Brathwaite
Charles Broderick
Meredith and Tom Brokaw
Dale Brooks and Salvador Behar
Marilyn D. and Louis E. Brus
Mrs. Bruce R. Burton
Sam and Sally Butler
Shawn and Brook Byers
Mr. and Mrs. William Russell G. Byers, Jr.
Henry Cabrera
Mr. and Mrs. Robert Carotenuto
Jenny Carrillo, Ph.D.
Center For Plant Conservation, Inc.
Katharine M. Chapman
Diana Cheung
Francisca Coelho
Fern D. Cohen
Susan and Bruce Cohen
Marie H. Cole
Adele Conner and Stephen Neal
Lorraine and John Conti
Patricia S. Cook, Ph.D.
Naeem Crawford-Muhammad
Laura Delano and Bob Celli
Marie G. Dennett Foundation, Inc.
Ann Cynthia Diamond
Leanne Dodge and Justin Hoffman
Claire Donohue
Mr. and Mrs. Jeremy Dorin
Mr. and Mrs. Douglas F. Downard
Karen Drotzer and Thomas McMahon
Mrs. Jack Dunn
Nancy P. Durr

East Coast Wholesale Florist
Susan and Paul Efron
Paul and Joan Ellis
Mr. and Mrs. Gee Eng
Lee and Jan Engel
Mr. and Mrs. Robert Esnard
Elizabeth S. Eustis
Celia Felsher and John Cecil
Mr. and Mrs. Richard D. Field
Elinor Tomback Fine
Todd Forrest and Alison S. Pratt
Frost Productions
Marc and Samantha Furstein
Sally Gavin
Judy Gibbons
Curtiss Gibson
Mary P. Gill
Thomas Godfrey and Laura Godfrey
Mr. and Mrs. Gordon Gray, Jr.
Maryann Guido and Rafaele Diaz
Gordon and Llura Gund
Jay Gunther
Caroline Hackney and Carl Hribar
Rosa and Robert Heinisch
Lisina M. Hoch
Andi Hook
Mike and Karen Horgan
Alfred H. Howell
Mr. and Mrs. David J. Hubbard
Amy and John Jacobsson
Richard H. Jenrette
Leslie Jerome
Richard O. Jones
Dr. John Jurcisin
The Kandell Fund
Andrea Leigh Kaufman
Virginia Chambers Keim and
 Richard J. Keim
Diana and Larry Kent
Linda Marie Khettry
Bettina and Michael Klein
Mr. and Mrs. Richard Klemm
Rudolph Kolaci
Carol H. and Robert D. Krinsky
Arthur and Jane Lane
The Lauder Foundation
Michael Lee
Molly Lemeris and Carl Folta
Maura Linguiti
Ursula G. Lowerre
Jennifer Lynch and
 Edmond FitzGerald
James McAuliffe and
 Laurel Mohrmann
Cheryne and David McBride
Katherine and Zachary McMillan
Constance and H. Roemer McPhee
Gail Lutz Meisel, M.D.
Alan A. Melniker
James Menick
Mr. and Mrs. Peter deF. Millard
Carolyn and George Milne
Neal and Jacki Nemerov
Mr. and Mrs. Evan Norris
Diane M. Nydick
Denis O'Connor and Tricia Fusco
Paul and Martha Parvis
Dina and Brent Pendleton
Richard M. Pickett
Dr. Kathleen Pike
Elizabeth and Matthew Quigley
Mr. and Mrs. Stanley R. Radel

