

MARIE
SELBY
BOTANICAL
GARDENS®

TROPICAL dispatch

MAY - AUGUST 2016

Selby's SECRET garden

ARNOLDIANA

PL. CCXCIX

A glimpse into the vaults
of Selby Gardens

LAELIO-CATTLEYA × ARNOLDIANA ROLFE

IN THIS ISSUE

VOLUME 43, ISSUE 2

Message from the President and CEO 3

NEWS

- EXHIBIT: *Selby's Secret Garden* 4-5
- SEEDS OF SELBY: Nat McCulloch 6-7
- The Great (room) Renovation 8
- EXHIBIT: *Color: A Celebration of Life* 9

FAMILY

- Summer Camp 10
- Selby's Splashin' Saturdays 11

SCIENCE

- Where in the World is Selby Gardens? 12-13
- What's in Bloom? 12-13
- A Taste of Selby Gardens 14-15
- Recommended Reading 15

EVENTS

- Events Calendar 16
- Garden Music Series 17

EDUCATION

- Classes 18-21

SUPPORT

- Volunteer Spotlight 22
- Power of Impact 23
- Donors 23-27

SELBY GARDENS HISTORY

AUGUST 8

Marie Selby's Birthday

HOURS & ADMISSIONS

Garden Hours The Gardens are open 10 am – 5 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

Connect with Us

- facebook.com/selbygardens
- twitter.com/selbygardens
- instagram.com/selbygardens
- youtube.com/selbygardens
- pinterest.com/selbygardens

Cover image: *Iconographie Des Orchidées*, Lindenia, 1890
Tropical Dispatch ©2016 Marie Selby Botanical Gardens

BOARD OF TRUSTEES

- Emily Walsh, *Chair*
- Dr. Kelvin Cooper, *Vice-Chair*
- Michael J. Wilson, Esq., *Secretary*
- J. Allison Archbold, Esq., *Treasurer*
- Cathy Layton, *Past Chair*
- Stephen Hazeltine
- Pauline Wamsler Joerger
- Nora Johnson
- Thomas B. Luzier, Esq.
- Marina Mazzarantani
- Sandy Rederer
- Wayne Rollins
- Dr. Laurey T. Stryker
- Sharyn Weiner
- Arthur M. Wood, Jr.
- Jennifer O. Rominiecki, *President and CEO*

ADVISORY COMMITTEE

- Dr. Laurey T. Stryker, *Chair of the Advisory Committee*
- Gerri Aaron
- John Dart
- Martin Faust
- William Gamble
- Alfred Goldstein
- Jean Weidner Goldstein
- Barbara Hansen
- Teri Hansen
- Gary Heard
- Carolyn Johnson
- Wilson M. Jones
- GeeDee Kerr
- Beverly Koski
- Martin Kossoff
- Dr. Elaine Marieb
- Nathalie McCulloch
- Charles Murphy
- Alice Rau
- Michael Saunders
- Charles Stottlemeyer
- Dorothy Stottlemeyer
- Joseph Strosnik
- Stephen Van C. Wilberding
- Margaret Wise
- Peggy Wood

MISSION

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

PROGRAM SPONSORS

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

MEMBER 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

Accredited by the American Alliance of Museums

“I TRULY BELIEVE SELBY GARDENS, FROM OUR AMAZING COLLECTIONS TO OUR HUMAN CAPITAL, IS AN UNPARALLELED INSTITUTION. THIS IS A FACT I DON’T WANT TO KEEP SECRET. ”

Secrets beg to be unveiled. By their very nature, secrets are especially satisfying when they can be shared. In the last year since I have been here, I am constantly amazed by the wealth of treasures at the Gardens that I learn about almost daily. The talents and knowledge of the volunteers and staff here are astounding. I truly believe Selby Gardens, from our amazing collections to our human capital, is an unparalleled institution. This is a fact I don’t want to keep secret.

In the spirit of revealing what begs to be known, readers of this issue will learn about the upcoming fall exhibit, “Selby’s Secret Garden.” For 12 weeks beginning in late August, the Payne Mansion’s Museum of Botany & the Arts will showcase the rare books and prints that are part of our library’s collection. The detail in the botanical imagery from works as old as the 18th century is stunning, as you can see from our cover image. The artistic display will be accompanied by another living plant display in the Conservatory, beginning in mid-October. We plan to open this vault of exceptional artwork and scientific botanical tools annually, revealing more of this signature collection for years to come.

Other highlights in this issue include a preview of the Batik exhibit “Batiks Botanicos - Color, a Celebration of Life” by Angela Maria Isaza (June 14 - August 14); an overview of the local and international field and research work undertaken by our Botany Department, a team that discovers the secrets of forests from Sarasota to the southern hemisphere; and details about our summer camp experience where children have opportunities to uncover the mysteries of the natural world (three one-week sessions are offered from June 13 - July 1, see page 10).

I also hope you will enjoy the article about the edible fruits found growing at the Gardens, which go well beyond favorites like the carambola, or starfruit. For fare of a different kind, be sure to get your tickets early to our not-so-secret All American BBQ on July 4. Renovations to our Great Room will begin the following day, which we clue you in about on page 8.

Finally, as we close out the 12-month celebration of our 40th Anniversary, I would like to thank all of our Members, volunteers and patrons for your dedication to Selby Gardens and ongoing support. Your continued partnership has made Selby Gardens what it is today and what it will advance to be in the future.

Cheers,

Jennifer O. Rominiecki

Rare historic treasures from our preserved and bibliographic collections, as well as a living horticultural display.

Marie Selby Botanical Gardens is known worldwide for its tropical plant collections, which include nearly half of the known plant families in the world. Hidden, though, in the institution's research library and plant vaults is another secret collection rarely seen by the public – the Gardens' rare books and the preserved plant collection gathered by explorers in the field.

An exhibition of rare botanical illustrations from the 18th and 19th centuries that show plant life in exquisite color and artistic technique will be on display later this year in *Selby's Secret Garden*, hosted at the Museum of Botany & the Arts in the historic Payne Mansion.

From August 26 – November 27, guests will experience historic works of this highly-skilled art form used to depict detail, form and color of a plant species. The drawings will be accompanied by complementary pressed and preserved plant specimens, which are other tools of the botanical trade. In mid-October, the Gardens' Tropical

Conservatory will run a concurrent display when it is transformed into a cabinet of botanical curiosities with a distinct Victorian flair, creating a truly magical “secret garden.”

“Botanical illustrations are a widely-admired form of art, and Selby Gardens has an historic collection to showcase,” said Jennifer O. Rominecki, president and CEO of Selby Gardens. “These are amazing works of art that rival any traditional art display. By showcasing these antique prints and books alongside our living plant collection, we want visitors to realize the full connection between nature and art.”

The Gardens' botanical library began with a bequest made in 1973 from the estate of William Cole of Winter Park, Florida.

Botanical artwork evolved out of necessity. Early pioneers of botanical research left written records that were often misleading – one species could be helpful, while a similar one was poisonous. Scientists describing newly-discovered plant

species turned to botanical illustration for visual aids to accompany their narratives.

The practice of botanical illustration dates back thousands of years. During the 16th - 18th centuries, plants from the New World and other exotic locales began arriving in Europe *en masse*, and enthusiasts demanded careful renderings of the new discoveries. Wealthy nobles, merchants and other collectors began commissioning paintings of prized specimens. Some of the era's most talented artists were patronized by European royalty. Before color printing became widespread, these illustrations were hand-colored, and the resulting artworks are now prized by collectors.

While incredibly beautiful, prints are still used today as a valuable scientific tool to support plant identification and research. A selection of classes and lectures related to the exhibit will be scheduled throughout the show, including offerings from Selby Gardens' Academy of Botanical Art, led by master instructor Olivia Braida.

The exhibit is curated by Dr. David Berry. Berry earned his doctorate on the history of museums, gardens and libraries from University of Oxford. Berry is currently the Assistant Director of Curatorial and Academic Affairs at the John and Mable Ringling Museum of Art.

For more details about the exhibit, as well as classes and lectures, visit www.selby.org.

Houlletia odoratissima

THE SECRET VAULTS OF SELBY GARDENS

Typically housed in the Gardens' research library, herbarium and spirit labs, these seldom-seen treasures will delight guests, while exposing these rarely glimpsed botanical tools. With our focus on epiphytes, our collection is unique in its breadth and depth.

Research Library: The Selby Gardens library is home to approximately 7,000 volumes, including a rare book collection dating to the late 1700s, as well as 14,000 issues of scientific journals and thousands more historical files, maps, photographs and reference materials. This library is regarded as one of the finest botanical libraries in the southeastern United States, and it is frequented by visiting scholars throughout the world by appointment.

The Rare Book Collection consists of 65 titles and more than 500 bound volumes, as well as more than 2,000 loose prints, many of them hundreds of years old.

Herbarium: About 110,000 plants have been pressed and preserved in the Gardens' herbarium vault. The plant records have been collected over the institution's 40-plus years during expeditions throughout the tropics.

Spirit Collection: The Selby Gardens spirit collection is the second-largest such collection in the botanical world with nearly 28,000 vials of mostly orchid flowers set in preservative fluids. The blossoms retain their three-dimensional shape and assist with plant identification and descriptions.

SEEDS of SELBY

Nat McCulloch

Nat McCulloch estimates that her 34 years of volunteer service are second only to her friend Ann Esworthy, so it is fair to guess that she has seen more of the inner workings of Selby Gardens than most volunteers.

Every Friday McCulloch spends the morning hours in the Administration building at 811 S. Palm Avenue, assisting with office duties. The staff appreciates the cookies and treats she brings with her, but even more so her knowledge of how the Gardens developed over its 40-year history. While many things have changed since she first began volunteering in 1982, McCulloch says what hasn't changed is what first drew her to Selby Gardens.

