

MESSAGE FROM CHIPPER WICHMAN AND MERRILL MAGOWAN

2012 was an important year for the National Tropical Botanical Garden in many ways. One of the most significant was the fact that it marked the first year of our new five-year strategic plan. This plan is our roadmap to achieving our vision and our potential as a leading botanic institution. The plan represents our dreams and aspirations for the future and the first year demonstrated great progress towards the challenging goals we set for ourselves.

Two significant key goals of the plan call for the creation of an international center for tropical botany at The Kampong (our garden in Florida) in collaboration with Florida International University and the renewal and improvement of our flagship garden – McBryde Garden. Both of these goals will extend the impact of our organization to a national and international audience as well as help to create a more sustainable organization financially. Significant contributions were received in 2012 towards both of these goals.

Another highlight of 2012 was the fall Board meeting held in the United Kingdom. In the 49-year history of our organization, this is the first time the Board has met outside of the United States. The meeting took us to the Eden Project in Cornwall and the Royal Botanic Garden Edinburgh in Scotland where they shared their expertise in innovation through marketing, visitor services and education. These experiences were eye-opening and gave us some great examples that can be used as we turn our institutional focus towards improving the McBryde Garden.

And finally, 2012 was significant as it marked the passing of Senator Daniel K. Inouye who was the author and champion of our Congressional Charter in 1964. We will miss our dear friend and treasure the memories of his passion and commitment towards making the dream of having a National Tropical Botanical Garden become a reality.

We invite you to read about the highlights of the past year and the accomplishments of each of NTBG's five unique and very different gardens.

Chipper WichmanChief Executive Officer and Director

Merrill MagowanChairman of the Board of Trustees

Merill L. Magoruan

Kahanu Garden: Located on the island of Maui, this garden is a place where the living collections converge with a living culture. The focus at this garden is Pacific Island ethnobotany – plants used by the people of Polynesia, Micronesia, and Melanesia. Here one learns the cultural relationships between these people and the plants that were transported around the Pacific in ancient voyaging canoes. The adjacent preserve contains one of Hawai'i's last undisturbed native pandanus forests. Kahanu is home to Pi'ilanihale, a massive lava-rock structure that is believed to be the largest ancient place of worship (heiau) in Polynesia. This awe-inspiring cultural site is registered as a National Historic Landmark.

Kahanu Preserve: Bordering Kahanu Garden is this roughly 80-acre preserve which contains some of the last high-quality coastal-Pandanus ecosystems in the state, as well as ancient cultural sites. Management of this area concentrates on the removal of invasive tree species, which have the potential to degrade this valuable plant community.

KAHANU GARDEN 2012 HIGHLIGHTS

- In summer 2012, Kahanu Garden held the Kūlia I Ka Pono summer program for a successful fourth year. Offered through Kamehameha Schools and led by Kahanu Garden staff, the program reinforces the importance of one's cultural identity and a sense of belonging to the Hawaiian community. The curriculum developed, now being used as a model for other Kamehameha School programs throughout the state, focuses on leadership as it relates to the agricultural practices of Hāna. Students participate in diverse, culturally grounded, enriching 'āina-based experiences, which include cultivation of traditional crops, cultural site management issues, historical lessons, and mele (songs) and oli (chants) of this moku (district). This program helps students develop a strong cultural perspective and leadership qualities.
- On August 14, 2012, the governor of American Samoa, the Honorable Togiola Tala Tulafono, accompanied by his Director and Assistant Director of Agriculture, visited the Breadfruit Collection at Kahanu Garden, enjoyed a lunch prepared by Kahanu staff, and learned more about the work of the Breadfruit Institute, Kahanu Garden, and NTBG.
- Visitor Program expansion and improvements were made in 2012, including the addition of new signage, and the renovation of the gatehouse as a more visitor-friendly entrance. Construction was also started on a new ADA-approved comfort station near the main visitor parking area.

- Neared completion on a new hālau wa'a (canoe house), part of the "Three Hale for Three Hawaiian Communities" project made possible by a generous grant from the Office of Hawaiian Affairs and contributions from members of the NTBG Council of Fellows. The traditionally thatched hale is a beautiful addition to the garden and has already hosted several educational and cultural tour groups. The construction process created a visible sense of pride in the community members who participated and will serve the garden and the community for many years to come.
- Developed the Coastal Garden with the successful planting of dozens of new plants, including some rare and endangered species. Future plans for expansion of this garden will result in the lengthening of the self-guided tour route.
- Kahanu Garden was invited to take part in a pilot granting program of the NRCS (Natural Resource Conservation Service) for responsible agricultural practice. An NRCS grant funded the installation of a feral animal exclusion and native plant corridor along Honomā'ele Stream. This project was designed to plant beneficial native plants along the stream to stabilize the banks and prevent the runoff from damaging reefs, while excluding invasive animal species. Approximately one mile of fencing was installed to keep out feral pigs, and a 40-foot native plant corridor was established. Staff propagated and outplanted 412 trees and 988 shrubs and herbaceous plants in this corridor, which runs from 'Ula'ino road down to the ocean.

The Kampong is located on the U.S. mainland, bordering Biscayne Bay in southeast Florida. Formerly the residence and private garden of noted plant explorer David Fairchild, the living collections at The Kampong reflect his personal interest for ornamental, edible, and ethnobotanical plants from Indo-Malaysia and the central and south Americas, with particular emphasis on fruit cultivars, flowering trees, and palms. This garden, with its diverse array of plants from the tropics and warm subtropics, is an exceptional setting for the study of tropical botany and horticulture.

The Kampong is listed on the National Register of Historic Places and its proximity to universities and horticultural institutions and agencies make it an ideal location to conduct high-leverage academic programs.

KAMPONG 2012 HIGHLIGHTS

- In 2012, The Kampong acquired a total of 37 plant accessions through donations, purchases and exchanges. Of these, 20 accessions of aroids (Amorphophallus, Philodendron species and hybrids, Anthurium, Amydrium, and Dieffenbachia) were donated by Dr. Thomas Croat of the Missouri Botanical Garden and 2005 recipient of the David Fairchild Medal. Additionally, several taxa were new introductions to the garden:
 - Caryota ophiopellis (distinctive palm from Vanuatu)
 - Alloxylon wickhamii (endemic to eastern Australia)
 - Poitea florida (spectacular flowering tree from Puerto Rico/U.S. Virgin Islands)
 - Alpinia carolinensis (tall ginger from the Caroline Islands)
- The garden distributed seeds, seedlings, and young plants of 44 taxa to Kampong Fellows and members, volunteers, and special guests from its David Fairchild-Inspired Collection. Plants were used as an incentive in the Kampong Membership program and offered during key garden events. The distribution included champak (Magnolia champaca), blue sage (Eranthemum pulchellum), eggfruit (Pouteria campechiana), Fairchild's clerodendrum (Clerodendrum minahassae), redleaf philodendron (Philodendron erubescens), ylang-ylang (Cananga odorata), Barbados gooseberry (Pereskia aculeata) and sorrowless tree (Saraca indica).
- The Kampong offered a variety of educational programs targeting a wide audience, from elementary students to graduate students, researchers, and physicians. The 2012 Physicians' Course and Scientific Symposium offered a forum for ethnobotanists to share the connection among plants, people, and medicine. Utilizing The Kampong's renowned collection of Southeast Asian plants, participants learned the basics of ethnobotany and plant identification. Dr. Wade Davis recipient of the Fairchild Medal, gave the Symposium's keynote address, sharing his insights

into the ultimate question: What does it mean to be human and alive? The University of Florida's tropical botany course, taught by systematist Dr. Walter Judd, highlighted the collections and used the Kenan Science Laboratory, classroom, and Tyson Dormitory in the Scarborough House. The afterschool program with the Kampong Barnyard After-School Program began its fourth year in the fall. The Kampong Lecture Series featured regional and local speakers on topics of landscape design, plant exploration, and Kampong history.

In June 2012, a \$2.5 million challenge gift from the Kenan Trust was secured to lead the campaign
for a new International Center for Tropical Botany that will be located at The Kampong. The new
Center, a collaboration between Florida International University and NTBG, will advance the study
and conservation of tropical plants and tackle global environmental issues. A key part of the
center's work will be training new scientists.

Fairchild Medal for Plant Exploration

The name David G. Fairchild (1869-1954) has been synonymous with plant exploration since the late 1800s. In 1999, the National Tropical Botanical Garden created this annual award to honor scientists who carry on this great tradition. Over the years NTBG has recognized, through this prestigious award, some of the world's great modern botanists who, like Fairchild, have bushwhacked, paddled, and ventured to the far reaches of the world to seek out and better understand the world's plants. It was only fitting that NTBG would select its Florida garden, The Kampong, for the medal presentation. It is there, as Fairchild's former home, that his heritage collections live on.

2012 Recipient: Dr. Wade Davis

Davis, a renowned scientist, scholar, and explorer was recognized for his multi-faceted career as a biologist, anthropologist, ethnobotanist, and documentarian of people, plants, and places.

Davis spent much of the last four decades in remote field settings observing and recording the biological and cultural diversity of the planet. He has worked in more than 50 countries with great attention given to the people and plants of Colombia, Peru, Borneo, Tibet, Haiti, Australia, Greenland, and Polynesia. Davis's exploration has taken him to the most remote outposts of the world's great forests, deserts, mountains, tundras, and jungles from the Amazon to Africa and the Andes to the Arctic. In addition to Davis's scientific achievements, he is well-known as a photographer, filmmaker, author, and public speaker. Among his 15 books is *The Wayfinders: Why Ancient Wisdom Matters in the Modern World.* Identifying himself simply as a storyteller, Davis believes that communicating the accumulated knowledge and wisdom of humanity and its environment is as effective an agent for positive change as any. Storytelling, Davis says, can transform mankind's relationship with the natural world. Through documentary films like *Light at the Edge of the World* and *Cry of the Forgotten People*, Davis has helped raise awareness of the importance of preserving the world's natural and cultural wealth. He is currently an explorer-in-residence with the National Geographic Society.

"From exploring remote regions to the preservation of threatened and endangered habitats and communities, Wade Davis encapsulates the impassioned spirit of an explorer who connects deeply with indigenous cultures as he helps safeguard them. We are proud to present our highest honor for exploration to Dr. Davis."

~ Chipper Wichman, NTBG Director and CEO

"Wade is one of those rare scientists able to interpret his work to the layman in writing and lectures. He truly merits the Fairchild Medal as he combines all the qualifications as a scientist, explorer, and writer."

~ Prof. Sir Ghillean Prance, FRS, NTBG Trustee

Limahuli Garden: Surrounded by ancient peaks on the wetter north shore of Kaua'i is Limahuli Garden. The garden proper is backdropped by a nearly 1,000-acre natural and cultural preserve. This site was once a Hawaiian ahupua'a, an ancient land division system incorporated natural resources from the mountains to the sea. The valley encompasses three distinct ecological zones and contains a wide range of habitats for growing native plants. In addition to indigenous plants, the collections include Polynesian and modern introduced plants that demonstrated the invasive nature of introduced species on native plant communities. Within the garden's boundaries are ancient agricultural terraces created by the Polynesians nearly 1,000 years ago.

Limahuli Preserve: This nearly 1,000-acre preserve is located on the northern part of Kaua'i in the Limahuli Valley. An isolated area, it is surrounded on three sides by precipitous ridges 2,000 feet high. Within this area are three separate ecological zones, numerous endangered species, and many ancient Hawaiian archaeological sites. Based on the topography, NTBG has created two distinct management areas: the Upper Preserve, a remote hanging valley at 3,300 feet at its highest point near the Alaka'i Swamp, and the Lower Preserve, bordered by an 800-foot waterfall emanating from the Upper Preserve on the south and the interior edge of the public garden on the north. The Upper Preserve requires the use of a helicopter for access. In 2009 NTBG completed the construction of a fence along five miles of the ridgeline that excludes feral ungulates (pigs and goats) from this pristine area. Efforts in the Lower Preserve have been directed at restoring native forests from tree canopy down to ferns and other groundcovers.

LIMAHULI GARDEN 2012 HIGHLIGHTS

- Added to the living collections in the garden's Forest Walk, a section of the garden designed to interpret NTBG's work in both habitat restoration and saving critically endangered species. The Forest Walk is the result of a collaboration among NTBG's Assisant Director of Living Collections and Horticulture, the staff of NTBG's Lāwa'i Valley Conservation and Horticulture Center and the staff of Limahuli Garden to further increase the diversity of rare native species in this area. The plant species added in 2012 have brought the levels of plant diversity up to a range that would have been found in the forests of NW Kaua'i 200 years ago. The Forest Walk now includes 113 species of native plants, including 16 fern species and 11 critically endangered plants in the Plant Extinction Prevention (PEP) program, with wild populations of less than 50 individuals.
- Formalized a relationship among Limahuli Garden, community leaders, and other organizations in the Hā'ena Ahupua'a Alliance to ensure that the large-scale stewardship efforts are collectively working towards the same vision in a collaborative and complementary manner.

"Mountain to Sea"

In a continuing effort to ensure that the Garden is looked to as a well-informed leader in its local communities and in the state, Limahuli Garden and Preserve has begun to engage in community issues that affect the integrity of Hā'ena's natural and cultural resources.