Joan and Milton Rainford
James Reeves and Frank Whirtenour
Mr. and Mrs. Marc L. Reisch
The Honorable Dianne T. Renwick and
 The Honorable Robert T. Johnson
Mr. and Mrs. Charles R. Robinson
Betsy and Ted Rogers
Mr. and Mrs. Aaron Rose
Mr. and Mrs. Cye E. Ross
Carole Sijthoff Russo
Antonio Sabas
Bonnie J. Sacerdote
Ken Salamone
Betsy Pinover Schiff
The Schiff Foundation
Dorothy J. Selinger and
 L. Michael Moskovis
Suzanne and Tim Sennatt
Richard and Mable Seymour
Lanie Shahar, LCSW
Mr. and Mrs. Irwin Shlachter
Marc Silverman and Michael Casey
Andrew J. Simmons and
 Nancy Black Simmons
John Simpson
Christine A. Skaarup
Sandra and Mitchell Sockett
Hilary and Alan Soiefer
Mr. and Mrs. Leonard Solondz
Rosamaria Sostilio
Stephen Sprague and
 Catherine Capasso
Janice Stanton
Craig and Debbie Stapleton
Robert A.M. Stern
Professor and Mrs. Dennis Wm.
 Stevenson
Sabina and Harlan Stone
Studio in a School
Charlotte and John Suhler
Susan Kasen Summer and
 Robert D. Summer
Mrs. Leslie L. Sutton
Michael Swerdlow and Brian Craig
Mr. and Mrs. Frederick Sykes
TEAM P.R.OMOTION LLC
Nancy B. Tuma
Lauren Turchio and Brian Farrelly
Diane Ueberle
Rebecca Vanyo
Jia Qing Wang
Susan W. Weatherley
Dr. Daryl Louise Wieland and
 Mr. Andrew T. Berenblum
Scott Wilson
Lloyd and Elise Winans
Joan O'Meara Winant
Mr. and Mrs. Matthew A. Winkler
Jerry Ann Woodfin-Costa and
 Victor Costa
Barbara and Bill Wynne
Sara Zion
Anonymous (6)

Although every effort is made to ensure the accuracy of this listing, we may have unintentionally overlooked someone. If this is the case, please accept our apology and notify us immediately by contacting devoffice@nybg.org

The New York Botanical Garden is an iconic living museum. An oasis in this busy metropolis since its founding in 1891, the Garden is a dynamic, leading New York City cultural institution. A National Historic Landmark, the 250-acre site's verdant landscape supports over one million living plants in extensive collections. More than one million annual visitors enjoy the Garden, not only for its remarkable diversity of tropical, temperate, and desert flora but also for programming that ranges from renowned exhibitions in the Enid A. Haupt Conservatory and LuEsther T. Mertz Library to celebrations on Daffodil Hill.

The Garden is also a major educational institution. More than 300,000 people annually— among them Bronx families, schoolchildren, and teachers—learn about plant science, ecology, and healthful eating through NYBG's hands-on, curriculum-based programming; 90,000 of those visitors are children from underserved neighboring communities, while more than 3,000 are educators from New York City's public school system participating in professional development programs that train them to teach science courses at all grade levels.

NYBG operates one of the world's largest plant research and conservation programs, with 200 staff members—including nearly 100 Ph.D. scientists—working in the Garden's state-of-the-art molecular labs as well as in the field, where they lead programs in 49 countries.

Learn more at nybg.org

NYC Cultural Affairs The New York Botanical Garden is located on property owned in full by the City of New York, and its operation is made possible in part by public funds provided through the New York City Department of Cultural Affairs. A portion of the Garden's general operating funds is provided by The New York City Council and The New York State Office of Parks, Recreation and Historic Preservation. The Bronx Borough President and Bronx elected representatives in the City Council and State Legislature provide leadership funding.

Exhibitions in the Enid A. Haupt Conservatory are made possible by the Estate of Enid A. Haupt.

Exhibitions in the LuEsther T. Mertz Library are made possible by the LuEsther T. Mertz Charitable Trust. Additional support for Mertz Library exhibitions has also been provided by The Andrew W. Mellon Foundation and by a Challenge Grant from the National Endowment for the Humanities.

Exhibitions in the Arthur and Janet Ross Gallery are made possible by the Arthur and Janet Ross Fund.

Garden News is published by The New York Botanical Garden. © 2018 The New York Botanical Garden. All rights reserved, May 2018. Volume 52, Number 1

New York Botanical Garden
2900 Southern Boulevard
Bronx, NY 10458-5126
nybg.org