"I like service organizations, and this is a service organization," McCulloch said.

When McCulloch and her late husband, John, moved to Casey Key by way of Boston via New York, she sought out organizations to volunteer with. McCulloch had always been a community volunteer, and friends recommended she visit Selby Gardens. The recommendation took hold.

Every day for 20 years she made the drive from Casey Key to spend time at the Gardens before later moving to Sarasota. Often she worked full days from 9 a.m. to 6 p.m., leaving her husband to affectionately ask her, "Have you no home?" (Especially when he wanted to know what was for dinner, McCulloch laughs).

"WHEREVER I TRAVEL — AND I'VE BEEN TO 125 COUNTRIES — THERE IS ALWAYS SOMEONE WHO RECOGNIZES SELBY GARDENS AND THE IMPORTANCE OF THE WORK DONE BY THIS ORGANIZATION."

-NAT McCULLOCH

Eventually McCulloch became a president of the Associates, an auxiliary group of volunteers who support the Gardens through volunteerism, special events, education, and ambassadorship. Other fond memories of volunteering here include taking field

trips and bus tours with other Associates members, decorating the Payne Mansion for Christmas, and even helping select items to sell in the gift shop.

Perhaps most important to McCulloch, though, are the friendships she has made at Selby Gardens over the years.

“That’s why I hang in there - my friends.” McCulloch said. “I’ve been a part of the Gardens and it’s been a part of my life.”

McCulloch is also motivated by the desire to see Selby Gardens recognized for its international importance that may not always be top of mind in Sarasota.

“People don’t realize the treasures of Selby Gardens. It’s locally important, yes, but the Gardens has an international following and impact. Wherever I travel - and I’ve been to 125 countries - there is always someone who recognizes Selby Gardens and the importance of the work done by this organization.”

As for the future of Selby Gardens? McCulloch feels the organization is on strong footing as it plans for further growth and expansion.

“I think we’re going to absolutely blossom and be what we’re meant to be. I have high hopes for our future.”

a LEGACY of VOLUNTEERISM

© Barbara Kaminsky-Stern

Throughout Nat McCulloch’s life, she has volunteered with many organizations. She says her desire to help the community was instilled in her at an early age at her Boston boarding school, Brimmer (now Brimmer and May), where volunteerism was encouraged. While the list of causes McCulloch has supported with her time and talents is long, here is a brief list of some of the organizations, in addition to Selby Gardens, that have benefited from her involvement:

Fine Arts Society of Sarasota
Center for Architecture, Sarasota
Brigham and Women’s Hospital (Boston)
John Ringling Boulevard Association
Sarasota County Libraries Advisory Board
American Red Cross
New Eyes for the Needy

The Great (Room) Renovation

Following Independence Day this summer, renovations to the Great Room (also known as the Activities Center) will begin as part of our partnership with Michael's On East that began last December.

BY the NUMBERS

- 3** -Project timeline in months
- 400** -Guests able to enjoy events in the new Great Room
- 273** -% of increased patio square footage (880 to 3,280 sq. ft.)
- 100+** -guests who can enjoy the new patio

Over a project timeline of three months, the bayfront building will be expanded, doubling the capacity of the waterfront event venue. Beginning July 5, the Great Room will be closed as the project

takes shape. The overall physical footprint of the building will not change; however, the interior walls and layout will be rearranged and redesigned to better serve our guests. A new catering kitchen and elegant restrooms will be located on one side, which will give up to 400 guests the opportunity to enjoy luncheons, dinners and special events in the Great Room.

A notable enhancement will come with the expansion of the raised outdoor patio. The square-footage will increase from 880 square feet to 3,280 square feet. The new layout includes a covered awning as part of the extension. The patio will seat about 100 people when complete, and the bayfront side of the building will be handicap-accessible.

Arts and horticulture classes will be held in the Carriage House during the renovation. The change in location will allow us to lay out the room so it is best set up for our popular classes like watercolor painting, photography and plant potting. We will also introduce new programs. Already being designed is a monthly nighttime "Wine & Design" series, which will combine elements of floral design and painting with a festive, social atmosphere.

Remember, Members receive a 10% discount on all food and beverage service at Selby House Café, which is operated by Michael's On East. *Bon Appetit!*

COLOR

A Celebration of Life

A Batik Exhibit by Angela María Isaza

JUNE 16 - AUGUST 14

Visitors to Selby Gardens are presented with a visual feast of colors. The variety of hues and shades inspire returning artist Angela María Isaza, whose latest exhibit of Batik artwork at the Payne Mansion's Museum of Botany & the Arts celebrates the Gardens, from azure to vermillion.

Isaza says that the explosion of colors she encounters when visiting the Gardens is her "not so secret" inspiration.

"For me, the inspiration begins during any visit to Selby right on the street that leads to the Gardens," Isaza said. "First there are all the amazing and colorful variety of flowering plants forming the beautiful butterfly gardens, then there are the wonderful old brown oaks with their hanging grey mosses against the bright green background of ferns. Once inside, the magic continues with the strong bright greens of the tropics and the humidity in contrast with a very restful blue of the Sarasota Bay waters reflecting the changing color of the sky."

Isaza's large works and representations of color at Selby Gardens are done in the technique of Batik. This is a very laborious process using cloth, dyes and a paraffin wax resist, achieving a unique original and mysterious work of art. She calls them *Batik Botánicos*, her seal.

Walking through the Gardens, Isaza draws upon memories of visits past and present to inform her work. Every thing she passes has artistic potential: "Vibrant colorful orchids, leaves of all shapes, sizes and colors, the abundance of green and red bromeliads growing on trees, ferns, old banyan trees, yellow stemmed bamboos, mangroves, sea grapes and palm trees - each one comes to life in a different way."

What the artist hopes all who see her work realize is the fragility and preciousness of the natural environment. Isaza studied architecture at The University of Virginia and art at Marymount University in the Washington, D.C., area. She currently resides in Bogotá, Colombia.

MEET THE ARTIST: June 16 and 18, 1-3pm
Museum of Botany & Arts

"FOR ME, THE INSPIRATION BEGINS DURING ANY VISIT TO SELBY RIGHT ON THE STREET THAT LEADS TO THE GARDENS." -ANGELA MARÍA ISAZA

2016
CAMP
LOOKOUT
discover yourself

FANTASTIC
florida

for curious minds
ages 6-11

3 SESSIONS
JUNE 13-JULY 1
9:00 AM - 2:00 PM

Summer camp at Selby Gardens is designed for lovers of the great outdoors ages 6-11. Selby Gardens has teamed up with Around the Bend Nature Tours to offer hands-on, minds-on exploration with a native Florida twist. Daily activities 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.

This year’s camp features a refreshed curriculum focusing on Florida’s uniquely fascinating plants and animals. Smaller student-teacher ratios, appropriate age groupings and expanded hours make this year’s camp even more popular. Led by professionally-certified naturalists and marine biologists, Selby’s Summer Camp Lookout will immerse children in one-to-three fun-filled weeks of outside adventures.

Space is limited to 35 campers per week

CAMP TUITION (per week):
\$145 Selby members, \$160 guests

Register online! Questions? camps@selby.org

WATER ACTIVITIES
 FAMILY AUDIO TOUR
 CHILDREN'S
 RAINFOREST GARDEN
 KIDS' CORNER
 ACTIVITIES
 MUSICAL
 ENTERTAINMENT

make the great outdoors at Selby Gardens
 your home away from home this summer!

JUNE 11, 18, 25

JULY 2, 9, 16

10:00 AM - 12:00 PM

Join us Saturdays for fun-themed water activities, water slides and games! Enjoy the cool shade and Bay breezes under the banyans and around the lagoon and the waterfall of the Ann Goldstein Children's Rainforest Garden from 10 am to 12 pm.

DON'T FORGET!

A Family Membership gives you access to all six Selby Saturdays as well as year-round benefits. At just \$120, family membership is a great value.

Visit selby.org/get-involved/

 COMMUNITY
 FOUNDATION
 of Sarasota County

SRQ

Sponsored by Community Foundation of
 Sarasota County & SRQ Magazine

WHERE in the WORLD is SELBY? GARDENS?

Most visitors and Selby Gardens Members only encounter the work of our botanical scientists when they're visiting our 15 acres in Sarasota. In truth, though, much of the research work conducted by the team reaches far beyond our grounds and has an impact on plant conservation both here at home and throughout the world. Recent field work expeditions like those detailed below demonstrate just how far of a reach Selby Gardens has in the scientific plant community.

destination: BRAZIL

Early in 2016, research scientist Toscano de Brito, Ph.D., spent five weeks in Brazil, mostly at the **University in Curitiba** working in the herbarium and spirit collection. There he worked on identifying orchids he collected during previous trips and organizing them for shipment to Selby Gardens. He also wrote and edited articles for publication and supervised graduate students. De Brito took a few short field trips to **Parque Estadual Pico do Marumbi**, about an hour's drive from Curitiba, where he was accompanied by longtime volunteer

Toscano de Brito, Ph.D., on an orchid research trip in Brazil. (Photo by Wade Collier)

photographer Wade Collier, to continue research on the endangered orchids of the Atlantic Rain Forest.

destination: BELIZE

Director of Botany Bruce Holst has made several trips to Belize in recent years to identify and collect epiphytes—including a recent March 2016 visit.

The Belizean expeditions are conducted in partnership with **Caves Branch Botanical Garden** and the **University of Belize's** Environmental Research Institute. While the collection of living and preserved plants is a top priority, so is the documentation of the visits to these previously unexplored, remote regions of the Central American rain forest. At the same time, the Selby Gardens team assists their colleagues at Caves Branch who are in the early years of forming their botanical garden's programs and expertise.

WHAT'S in BLOOM?