The Garden upholds the ahupua'a system – a complex form of land division – as a visionary model for sustainability. This system restores an ancient method of community-based, subsistence agriculture that also empowers indigenous people.

Each island was divided into wedge-shaped parts that ran from the mountain top and extended out into the sea, following the natural boundaries of the watershed. These land sections were called ahupua'a, each one containing all the resources needed to feed, clothe, and shelter the large number of people who lived there.

Through the work of the garden on its 1,000-acre property, such as forest restoration efforts, and its efforts outside of the garden, such as a communitybased subsistence fishing area, Limahuli Garden is a leader in community-based resource management.

McBryde Garden: NTBG's flagship garden, this 200-acre garden (with an adjacent nature preserve) is situated in the picturesque Lāwa'i Valley on the south shore of Kaua'i. The garden is named for the descendants of the family that once cultivated sugar cane in the valley. McBryde is a veritable "Noah's Ark" for tropical plants; the world's largest assemblage of native Hawaiian plants, including endangered and extinct-in-the-wild species, are sheltered in the upper end of the valley. Ethnobotanical plants (plants used by indigenous people) of Polynesian origin form the Canoe Garden. Living collections include significant groupings of rare palms, Rubiaceae, heliconias and gingers, Pacific Island endemics, and flowering trees. NTBG's state-of-the-art conservation and nursery facilities are located here, just down the valley from the herbarium, research library, and laboratories at the headquarters campus.

Allerton Garden: A masterwork of landscape design created by Robert and John Gregg Allerton, Lāwa'i Kai, as they called it, lies along the Lāwa'i Valley coastline and serves as the majestic public entrance for the McBryde and Allerton gardens. Once a retreat of Hawai'i's Queen Emma, the property was acquired by the Allertons in the late 1930s. World travelers, the Allertons brought back unique tropical plants and European and Asian statuary and artifacts, and created a garden paradise. The harmony of Robert's artistic talents and John Gregg's architectural skills resulted in a living painting. Outdoor "rooms" were created with walls of plants surrounding gravity-fed pools and fountains. The meandering and peaceful Lāwa'i Stream enters the Allerton Garden at its border with the McBryde Garden and flows through the garden toward the sea into a protected bay.

Lāwa'i Preserve: Located on the lands above the waterfall in the McBryde Garden near the southern coast of Kaua'i is the nearly 50-acre Lāwa'i Preserve. This area contains pasture lands and a riparian zone that was never developed by the plantations when they farmed sugar cane and pineapple in the Lāwa'i Valley. As a result, it still contains ancient archaeological sites as well as a riparian plant community dominated by Polynesian-introduced plants.

SOUTHSHORE GARDENS 2012 HIGHLIGHTS

- · Finishing enhancements were made to the new Malott Trail, which runs through the Lower Native Plant Garden in McBryde Garden. This is the center of continued expansion of the Garden's living collections, with the focus on native plants featuring rare and endangered species. Cliff species, that would otherwise struggle to survive or be overgrown by other plants, were planted in niches in rock walls along the trail. Over 90 gardenia, representing different collections from Lāna'i, were added. More than 4,000 new plants are now growing along and around this trail.
- In summer 2012, work began on a 1,810 ft. x 12 ft. paved road around the fruit orchard in McBryde Garden, which is a major portion of the southshore gardens' vehicle route in the valley. This road will finally separate vehicular access from visitor walkways and will allow garden facilities staff to begin work on an interpretive pedestrian trail, designed to give visitors an experience and education in biodiversity.

BREADFRUIT INSTITUTE 2012 HIGHLIGHTS

- Breadfruit tree planting projects continued to spread around the world in 2012. As part of the Breadfruit Institute's Global Hunger Initiative, Ma'afala and 'Ulu fiti plants from Global Breadfruit have now been shipped to 14 countries, with Nicaragua and Myanmar receiving plants for the first time.
- In October 2012 the Institute launched the Plant a Tree of Life Grow 'Ulu project, supported by a grant from the Ceres Trust, and distributed more than 1,000 Ma`afala trees on Kaua'i and O'ahu.
- Global Breadfruit has developed commercial micropropagation methods for two cultivars Ma'afala and 'Ulu fiti – and can now ship weaned plants from production facilities in Europe, Central America, and Florida.
- Dr. Diane Ragone was the keynote speaker at the Two Samoas 'Ulu Summit held in Pago Pago, American Samoa, in December 2012. The summit was convened by the Honorable Togiola Tulafono, governor of American Samoa, to explore the possibilities of commercializing breadfruit in Samoa.
- The Breadfruit Institute and the Hawai'i Homegrown Food Network held two successful festivals on Hawai'i Island, with support from Kamehameha Schools, the Office of Hawaiian Affairs, and the Hawai'i Tourism Authority.
- The "Breadfruit Goes Bananas" Festival was held at the Amy B. Greenwell Ethnobotanical Garden in Kona in September 2012. The program included a breadfruit buffet, a cooking contest, presentations by cultural experts and members of the Breadfruit Institute team, and cooking demonstrations featuring celebrity chef Sam Choy.
- More than 1,000 people attended the second Breadfruit Festival held at Kua O Ka Lā Public Charter School in Puna on Hawai'i Island in March 2012. The festival included games, music, Ma'afala tree sales, along with a breadfruit buffet, cooking contest, presentations, and cooking demonstrations. The festival was also sponsored by Ho'oulu Lāhui, Kua O Ka Lā PCS, and Kamehameha Schools.

Conservation

Hawai'i and the greater Pacific region is considered the "epicenter of extinction" and it is here that the NTBG biologists have pioneered rough-terrain and high-cliff climbing techniques to gather seeds of rare species, some of them now extinct in the wild. Collecting is the first crucial step in NTBG's endangered plant conservation strategy.

The alarming fact is that more than one-third of all tropical plants are under the threat of extinction.

Garden staff collect tropical flora of every nature and origin. Dangling from climbing ropes, our botanists have hand-pollinated endangered species on towering cliff faces because the loss of even one species may contribute to the decline of an entire ecosystem.

CONSERVATION 2012 HIGHLIGHTS

- Genetically diverse collections are essential to the recovery of rare species. NTBG made significant findings for the future of Hawai'i's rare plant species through a survey conducted in partnership with Lyon Arboretum: A "Statewide Assessment of Ex Situ Status, Capacity and Needs for the Conservation of Hawaiian Plants." This included which species of conservation concern are secured in ex situ (offsite) collections (seed storage, micropropagation, or garden collections) and which are unsecured or under represented. It also reviewed the current capacity of existing nursery, seed storage, garden and micropropagation facilities, and made recommendations for increasing capacity, including training, additional personnel, and upgraded equipment. This survey was made possible through a grant from the Hau'oli Mau Loa Foundation.
- The Upper Limahuli Preserve (ULP) Management Program efforts continue to protect the rare plants, endangered seabirds, and other precious natural resources of the preserve and improve nesting habitat for two species of endangered, ground-nesting seabirds: the 'a'o (Newell's shearwater, Puffinus newelli) and 'ua'u (Hawaiian petrel, Pterodroma sandwichensis). A rat-control program to protect nesting seabirds from rat predation is a significant part of this program. NTBG conservation staff began a collaboration with Goodnature New Zealand to help them develop innovative approaches in rodent-trapping technology, which will benefit conservation programs throughout the islands. The ULP Management Program will be used as a pilot project to develop techniques that could be adopted by other projects.
- NTBG began a restoration program for Cyanea rivularis in the upper Limahuli preserve (ULP). This species is on the brink of extinction with only four mature individuals known in the wild, and conservation actions are essential. In 2012, 52 plants of Cyanea rivularis were outplanted in the ULP in three different sites, with a 92% survival rate of outplants after one year; and 12 plants have grown to maturity. These efforts will be continued, with a goal of 50 mature Cyanea rivularis plants secured in three different sites within the ULP and all available founders represented in each site.
- A new field school offering was hosted by NTBG in summer 2012: a Geospatial Research and Mapping Program funded by the National Science Foundation (NSF). A part of NSF's prestigious Research Experiences for Undergraduates program, this program is part of a three-year collaboration with the California State University-Long Beach Department of Geography. Students are chosen from a competitive applicant pool to carry out high-resolution aerial photography, mapping and monitoring activities associated with conservation planning and management. The program included use of unmanned miniature aircraft, ground-penetrating radar, and other high-tech equipment to prepare state-of-the-art maps of restoration sites and archaeological features.

Plant Discovery Highlights

- A new species of Melicope (Rutaceae) was discovered in the remote interior canyon region of Kaua'i. The new discovery was made during a U.S. Fish and Wildlife Service-funded survey focusing on locating two other Melicope species (i.e., M. nealae and M. macropus) reported as extinct. Seed collections were made.
- Trees of another new species in the genus Coprosma (Rubiaceae) were found just below Kawaikini, the highest peak on Kaua'i.
- Important new locations for Hawai'i's rarest taxa were also documented, including the following Plant Extinction Prevention (PEP) species having fewer than 50 individuals left in the wild: Cynea rivularis; Cyanea undulata; Melicope haupuensis; Nothocestrum peltatum; Labordia lydgatei; Lysimachia venosa; Phyllostegia wawrana; Polyscias flynnii; and Xylosma crenatum. Seeds were successfully collected from many of them.

Education

Education is an integral part of NTBG's mission and has the power to open up the world of discovery, science, conservation, and horticulture to people of all ages and interests. It is through this process of learning that lifelong connections are forged between people and their environment.

NTBG seeks to engage the community and promote public understanding of tropical plants and their ecosystems, as well as traditional knowledge of cultural practices, by providing a broad spectrum of unique learning opportunities – from courses designed for professionals, curricula for college undergraduate and graduate students, programs for schoolchildren of all ages, and workshops and lectures for the public.

Participants in NTBG's Science Teachers' Enrichment Program during a field trip to Alaka'i Swamp on Kaua'i.

EDUCATION 2012 HIGHLIGHTS

NTBG offered a wide variety of courses in 2012 that encompassed a wide span of ages, cultures, education and interests:

NTBG Physicians' Course & Scientific Symposium: (The Kampong)

A total of 28 participants attended the all-day course which was moderated by Dr. Ray Lopez.

Science Teachers' Enrichment Program (STEP): (Kaua'i Gardens)

Professor Brian Yamamoto of Kaua'i Community College and NTBG staff taught the STEP course in July 2012. STEP enhances teachers' knowledge and equips them with the tools to spark their students' interest in science.

· Kamehameha Schools Kūlia I Ka Pono Program: (Kahanu Garden)

The Kahanu Garden staff, along with many members of the Hana community, led the six, oneweek boarding programs focusing on the concept of service leadership and "ma ka hana ka 'ike" - learn by doing. This program attracted over 150 grade students who learned about horticulture, ethnobotany, and island culture.

Keiki o ka 'Āina: (Southshore Gardens)

The educational nature adventure camps included two one-week camps that served 40 youth from ages 6 through 12. The camps teach children about natural resources, environment and culture through experiential learning. The program is designed to help trigger the imagination and curiosity of tomorrow's young researchers and botanists.

University of Florida Tropical Botany Course: (The Kampong)

This three-week course, held in summer 2012, made use of every part of The Kampong's educational facilities and living collections.

Geospatial Research and Mapping Program (Kaua'i Gardens)

The new field school offered by NTBG and California State University-Long Beach Dept. of Geography: (Conservation) was funded by the National Science Foundation. This prestigious program involved over 20 exceptional students whose projects managed to also help NTBG achieve some of its strategic objectives.

Environmental Journalism Fellowship: (Kaua'i Gardens)

This six-day program allows visiting journalists and others who write about the environment to spend full days attending scheduled talks and field activities led by NTBG's scientists, educators, conservation staff, and outside specialists. It is the only course in the country that teaches participating journalists about tropical ecosystems in a tropical setting.

Kōkua 'Āina Youth Initiative (KAYI): (Southshore Gardens)

This program is designed to provide a "green collar" career pathway experience for local students (ages 16-20) to discover career options within the fields of horticulture/agriculture, conservation, small business, and community development/social entrepreneurship, and to gain traditional Hawaiian knowledge. Additionally participants learn how to navigate today's competitive job market, and the nuances of successful interview preparation.

Garden as Classroom (GAC): (Kaua'i Gardens)

The GAC Program provides opportunities for schoolchildren on the island of Kaua'i to study tropical plants. The course curriculum is designed to closely match the content standards mandated by the Hawai'i Department of Education.

The Barnyard After-School Program: (The Kampong)

This program, taught by Kampong Fellows, was held for six weeks in spring 2012. Youth learned about plants through science, art, and food while participating in hands-on activities.

Horticultural Internship Program: (All Hawai'i Gardens and Programs)

This program offers work-study internships for college- and university-level students and other adults interested in expanding their knowledge of horticulture for career purposes. The schedule includes on-the-ground introduction and training, lectures, or workshops by NTBG faculty on plant propagation, plant records/mapping, botany, ethnobotany, restoration ecology, conservation, and other plant-related topics. Interns work side-by-side with staff caring for and learning about the plant collections, including native Hawaiian species, breadfruit, and other tropical species.