Late spring and summer in Sarasota means heat, humidity and...flowers! At Selby Gardens, the months of May, June, July and August bring an abundant, colorful display. Here is a sampling of what you may find blooming each month in the Gardens.

MAY

Loniceria sempervirens, or **Coral Honeysuckle**, brightens the large tree in front of the Payne Mansion.

The team from Belize also frequents Sarasota; David Amaya and Marvin Paredes visited Selby Gardens last fall to work on the Epiphyte Inventory Project and we later welcomed their supervisor, Ella Baron, and Dr. Elma Kay of the **University of Belize**.

Bruce Holst descends down into a sinkhole in the Belizean jungle. (Photo by Marvin Paredes)

destination: FLORIDA

- The Botany Department participated in an effort to photo document all herbarium specimens from the southeastern United States in July 2015. The project, funded by the **National Science Foundation** and administered by the Southeast Regional Network of Expertise and Collections, seeks to promote a better understanding of plant diversity in the 14 southeastern states. Two
- technicians visited Selby Gardens for two weeks to photograph and bar code Selby's growing collection of Florida plants, now numbering 7,000 specimens. The resulting high-resolution images should be available to researchers around the world this year.
- Bruce Holst and Laurie Birch, a plant records/conservation assistant, worked on a botanical inventory of the Carlton Ranch Fee Parcel in southern **Sarasota County** as part of this collaborative project with the County.
- Bruce and Laurie, along with volunteer David Troxell, joined Lee Amos of the **Conservation Foundation of the Gulf Coast** to conduct a one-day survey of a portion of 1,000 acre Triangle Ranch along the Myakka River, north of Myakka River State Park. They explored a hardwood hammock with one of the most diverse and abundant epiphyte assemblages in our region.
- At the invitation of the **Sarasota County Parks, Recreation and Natural Resources Division**, Bruce, Laurie and Curatorial Assistant Liz Gandy helped with an inventory of a 12-acre parcel of rare maritime hammock on Manasota Key. They discovered a healthy population of false sisal (*Agave decipiens*), which is unique to southwest Florida.
- The Botany Department led a team from **Fakahatchee Strand State Preserve, Naples Botanical Garden** and **New College** to evaluate the impact of the Mexican bromeliad weevil on the population of one of the most endangered bromeliads in the country, *Guzmania monostachia*. The full-day trip included 26 participants.

JUNE

© Scott Zona

Brunfelsia nitida, the **Lady of the Night**, emits a spicy fragrance at dusk along the walkway by the bayou.

JULY

Justicia brandegeana, the **Shrimp Plant**, is in full coral and white array along the east wall, north of the Carriage House.

AUGUST

Thunbergia grandiflora, the **Blue Sky Flower**, blooms on the wall beside the wooden gate to the Tropical Food Garden on Palm Avenue.

a TASTE of SELBY GARDENS

Peanut Butter Tree

© Asif K. Ghosh

Natal Plum

© Forest and Kim Starr

Blackberry Jam Fruit

© Jardin Boricua

Since 1979, a Tropical Food Garden near the northern end of the Garden's grounds has provided Selby Gardens' visitors with examples of fruits and vegetables that thrive in tropical climates, including the familiar pineapple, fig and mango. The adjacent Fragrance Garden abounds with spices like tarragon, curry leaf, basil, parsley and rosemary. More recently, the Ann Goldstein Children's Rainforest Garden has been helping youngsters learn about the origins of foods they

eat at home, such as tomatoes, bananas, beans and papaya, as well as introducing them to more unusual rainforest foods like cassava, passion fruit, star fruit and plantains. But that is just the start of the edible delights that can be found throughout the gardens, including some of our favorite indulgences—coffee, vanilla and chocolate. Here are some other examples from among the more than 50 varieties of edible plants and herbs growing at Selby Gardens.

SOUNDS FAMILIAR

The name of each of these edible plants conjures up a familiar image, but they aren't exactly what you think they will be.

PEANUT BUTTER TREE (*Bunchosia argentea*)

The dark orange fruit produced by this South American native has a fragrance and texture similar to peanut butter, hence its name, but tastes more like a fig. It is usually eaten fresh. There's one in the Ann Goldstein Children's Rainforest Garden.

NATAL PLUM (*Carissa macrocarpa*)

In its native South Africa, this bush is commonly called the Large Num Num. It produces fragrant, star-shaped white flowers and round, crimson fruit. The fruit, whose taste resembles cranberries with the texture of a ripe strawberry, can be eaten alone or made into pies, jams and jellies. The Bayfront Walkway hosts a natal plum.

BLACKBERRY JAM FRUIT

(*Rosenbergiodendion formosum*)

This small evergreen bush that hails from Central America produces highly-fragrant, white flowers reminiscent of its cousin, the gardenia. The olive-shaped yellow fruit contains a sweet black soft pulp that tastes like blackberry jam. The fruit is eaten fresh or used to make jams, jellies and preserves. A bush grows in the northwest corner of the Green Roof Garden.

PINEAPPLE GUAVA (*Acca sellowiana*)

As an edible plant, this native of Southern Brazil and Paraguay is a two-fer: Its fleshy pink or white flowers with burgundy stamens can be added to salads or iced tea, while the egg-shaped green fruit has a taste similar to a guava or a minty pineapple. The pulp of the fruit can be eaten fresh or made into jelly. You'll find this shrub south of the Display Garden.

© Didier Descouens

Pineapple Guava

© 2011 S. Hecksher

Pond Apple

© B. Navez

Surinam Cherry

POND APPLE (*Annona glabra*)

The pond apple is also known as the alligator apple as alligators often dine on the fruit. Native to the Caribbean, the tree produces an apple-sized fruit that turns from green to yellow as it ripens. But the similarity to apples ends there; the pulp is yellow to orange and the taste resembles a ripe honeydew melon. It can be made into jam and is often used in fresh fruit drinks. There's one growing northeast of the Native Florida Tidal Lagoon.

SURINAM CHERRY (*Eugenia uniflora*)

Native to South America, the Surinam cherry produces a berry with a taste ranging from sweet to sour depending on the level of ripeness: the fruit starts out green and then ripens, changing from orange to scarlet and finally maroon. It is mostly used as a flavoring and a base for jams and jellies. You'll find it in the Edible Garden.

RECOMMENDED READING

We asked Selby Gardens' team of expert horticulturists what resources they turn to for information and advice about the tropical plants they work with every day. They named these books, websites and periodicals that help them keep on top of the world of plants.

Mike McLaughlin, Director of Horticulture

Florida's Best Fruiting Plants by Charles R. Boning, Pineapple Press, 2006

"This is my go-to book on tropical fruits for our area. It is well illustrated and provides in an easy-to-digest format all of the information you need to select and successfully grow tropical fruit plants in a garden."

Angel Lara, Assistant Director of Horticulture

www.orchidspecies.com

"This is a very trusted site used by orchid professionals and hobbyists to identify or verify their orchids. I like that it updates regularly with new or changed names based on respected horticultural and research databases, not to mention its great pictures of plants in situ and under cultivation."

Angelo Randaci, Gardens Manager

Florida Wildflowers in Their Natural Communities by Walter Kingsley Taylor, University Press of Florida, 1998

"This is a valuable guide for anyone interested in the study of wildflowers in their natural habitat, as well as a resource for gardeners interested in planting native species."

Lisa Wade, Senior Gardens Horticulturist

Florida Gardening Magazine

"This is a great magazine for folks who want the low-down on what you can grow and how to grow it successfully in Florida."

EVENTS CALENDAR

SUNDAYS, APRIL 3 - MAY 8

GARDEN MUSIC SERIES - SPRING

For six weeks, the Great Lawn is set for Sunday performances by local, national and international musical performers.

MAY 8

MOTHER'S DAY BRUNCH

Mothers are treated to a beautiful bayside brunch at Selby Gardens with the entire family.

JULY 4

ALL AMERICAN BARBEQUE
6pm - 10pm

Celebrate the 4th of July at beautiful Selby Gardens. Listen to live music, savor the BBQ and enjoy the fireworks!

SATURDAYS, JUNE 11-JULY 16

SELBY'S SPLASHIN' SATURDAYS
10am - 12pm

Join us for fun-themed water activities, crafts and games! Enjoy the cool shade and onshore Bay breezes!

GARDEN MUSIC SERIES AT SELBY GARDENS

For six weeks, the Great Lawn is set for Sunday performances by local, national and international musical performers. Concerts begin at 1pm.

APRIL 24

M&M LATIN JAZZ ENSEMBLE

This ensemble was created by world-renowned drummer Marty Morell and his wife, Japan-born Michiko Ohta Morell. Guest artists will join the ensemble.

MAY 1

CHUCHITO VALDES

The hot sounds of Cuba's roots and modern jazz come alive in the explosive hands of pianist and two-time Latin Grammy nominee Chuchito Valdes.

MAY 8

LAUREN MITCHELL BAND

One of Sarasota's favorite blues singers returns to Selby Gardens for this end-of-series performance.

SAVE THE DATE FOR FALL

The **Garden Music Series at Selby Gardens** kicks off again once fall arrives. Mark your calendar for these fall concert dates.

**OCTOBER
2, 9, 16, 23 & 30
STARTS AT 1PM**

MEMBERS: Free
GUESTS: Regular admission

RECIPROCALs: \$10
MEMBER GUESTS: \$10

CLASSES & lectures

COMMUNITY CLASSES MAY - AUGUST 2016

ART CLASSES

Intermediate Watercolor

Session I: May 10, 17, 24

Session II: Jun 7, 14, 21

Session III: Jul 12, 19, 26

Session IV: Aug 2, 9, 16

Tue, 10:00 am - 2:00 pm

Each three 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

Class Fee per Session: \$105 (Members \$90)

Beginners Only Watercolor

Session I: May 12, 19, 26

Session II: Jun 9, 16, 23

Session III: Jul 14, 21, 28

Session IV: Aug 4, 11, 18

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

Class Fee per Session: \$105 (Members \$90)

Print the Gardens

May 12 & 13, 10:00 am - 3:00 pm each day

Draw on the incredible diversity of Selby Gardens' plants as your inspiration to design one-of-a-kind nature prints in this two day class. Learn exciting techniques to transfer leaf and flower images onto both paper and fabric. Create natural art on clothing and linens, etc., the first day, followed by note cards and small botanical prints the next. No previous experience is necessary.