Spotlight: Kōkua 'Āina Youth Initiative

In 2012, NTBG's Kōkua 'Āina Youth Initiative (KAYI) mentored junior and senior high school students to become successful college applicants. A main programmatic aim for KAYI has been to empower local atrisk students to gain the confidence and skills to continue into a 13th year of school.

Several of the 20 youth participating in 2012 celebrated impressive personal accomplishments:

- Competing against hundreds of students from other countries, KAYI student Keala Rapozo took the top award in a prestigious international environmental outreach competition: the "Olympic lei" competition of the international Fairchild Olympic Challenge. This competition is presented by Botanic Gardens Conservation International (BCGI) and Fairchild Tropical Botanic Garden in Florida. Five other students in the KAYI program also received certificates of commendation.
- KAYI student Ku'uipo Rapozo was one of 25 students nationwide who was selected to attend Brown University's Environmental Leadership Lab spring internship.
- Six out of the eight seniors successfully graduated from high school and will be attending college.
- Two of the graduating seniors, Nathan Emayo and Ephraim Mose, received Wai'ale'ale project scholarships. This project provides scholarships and academic support to participants to study at Kaua'i Community College.
- One KAYI youth, Kelsey Hedges, was selected and participated in the Hawai'i Youth Conservation Corp KUPU program.
- During the summer, 14 youth participated and completed a rigorous six-week mentorship working with everyone from gardeners to administrative staff. This was a great experience for both staff and youth.

Scientific Research

NTBG's five gardens and five preserves are much more than pretty landscapes with rare and interesting plants – they are living laboratories that hold the answers to research questions that have yet to be asked.

Scientific research, a major component of NTBG's work and an area that distinguishes it from many other botanical gardens, is critical to understanding plants and the ecosystems in which they evolved, and how we can best perpetuate and use them to enrich life on our planet. NTBG's considerable living collections, herbarium and library collections, and laboratories provide outstanding resources for research on tropical plants.

Reference collections, which are essential for scientific research, are housed in the state-of-the-art, climate-controlled and LEED-certified Botanical Research Center.

SCIENTIFIC RESEARCH 2012 HIGHLIGHTS

- The National Tropical Botanical Garden's archives hold an impressive collection of over 15,000 color slides of plants, places, people, and botanical expeditions. In order to preserve these images before the film gradually fades and deteriorates they must be scanned and digitized, and the information (metadata) written on the slide margins entered into a searchable database. In 2012, with funding from a two-year grant awarded by the Institute of Museum and Library Services, a technician has databased and prepared for digitizing over 4,000 slides from Hawai'i, Micronesia, the Marquesas, and Fiji. A contribution from the Smithsonian Institute's Department of botany, through a Wolcott Foundation grant, has allowed NTBG to scan the first batch of 2,000 slides. These images are being posted on the joint Smithsonian-NTBG website featuring flora of these Pacific Island groups.
- In April 2012 a new McBryde Graduate Research fellowship program was launched, supported by funds from the McBryde Chair endowment. The program will present several awards of \$1,000 - \$3,000 annually. The first two recipients are Jason Cantley and Karen Muscat. Cantley, a graduate student in botany at the University of Hawai'i - Mānoa, received an award to work on a comparative study of Melanthera and Lipochaeta (Asteraceae) in Hawai'i including Melanthera outgroups (relatives) in Africa. Muscat, a PhD Candidate at the School of Botany, The University of Melbourne, Victoria, Australia, is working on the challenging and taxonomically complex flax lily genus, Dianella, which is currently not well understood in the Hawaiian and other Pacific islands.
- NTBG's state-of-the-art Botanical Research Center is used as an educational and interpretive venue to explain the importance of natural history and library collections and demonstrate how essential plants are to human existence. In 2012, the Center hosted 598 visitors including classes from local schools, the Kaua'i Community College, participants in meetings and workshops held at NTBG such as the annual botanical illustration course, special tours, and interested individuals from Hawai'i and abroad.
- Dedicated volunteers from the local community constitute an invaluable work force; in 2012 Science Department volunteers contributed 647 hours performing a variety of tasks including specimen data entry, mounting and photographing specimens, inventorying collections, and monitoring insect traps.
- In December 2012, NTBG published Volume 12 of its journal Allertonia. Authored by Prof. Sir Ghillean Prance, FRS, this 164-page issue titled "A Revision of Barringtonia (Lecythidacae)" presents an updated taxonomic treatment of this important Indo-Pacific genus of tropical trees and shrubs, recognizing 69 species and describing two species new to science. Several of the species have edible seeds or other ethnobotanical uses. Many of the species in this publication are illustrated by line drawings, distribution maps, and color photos.
- Science and Conservation department staff discovered, named and published two new species of flowering plants in 2012, one from Hawai'i, the other from Micronesia, underscoring the need for additional field explorations and botanical inventory work in the Pacific.

The National Tropical Botanical Garden maintains the largest collection of federally listed endangered plants and the world's largest assemblage of native Hawaiian plant species

LIVING COLLECTIONS 2012 HIGHLIGHTS

- NTBG's palm collection has expanded with plants donated by private gardens, including the only known specimen of the extremely rare Dypsis carlsmithi, a palm native to Madagascar. These palms were not previously represented in NTBG's collections, and most have been planted in the Palmetum in McBryde Garden.
- Educational programs were offered to engage local community members and further the educational mission of NTBG, including a native plant propagation class provided to the volunteers of the Kīlauea Lighthouse Wildlife Preserve and members of the Kaua'i Native Plant Society, and a vegetable propagation class open to the public.
- Two trees of the rare Hawaiian palm Pritchardia viscosa began to mature, flower and set seeds in the McBryde Garden. This promises to be of great value to the conservation of the species, which has been reduced to just four individuals in the wild.
- Living Collections and Horticulture acquired a great deal of expertise on its team in 2012 through the addition of new staff members and enrichment training for existing staff members: A new Plant Records Manager, with strong data management, analysis and tracking skills, and a new Nursery Manager, with extensive experience in plant propagation and volunteer management, were hired. Enrichment training resulted in two new Certified Landscape Technicians and one new Certified Pesticide Applicator.

NATIONAL TROPICAL BOTANICAL GARDEN

Balance Sheets December 31, 2012 and 2011

(In thousands)

	2012	2011
	\$ 000	\$ 000
ASSETS		
Cash and cash Equivalents	\$ 1,276	\$ 1,158
Other current assets	3,685	1,481
Fixed assets	39,835	39,860
Assets held for investment	25,715	25,015
TOTAL ASSETS	\$ 70,511	\$ 67,514
	NVZ NVP	V //
LIABILITIES AND NET ASSETS		
Liabiliti <mark>es</mark> :		
Current liabilities	\$ 835	\$ 856
Long-term debt	3,872	1,935
Net Assets:		
Unrestricted	32,290	31,897
Temporarily restricted	7,109	7,028
Permanently restricted	26,405	25,798
TOTAL LIABILITIES AND NET ASSETS	\$ 70,511	\$ 67,514

Statement of Activities Year ended December 31, 2012 and 2011 (In thousands)

		2012 \$ 000		2011 \$ 000
REVENUES AND SUPPORT		2 000		J 000
Contributions and bequests	\$	6,915	\$	5,629
Visitor program		1,890		1,731
Government contracts		719		631
** Investments, fees, other revenue		2,109		334
TOTAL REVENUES AND SUPPORT	\$	11,633	\$	8,325
	1/ }	P.S.	A 1/2	
EXPENSES				
Garde <mark>ns</mark> and pre <mark>serves</mark>	\$	4,181	\$	3,706
Resea <mark>rc</mark> h and education		4,020		3,491
Supp <mark>o</mark> rting services		2,351		1,905
TOTA <mark>L EXPENSES</mark>	\$	10,552	\$	9,102
CHANGE IN NET ASSETS	\$	1,081	\$	(777)

^{**} Includes unrealized gains (losses) on investments in 2012 and 2011 of \$427 and (\$803) respectively.

REVENUE AND SUPPORT 2012

EXPENSES 2012

2012 figures are from internal financials prior to audit and 2011 figures are excerpted from the independent auditor's report, copies of which are available at ntbg.org/about/financial.php

MR. MERRILL L. MAGOWAN, CHAIRMAN Hillsborough, California

MR. PETER C. GARDNER, VICE CHAIRMAN Miami, Florida

MR. PETER S. GOLTRA, VICE CHAIRMAN Middleburg, Virginia

HARLAN C. AMSTUTZ, M.D. Pacific Palisades, California

ANNE S. CARTER Makawao, Hawai'i

MRS. LESLIE M. CLARKE Wellington, Florida

MR. HOWARD COX Boston, Massachusetts

MRS. FREDERICK W. DAVIS Los Angeles, California

MR. GORDON L. DEANE Cohasset, Massachusetts

MS. JAN D. ELLIOTT Hāna, Hawai'i

MR. HUGH W. FOSTER San Francisco, California

MRS. ERIC P. FRAUNFELTER Castillon Du Gard, France

MS.ADALINE H. FRELINGHUYSEN New York, New York

MR. DONALD W.Y. GOO, FAIA Honolulu, Hawai'i

MR. HOLBROOK W. GOODALE Līhu'e, Hawai'i

MRS. ROGER P. HANAHAN Charleston, South Carolina

MR. PATRICK HENRY Palm Beach, Florida

MRS. SARAH O. HEWITT Calgary, Alberta, Canada MR.THOMAS D. HEWITT Calgary, Alberta, Canada

MR.DOUGLAS MCBRYDE KINNEY Lake Forest, Illinois

MRS. BETSY K.MATTHEWS Palm Beach, Florida

MR. JIM NABORS Honolulu, Hawai'i

MR. JOHN H. R. PLEWS Honolulu, Hawai'i

PROF.SIR GHILLEAN PRANCE, FRS Lyme Regis, Dorset, United Kingdom

MR. DAVID W. PRATT Līhu'e, Hawai'i

MR. DAVID RAE, PH.D. Edinburgh, United Kingdom

PROF. JOHN H. RASHFORD, PH.D. Charleston, South Carolina

MRS. WAYNE RICHARDSON, III Līhu'e, Hawai'i

MRS. CATHERINE S. RODRIGUEZ Venice, Florida

MRS. RAYMOND L. SALLEY Hōnaunau, Hawai'i

MS. PATRICIA W. SHEEHAN Hanalei, Hawai'i

MR. CYRUS B. SWEET, III New Castle, New Hampshire

MRS. MARGOT V. THOMPSON Portland, Oregon

MR. THOMAS N. URBAN, JR. Des Moines, Iowa

MR. CHARLES R. WALKER Hillsborough, California

MRS. JUDY C. WEBB Greenbrae, California MR. JOHN D. WEEDEN San Francisco, California

MR. CHARLES R. WICHMAN Honolulu, Hawai'i

MRS. REED C. WILSON Portland, Oregon

TRUSTEES EMERITUS

MRS. LEBURTA G. ATHERTON Honolulu, Hawai'i

MRS. ELEANOR BLEAKIE Cohasset, Massachusetts

MR. SAMUEL A. COOKE Honolulu, Hawai'i

MRS. WILLIAM C. COX. JR. Hobe Sound, Florida

MRS. GENEVIEVE E. DU PONT Wilmington, Delaware

MR. GLENN A. GOLDSMITH Lāwa'i, Hawai'i

MR. THOMAS S. KENAN, III Chapel Hill, North Carolina

MRS. L.W. LANE, JR. Portola Valley, California

MR. ROBERT FOLGER MILLER Hillsborough, California

MR. EDWIN A. SEIPP Atherton, California

The NTBG Council of Fellows was established in 1985 to involve the friends of the Garden in its development as a national resource. Fellows are invited to participate in the bi-annual Board of Trustees meetings, one held in Hawai'i in the spring and the other in the fall on the mainland. Also, Fellows have the opportunity to participate in specially arranged international travel programs which include visits to private and public gardens.

Annual membership dues begin at the \$1,500 level and continue up to the Chairman's Circle level. All funds thus raised are dedicated to Garden operations. Many Fellows become involved with the Garden's special programs and projects. They have been instrumental in helping the NTBG become one of the most important tropical botanical gardens in the world.

The following list reflects all those who were active members of the Council of Fellows during the calendar year 2012. While every effort has been made to ensure the accuracy of information and spelling, please notify our Development Office at 808-332-7324 ext. 235 or dsimons@ntbg.org of any errors.

CHAIRMAN'S CIRCLE FELLOWS (\$20,000)

MARY AND JAMES GRIFFITH Carbondale, Colorado

DIANE HELLER Chicago, Illinois

BENEFACTOR FELLOWS (\$10,000 - \$19,999)

MARY HULITAR Palm Beach, Florida

KATHERINE AND SCOTT GRAINGER Kamuela Hawai'i

LOUISE M. AND RICHARD A. STEENBLIK Princeville, Hawai'i

BARBARA K. AND CYRUS B. SWEET New Castle, New Hampshire

PATRON FELLOWS (\$5,000 - \$9,999)

PATRICIA P. AND HARLAN C. AMSTUTZ, M.D. Pacific Palisades, California

MOTOKO T. AND GORDON L. DEANE Cohasset, Massachusetts

JAN D. ELLIOTT Hāna, Hawai'i

GAIL W. AND PETER S. GOLTRA Middleburg, Virginia

DOUGLAS MCBRYDE KINNEY Lake Forest, Illinois

ELIZABETH H. KINNEY Lake Forest, Illinois

LINFORD L. LOUGHEED Miami Beach, Florida

SUSAN E. LYNCH Greenwich, Connecticut

JOHN H. R. PLEWS Honolulu, Hawai'i

CATHERINE S. RODRIGUEZ Venice, Florida

DIANE AND MICHAEL ROSENBERG Miami, Florida

ANNIE AND EDWIN SEIPP Atherton, California

SPONSORING FELLOWS (\$3,000 - \$4,999)

MARY MACKIERNAN AND ROBIN D. CLARK Kalāheo, Hawai'i

PAMFI A COLF Coral Gables, Florida

MARY AND SAMUEL A. COOKE Honolulu, Hawai'i

CESELI AND HUGH FOSTER San Francisco, California

GINA AND PETER GARDNER Miami, Florida

HEATHER AND PATRICK HENRY Palm Beach, Florida

SUSAN AND ROBERT MALOTT Chicago, Illinois

JOYCE AND EDWARD MCDOWELL Kilauea, Hawai'i

ELIZABETH AND ANTHONY MORGENTHAU Coral Gables Florida

HELEN AND WALTER NORTON Harpswell, Maine

NATIONAL TROPICAL BOTANICAL GARDEN Council of Fellows

MARION C. READ Milwaukee, Wisconsin

HAU'OLI AND CHIPPER WICHMAN Kalāheo, Hawai'i

JEANNE R. AND CHARLES R. WICHMAN Honolulu, Hawai'i

CHRISTINA B. AND REED C. WILSON Portland, Oregon

FELLOWS (\$1,500 - \$2,999)

ANONYMOUS (4)

MARISA AND BRANDON ADAMS Coconut Grove, Florida

ANN AND ROBERT D. ALEXANDER Eugene, Oregon

ANNE AND PETER ANDERSON Palo Alto, California

STEPHANIE LERNER ANSIN AND SPENCER STEWART Coral Gables, Florida

GEORGETTE F. BALLANCE AND ROSS HAVERFIELD Miami, Florida

IRENE AND IRVING BARR Bal Harbour, Florida

JULIA AND SHELTON BERG Coral Gables, Florida

E. COURTNEY BERRY Coconut Grove, Florida

JULIA AND DAVID BIANCHI Coral Gables, Florida

PATRICIA AND RICHARD BOHN Coral Gables, Florida

BRIGITTE AND GEORGES BOURGOIGNIE Miami, Florida

DIANE M. AND DAVID BUCK Milwaukee, Wisconsin

LINDA AND ERIC BUERMANN Miami, Florida

PATRICIA AND WILLIAM BUSH Hobe Sound, Florida

LESLIE A. CALLAWAY Delray Beach, Florida

PHYLLIS A. CALLAWAY Ocean Ridge, Florida

KRISTEN AND DOUGLAS CAMPBELL Boston, Massachusetts

JILL AND DONALD CANAPARO Hanalei, Hawai'i

AMINA AND ENRIQUE CASERO Coconut Grove, Florida

HAZEL AND GORDON COATES Calgary, Alberta Canada

SUSAN AND CHARLES COBB Coral Gables, Florida

ANA COLLONGETTE Coral Gables, Florida

NANCY AND EDWARD CONNER San Francisco, California

MICHAEL COSTELLO Miami, Florida

MARGIT AND LLOYD E. COTSEN Los Angeles, California

MARY AND MICHAEL CUDAHY

Kula, Hawai'i

REGINA G. DALEY AND JORGE MONTESINO

Miami, Florida

MARTHA R. DAVIS AND ALIX RITCHIE

Ft. Lauderdale, Florida

LINDSAY DEANE Boston, Massachusetts

NINA AND EDWIN DERKS

Miami, Florida

GRETCHEN BURKHARDT AND ERICK DI FALCO Miami, Florida

CRISTINA AND DANIEL ECHAVARRIA

Coconut Ggrove, Florida

VERA AND DANNY ERRICO

Hanalei, Hawai'i

CHRISTIANA AND SEAN ESTEVES

Miami, Florida JOAN G. EVANS

Santa Barbara, California

SHANNON AND RICHARD FAIRBANKS

Washington, DC

KLARA FARKAS Coconut Grove, Florida

BEATRIZ AND BEN FERNANDEZ

Miami, Florida

DAN FLANAGAN AND GEOFF KERR Palo Alto, California

ELIZABETH FOSTER Orinda, California

HEDDA AND LUTZ FRANZ Sai Kung N.T., Hong Kong

HARRIET S. AND ERIC P. FRAUNFELTER

Castillon du Gard, France

TINA FREEMAN AND PHILIP WOOLLAM

New Orleans, Louisiana

PATRICIA FROST Miami Beach, Florida

VERA AND MELVIN GABEL Palm Desert, California

FRANCES G. GARDNER Coconut Grove, Florida

THOMAS M. GARDNER Vero Beach, Florida

MARILYNN AND MICHAEL GLEESON

Palm Desert, California

KAREN AND PHILIP GODFREY Laguna Hills, California

JANE AND GLENN GOLDSMITH

Lāwa'i, Hawai'i

KATHLEEN AND JAMES GOLDSMITH

Gilroy, California JOEL GOLDSMITH Gilroy, California

RICHARD GOLDSMITH Gilroy, California WILLIAM GOLDSMITH

Paradise, California JANE AND NICCOLO GOMEZ-MENA

Miami, Florida

DAVID W. GOODALE Kilauea, Hawai'i

HOLBROOK W. GOODALE

Līhu'e, Hawai'i

STEPHANIE JOHNNIDES AND SUBASH GOPINATHAN Coral Gables, Florida

MICHELLE AND RICHARD GOSS San Francisco, California

RENEE AND DANIEL GRAEFF

Miami, Florida

DOROTHEA AND STEVEN GREEN Miami, Florida

JAMES GUERBER Kōloa, Hawai'i

ROBERTA AND GORDON L. HAAS

Kilauea, Hawai'i

PATRICIA AND WILLIAM J. HAGENAH

Kenilworth, Illinois

BERYL AND REX HAMILTON Coral Gables, Florida

JENNY DEN-HARTIGH AND TED HARTSHORN Coconut Grove, Florida ELIZABETH AND SCOTT M. HASKINS San Francisco, California