Instructor: JoAnn Migliore Campisi

Class Fee: \$90 (Members \$70)

Materials Fee: \$15 (pay instructor)

CLASS REGISTRATION POLICIES

- Register online at www.selby.org or in person at Selby's Welcome Center.
- In the event that a class is cancelled by Selby Gardens, students will receive a full refund. **Student cancellations made less than 72 hours prior to class time are not entitled to a refund for 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.

Botanical Whimsy in Ink and Watercolor

Jun 27, 28 & 29, 12:00 pm – 5:00 pm each day

Stretch your imagination in this three day workshop! Create an original drawing that demonstrates a delightful and charming use of plant or garden life. Incorporate colored paper, colored inks, colored pencil, ink wash, and/or watercolor in your design. Browse children's books, comic books, cartoons, and/or greeting cards to help inspire your imagination for original and whimsical garden characters. Then, bring your inspiration to this fun workshop! A Materials Fee of \$30 is payable to instructor in class.

Instructor: Olivia Braid
 Class Fee: \$395 (Members \$350)
 Materials Fee: \$30 (pay instructor)

New! Accordion Folded Garden Book

Wed, Jul 27, 10:00 am – 2:00 pm

Garden images pop up from the pages of this fun garden book! By using easy folding to create an accordion book spine, images overlap and create a sculptural book that can be displayed open for a 3-D effect. Using various print making techniques, students will use fresh garden leaves inked up to create visual images. The overlapping pages with special placements, paper, some glue and scissors create a unique, one of a kind book, and you don't even need to be able to draw or paint.

Instructor: Sandy Frick
 Class Fee: \$55 (Members \$40)
 Materials Fee: \$10 (pay instructor)

Papilio glaucus
 nv Eastern Tiger Swallowtail
 Graphite Drawing by O.M.Braida©

Beautiful Butterflies & Friends

Wed, Jul 13, 10:00 to 5:00 pm

Students from 12 years old to adults 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
 Class Fee: \$120 (Members \$95)
 Materials Fee: \$30 (pay instructor)

Gelli Plate Printing

Wed, Aug 10, 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
 Class Fee: \$55 (Members \$40)
 Materials Fee: \$5 (pay instructor)

Instructor Carolyn Merenda (far left) teaching a class

HEALTH & DISCOVERY

Summer Yoga Pass

Valid May 2 through Aug 29, 2016

This is an eight session registration option for students who want the freedom to come for eight sessions, but may not be able to attend them all in two consecutive months. The Summer Yoga Pass offers students flexibility to choose any eight of the scheduled yoga classes offered from May through August. Purchase pass before May 2 online; after May 2, purchase in the Welcome Center.

Instructor: Linda Lee
Pass Fee: \$150 (Members \$110)

Yoga in the Gardens

Session I: May 2, 9, 16, 23
Session II: Jun 6, 13, 20, 27
Session III: Jul 11, 18, 25 & Aug 1
Session IV: Aug 8, 15, 22, 29
Mon, 9:00 – 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 four week course focuses on alignment, breathing techniques and relaxation. For beginners as well as advanced students.

Instructor: Linda Lee
Class Fee per Session: \$75 (Members \$55)

HORTICULTURE

Orchids 101

Fri, May 27, 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
Class Fee: \$50 (Members \$35)

Growing Orchids in SW Florida

Fri, Jul 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
Class Fee: \$50 (Members \$35)

Potting & Mounting Orchids

Wed, Aug 3, 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
Class Fee: \$50 (Members \$35)
Potting Fee: \$10 average depending on size of plant.

Instructor Angel Lara

PHOTOGRAPHY

Tripod Tuesdays

May 10, May 24, Jun 14
9:00 – 10:00 am

Selby is offering special access to our Tropical Conservatory before hours on three Tuesdays this spring. Photographers who register in advance for this special opportunity will be allowed to use tripods to capture images of thousands of orchids and other lush tropical plants. Register early as space is limited.

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

Exposed: Behind the Scenes Photography

Wed, May 25, 2:30 – 6:00 pm

You and your camera will be provided unprecedented access to Selby's non-public greenhouses. With your lens, explore row upon row of world class live plant specimens. This limited access class is scheduled to capitalize on the changing light of sunset. Participants will refresh their skills and learn new ones while exploring the greenhouse collection of plants, spaces and tools of the trade.

Instructor: Daniel R. Perales
Class Fee: \$85 (Members \$65)

It's Hip to be Square

Fri, June 24, 10:00 am – 1:00 pm

As a professional photographer of 30+ years, Perry Johnson believes nothing has done more to energize his work than Instagram, the smartphone app. Discover ways you can use Instagram to better your own photography and explore what makes a compelling digital image. This is a collaborative workshop and includes photo exercises. This class is intended for those new to Instagram or just curious about new photography tools. Signing up for Instagram is not required.

Instructor: Perry Johnson
Class Fee: 75 (Members \$55)

Visual Poetry

Fri, Jul 22, 10:00 am – 1:00 pm

Follow a simple path to creating compelling photographs! Your images will have more variety, and you may see some of your subjects in a different way. Practice some of these principles at three stations in Selby Gardens, rain or shine, and finish with a brief group discussion. Bring your camera, an open mind and a big smile! This workshop is appropriate for any level of photographic experience. Handout with workshop outline will be available.

Instructor: Perry Johnson
Class Fee: \$75 (Members \$55)

Adobe Lightroom

Sat, Aug 27, 1:30 – 5:30 pm

This photography 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. Come with your laptop, preloaded with a 30-day free trial version of Adobe Lightroom, available from their website. Be prepared to learn techniques for cropping and editing photos, adding effects, showcasing your work in slideshows, creating beautiful prints and much more.

Instructor: Daniel R. Perales
Class Fee: \$75 (Members \$55)

volunteer SPOTLIGHT

BARBARA FEINBERG

BRINGING UP BUTTERFLIES

When Barbara Feinberg was a child growing up in Massachusetts, she and a friend would catch butterflies amidst the zinnias and daisies in the garden that separated their houses. They'd watch the colorful creatures flutter around the screened porch before letting them out. It was the start of her lifelong fascination with butterflies.

Fast forward to 1992. Feinberg, now relocated to Sarasota, started volunteering in Selby Gardens' greenhouses. She brought along her experience working in nurseries and as a trail guide in a nature center. She also brought her love of butterflies. So it was only natural that in her second year as a volunteer, she was picked to help plant and maintain the butterfly garden that has graced the front of the Payne Mansion for 23 years.

Feinberg continues to manage the butterfly garden, and you can find her planting and weeding there every Tuesday and Thursday. On Sundays she stops by to clean out the cage where caterpillars are transformed into butterflies. Her volunteer commitment to Selby now totals more than 9,000 hours.

She makes many of the decisions on what to plant in the garden but understands that Selby's horticulturists have the final say. "I feel responsible for it, but it's not mine," she said.

Butterflies live in Florida year-round, but the butterfly garden must change with the seasons. Because the garden is not in a sunny spot, some plants don't do well in the winter when the available light decreases. Others don't thrive in the very hot months of summer. So there is a continual need to replant, as well as to prune and weed.

Outside of Selby Gardens, Feinberg has noticed with pleasure that more people in Sarasota

are abandoning maintenance-free yards that offer nothing to feed the butterflies in favor of more natural landscaping. She enjoys fostering butterflies in her own garden at home. She notes that butterflies play an important environmental role, serving as pollinators and food for predators, as well as delighting those who see them.

**"THIS IS WHAT I LOVE. IT'S A
MAGICAL PLACE."**

-BARBARA FEINBERG

Feinberg enjoys answering questions from visitors, showing them the butterflies as they emerge from their chrysalises and helping them identify the different varieties. Some come expecting an enclosed butterfly house, as they have seen in other places, but she explains that this garden has a different purpose, demonstrating how people can attract butterflies to their own property.

One particularly gratifying experience came when she spent an extended time talking to a couple visiting Sarasota from Massachusetts. "They asked a million questions," she recalled. The next year they returned to show her a brochure about butterflies they had put together for a local nature center near their home.

While many would marvel at the extent of her volunteer commitment, Feinberg shrugs it off.

"This is what I love," she said when asked why she gives so much of her time to Selby. "It's a magical place."

Are you a volunteer who would like to share your Selby Gardens story? Email marketing@selby.org to tell us why you volunteer with us.

POWER of IMPACT

LIGHTING THE WAY

A new era of evening events at Selby Gardens debuted in February with Orchid Evenings, thanks to the Harry Sudakoff Foundation's \$50,000 grant to fund a new lighting system for the Conservatory.

"The previous rudimentary lighting system in the Conservatory was inadequate for after-dark events," said Mike McLaughlin, director of horticulture. "Visitors to Lights in Bloom would walk in and say 'it's too dark in here.' Now we have a system that can spotlight plants we want people to see."

The new conservatory system includes LED lights for the pathways, uplights to catch the foliage and spotlights that swivel to highlight special plants. The system includes more than 200 lights in an energy-efficient, environmentally-friendly system.