DONNA AND RICHARD HEISENBOTTLE Coral Gables, Florida

KATHLEEN AND HERBERT HONG Honolulu, Hawai'i

KELLY M. AND FREDERICK HOPKINS Charlotte, North Carolina

SUSANA E. AND BRADLEY D. HOUSER Miami, Florida

FRANCES AND MICHAEL HOUSMAN Hollywood, Florida

PAMELA A. AND ROGER HULL Lake Forest, Illinois

ZOE U. JOHNSON Coconut Grove, Florida

SALLYE G. JUDE Coral Gables, Florida

MARIA AND JOSE JUNCADELLA Coconut Grove, Florida

BERRY R. KAPLOWITZ AND TERRONE FREIBERG Aventura, Florida

ALITA AND MICHAEL KAVALAUSKAS Monterey, California

IRENE AND WILLIAM KAYNOR Miami, Florida

SUSANNE S. KAYYALI Coral Gables, Florida

THOMAS S. KENAN, III Chapel Hill, North Carolina

ANNICE H. KENAN AND JESSE W. SMITH Providence, Rhode Island

MONICA AND ALAN KING Kalaheo, Hawaii

MR. THOMAS D. KING, JR. Kilauea, HI

ANITA SEIPP MARMADUKE Carmichael, California

STEPHANIE MEYER-SENIOR AND **BRANDON DUMLAO** Miami, Florida

KIMBERLEY AND DOUGLAS MCBRYDE KINNEY, JR. Lake Forest, Illinois

BRIGITTE AND JAMES KISHLAR Miami, Florida

ELIZA AND MICHAEL KOEPPEL Larkspur, California

TIFFANY AND D. SCOTT KOSCH Miami, Florida

CHERYL AND CHARLES KOZLOFF Hobe Sound, Florida

SUZANNE D. KUSER

Washington, District of Columbia

LUCY AND ARNO KUTNER Miami, Florida

LILIAN A. LAMBRAKOPOULOS AND ANA HOFFMAN Miami, Florida

LYNDA L. LA ROCCA Coral Gables, Florida

VANESSA AND MARK LEWIS Miami, Florida

WENDY A. LEVITZ AND SANJIV S. DESAI Coconut Grove, Florida

SALLY AND DONALD LUCAS Los Gatos, California

ANNE MACDONALD-KORTH AND JAMES KORTH Coconut Grove, Florida

CYNTHIA AND MERRILL L. MAGOWAN Hillsborough, California

JENNIE MALLOY AND CARL DREW Coral Gables, Florida

ELIZABETH E. MATTHEWS Prescott, Arizona

JEAN R. AND WILLIAM MATTHEWS Palm Beach, Florida

GEORGE G. MATTHEWS West Palm Beach, Florida

MARICARMEN AND T. NEAL MCALILEY Coconut Grove, Florida

MARY L. AND S. MICHAEL MCLAUGHLIN Winnetka, Illinois

CYNTHIA AND TERRANCE P. MCMAHON Monte Sereno, CA

MARGARET AND PAUL J. MCMAHON Coral Gables, Florida

RUTH C. MEAD Hobe Sound, Florida

LYNNE AND PETER J.F. MEAGHER Coral Gables, Florida

MARIA AND ANDRES MEJIA Coral Gables, Florida

RUTH H. MITCHELL Key Biscayne, Florida

EDITH AND ALBERT MOE Kōloa, Hawai'i

ANNE MONCRIEF Līhu'e, Hawai'i

MARIANNE C. MONTORO Coral Gables, Florida

CELESTE AND WILLIAM MUIR Coconut Grove, Florida

HELEN J. NICASTRI AND PETER SIBLEY Coral Gables, Florida

PAULINE AND WILLIAM NUTTING Hobe Sound, Florida

SUSAN C. ORB Glen Ellen, California

HÉLÈNE M. M. PANCOAST Miami, Florida

WILLIAM G. PANNILL Palm Beach, Florida

JUDITH E. PARKER Cambridge, Massachusetts

MITCHELL L. PARSONS Greensboro, North Carolina

GAIL PASTER

Washington, District of Columbia

JILL PENMAN AND MATTHEW KUJAWA Miami, Florida

GILLETTE PIPER Coral Gables, Florida

JACKELYNE C. AND JOSE PLACERES Hialeah, Florida

ELIZABETH AND BRUCE POTTER Ross, California

BETTY Y. AND THOMAS E. POWELL Burlington, North Carolina

DR. AND MRS. THOMAS E. POWELL, III Burlington, North Carolina

CAROL PRATT Līhu'e, Hawai'i

DIANA AND FREDERICK H. PRINCE Washington, District of Columbia

JANICE AND T. HUNTER PRYOR Coral Gables, Florida

ANDREA L. RICE Coral Gables, Florida

KATHERINE G. AND WAYNE RICHARDSON Līhu'e, Hawai'i

CARLA AND NEIL ROLDE York, Maine

SUSAN AND JOHN ROTHCHILD Miami Beach, Florida

NATIONAL TROPICAL BOTANICAL GARDEN Council of Fellows

MARY AND FEDERICO J. SANCHEZ Key Biscayne, Florida

FREDERICA AND ROBERT SANDOE Fort Myers, Florida

KATHERINE AND JOHN SCARBOROUGH Titusville, Florida

JESSIE G. SCHILLING Woodside, California

F. TRACY SCHILLING Woodside, California

KAREN AND PAUL SCHLATHER Medina, Ohio

PATRICIA O. SCHLEUNING Portland, Oregon

HILLARY AND CONSTANTINE SCURTIS Miami, Florida

PATRICIA SECKINGER Coral Gables, Florida

JOAN AND LYNN SEPPALA Livermore, California

CATHERINE AND MICHAEL SHEA Arlington, Virginia

SUSANNAH M. AND JOHN K. SHUBIN Coral Gables, Florida

CHRISTOPHER A. SHUPING Chapel Hill, North Carolina

BICKLEY F. SIMPSON South Miami, Florida

ELIZABETH EMERY SMYTH Lake Forest, Illinois

JENNIFER AND JOHN E. SMYTH Hillsborough, California

CAROLINE B. AND BAILEY SORY Palm Beach, Florida

LAURINDA SPEAR AND BERNARDO FORT BRESCIA Miami, Florida

PENELOPE AND E. ROE STAMPS Coconut Grove, Florida

SUSAN CALLAWAY AND TAYLOR STEIN Lookout Mountain, Georgia

TAMARA AND MAX STRANG Miami, Florida

EDWARD SWEENEY, JR. Black Forest, Colorado

VIVIANNE AND ERNST SWIETELSKY Coconut Grove, Florida

JOCELYN TENNILLE Miami, Florida

MARGOT AND GEORGE THOMPSON Portland, Oregon

STEPHEN E. THOMPSON, JR. Sisters, Oregon

VANN AND PARKER THOMSON Coral Gables, Florida

CHRISTIANE AND CHRISTOPHER TYSON Dunedin, Florida

MARY AND THOMAS N. URBAN Village of Golf, Florida

KATHERINE AND ROBERT VALE Key Biscayne, Florida

VIRGINIA B. VANOCUR Santa Barbara, California

INDRU AND GULAB WATUMULL Honolulu, Hawai'i

TERESA AND LEE WEINTRAUB Miami, Florida

CLARE R. AND ROANE T. WHEELER Larkspur, California

MARY E. WEINMANN Washington, DC

BERNADETTE AND JONATHAN WICHMAN Hanalei, Hawai'i

WENDY J. WICHMAN Honolulu, Hawai'i

MICHELE AND MALCOLM WISEHEART Coral Gables, Florida

JAMES A. WISEMAN AND DIANE RAGONE Kilauea, Hawai'i

GEORGENE AND EDWIN YAMADA Lāwa'i, Hawai'i

LIFETIME

MRS. EUGENE MCDERMOTT Dallas, Texas

HONORARY

MRS. ALISON ANDREWS Seattle, Washington

MS. ELIZABETH BAKER New York, New York

MR. NICHOLAS B. BRAGG Winston-Salem, North Carolina

HON. ANNE COX CHAMBERS Atlanta, Georgia

COUNT AND COUNTESS BERNARD DE LA ROCHEFOUCAULD Fay Aux Loges, France

MRS. JEFF HOLCOMBE Rancho Santa Fe, California

MR. MATEO LETTUNICH Carmel California

MADAME ANDRE MADRE Paris, France

MRS. PETER MCCOY Beverly Hills, California

MR. WILLIAM S. MERWIN Ha'ikū, Hawai'i

MAYLING NUNEZ-PADRON AND LUIS PADRON Miami, Florida

LADY PARKINSON **HUGHES ACT, Australia**

MRS. JOHN W. PYNE Far Hills, New Jersey

MR AND MRS LARRY M. SCHOKMAN Coconut Grove, Florida

MRS. BAGLEY WRIGHT Seattle, Washington

CORPORATE SUSTAINING FELLOWS OF THE KAMPONG

CREATEABILITIES, INC. Wilton Manors, Florida

LASSO THE MOON, INC. Coconut Grove, Florida

SHUBIN & BASS. P.A. Miami, Florida

SUPERIOR LANDSCAPING & LAWN SERVICE, INC. Miami, Florida

2012 Fellows Project: Three Traditional Hale for Three Hawaiian Communities

MANY HANDS HELP TO REVIVE AN ANCIENT HAWAIIAN TRADITION

It has been a longtime dream at three of our Hawai'i gardens – McBryde Garden and Limahuli Garden on Kaua'i, and Kahanu Garden on Maui – to build traditional hale (Hawaiian thatched structures) to introduce new generations to Hawaiian Island culture and history and to help revive an important traditional Hawaiian practice that honors and perpetuates the legacy of Hawai'i's people.

Last year, a generous grant from the Office of Hawaiian Affairs and contributions from members of NTBG's Council of Fellows made this dream a reality. Staff and volunteers at all three gardens began participating in instructional workshops with master hale builder Palani Sinenci in preparation for construction of a hale at each garden.

Palani and his haumāna (students) went into great detail teaching the teams of NTBG staff and volunteers (many with Hawaiian ancestry) about the history of hale building and how this project would be an important link in the revival of this traditional practice. The best locations to harvest wood for the project were selected, emphasizing the use of non-native invasive trees. The teams cut and de-barked the trees and, in accordance with ancient methods, soaked the wood in the ocean.

The teams cut and de-barked the trees and, in accordance with ancient methods, soaked the wood in the ocean.

Next, each garden held a series of Laulima workdays. Laulima literally means "many hands," a group of people working together, which was a very important aspect of the project. In many societies the entire community helped to get major projects done. Some Laulima workers travelled between the Kaua'i and Maui gardens to set the foundations of the hale and the posts. This was followed by volunteer teams working together to lash and thatch the hale. Community members, school groups, volunteer groups, staff, and others came together to work and learn. The project served to tie the communities of all three gardens – Hāna, Hā'ena, and west Kaua'i - more closely together as staff and volunteers shared their experience, expertise, and skills.

Through these buildings, we have provided an opportunity for the community to experience the art of hale building. It is our hope that we have forged or strengthened connections with the past for those who participated and will do so in the future for the many people who will see and use these hale.

Mahalo to the NTBG Council of Fellows and the Office of Hawaiian Affairs for their generous support of these very special additions to our Hawai'i gardens!

Thank you! The National Tropical Botanical Garden is grateful to all who generously support our programs. The following list reflects the 2012 cumulative giving by donors and includes all gifts received between January 1, 2012 and December 31, 2012 including memberships, annual fund gifts, campaign gifts, pledge payments, grant awards, gifts for special projects, and tribute and memorial gifts. While every effort has been made to ensure the accuracy of information and spelling, please notify our Development Office at 808-332-7324 ext. 235 or dsimons@ntbg.org of any errors.

\$250,000 - \$499,999

Motoko T. and Gordon L. Deane Susan E. Lynch

\$100,000 - \$249,999

Anonymous Mary Ellen O'Connor Davis Holbrook W. Goodale Heather and Patrick Henry Elizabeth H. Kinney Judy C. Webb

\$50,000 - \$99,999

Anonymous Gina and Peter Gardner Thomas D. Hewitt Douglas McBryde Kinney Sue and Robert Malott Catherine S. Rodriguez Christiane and Christopher Tyson John D. Weeden

\$25,000 - \$49,999

Anonymous Leslie M. and David H. Clarke Sam and Mary Cooke Glenn and Jane Goldsmith Mary Hulitar Thomas S. Kenan, III Cynthia and Merrill L. Magowan Betsy K. Matthews John H. R. Plews Jeanne R. and Charles R. Wichman

\$10,000 - \$24,999

Anonymous (2) Georgette F. Ballance and Ross Haverfield Howard Cox Martha W. Cox Jan D. Elliott Ceseli and Hugh Foster Adaline H. Frelinghuysen Laura Ray and Donald W. Y. Goo Katherine and Scott Grainger Mary and James W. Griffith, Jr. Mary E. Hanahan Diane B. Heller Zoe U. Johnson Marion S. and David G. Meissner Anne Moncrief Carol and David Pratt Pearl Anne and Edwin A. Seipp, Jr. Laurinda Spear and Bernardo Fort Brescia Barbara K. and Cyrus B. Sweet Mr. and Mrs. Thomas N. Urban, Jr. Deborah Sanderson and Charles R. Walker

\$5,000 - \$9,999

Anonymous (3) Patricia P. and Harlan C. Amstutz Espirito Santo Bank Harriet S. and Eric P. Fraunfelter Vera and Melvin Gabel Frances G. Gardner Dorothea and Steven Green

Kawailoa Development, LLC Lin Lougheed George G. Matthews Pointe Group Management, Inc. Katherine G. and Wayne Richardson Jessie Schilling Patricia W. Sheehan Louise M. and Richard A. Steenblik Margot and George Thompson Christina B. and Reed C. Wilson

\$1,000 - \$4,999 Anonymous (4) AD International, LLC Joan J. Ambrose Ann S. and Eugene C. Anderson Janice and William Anderson Peter and Anne Anderson Stephanie Lerner Ansin and Spencer Stewart Steve and Kathy Arns Merritt and John Atwood Anne and Walter W. Barnes Ricki J. Bell Bilzin Sumberg Baena Price-Axelrod, LLP Patricia and Richard Bohn David V. Boucher Constance and Thomas Broz Diane M. and David Buck Patricia and William Bush Phyllis A. Callaway Carol and Daniel H. Case Amina and Enrique Casero Laura E. Chandler Mary Mackiernan and Robin D. Clark Hazel and Gordon Coates Pamela W. Cole Ana Collongette Nancy and Edward Conner Stefanie Verkauf and Michael Costello Margit and Lloyd E. Cotsen Mary and Michael Cudahy Beverly Danielson Martha R. Davis and Alix Ritchie Nina and Edwin Derks Earthworks Pacific, Inc. Cristiana and Sean Esteves Joan G. Evans Shannon and Richard Fairbanks Klara Farkas Mr. Dan Flanagan and Mr. Geoff Kerr Elizabeth H. Foster Robin and Gary Fox Hedda and Lutz Franz Tina Freeman and Philip Woollam George Jay I, Ltd. Marilynn and Michael Gleeson Jane and Niccolo Gomez-Mena David W. Goodale Renee and Daniel Graeff Grand Hyatt Kaua'i Resort & Spa James Guerber Gordon and Roberta Haas Patricia S. and William J. Hagenah

Beryl and Rex Hamilton

Elizabeth and Scott M. Haskins

Hawaii Homegrown Food Network

Valorie and John Higman Kathleen and Herbert Hong, Jr. Frances and Michael Housman Pamela K. and Roger Hull Jennifer Johnson Barry R. Kaplowitz and Terronne Freiberg Sabra Kauka and Kai'opua Fyfe Kaua'i Coffee Company, LLC Kaua'i Realty Inc. Kaua'i Tent & Party Rental, Inc. Mrs. William A. Kaynor (Irene) Susanne S. Kayyali Annice H. Kenan and Jesse W. Smith Thomas D. King, Jr. Brigitte and James Kishlar Eliza and Michael Koeppel Cheryl and Charles Kozloff Benedict P. Kuehne and Lynn B. Kislak Kukui'ula Development Company (Hawaii), LLC Suzanne D. Kuser Lucy and Arno Kutner Lynda L. La Rocca Lilian A. Lambrakopoulos and Ana Hoffman Silvia and George Larrauri David and Evelyne Lennette Wendy A. Levitz and Sanjiv S. Desai Vanessa and Mark Lewis Josephine and Thomas Linden Little Bear Incorporated Sally and Donald Lucas Elizabeth and Bruce Mahaffey Jennie S. Malloy and Carl Drew Jean R. and William Matthews Mrs. Eugene McDermott Joyce and Edward McDowell Mary P. and John W. McGrath Mary L. and S. Michael McLaughlin Cynthia and Terrance P. McMahon Margaret and Paul J. McMahon Ruth C. Mead Lynne and Peter J. F. Meagher Mena Catering Ruth H. Mitchell Daniel Moder and Julia Roberts Al and Edie Moe Marianne C. Montoro Celeste and William T. Muir Jim Nabors Janice and T. Hunter Pryor, M.D. Marion C. Read Helen J. Nicastri and Peter Sibley Helen and Walter Norton Pauline and William Nutting Susan C. Orb Mayling Nuñez-Padrón and Luis Padrón Hélène M. M. Pancoast Alice Z. and William G. Pannill Judith E. Parker Gail Paster Jill Penman and Matthew Kujawa Gillette Piper Jackelyne C. and José Placeres Elizabeth and Bruce Potter Dr. and Mrs. Thomas E. Powell, III

Donna and Richard Heisenbottle

Sarah O. Hewitt

Diana and Frederick H. Prince Alita and Nathaniel Reed Andrea L. Rice Shelagh and Thomas Rohlen Carla and Neil Rolde Betty and Mack A. Roper Susan and John Rothchild Cynthia and Raymond L. Salley Mary and Federico J. Sánchez Sandy Spring Bank Katherine and John Scarborough Karen and Paul Schlather Patricia O. Schleuning Larry and Colleen Schokman Hillary and Constantine Scurtis Seina Properties, LLC Joan and Lynn Seppala Catherine and Michael Shea Shioi Construction Inc. Susannah M. and John K. Shubin Bickley F. Simpson Caroline B. and Bailey B. Sory St. Regis Princeville Penelope and E. Roe Stamps Tamara and Max Strang Sylvia and Jack F. Sweeney Edward Sweeney, Jr. Syngenta Hawaii, LLC. Jocelyn D. Tennille The Club at Kukui'ula The Parker Group, Inc. Lydia G. Thomas Vann and Parker Thomson UBS International, Inc. United Group Underwriters Inc. Unlimited Construction Services, Inc. Katherine and Robert Vale Virginia B. Vanocur Indru and Gulab Watumull Teresa and Lee Weintraub Clare R. Wheeler and Roane T. Sias Pauline and Melvin Ventura Mary E. Weinmann Hau'oli and Chipper Wichman Georgene and Edwin Yamada

\$500 - \$999

Anonymous (3) Michelle and Bryan Abboud Suzanne Amaducci-Adams and Shawn Adams Nelly and Jorge Anahory Betsy S. Atkins Elizabeth C. Baker Scott Barkow Brenda and George W. Barnard Michele and Scott Benesch Mrs. George P. Bissell, Jr. Margot Bogert Melissa Boilon James R. Boulter Allison W. and Dennis Brady Arnold Brender Tracey and Victor Brown

"Recent rediscoveries by NTBG botanists of plant species in the wild, such as uhiuhi and kokio ula, are cause for great excitement and hope. It is work such as this that is absolutely vital for the preservation of these rarest of the rare, without which the world would be much poorer. By taking a tour of any of their gardens, NTBG also gives us the chance to see these plants without having to be suspended by a rope 3,000 feet above the Kalalau Valley!"