CHAIRMAN'S CIRCLE

(Recognizing gifts given between Oct 2015 and Jan 2016)

Sponsors

Amicus Foundation
Bank of America Client Foundation
Community Foundation of Sarasota County
Mr. and Mrs. Warren Coville
Cruise Industry Charitable Foundation
Mr. and Mrs. Douglas C. Elder
Mr. Alfred R. Goldstein and Mrs. Jean Weidner-Goldstein
The Harry Sudakoff Foundation
Ms. Pauline W. Joerger
Jewish Federation of Sarasota-Manatee
Koski Family Foundation
Ms. Cathy L. Layton and Mr. Pete Russell
Linnie E. Dalbeck Memorial Foundation Trust
Dr. Elaine Marieb
Marie Selby Gardens Associates
The Calusa Fund
William G. and Marie Selby Foundation
Mr. and Mrs. Wayne F. Seilt
Mr. Joseph A. Strosnik

Co-Sponsors

BMO Harris Bank
Carter Family Foundation
Mr. Dale S. Kammerlohr
Mr. Ernest R. Kretzmer
Mrs. Alice W. Rau
Mr. and Mrs. Frank A. Martucci
Rita B. Lamere Memorial Foundation Trust
Mosaic
Mr. and Mrs. O. Wayne Rollins
The Frank E. Duckwall Foundation, Inc.
Williams Parker
The Woman's Exchange

Patrons

Ms. Gerri Aaron
Allegiant Private Advisors
Mr. and Mrs. David Bavar
The Chrisman Foundation
Dr. and Mrs. Kelvin Cooper
Mrs. Ellen S. Fedder
Gulf Coast Community Foundation
Mr. Marvin Kocian
Mrs. Evelyn S. Mink
Mr. and Mrs. Keith D. Monda
Mr. and Mrs. David T. Peirce
Mr. and Mrs. Elli Striet
Mr. and Mrs. Hobart K. Swan
Mr. and Mrs. Thomas H. Watson

Benefactors

Mr. and Mrs. Jack R. Allen
Mr. and Mrs. James A. Armour
Mr. and Mrs. Robert G. Arthur
Mrs. Libby Besse
Mrs. Martha Donner Borthwick
Ms. Nancy S. Bushnell and Mr. Victor Reiling, Jr.
Mr. and Mrs. Robert E. Carter
Mrs. Pattie B. Clendenin
Ms. Debbie E. Cohen
Tom & Katie Cornell
Mr. Dan Denton
Mr. and Mrs. Norb P. Donelly
Mr. James E. Duffy
Mr. and Mrs. Martin W. Faust
Mr. and Mrs. William T. Forrester
Mr. and Mrs. William Gill
Tandem Construction
Mr. Robert D. Hevey, Jr. and Ms. Constance M. Filling
Mr. Harry Leopold
Mr. and Mrs. Harold L. Libby
Ms. Carol L. Miller
Ms. Virginia A. Miller
Francis and Barbara Misantone
Mr. and Mrs. Dillard J. Moore
Mrs. Gloria Moss
Mr. Douglas B. Orr and Ms. Julia Mitchell

Charlotte and Charles Perret
Mr. Sandy Rederer
Mr. Stuart Salanger
Mr. and Mrs. David R. Staats
Mr. and Mrs. Bayne Stevenson
Mrs. Betty A. Stewart
Dr. Laurey M. Stryker and Dr. Charles Stryker
Ms. Jessica Swift
The Sybil A. Pickett Fund
Mrs. Sylvia M. Thompson
Mr. and Mrs. William D. Tompkins
Triad Foundation, Inc.
In memory of Paul van Antwerpen
Ms. Emily A. Walsh
Dr. Karl M.F. Wamsler
Mr. and Mrs. Gilbert Waters
Dr. and Mrs. John D. Welch
Ms. Rosemary A. Reinhardt and Mr. David P. Welle
Ms. Janet Wettlaufer and Mr. Donald Miller
Mr. Stephen V. Wilberding and Ms. Teri Hansen
Mr. Martin J. Wilhelm
William G. Selby and Marie Selby Foundation
Dr. and Mrs. Frederick Wurlitzer

INDIVIDUAL AND CORPORATE DONORS

- Mrs. Barbara Abbring
 Mr. and Mrs. Leslie D. Aberson
 Mr. and Mrs. Richard R. Ackerman
 Al & Char Hatfield Family Foundation
 Mrs. Deborah Albarran-Sotelo
 Mr. and Mrs. Jack R. Allen
 Amica Companies Foundation
 Amicus Foundation
 Dr. and Mrs. Ken Andre
 Ms. Lenna Young Andrews
 Mr. Richard L. Antoine and Ms. Dorothy A. O'Brien
 Mr. and Mrs. Alan G. Apfel
 Dr. and Mrs. Bruce Ardinger
 Mrs. Jean R. Armour
 Mr. and Mrs. James A. Armour
 Mrs. Earleen M. Ashbrook
 Ms. Lesley Baker
 Mrs. Virginia Baldau
 Ms. Maureen A. Ballinger and Mr. Gary Gallupe
 Mrs. Suzi Barbee
 Mrs. Ruth A. Barker
 Mr. and Mrs. Larry G. Barnett
 Mr. Mark Barnum
 Ms. Barbara Barran
 Mr. and Mrs. Terry Barrett
 Mr. and Mrs. Gerald G. Beaudoin
 Mrs. Adele Beaulieu
 Mr. and Mrs. Charles W. Becker
 Mr. Thomas J. Bennett
 Mr. and Mrs. O. Gene Bicknell
 Mr. and Mrs. Brent Bigger
 Mr. and Mrs. Richard L. Biggs
 Mrs. Doris E. Bispham
 Mr. and Mrs. Willard Block
 BMO Harris Bank
 Mrs. Violet K. Bochan
 Mr. Ronald E. Boring
 Ms. Elsie S. Bracken
 Mr. and Mrs. Patrick Bradley
 Dr. and Mrs. Joe B. Bratton
 Ms. Anne T. Brennan-Davis
 Mr. and Mrs. Ron Bricker
 Mr. and Mrs. Joe Brinkmeyer
 Ms. Anne L. Brooks
 Mr. and Mrs. Richard A. Brown
 Mr. and Mrs. Travis Brown
 Mr. and Mrs. John M. Brownell
 Ms. E. Ann Brownell
 Mrs. J. M. Bruce
 Mr. and Mrs. Alois J. Burda
 Mr. and Mrs. Roger W. Burgos
 Mr. and Mrs. David Burton
 Mr. A. Scott Bushey
 Ms. Nancy S. Bushnell and Mr. Victor G. Reiling, Jr.
 Mrs. Harriet C. Bussel
 Ms. Linda Cahill
 Mr. and Mrs. John S. Calhoun
 Ms. Nancy W. Callis
 Mr. Wallace Camp
 Mr. Paul Cantor
 Mrs. Lois M. Cardinal
 Ms. Alisa D. Carlson
 Mr. John F. Carson III and Ms. Agnes M. Schipper
 Mr. and Mrs. James Cash
 Ms. Irene Cass
 Mr. and Mrs. Paul Cassidy
 Ms. Victoria L. Cather and Ms. Glenna Cather
 Mrs. Liz Cavedo
 Rev. Gerald A. Cerank
 Ms. Dorothy R. Chandler
 Mr. and Mrs. John M. Chaney
 Mr. and Mrs. Michael Charles
 Mr. and Mrs. P. David Charney
 Ms. Patricia Chotin
 Mr. and Ms. Michael A. C. Clark
 Mr. and Mrs. John Clarke
 Mr. and Mrs. Keith A. Clay
 Dr. and Mrs. David Clews
 Mr. and Mrs. Albert H. Cohen
 Mr. and Mrs. John C. Collins
 Mrs. Phyllis C. Collins
 Community Foundation of Sarasota County, Inc.
 Dr. and Mrs. Keen Compher
 Ms. Marge Connolly
 Ms. Susan J. Cook
 Mr. and Mrs. Michael V. Corrigan
 Ms. Deborah M. Corsile
 Mrs. Regina Coscarelli
 Mrs. Georgia M. Court
 Mr. Theodore L. Cover
 Mr. Richard Craig
 Ms. Janette Craig
 CreActive
 Mr. Marvin Crepea
 Mr. and Mrs. Lacey Cross
 Mr. and Mrs. Craig Crossley
 Mrs. Sally Crowell
 Cruise Industry Charitable Foundation
 Cryptanthus Society
 Ms. and Ms. Rose C. Dal Sandro
 Mr. and Mrs. Alfred D'Alessio
 Mr. and Mrs. Peter J. Daley
 Mrs. Carol B. Davenport
 Mrs. Gray S. Davis
 Mrs. Bernice M. Davis
 Mr. and Mrs. Philip Davison
 Mrs. Kay Davison
 Mrs. Donna D. Day
 Dr. and Mrs. Carlo R. De Rosa
 Mr. and Mrs. Seymour C. De Witt
 Ms. Helen-Marie Dearden
 Deborah M. Cooley Charitable Trust
 Mr. and Mrs. Thomas J. Degnan
 Mrs. Alice DeGregorio
 Ms. Cynthia Dennis
 Mr. and Mrs. David Denton
 Mr. and Mrs. Marvin C. Diamond
 Mr. and Mrs. Lance E. Disley
 Ms. Peg Allen and Mr. Steve Dixon
 Ms. Arlena J. Dominick
 Dominion Foundation Matching Gift Program
 Mr. and Mrs. Richard O. Donegan
 Mr. and Mrs. Norbert P. Donnelly
 Mr. and Mrs. Gary Dornbush
 Mr. George E. Doty
 Ms. Marcia E. Dove
 Mrs. Evelyn M. Downing and Mr. Michael R. Downing
 Ms. Tekla A. Dragan
 Mr. and Mrs. Murray Duffin
 Mr. and Mrs. Robert Dworski
 Mr. and Mrs. Joel E. Dyckes
 Mr. and Ms. Dean M. Earp
 Dr. and Mrs. Charles Eckert
 Mrs. Allis F. Edelman
 Mrs. Theresa L. Edwards
 Mr. and Mrs. Roger Effron
 Mr. and Mrs. Robert A. Eisenbeis
 Mr. and Mrs. Douglas C. Elder
 Mrs. Mildred R. Ericson
 Mr. and Mrs. Palmer Esau
 Ms. Lucy H. Etheredge
 Mrs. Heidi H. Evans
 ExxonMobil Foundation
 Ms. Barbara B. Falcone
 Mr. and Mrs. Robert Fanning
 Mr. and Mrs. S. David Farr
 Mr. John Feavearyear
 Mrs. Barbara Feinberg
 Ms. Deborah Feldman
 Mr. and Mrs. Arthur J. Ferguson
 Mr. Ronald M. Fletcher
 Florabundance
 Florida Division of Cultural Affairs
 Mrs. Sharon B. Floyd
 Dr. and Mrs. Dudley C. Fort
 Mr. and Mrs. Edward H. Foss
 Mr. and Mrs. Martin Fox
 Dr. and Mrs. George A. Frank
 Mrs. Barbara Frankel and Mr. Ronald Michalak
 Franklin G. Berlin Foundation, Inc.
 Mr. and Mrs. Bernard Friedland
 Mr. and Mrs. David D. Furer
 Mrs. Jocelyn F. Garber
 Dr. Arthur Gardikes
 Mr. and Mrs. Francis W. Gasiorowski
 Mrs. Carolyn F. Gaudette
 Mr. Larry P. Geimer
 Mrs. Barbara F. Geldbart and Mr. William Olson
 Mr. Robert W. Gelfman
 Mrs. Jacqueline Gensemer and Mrs. Michelle Bryan
 Mr. and Mrs. Charles Gerhardt
 Mr. and Mrs. Frederick A. Gewirtz
 Mrs. James Gibson
 Mrs. Eugenia K. Glasser
 Mr. Peter Goldbecker
 Mrs. Marilyn Goldman
 Mr. Alfred R. Goldstein and Mrs. Jean Weidner-Goldstein
 Mr. and Mrs. John T. Goltiz
 Mr. and Mrs. Phillip Gordon
 Mr. and Mrs. Jon Griffee
 Mr. and Mrs. Daniel Griffin
 Mr. and Mrs. James L. Griffith
 Ms. Patricia Gruteke
 Mrs. M. Grace Guidice
 Mrs. Anne Guisewite
 Gulf Coast Community Foundation
 Ms. Julie Hagen and Mr. Mark Mattheys
 Ms. Kay K. Hale
 Ms. Judith D. Hall
 Ms. Judy W. Hall
 Mr. and Mrs. Bartholomew J. Hammons
 Mr. Jay Handelman
 Mr. and Mrs. Richard Hansen
 Mrs. Eleanor C. Harding
 Mr. and Mrs. William Hardman
 Dr. Martin Harms and Mrs. Rosemary Harms
 Mrs. Liz Harper
 Ms. Kathryn Harvey
 Mr. and Mrs. Edmond Hayden
 Mrs. Kathleen Z. Hayes
 Ms. Mary Anne C. Hecht
 Mrs. Janice Heck
 Mr. Gary Helms
 Mrs. Ruth E. Herrman and Ms. Martha Herrman
 Mrs. Janet E. Hevey
 Mr. Larry C. Hill
 Lt. Gen. Jerome B. Hilmes
 Ms. Jean Hall Hincley
 Mrs. Elizabeth W. Holman
 Mr. Clifford Hornsby and Mrs. Mary F. Hornsby
 Mr. and Mrs. Richard Howland
 Mrs. Betty Jo Hunkele
 Ms. Adina Husak and Mr. Jiri Svada
 Mr. and Mrs. John Hutchens
 Ms. Whitney Hyde
 IBM Corporation Matching Grants Program
 Ms. Julie L. Intelisano
 Mr. and Mrs. William B. Irish
 Mr. and Mrs. Ted Janssen
 Ms. Pauline W. Joerger
 Mr. Jeremy R. Johnson
 Mr. and Mrs. Robert G. Johnson
 Mr. and Mrs. E. Bruce Jones
 Mr. and Mrs. C. Eugene Jones
 Ms. Cecilia Jonsson-Bisset
 Mr. and Mrs. Jack J. Kahgan
 Ms. Margaret S. Kaminski
 Mr. Dale S. Kammerlohr
 Ms. Annette Kaplan and Mr. Stanley Antonoff
 Ms. Jeanne A. Katzenstein
 Dr. and Mrs. Robert Kay
 Dr. Valda Kaye and Dr. Keith Kaye
 Mrs. Gayle Keefer
 Mr. and Ms. Stephen Keller
 Mrs. Helen Kelly
 Mr. and Mrs. Bruce Keltz
 Mr. Richard Kemmler and Mr. Nicolas Curpluk
 Mr. and Mrs. Daniel F. Kennedy
 Kennedy Family Donor Advised Fund
 Ms. Patricia Kennelly and Mr. Edward Keon