~Keith Evans, NTBG Member, Sonoma County, California

Teresa Buoniconti Mary and Robert Capwell Tina M. and J. D. Carlo Janna and Bruce Chandler Douglas W. Cornelson Evelyn de Buhr and Frank D. Rothschild Michael J. DeMotta Carol D. and Martin Dickinson Michele and Roger Engemann Lyn and Kent Evans Jane and Paul Foster T. Jack Foster, Jr. Flizabeth Frautschi Rebecca K. and Richard W. Fries Annemarie Furlong Martha Girdany Karen and Richard M. Goodale Grey Goose Brand Team Bonnie and Lee J. Gutierrez Hanalei Tea Company, Inc. Linda and William J. Haugland Lori Herman and Doug Hillman Ellen J. Yamaguchi and Edmund M. Herrold Barbara Hevia lessie B Hill Elizabeth W. and Zachary Hulsey Doug and Sandra Johnson Julia Johnston and Steven Mednick Mary Kilbourn and Thomas Sear Karen L. and Scott D. Koppa Terry L. Lester, M.D. and Robert G. Arrington Patricia P. and Ray Lopez Maricarmen Martinez and T. Neal McAliley Tara and Steven McNamara Gregory E. Moore and Wynne W. Szeto Jane Morales-Ortega and Alvaro Ortega Elizabeth and Anthony Morgenthau Suzanne M. Murphy Michele L. and Thomas P. Naidich Barbara E. and Tom Neal Jossy and Ken Nebenzahl Outfitters Kauai, Ltd. Shirley and Ara G. Paul Paula and Tim Richards Carl and Daniel L. Richeal Scott Robinson Kim and Eric Rogers Corinne Aftimos and Marc Rubin Katharine and Anthony Rubino Michelle M. and Richard M. Starke Susan and Henry H. Stauffer Suzanne and Alan Steinberg Leah M. and John S. Stroup Christen and Christopher Turner Lenita C. and Henk van der Werff Sharron Weber

Christopher White

Conradine Zarndt

\$250 - \$499 Anonymous (6)

Jason R. Adams The Altman Family Anna and David Anawalt David Arditi Barbara and David Beasley Janet and Don Bednarczyk Maria Beguiristain Kate and Peter Benjamin Fay and Joseph Benton E. Courtney Berry Big Event Studio Bill Hansen Catering Thomas Bird Christine C. and Daniel Boesz Marina and William Brown Roberta W. and Roger Cable Jeanne and Carlos Carbonell Kathryn and Bruce Carrick Bonnie S. and Harry A. Cicero Anna and Alan Clark Holly and Jon Cohen Chloe E. and Lawrence P. Cook Laura and George Crabb Lisa Crane Nancy and Thomas Crawford Aleksandra Cuprys Marika De Nie Puyana and George A. Puyana LuAnn M. and Jeff F. Doerzbacher Karen and Jon Downie Maria and Lewis Eastlick Joy and Warren L. Erickson Barbara and Jim Eroncig Emory D. Evans Patricia Fallbeck and Thomas Timmons Andrena di Donato and Daniel Felger Amber Ferry and Robert McTeague Sandra L. and Reginald P. Gage John Game Garden Club of America Garden Island Resource Conservation & Development, Inc. Joan C. and Larry Gehrke Barbara K. Godridge Harley Goldberg Myriam and Marc Grad Jamie and Michael Griffith Teresa T. and William M. Hansen Mark G. Hanson Thomas B. Harding, Jr. Holly and Raymond Harris Marcia and John Harter Melissa and Daniel Haslauer Jesse R. Hatton Katherine G. and Alfred P. Havas

Barbara and Jim Herst

Julie and David H. Hodge Margo and Albert Hofeldt Lauren and Mark Hofer Hillary and Ken Hoffman Letitia K. and Chet Hunt Margaret and Thomas Inglis Julie Irwin Sheryl and John Jardine Susan Jenkins Marie and Dale Johnson Becky and Kenneth Johnson Walter Jones Helene and Terry Kamen Anne C. and David E. Kane Linda Kaplan Lisa and Mike Kasperzak Kaua'i Nursery & Landscaping, Inc. Susan Jorgenson and John Keller Joy and Daniel King Monica and Alan B. King Gillian Kuehner and Norman Bookstein Margaret and Lyle Kunz Gregory Ladd Pamela Garrison Helen Cox and John Latkiewicz Carol R. and David W. Lee Mr. Richard Lee and Ms. Julie Speilman Pamela Lester Brock and Gloria Lively Joan L. and Paul C. Loizeaux Natasha and John Lowell M. Dolores and Lawrence Lundbom Rosa Luzardo Erna and Laurence Lyon-Gates Cynthia S. and John R. Mark-Hummel Patricia A. and William McKay Heather McLean Maria and Andres Mejia Vickie S. and Mark E. Meranda Katherine Merrill Jeanne and Julius S. Miller Grace Moran and Kurt Merking Daphne Nanga Lyle E. Nelson Anne P. and Harry Newman Cheryl L. and Andrew Nickles Melissa and Neal Norman Robert and Gisela Norwood Vivien Nouel and Richard Noritake Theodora and Howard Oberlander Lee and Alberto Odio Olympic Transfers Corporation Patricia Paez **Edmund Parnes** Janet M. and Jay E. Peace Seog Soon Pearson and Stephen D. Pearson

Gerald Pinnas, M.D.

June Pinnell-Stephens and Dennis Stephens Andria C. and James H. Plonka Poipu365 Jon Poley Sylvia Pope Dixie Prichard Darnney Proudfoot P. Genie Trapp and Tom A. Ranker Paul B. Redman Mary Anne Rubin Howard Rubinson Jane M. and Richard L. Russell Emily Sullivan and Robert Ruwith Candace W. and Tom Sacher Saeko and Akira Saheki Martha Sanger Patricia Seckinger Marguerite Hoyt and Kenneth Sembach Julia Sherwin Bruce and Jane E. Sigsbee Lauren Smith Cynthia K. and Edwin Sorenson St. Stephens's Episcopal Day School Standard Insurance Company Lisa L. Anderson and William M. Swafford Cheryl and Bob Swanson George Temel Eris and Robert Thomas Karen D. Thompson Michaline and Matthew Todd Mary and Michael Trueblood Huei and Paul Tsai Freda C. and William E. Tschumy Susan and Alvin Uchida Scott Van Gerpen Ruth H. and David M. Waterbury Cathy Moratts and Rich Waxman Jay P. Webster Petra G. and Mark A. Wells Giovanna and Timothy Wensing Sandra K. and Robert D. Westfall Lorraine and Anthony I. Wichman Donna K. and William W. Wilcox

Lorena and Stacey T. Wong Mary M. Young Michael Zimmerman \$150 - \$249 Anonymous (3) Adventures Cross-Country Joan E. Abess Hortensia Aguirre Kim Algarra

Carol and Gaylord H. Wilcox

Janet and Thomas S. Witten

Victoria C. Wiltsie

Kathryn Wiser

Patricia and Richard Anawalt Lolly Anderson Paula S. Applegate Molly and Edgar Asebey-Birkholm Sandra L. Atkinson and Jack K. Williams Laurie H. and Robert F. Babb Emilie M. and Michael A. Balik Olga and Walter Baquero-Lima Michele H. and Daniel Barnycz Deborah E. and Donald L. Beduhn Patricia G. and Paul Benca Carla and Alfredo M. Blanco Jody and Donald Boyd Karen Leonard and Roger Bredeson Susan L. Bridwell Prudence H. and David A. Brown Raymon M. Brown Virginia Lowrey Brown Cynthia S. Burke Angela Camacho and Alejandro Posada Ronald Carrera Casper Landscape Design \$170 Chevron Humankind Matching Gift Program Byron Cleeland Maricel and Thomas A. Cobitz Coldwell Banker Bali Hai Realty, Inc. Merrilee and Jesse Taylor Cole Gina L. Coleman Norma J. Craig Stefanie Cressy-Cornet and Antonin Cornet **Emily Cronin** Lesley and Paul Czechowicz Virginia A. and Richard L. Danforth Gordon and Carolyn Davidson D.D.M. Horticultural Services, Inc. Elsa Dieterle Lina and Ricardo Diez Nancy Eaton Jack and Tomy Edwards Betty L. Farrell Sharon FitzGerald Floral Seasons Corp. Kristin Fonseca Jo-Ann Forster Randall Francisco Joy and Jeffrey Frelinger Catharine Fullerton Andrea C. Galvez and Rodrigo Arroyo Alice Glasser and Jesse Thompson Cherie A. Gossett Janet and Wylie Greig Nestor and Anna Guaty Mr. and Mrs. H. Paul Guess Donnie M. Hanson E. Pace Barnes and Thomas Harris Catherine and Joseph Harrison Elizabeth and David Harrison James F. Harrison Joseph M. Harverson

Diane and Mark Hastert

J. Mika Ashley-Hollinger

and Stuart Hollinger Chloe and Peter S. Illoway

Sophie Hazell

Barbara L. Hobbs

"Every time we have visited the Gardens on Kauai we have seen something new and different. The most memorable visit included the quarantined medicinal plants and the plants we could get up close to that were the only known plants of a species. It is a pleasure to be a member of NTBG."

~T. Ray and Marjorie Jacobs, NTBG Members, Missoula, Montana

Sharon F. and Robert S. Johnson Samantha Jones Karen Kearns Sandra J. and Harry D. Kelley Lynn and Thomas Kevern Craig Kolthoff Sharon Kravitz Dani Kroll Janel Kuhl Kay T. and Vernon J. LaBau Karen Lawrence Susanne J. and Tim E. Green Carolyn G. and Richard C. Lindberg Christina and Arin Maercks Mary Obendorfer and Edward Marks Janice S. and Russell E. Martenson Rae and Edward P. Matthews Janet L. Mayfield Patsy and David McDonald Jeanne McFadden Margaret and Robert L. McGinty Sara and Glenn Molander Mia Monroe Michael Moore Susan G. Morgan The Honorable Hermina Morita and Lance Laney Caroline Morrison Janet Stoneking and Thomas Mozer Susan Murch Clyde Nakaya Margaret Nee and Frederick Saunier Jody and Thomas Niblock Lois C. and Peter B. Nottage Henry Nuzum Deanna and Brendan O'Donnell Molly Gray-O'Grady and John O'Grady Kathleen H. and Steven J. Ory Tanva Oster Patti Pantone William E. Pelham and Maureen Cullinan Pelham Carolyn L. and Norbert Pfahler Elizabeth M. Phillips Joann E. Picariello Lazaro C. Priegues Patricia and Charles Raven Robert Reckinger Lynn and Donald Reed Rebecca and S. Vance Renshaw Catherine and Greg Reyes Sarah M. Roche Beverly and Don Rohrer Roberta L. and Roger L. Rosenberger Judy Sahm Yvette Samson and Peter Bohling Michiko Sato Barbara and John Schroder Martin E. Segal and Yolande Rodier Robin and Ned Selfe Emma W. and Geoffrey B. Seymour Gary L. Shores and Lucie M.D. Shores Drs. Elizabeth M. Short

Sima and Peter Siegel Madelyn Sierra Carol Simpson Bernadette Y. Siy and Dane Taylor James C. Skelton Stanley B. Smith Debra G. Speyer Tiffanie Stewart and Read Fasse JoEllen and Walter N. Strump Marilyn and Tom Sumner Becky and Frank J. Supon Annabelle T. Takahashi Sylvia K. and James L. Thacker Kim and Ruth Thich Lesley and Michael Tierra Tropical Flowering Tree Society, Inc. Martha and Leo Twiggs Mary Vale Audrey Valenciano John C. Van Leer Donna and James P. Vogler Martha and Frank Voytek Julie T. Watumull Robert Westerman Kelly Williamson Mary Kay and Greg Wise Susan and David Woolsey Liedeke Bulder and Dick Wright Jill and Chris Zuleeg

\$50 - \$149

Anonymous (15) Marjorie S. and Charles S. Abbot Michael and Lori Ah Tou Jenny Allen and Bob Spies Lindsay M. and David Allison Patricia Allphin Ibbie W. Al-Shamma The Altman Family Ann S. and Eugene C. Anderson Margaret L. and Robert W. Andrews Jane M. and Jim Bongarra Louise Arakaki Anonymous **Betty Armstrong** Margaret Armstrong Giannina and Moshe Ashkenazi Vicki and Steve Atwater John Bach Dr. Jim Back Baja, LLC Ann Biork Carol Bain and Ed Coll Gillian Robert-Baldo and James Baldo Susan Baranowski Lynn K. Barker

Barry Barnes Andrea Barnes Julie Barone Lori and Regan Barry Patricia Bases and James Geyer Karen and Nikolai Bashkirew Nerissa and Timothy Beaver Virginia A. Beck Joyce Avery and Brian Berg Daniel N. Bernstein Elizabeth and Luther A. Bertrando Lisa and Eric Besman Amanda Birnbaum and John E. Montoya Barbara Black Deborah Black Michelle M. and Randall C. Blake William Bloomquist Lisa Bloomquist Nansy and Peter Bloor Janet Blumberg Gerre L. and Lyle C. Boardman Carol and Ted Bockman Barbara Bonds Michael Bostwick Fred Bove Brenda R. and Robert E. Bowers Fern Bowman Elizabeth Boynton Heather Bradley Mary E. and Jeffrey T. Bretz Balbi Brooks Neil Brosnahan, Jr. Valerie Brown Nalani Brun Nancy Budd Carole and Craig Buhlman A. E. Bullock Sandra L. Burch Sandra and Mark Burgener Robert Burgess M. Colleen Burke Eileen Bussenger Leslie Campbell Catherine and Michael Campbell Sharon L. Carroll and H. R. Downs Margaret Carver and Vincent Pecoraro Mary Anne and Ronald J. Casella Kathleen A. and Kevin P. Casey Ric Catron Lucille B. and Michael Ceurvorst Patricia and Lawrence Chaffin Gil Challet Suzanne and Nicholas A. Charles Norden H. Cheatham Mary and R. Scott Cherba Lael E. and Charles C. Chester

"We have a great respect for the work that NTBG is doing to preserve and protect rare plants as well as educating the public about the diversity and complexity of Kauai's lush environment. Sharing this knowledge and awareness with people of all ages is critical to influencing their appreciation of the fragility of our environment as well as the survival of all on this planet."