- Mr. Allan M. Kersten
Dr. and Mrs. Charles E. Kiblinger
Mr. Robert E. King
Mrs. Sue King
Ms. Phyllis A. Kirtley
Mr. and Mrs. Michael H. Klein
Mr. and Mrs. Peter Kliem
Mr. William Koegel
Mr. and Mrs. Gerald A. Kolschowsky
Mr. and Mrs. Peter Koshgarian
Ms. Lisa S. Koslow
Mr. and Mrs. E. Ramsey Kraft
Mr. and Mrs. Richard C. Kriska
Dr. Doug A. Kuperman and Dr. Maureen Maguire
Ms. Barbara S. Kuzmich
Mr. William B. LaPlace
Dr. Vicki Lachman
Mr. and Mrs. Latelle M. LaFollette III
Mr. and Mrs. Francis LaLuna
Ms. Emily C. Lane
Mrs. Sylvia K. Lansky
Ms. Cathy L. Layton and Mr. Pete Russell
Ms. Marietta F. Lee
Mr. and Mrs. Charles Lee
Ms. Denise H. Leschinski
Ms. Sharon Leshner and Mr. Doug Hess
Mr. and Mrs. Melvin L. Lestock
Dr. and Mrs. G. Wallace Letchworth
Dr. and Mrs. Bart Levenson
Mr. and Mrs. Ronald D. Levin
Ms. Melvy Lewis
Mrs. Micky Lindberg
Ms. Heather Locklear and Ms. Sarah Schebel
Mr. and Mrs. Gene Lodge
Mr. and Mrs. William T. Logsdon
Ms. Sharon L. Long
Mrs. Phyllis S. Lowitt
Mr. and Mrs. Michael S. Lucy
Dr. and Mrs. Carlyle A. Luer
Mr. and Mrs. David Luft
Ms. Joan Lyon
Mr. and Mrs. John Macaluso
Mr. and Mrs. Vytas Maceikonis
Ms. Laverne Mahloch
Dr. Gary D. Larson and Dr. John J. Mahoney
Mrs. Stefaniya Z. Malcanas
Ms. Eloise Malinsky
Dr. and Mrs. John Malo
Ms. Karen A. Mann
Mrs. Christine Mann
Mr. and Mrs. Anthony Mansell
Mr. and Mrs. Gregory R. Mansfield
Dr. Elaine E. Marieb
Mr. and Mrs. Lawrence T. Markin
Mr. and Mrs. Webb Martin
Mr. David A. Martin and Mr. Chester C. Creutzburg
Mr. and Mrs. Frank A. Martucci II
Mr. and Mrs. Bruce Massoth
Mr. and Mrs. Charles M. Mayer
Dr. Matthew McCall
Mr. and Mrs. Justin D. McCarthy
Mrs. Nathalie W. McCulloch
Mrs. Dawn C. McDonald
Mr. Henry O. McFarland
Ms. Patricia McGarry
Dr. Marcia P. McGowan and Dr. John H. McGowan
Mr. and Dr. Thomas McHugh
Mrs. Leslie F. McIntosh
Dr. and Mrs. Donald C. McKee
Mr. and Mrs. Bruce McLean
Mr. and Mrs. Jack McMaken
Mrs. Edith V. Mehiel
Ms. Karen Melderis
Mr. and Mrs. Lawrence A. Merriman
Dr. Lisa Merritt
Mrs. Margrit Messenheimer
Mr. and Mrs. Steve Metz
Mr. and Mrs. Arthur N. Meyers
Ms. Pat Michelsen and Mr. Eric Dean
Mr. and Mrs. Morton Miller
Mrs. Evelyn S. Mink
Mr. and Mrs. Stephen Mitnick
Mrs. Maria R. Molnar
Mr. Dom Monge
Mr. and Mrs. Eric Moon
Mr. and Mrs. Stuart Moore
Mrs. Susan Moore
Mr. and Mrs. Henry J. Moran
Mrs. Sue H. Moreland
Dr. and Mrs. Warren K. Moser
Mrs. Gloria Moss
MSC Foundation Inc.
Mrs. Martha J. Murphy
Mr. and Mrs. Richard M. Murray
Dr. and Mrs. Kenneth E. Murray
Dr. and Mrs. Edward Nalebuff
Mr. and Mrs. Carmine Napolitano
Mr. and Mrs. Peter S. Nealis
Dr. and Mrs. Philip K. Nelson
Mr. and Mrs. Alan Nesbitt
Ms. Angela Nevius
Mr. and Mrs. Thomas B. Newman Jr.
Ms. Virginia L. Newton
Ms. Nicole C. Nicholas
Mr. Robert C. Nicholas
Mr. and Mrs. Kevin North
Mr. and Mrs. Gabe Noto
Mr. and Mrs. Richard S. Noyes
Dr. and Mrs. Robert Nugent
Mrs. Patricia A. O'Connor
Mr. and Mrs. Allan Odden
Mr. J. Desmond O'Duffy
Mrs. Fanchon A. Oleson
Mr. and Mrs. Robert O. Orders
Mr. Douglas B. Orr and Ms. Julia A. Mitchell
Dr. Patricia A. Orr
Mr. Jiten Pandya
Mrs. Barbara Z. Parker
Dr. Clio M. Parrigin
Mr. and Mrs. Eduard W. Pass
Mr. and Mrs. Henry Pearson
Dr. and Mrs. Thomas Pecsvaradi
Mr. and Mrs. David T. Peirce
Mr. and Mrs. John F. Peirson
Mrs. Pamela J. Pelletier
Mr. and Mrs. Charles M. Perret
Mr. and Mrs. Thomas B. Peter
Ms. Erika Peterson
Mr. and Mrs. Michael S. Petillo
Mrs. Lou Phillips
Mrs. Carol Phillips
Mr. and Mrs. Arthur C. Pickett
Mr. and Mrs. Fredric Pineau
Mr. and Mrs. Jon S. Pohl
Mr. and Mrs. Frank J. Pollack
Dr. and Mrs. Daniel B. Pope
Dr. Robert T. Potter and Mrs. Barbara W. Taliaferro
Mr. Jan Prokaj
Mr. C. Louis Putallaz
Mr. and Mrs. Henri L. Quintal
Mrs. Alice W. Rau
Mr. Sandy Rederer
Mr. and Mrs. Gregory S. Rehkamp
Ms. Rosemary A. Reinhardt and Mr. David P. Welle
Ms. Deborah Reinowski
Dr. Paul M. Ressler
Mrs. Mary Jo Reston
Dr. Dennis A. Revicki and Ms. MaryLou Poe
Mr. and Mrs. Thomas J. Rice III
Mr. Robert A. Richard and Mr. Thomas G. Devouton
Mr. and Mrs. Robert J. Richard
Mr. and Mrs. Jim Ring
Ms. Carolyn S. Ripps
Ms. Sharon Rivera and Ms. Lillian Rivera
Mr. and Mrs. John Robenalt
Mr. and Mrs. William J. Roberts
Mr. Wesley C. Roberts and Ms. Lisliang
Mrs. Evelyn K. Roberts
Mr. and Mrs. Franklin Robinson
Ms. Ursula Robinson
Ian and Mimi Rolland
Mr. and Mrs. Burton M. Romanoff
Mr. and Ms. Martin Rosenberg
Dr. and Mrs. Martin Rosenberg
Mr. and Mrs. Bernard Rosenthal
Ms. Mary L. Rosner and Mr. Thomas Eaton
Mr. and Mrs. Donald Ross
Ms. Marsha C. Roth
Mrs. Dorothy D. Roth
Ms. Eleanor Rotheim and Mr. Robert Gentile
Dr. and Mrs. Howard E. Rotner
Dr. and Mrs. Brent Rubin
Dr. and Mrs. James E. Ruckle
Mr. and Mrs. Joseph E. Ryan
Mr. and Mrs. Alan Sachs
Mr. Hans R. Salheiser and Mrs. Lynette Velez
Sarasota County Government
Sarasota Orchid Society, Inc.
Ms. Sara E. Sardelli
Mrs. Esther M. Schmitt
Ms. Rita M. Schneider
Mr. and Mrs. William Schoener
Mr. and Mrs. Steve Schwartz
Mr. and Mrs. Robert G. Schwartz
Ms. Maxine Sclar and Mr. Robert Yamartino
Mr. and Mrs. Robert Scully
Mr. and Mrs. Stephen A. Seall
Mrs. Ann M. Sears
Mrs. Hermine C. Sebek
Mr. and Mrs. Wayne F. Seiti
Mrs. Charleen Sessions
Mr. and Mrs. William C. Sexton
Mrs. Joan S. Shaver
Ms. Marleigh C. Sheaff and Mr. Stephen Bracker
Mrs. Patricia L. Sherry
Mr. and Mrs. Jay Shivers
Shlenker Family Foundation
Ms. Maida Sierra and Mr. Jose J. Negron
Mr. and Mrs. Ralph A. Sieve
Mrs. Beth Lin Silverstein
Mr. and Mrs. Ted J. Simon
Mrs. Barbara T. Smith
Mr. and Mrs. Scott Sommer
Mrs. Lynn Soussou
Mr. and Mrs. Robert B. Spear
Dr. and Mrs. Charles R. Spitzer
Dr. and Mrs. Thomas C. Spoor
SRQ Magazine
Mr. and Mrs. Vince Staley
Stanley Smith Horticultural Trust
Mrs. Beverly S. Starr
Mr. and Mrs. Jan D. Steber
Mr. and Mrs. Jeffrey P. Steinwachs
Dr. Chris Steinwachs
Dr. and Mrs. Dennis Stelzner
Ms. Jane Stephenson and Mr. Robert Ray
Mr. and Mrs. Robert N. Stern
Mr. and Mrs. David Stetson
Mr. and Mrs. David A. Steves
Mr. and Mrs. James G. Stewart
Mrs. Elizabeth A. Stewart
Mr. and Mrs. John S. Stipp
Mr. Richard L. Street
Mr. Charles F. Streich
Mr. Joseph A. Strosnik
Dr. Laurey T. Stryker and Dr. Charles Stryker
Ms. Joann Tsangalias and Ms. Sylvia Stuart
Mr. and Mrs. Erik A. Svenson
Mr. and Mrs. Howard Swartz
Ms. Barbara K. Szulinski
Dr. Kiat W. Tan
Mr. and Mrs. Jack Tate
Ms. Sally Tavernelli
Mrs. Sharon S. Taylor
Mr. and Mrs. Thomas R. Testwuide, Sr.
The Doris M. Carter Family Foundation
The Harry Sudakoff Foundation
The Jewish Federation of Sarasota-Manatee
The Mosaic Company
The Prudential Foundation
Matching Gifts Program
Mr. and Mrs. Arthur R. Thevenin
Mr. and Mrs. Roger E. Thibault
Mr. and Mrs. Tom J. Thomas