~Wayne and Marsha Williams, NTBG Members, Sherman Oaks, CA

Carole C. Chun

and Michael A. Friedman

Mary Shuford

"Over the years we have watched Kahanu Garden mature, grow, and change. We love the programs that bring in schoolchildren to learn about botany, Hawaiian culture, and history. The breadfruit collection has become an important research focus for the organization. Kahanu is a jewel in the NTBG string of Gardens."

> ~ Diane and David Buck, NTBG Fellows, Hāna, Maui and Shorewood, Wisconsin

Dorothy and James Ciarlo Anita K. Stoll and W. B. Clapham, Jr. Armand Cohen Stephanie and Paul K. Comstock Laurie and Thomas Connolly Margarete and John D. Cooke Jenny and Tom Cooper Frances Andrews and David Cooper Michael Cortese Nancy and Steve Coy Patricia H. and James F. Crafts Kirsten and Danny Crain Laurie Craise Mary Preus and Robert Crew Richard A. Criley DeeDee and Chris Cross Joyce Leach and Andrew Cullison

Tobi DeLong and Michael Willson David M. Depue Keri and Tom DeSutter Dick Perry Enterprises Kindra Donald-Galvez Doran Donovan

Mary A. and Alan B. Curtis

Shirley A. H. and David C. Dauterman

Lois and Stephen Drake

Sheila Drews Teresa L. Drews

Christy L. and Tom Drumheller Beverly and Walter Durham

Leslie Dybiec Julia L. Early

Lynne S. and Glenn N. Ebisui Erin and Mark Egesdal Patricia and Larry Egger

Kristen Eller

Martha and David J. Elpern

Carole Ely

Patricia Healy and Howard Engel

Arline Epstein

Joy and Warren L. Erickson

Rebecca Erickson --Charles Espinosa Susan E. and Bruce Estes

Sharon Fisher and Keith Evans Nina and Richard Evans

Patricia J. Evans

Roberta S. Faeh and Roger Mullenhour

Alene and Wayne Farner Frank F. Farrar, Jr. --Gerda and Eyvind M. Faye Roblyn Hartsfield and Art Feagles Lisa and Frank Fellhauer

Tina Ferrato and Mark Furr

Eleanor L. Ferril Barbara and Glenn Finch

Jennifer Firmin Marilyn Fisher

Leslie Fleeman and Davis Jeffries

Jo B. and Emil D. Flynn **Edward Franzen** Candace Freeland Ulla and Craig Freeman Charlotte Fremaux

Eleanor and William H. Freudensten

Samuel Friend Jeanne L. Frost Mark A. Fulmer Dr. Paul A. Gade Josefina Gallardo

Susan C. and Robert J. Gardner Jill L. Gaspar and J. Ann Carr Kathy Mayer and Barney Gerber

Emil Giese

Jack and Janet Gillmar Betty Goddard Joseph Gogatz Sharone Goldman Maria and David Gondorf Mariana J. Gonzalez

Toby D. and William G. Gottfried Anita and Richard Granberg Margaret (Garth) S. Greene Martha L. Greenwell

Margaret and William H. Greer, Jr.

Philip Grieve

Sachiko and Thomas B. Grollman

Julie and Kevin Grove

Phyllis M. and Thomas B. Guard Joanne M. and Frank J. Gumper

Donna Gunion Robert J. Gustafson

Denise Klein and Michael Gustin

Robert J. Guzman

Yvette and William H. Hackett Edie and Palmer Hafdahl Mary A. and Peter Hanelt

Raven Hanna

Yu-Ling and Richard Hanna Ann C. and Frank E. Hardenbergh

Mike Harismendy

Jenne Vanderbout and Douglas Harris

Charlotte Hartwig Junedale U. Hashimoto Stephen C. Haus

Martha G. and Robert B. Hazard

H.B. Tollette & Associates

Angela Headley

Marianne P. Howard and Rufus K. Hedrick

Charlotte S. K. Hee Kristen Henry Kathie Herron

Ulla M. and Robert B. Heyn

Steven Hiaasen Susan Hills William Hobb, Jr.

Rose Krebs and Ace Hodgin

Lynn M. Hodgson Hillary Hoffman

Carolyn and Bryan Holland Carolyn and Jerome Hollander

Sheila Honeywell Donna L. Horstman

Kathleen A. and Michael A. Houghtaling

Emmitt House Karen Huntsberger Stephen Hurtz Donna Huttenhoff Gary Ide

Silvana and John Jacobsen

Robin R. Jacobshagen-Schultz and Eric

Jacobshagen

Matt and Dean W. Jamieson Lucretia N. and Michael Jaye Alice and John R. Jenkins Sylvia M. Joesink-Mandeville Cynthia P. and Lynford M. Johnson

Sarah and Barry Johnson

Pauline A. and Russell M. Johnson Margaret and William Johnston

Jeffrey K. Jones

Frances B. and Vincent K. Jones Diane Judd

Linda M. and Curtis A. Juhala

Traci Juhala

Joellen and Robert Jungers Ka Imi Na'auao O Hawaii Nei

Eelekoa Kanamee

Stella L. and Toshio L. Kaneko

Cheryl Kanzler Spencer L. Karpf

Mildred and Arthur Kattan Bronwen and Gregory Keighery Sandra J. and Harry D. Kelley

Jack Kelly

Beverly and Randolph Kentfield

Naomi Kerstein

Gloria and William A. Kisken Joan and John Kitzmiller Denise and Michael Gustin Ann and Robert Klose Moira and Stephen W. Knox Helen S. and Albert J. Kocher

Claudia Koepf

Paulette and Brian E. Korn

Laura Kramer

Maryanne W. and Charles Kusaka Julie Hayward and Daniel Kushner

Christine Lach

Helen and John LaGourgue Wendy Brewer Lama Carolyn LaMontagne Henry Langston Kim and Bob Larsen Phyllis K. Lathrope Marion Lawder

Law Offices of Nancy J. Budd Jill and Brian N. Lawther Mary L. and Steven J. Ledbetter Mary Ann Leer and Jules C. Resnick

Judy and Robert Leet Alice W. and F. C. Li, M.D. Nancy D. and Tony Lilly

Mary and Michael Lock Christopher Lokey

Judi Begdanoff-Lord and David Lord

James Lord

Deborah and David Lorenzo

Jacquelynn Lott

Sondra Lund

Alice and James W. Lunsford

Lily and Brian Lynn

Mary L. and David N. Maas

Macfund

Melody MacKenzie and Branch Lotspeich

Nina and Thatcher Magoun

Marguerite F. and Walter J. Maguire

Laurine J. and Glenn K. Makaneole

Carol A. Marcotte

Nikola N. Filby and Richard Marliave

Sharon C. and George Marshall Jane K. and Edward H. Marti

Ruth A. and Daniel J. Martin

Martha E. Martin

Mary Mastin

Edwin Matsuda

Camilla C. Matsumoto

Rae and Edward P. Matthews

Elizabeth and Keith W. Maurer Mary G. and Robert H. Mazur

Arva M. and Robert H. McCabe

John G. McClain

Lynn McCormack

M. Ann McCoy

Mark McElheney

Vickie Christensen and Perry McLain

Karen and Scott McPherson

Gabrielle B. and Donald J. Meeker

Cesar Mejia

Nancy J. Merrill

Elizabeth and Frank C. Meyer

Sabine Meyer and Kuhn Torsten

Naotoshi Mikasa

Kristina and David N. Milbrath

Lucille Miller and John Richard Burkhalter

Carolyn Miller

Kristina Laidlaw and Scott Mincemoyer

Michael Mlynarek and Marsha Sorenson

Al and Edie Moe

Mokihana Pest Control, Inc.

Deborah Moore

Patricia Moore

Vivien and Raymond Moreno

Donna J. and Edward Morris

Roberta Faeh and Roger Mullenhour

Patricia Munsell

Michael J. Murakoshi

Randall Murch, Ph.D.

"Katherine" Muzik

Nassib Nabaa

Monica Nagy

Jane E. Koehler and Stephen X. Nahm

Carol A. Nance

Clare Nance

Norman R. Nelson

Sharon Lee Neville

Ken Newman

Diane J. Nielsen

"I have been involved with NTBG for over 25 years. Throughout the years the Garden has expanded and developed into centers of research and great beauty. It is forever changing and improving. It has truly been a wonderful journey through the flowers and plants."

> ~ Thomas S. Kenan, III, NTBG Fellow and Trustee Emeritus, Chapel Hill, North Carolina

Rita Norman

Sandra S. and Robert F. Nyvall

Noreen Ohai-Daniels and Paul L. Daniels

Sada Okumura and John H. Drouilhet

Keith Olsen Virginia Olsen

Carol P. and John O'Neill

Mitchell D. Osman

David Page

Duk and Yong Pak

Megan F. and Andrew N. Palmer

Cherri M. Pancake

Sandi and Dick Pantages

Patt E. Panzer and Carson Zullinger

Colette Weil Parrinello

Gale S. and Glen Patron

Jayna S. Payak David Peck

Maureen Nowlan and Richard Peckham

Jan and Thomas R. Perry

Jordan Perzik Michael G. Peskura

Susan and Robert E. Peters

Carol J. and Henry A. Petri

Sue and J.B. Phillips

Kathleen Pickett

Kathryn Poindexter Nancy J. Ponn

Inge Pott

Ruth N. and William R. Poulton

Alice and Michael M. Powell

Robin and Sam Pratt

Anne B. and Harry R. Pringle Carol Purdy

Queen Liliuokalani Children's Center

Simone Raarup

Mary E. Racek Kirstin Ramos

Lynn Ransone-Fong and Timothy C. Fong

Dee Ann and Nolan R. Rapozo

Amelie Ratliff

Constance Raub Matthew Reed

Louise Reese

M. Séan Reichert

Angela Reuser

Sherrie Rheingans Sally H. Rice

Esther and Monroe Richman

Cynthia Dumser and George Richmond

Angela Rideout Sharon Ridge

Roberta Riley and Tobby Richards

Don C. Roberts

Susan E. Robertson

Barbara M. and S. W. Robeson

Octavius Robinson Kenneth Robinson

Gloria Rock

Raul R. Rodriguez

Erika K. Rogoff, Ph.D. Karen and Kendyl Roman

Johan Ronningen and Dennis P. Souza

Ellen Rose

Leola C. and Russell K. Rosendaal

John Rosenthal

Evelyn de Buhr and Frank D. Rothschild

Jacqueline and Steven Rouff

Susan M. and David L. Roy Carol Keck and David Rupley

Nancee Rush

Safari Helicopters

Saiva Siddhanta Church

Sanchez & Maddux, Inc.

Sarah Sakai

Tom and Cathy Sakiyama

Judy Saronitman

Nancy G. and Lynn M. Sato

Melissa and Gary Scalph

Sarah Jane Schaver

Kathleen and Randy Schein

Marilyn and Roger Schnittjer Marsha Schoene-Langohr

Claire E. Taylor and Charles G. Schulz

Barbara F. Schweger Gerald Schwertfeger

Eldean and Phil Scott

Isabelle B. and Michael A. Scott

David P. Scott Cathleen Clark and William L. Sealy

Lena and Mark Sell

Ursula Selwood

Dulce D. Shafer

Sharon and Charles Shedd

Debra L. Shenk and Philip Boudart

Joyce L. Shields

Ann Shinsato

Susan Bryde-Siegel and Daniel Siegel Linda and Bob Simon

Tommy Kay Smith

Cheryl and Rayward Soon Linda Spade David S. Spain

Raymond Spedding

David St. John

Allison Stanley Noreen and Lee Steinmetz

Judy and Will Stevens

Alice and Jerome Stewart Nancy L. and A. J. Stokes

Suzanne J. and Henry S. Stolar Leila and Gerald H. Stollman

Jamie Stopler Michal F. Stover

Strawberry Fields Nursery

Kathleen L. Street and Solomon K. Hoopai, Jr.