Ms. Susan Thomas
 Dr. and Mrs. Michael C. Thomas
 Mr. and Mrs. Pieter G. Thomassen
 Mr. and Mrs. George R. Thompson
 Ms. Deborah Tomczyk
 Mr. and Ms. Neale Tomkinson
 Mr. and Mrs. Robert B. Treacy
 Triad Foundation, Inc.
 Mrs. Sandra Troxler
 Mrs. Jane A. Tschudy
 Mr. Martin Tucker
 Mr. and Mrs. Andres Tugendhat
 Mr. and Mrs. Peter Tumminia
 Ms. Elaine L. Tyburski
 Dr. and Mrs. Furman T. Updike, Jr.
 Dr. and Mrs. Dean F. Uphoff
 Mr. Al Usack
 Mr. and Mrs. Peter Vandermark
 Vanguard
 Mrs. Sybil P. Veeder
 Ms. Regina A. Vehonsky
 Mr. and Mrs. Anthony G. Vickers
 Mr. Stanley Vickers
 Visit Sarasota County
 Ms. Jacqueline Vlaming
 Mr. and Mrs. Irwin Vogel
 Mr. and Mrs. Peter Vogt
 Mr. David Volinn
 Mr. Robert Waechter
 Ms. Anne Wagner
 Mr. and Mrs. Patrick A. Walters
 Dr. Karl M. F. Wamsler
 Mr. James Wares and Ms. Yvette Croizer
 Ms. Joyce D. Waterbury and Mr. Ron Conners
 Ms. Caroline Watler and Mr. Robert English
 Mrs. Joanne J. Webster
 Mr. and Mrs. Leigh R. Weiner
 Mr. and Mrs. John R. Weiss
 Mr. and Mrs. William Weldon
 Ms. Iris Wenglin-Bergas
 Ms. Katherine M. Werner
 Mr. and Mrs. B.T. Westerfield
 Mrs. Kathryn Wheeler and Ms. Philippa Le
 Mr. and Mrs. James O. White
 Mr. Carl J. Wild
 Mr. and Mrs. William A. Wildhack
 Mr. and Mrs. William Wilferth
 William G. Selby and Marie Selby Foundation
 Mr. and Mrs. William J. Willis
 Mr. and Mrs. Gene K. Wineland
 Mr. and Mrs. Thomas Winkofske
 Ms. Nan Winters
 Mr. and Mrs. John Witton
 Mr. and Mrs. Michael Wojnowski
 Mr. and Mrs. Arthur M. Wood, Jr.
 Wood Family Foundation
 Ms. Jane Y. Woods
 Mr. and Mrs. Ruel Wright
 Mrs. Alice Yanow and Ms. Rochelle Yanow
 Mr. and Mrs. Glenn R. Zastrow
 Dr. and Mrs. David Zelby
 Zella I. and Junius F. Allen Fund

GIFTS IN KIND

(Recognizing gifts given between Oct 2015 and Jan 2016)

15 South Ristorante Enoteca
 Amore by Andrea Restaurant
 Antoine's Restaurant
 Aveda Corporation
 Baltimore Orioles
 Beach House Restaurant
 Beneva Flowers & Gifts
 Ms. Toni Bolzer
 Carrabba's Italian Grill
 Casa Italia
 Clayton's Siesta Grille
 Coffrin Jewelers
 Mr. Mike Collier and Mrs. Toni Turner
 Consignment Connection
 Ms. Marcia E. Dove
 Dream Weaver Collection
 Dry Dock Waterfront Grill
 Ms. Susan Dunn
 Economy Tackle
 Elysian Fields
 Estetika
 Euphemia Haye
 Mrs. Ellen S. Fedder
 Fleming's Steakhouse
 Florida Studio Theatre
 Flowers By Fudgie
 Fresh Market
 G8way Gifts
 Mr. and Mrs. Douglas Griffin
 Hawthorne Clinic
 Heather's Nails
 Heavenly Cupcakes
 Mr. and Mrs. Michael L. Hicks
 Hyde Park Steakhouse
 Indigenous Restaurant
 Mr. and Mrs. David Jackson
 Karen's Pet Place
 Mr. and Mrs. Ira Kasdan
 Lazy Lobster of Longboat
 Lobster Pot
 Local Coffee + Tea
 Longboat Key Club
 Lynches Pub & Grill
 Madfish Grill
 McCurdy's Comedy Theatre
 Milan Catering and Event Design
 Miller's Ale House
 Millie's Restaurant
 Dr. Ricardo R. Morales
 Mote Marine Laboratory
 Mr. David A. Muolo
 New Happy Nails
 Ms. Jane Nutters Johnson
 Pasta La Pizza, Baby
 PDQ Restaurant
 Pei Wei
 Pita's Republic
 Pittsburgh Pirates
 Polo Grill & Bar
 Premier Sotheby's International Realty
 Ranch Grill

Ms. Debra Ratzlaff
 Reese's Chevron Service
 Rico's Pizzeria
 Ritz-Carlton, Sarasota
 Rugs As Art
 Ruth's Chris Steakhouse
 Sally Trout Interior Design
 Sarasota Architectural Salvage
 Sarasota Catering Company
 Sarasota Film Society
 Sarasota School of Glass
 Mr. and Mrs. Irwin Scheineson
 Segway Tours
 Serbin Printing
 Sharky's on the Pier
 Mr. and Mrs. C. J. Shelley
 Shore
 South Florida Museum
 Spice & Tea Exchange
 Stonewood Grill and Tavern
 Surf Shack
 Dr. William N. Tavolga
 The Cake Zone
 The Melting Pot
 The Ringling Museum of Art
 Thewinetobuy.com
 Things You Like
 Tilden Ross Jewelers
 Tommy Bahama
 Total Wine
 Tsunami Sushi & Hibachi Grill
 Mr. Mario Valencia-Rojas
 Van Wezel Foundation
 Veg
 Venezia
 Ms. Amanda Wagoner
 Walt Disney World
 Mr. and Mrs. Douglas Weiss
 Ms. Michael Ann Wells and Mr. Dave E. Soltis
 West End Pub
 White Horse Pub
 Woman's Exchange
 WUSF Public Media
 Z's R&B Restaurant
 Ms. Heidi J. Zwiesler

TRIBUTES

Memorial Benches

In memory of William and Ann Shagrin

Dr. and Mrs. Jonathan Shagrin

Memorial Contributions

In memory of Dr. Joel Elkes

Mrs. Gertrude K. Kasle
 Mr. and Mrs. Robert Kast
 Mr. and Mrs. Martin A. Arch
 Mr. and Mrs. James V. Huemann
In memory of Joan M. Lipsky
 Mr. and Mrs. Robert M. Scully Jr.
 Mrs. Ann M. Esworthy
 Mrs. Mary M. Howes
In memory of Mr. J. Wladimir Sebek
 Mr. and Mrs. Jaroslav L. Sebek

In memory of Mr. James F. Noss
 Mr. and Mrs. Scott Pinkerton
In memory of Mr. John E. Meskey
 Mr. and Mrs. Ronald Saper
In memory of Mr. Ronald H. Ford
 Mr. and Mrs. Donald K. Zettlemoyer
In memory of Mr. Timothy Howey
 Ms. Paula Atwood
 Mrs. Mary Jean Melair
 Mr. and Mrs. David A. Nichols
 Ms. Carol J. Quinn
 Ms. Kathleen Bowen
 Mr. and Mrs. Joel Lomborg
 Mr. Michael Logan
 Mr. Paul Vilter
 Ms. Joan Panik
 Macro
 Ms. Wendy Vagnoni
 Mr. and Mrs. James Moore
 Ms. Catherine Cephas
 Mr. Steven Lynch
 Mr. Mark Barnum
In memory of Mrs. Alice N. Carmichael
 Mr. and Mrs. Wallace Conkling
 Mr. and Mrs. Joseph Hurwitz
In memory of Mrs. Jessica Ventimiglia
 Mrs. Margarete van Antwerpen
 Mrs. Nathalie W. McCulloch
 Mr. and Mrs. Robert Kast
 Mrs. Renata A. Sawyer
 Mrs. Catherine A. Nemeth
 Mrs. Ann M. Esworthy
 Ms. Sandra Maulin
 Ms. Marilyn Schulte
 Mr. and Mrs. Richard L. Tudor
 Mr. and Mrs. William R. Sutton
 Mr. and Mrs. Sean Postol
 Mrs. Elaine Behnke
 Mr. and Mrs. Del Hindle
 Mr. and Mrs. Virgil I. Tucker
 Mr. and Mrs. C. MartIn Cooper
 Ms. Dorothy E. Lawrence
 Mr. and Mrs. Richard Pease
 Mr. and Mrs. O. Wayne Rollins
 Mr. and Mrs. Melvin L. Lestock
In memory of Sophie T. Hawkes
 Ms. Merilda Reis
In memory of Wanna Jean Rayburn
 Ms. Lois M. Bahlow and Mr. Gerald T. Boehm
In memory of Wilma D. Stites Hultin
 Ms. Nancy S. Bushnell and Mr. Victor G. Reiling, Jr.
In memory of Mr. Peter O'Connor
 Mrs. Patricia A. O'Connor
In memory of Mrs. Margaret C. Tavolga
 Dr. William N. Tavolga
Honorarium Contributions
In honor of Mrs. Lisa Evans Schanz
 Mr. and Mrs. David Barenfeld
In honor of Mr. Steve Wilberding

Mr. and Mrs. Leslie D. Aberson
In honor of Janice D. Zoller
 Ms. Whitney Hyde
In honor of Mrs. Alice W. Rau
 Mr. and Mrs. Peter Vogt
In honor of Ms. Brenda L. Cichanowicz
 Mr. and Mrs. Webb Martin
In honor of Bruce K. Holst
 Dr. Paul M. Ressler
In honor of Barbara and Julian Hansen
 Mr. and Mrs. John T. Golitz
 Al Englehart and David Swiney, in honor of your wedding
 Reverend Karen J. Wolfson and Mr. Irwin F. Wolfson
In love of Mr. & Mrs. John Myers
 Mr. Marc Myers

Butterfly Garden Walkway Bricks:

In Memoriam

In memory of August S. Andolino
 Mrs. Kathleen Andolino
In memory of Mrs. Betty Jean Nicholson
 Mr. and Mrs. Gary Kimler
In memory of Mrs. Jessica Ventimiglia
 Mr. and Mrs. Donal Bush
In memory of Mrs. Monika Peters
 Mr. Ernst Ruppert

In Tribute

In honor of Carl and Mary Ruth Meyers
 Mr. and Mrs. Jeff Meyers
In honor of David and Christine Budnik
 Ms. Laura Brown

In honor of Mrs. Maya Davidson
 Mr. Sam Davidson and Mrs. Pamela C. Davidson
In honor of Sandy and Burt Frank on their 55th Wedding Anniversary
 Mr. and Mrs. Edgar Lawrence
In honor of Kyle and Lauren Deery
 Ms. Kelsie Law

CONTRIBUTING MEMBERS

Stewards of the Earth

Mr. John W. Bean and Mrs. Alexandra Jupin-Bean
 Frank Brunckhorst and Jaclyn Brunckhorst
 Mr. and Mrs. Stephen R. Buckley
 Mr. and Mrs. C. Martin Cooper
 Mr. and Mrs. Thomas J. Degnan
 Mr. and Mrs. Robert Essner
 Ms. Marce Fuller and Mr. Lee De Ovies
 Mr. David A. Hagelstein
 Carol Hamilton and Charles Hamilton
 Anne Hubbard and Thomas Hubbard
 Mr. and Mrs. Robert P. Jackson
 Ms. Cornelia M. Kase and Mr. John Minton
 Mr. and Mrs. John B. Kemp
 Gregory Mutz and Laura Mutz
 Mr. and Mrs. Richard H. Nimitz
 Ms. Marjorie L. Pflaum
 Dr. Dennis A. Revicki and Ms. MaryLou Poe
 Jennifer Rominiecki and Robert Rominiecki
 Mr. and Mrs. Scott Schechter
 Mr. and Mrs. Charles M. Tilden
 Daniel West and Margaret West

New Benefactors

Keith March and Carole March

New Patrons

Mrs. Debora Blomster
 Michael Fayard and Angela Fayard
 Melissa Hirsh
 Mark Schlanger and Lee Schlanger
 Roy Sommerhalter

New Supporters

Carolyn Ackerland and Timothy Ackerland
 Rita Beaulieu
 Denise Campbell and Sean Altice
 Mr. Paul Judson and Ms. Jan Chester
 Fernanda De Medeiros
 Rukmini Ganeshappa and Komaranahalli Ganeshappa
 Pria Elizabeth Harmon
 Daniel Hogan and Michele Hogan
 Marta Jimenez Aquino
 Stanton Jones and Ronald Erday
 Jil Kelly
 Colleen Maguire and Charles Maguire
 Juli Beth Russell

200 South Orange Avenue | Downtown Sarasota
 (941) 366-4800 | WilliamsParker.com

Did you know...

... there are creative ways to support Marie Selby Botanical Gardens?

You can make a gift that costs nothing during your lifetime.

You can give stock and realize larger tax savings.

You can receive income for life in return for your gift.

You can donate your house, continue to live there, and get a tax break all at the same time.

Find out how!

www.selby.org/get-involved/give/leave-a-legacy/

MARIE
SELBY
BOTANICAL
GARDENS®

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

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!