Patricia and Kendon Stubbs Ruth Ann Herdegen Stump

Stella Swanson and Les Frank

Kay and Clifford Sweet Paula Szilard Mieko G. Takabayashi Cynthia J. and David J. Talaber Rosalie A. and Edward S. Tank Carol T. Tanner

Joanne Bloom and Thomas Tanzer Peter C. Tausend

Lorraine Leiser and David Taylor Livingston Taylor, III

Terra Nova Travel, LLC Darby Lynn Thompson

Teresa Tico

Kathryn Tidyman and Jan Steenblik

Linda Tomlinson Paul Torrence

Lynette and Marty Troutner

Barbara Turecky

Laurita P. and Albert Turner

Mary Umehara Suzanna Urminska Katherine Valier

Stormy Bradley-Vasta and Gaetano Vasta

Nick C. Vera Cruz Jean Vieth

Jan Vitus and Bruce Womack

Andrea Volz Janie Wagner Teri Jones Wagnon

Carmen and Bradley G. Waller

Lauren Waller

Lenora Burton and Kraig Ward

Margaret L. Wardlaw Roberta L. Weil

Linda J. and Robert S. Weiner Champa and Robert Weinreb Doris and Daniel O. Weisman Tina and Werner Weiss

Robert E. Wells

Janice R. and David Welsh

Kathleen A. West-Hurd and Steven Hurd John Wheatley and Donna Clarke

Helene S. and David Wheeler

Deena White Mary Whitehill

Jody and Richard Williams Patti Valentine and Michael Wise

Virginia B. Wojno-Forney Miok and Mark Wolbers

Nancy Wolf and Doug Street Gail Wood

Nancy C. Worthington Robert Yamada Christopher Yellen

Elissa L. and Albert E. Yellin, M.D.

Roy Y. Yoneji

Karen A. and Michael K. Young Barbara and Michael E. Zins

\$1 - \$49

Anonymous (2) Karuna G. Anurak Alexandra Baez Robert Becker Phyllis J. Burkey Barbara Burlingame Rebecca and Anthony Burton

Nectar C. and Steve A. Cantu A. John Cecil

Bianca Chavez Catherine Davenport Steve Fingerett

Beverly Frost

Dr. Gustavo and Taylor Gallardo

Dave Hank Casady M. Henry Kelley Hinton Martha Hoverson Betsy Huber Sherman Jones Sarah Khalsa

Christine Kobayashi Morton Levine JoAnn Lordahl

Eric Maul Katherine Mills Kate Mink

Bevel Moore John Newport

Kim Nickelson and Louis Sguros

Nicole Gresham Perry

Laurie Poett Susan Pratt Dianne A. Reilly Nico Robin

Darlene M. and John M. Ruh

Stephen Sauro Beth Shea

South Florida Wood Turners Guild

Nico Tyne Allison Weigel

Foundations

Acacia Foundation Amstutz Family Trust

Catherine S. Rodriguez Family Foundation

Colcom Foundation Cooke Foundation, Ltd

East Bay Community Foundation Edwin W. and Catherine M. Davis

Foundation

Elsie H. Wilcox Foundation Engemann Family Foundation First Hawaiian Bank Foundation

G.N. Wilcox Trust

Gaylord & Dorothy Donnelly Foundation Georgiana Ducas Charitable Trust

Goodale Family Fund at the Hawai'i Community Foundation Green Family Foundation

Grove Farm Company Foundation Hawai'i Community Foundation

House of Huston Foundation **Hunt Family Foundation**

Institute of Museum and Library Services

Institute of Museum and Library Services **MFA**

Japan Ecology Foundation Kristofferson Revocable Trust

The Joseph and Vera Long Foundation Mabel I. Wilcox Foundation Trust

Malott Family Foundation Marisla Foundation Merrill Foundation, Inc. Merwin Conservancy

Michael and Diane Rosenberg

Family Foundation National Science Foundation Nebenzahl-Spitz Foundation **Nelson Family Trust**

The Nature Conservancy Office of Hawaiian Affairs Omidyar 'Ohana Fund

Pioneer Hi-Bred International, Inc.

Pryor Foundation

Qualcomm Charitable Foundation RB Hazard Family Charitable Trust Rotary Club of Coconut Grove

Foundation, Inc.

Stamps Family Charitable Foundation, Inc.

Strong Foundation

Taniguchi Deane Family Foundation The Batchelor Foundation, Inc.

The Ceres Trust

The Dayton Foundation

The Dunspaugh-Dalton Foundation, Inc.

The Eclipse Foundation The Garden Club of Honolulu Community Fund

The Merwin Conservancy The Nelson Mead Fund The Rhoades Foundation The San Francisco Foundation

The Thomas S. Kenan Foundation, Inc.

The Weathertop Foundation Thomas D. Hewitt Family Trust

Villagers, Inc.

Virginia & Colin Lennox Botanical

Research Trust Fund Waimauka Foundation Wiseheart Foundation, Inc.

"We have grown to love the Garden and the mission of NTBG. We have met many of the scientists and other staff, and have volunteered in the Garden and the library in the Botanical Research Center. Our thanks to the NTBG staff for all of the work that they do!"

[~] Joy Erickson, NTBG Member, Seattle, Washington

Memorial and Tribute Gifts

In Memory of Josia K. Adams, Jr. Katherine Mills

In Memory of John Driscoll Ellen Rose

In Memory of Gail Gilman Lynne Ebisui

In Honor of Warren Stine's 90th Birthday Arthur Kattan

Gifts in Kind

1500 Degrees Restaurant 3030 Ocean Restaurant & Bar A Thierry's Catering and Event Design All Star Auction

Altamare Restaurant Arango, Inc. Arbios Cellar

Aunty Lilikoi Passion Fruit Products Azul @ Mandarin Oriental Miami Brenda and George W. Barnard

Barry Alberts

Kate and Peter Benjamin Biagro Western Sales

Bloom Floral Design & Services

David V. Boucher Brown Distributing Liedeke Bulder Chef George Catering Robin Clark

Douglas W. Cornelson
Michael J. DeMotta
El Milagro Marina & Villas
Endlessly Organic
Ficklin Vineyards

Robin and Gary Fox Fritz Winery Annemarie Furlong Gaby's Farm

Gina and Peter Gardner Linda Gassenheimer Hedy Goldsmith

Gail W. and Peter S. Goltra Renee and Daniel Graeff Grand Hyatt Kaua'i Resort & Spa

Graspa Group

Grey Goose Brand Team Veronica Groepler

Grove Farm Company Foundation

James Guerber

Aaron Habermann

Hakkasan At Fontainebleau Miami Beach

Hanalei Colony Resort Harry's Pizzeria Hau'oli Wichman Hawaiian Airlines

Angela Headley
Heart & Soul Organics, LLC
Heather and Patrick Henry

Ian's Tropical Grill

J Crew Jenn-Air

Joe's on the Green Marie and Dale Johnson

Julia Johnston and Steven Mednick

Kai Vodka LLC Kailani Farms Kamehameha Scholars Kauai Athletic Club Kauai Beach Resort

Kauai Coffee Company, LLC Kauai Lagoons Golf Course

Kauai Mini Golf and Botanical Gardens

Kauai Sea Tours

Sabra Kauka and Kai'opua Fyfe

Susanne S. Kayyali Douglas McBryde Kinney Kintaro Japanese Restaurant

La Cofradia Lynda L. La Rocca Lappert's Royal Hawaiian Ice Cream Co., Inc.

Le Cordon Bleu

Carol R. and David W. Lee Linford Lougheed

Lucini Italia MACYS Catering

Elizabeth and Bruce Mahaffey Mango Cafe @ The Fruit & Spice Park

Daphne McClure Mena Catering Merriman's Miami Beach Botanical Garden

Miami City Ballet

Michael Angelo Hair Studio Montgomery Botanical Center

Mr. Flowers

Jim Nabors

Barbara E. and Tom Neal

New York Botanical Garden

Nobu Miami Beach

Nutreat

Ocean Reef Club

Ortanique On The Mile Hélène M. M. Pancoast

Paradise Farm

Seog Soon Pearson and

Stephen D. Pearson Patrice Pendarvis Poipu Bay Golf Course Kathy Richardson

River Seafood and Oyster Bar

Safeway

San Francisco Botanical Garden SAWA Restaurant & Lounge Katherine and John Scarborough

Adam Seger Shake Shack Patricia W. Sheehan Smiths Tropical Luau

Sonesta Hotel and Suites Coconut Grove

Stoli Vodka Becky Supon

The American Institute of Wine

and Food - South Florida Chapter
The Biltmore Hotel
The James Royal Palms

The James Royal Palms The Palms Hotel & Spa

Christiane and Christopher Tyson

Vinamericas
Vine Connections
Vinecraft

Whole Foods, Inc.
Donna and Bill Wilcox
Wines For Humanity

Yoga Center of Key Biscayne

John Woods Wynwood Kitchen & Bar

lerriman's

Patty Adams Marty Albert Phyllis Albert Barbara Alexander David Alexander Nancy Alexander Rick Alexander Jenny Allen Monica Amorin Sean Anderson Elton Aoroly Don Aray Sandy Atkinson George Aub Sarah Bakewell Egie (Emilie) Balik Mike Balik Georgette Ballance Jack Bard Lynn Barker Bill Barnard Brenda Barnard Daphne Barnard Pat Barnard Michelle Barros **Kumer Bats** Simone Beatly Flossie Bergum Rod Bergum Ben Berk Roger Besser Joan Bexfield Ron Bexfield Teruko Bierly Joanne Birnie Sandra Birnie Alice Bitner Shawna Blackford Siere Blackford Ted Blake Carol Bockman Ted Bockman Pete Bohling Jeanette Bonilla

Brenda Bowers Joan Boxhall Ken Boxhall Mele Brewer Jan Brever Neil Brosnahan Gene Bullock Don Bruskirk Micuasi Cabacura Sauswta Cabacura Jennifer Cantor Jamie-Ann Capilio Carole Carr Tawni Castro Larry Chaffin Pat Chaffin Tasla Chase Bob Ciabo Blanche Claonan Gordon Coates Hazel Coates Mitch Cocker Kalu Coogeic Stuart Cook Carol Ann Cook Mauli Hula Cook Kateleen Cooper Gloria Corba Susan Corsten Kathy Crowley Larry Crowley Jim Cunningham Mary Curry Bill Dal Miranda Dal David Dauterman Shirley Dauterman Aneesa Davenport Billie Dawson Diane Dickhut Pam Dorhman Deborah Duda Don Edgar Noree Dimeo-Ediger

Mason Edmonds

Harry Ekno Irma Ekno Jo Elliott Joy Erickson Lief Erickson Eddie Espinosa Bill Evslin Patricia Fallbeck Nancy Farrar **Bob Farrington** Judy Farrington Shari Felix David & Dixie Fenske Sharon FitzGerald Pat Foster Roselle Foster Rebecca Fries Cindy Fritz Margie Funk Mel Gavel Vera Gable Reginald Gage Sandy Gage Adrianne Garska **Emil Giese** Bill Georgi JoAnn Georgi Barney Gerber Jann Gibbs Locke Gibbs George Gillies Jane Girvan Sandy Glandon Carolyn Goldsmith Glenn Goldsmith Jane Goldsmith Kawika Goodale Peggy Granda Donna Grav Betsy Greenbaum Ken Greenbaum **Bob Greene** Jay Gregory Melissa Gregory Eric Gregory

Janet Gregory Barb Grotheim Mike Grotheim John Grunewald Bill Hackett Yvette Hackett Kathy Hadwin Carol Hamamura Susan Jane Hamilton John Hammott Tomiko Hamoda Hana Hanks Hili Hanks Yueling Hanna Cynthia Hannan Steve Hardy Lois Hartman Mat Hartman Diane Hartman Masu Hashimoto Nancy Hawkins Susan Hawkins Judy Hayes Andrea Helmbolt Ida Hemm Margery Hexton Louis Hiroico Natate Hiunliva Edna Holdeman Keith Holdeman Alice Hogan Nancy Hubler Karen Huntsberger Kathleen Hurd Betty Ihara Greg Iten Verna James Dean Jamieson Matt Jamieson Justine Jasper Faith Jefferies Martin Jefferies Dohn Johnson Ruth Johnson

Ken Johnson

Fran Jones Hiochia Joyce-Marsh Shawn Kanahele Stella Kaneko Laka Kaohelaul Brian Kasperek Colleen Kasperek John Katko Art Kattan Mildred Kattan Fred Kauffman Brenda Kaushik Milton Kawaiaea Hatsako Kawasuchi Lopaka Keahinohomoku Tatiana Keahinohomoku Ingrid Kelly Megan Kirkpatrick Gloria Kisken Donnie Klassen Mark Klassen Rosemarie Kohn Loren Kohnfelder Rogerlyn Konealii Keith Koplan Merle Koplan Georgette Kopp Elton Koroly Bonnie Kuehner Noel Kuehner Savitri Kumaraan Eleanor Lahn Bill Laidlaw Lucia Laidlaw Laurie Landes Shari Lane Colleen Lang Joan Langan Cindy LaPerche Jamie Lapilio Lynda LaRocca Lori Larsen

Loren Johnson

David Boucher

Jin-Wah Lau Marion Lawder David Lee Kathi Lee Waterlily Lee David Leopold Wendy Levitz **Bob Lewis Dorothy Lewis** Priscilla Life Natalie Lindsay Pat Litchhult Barbara Lo Edgar Lo Robert M. Long Jo Ann Lordahl Evan Louis Charles Lowry Alex Luka Sondra Lund Gabrielle Lyons Oun Mabes Phyllis MacDougall Sandy MacDougall Marjorie MacKay Doug Mackinnon Carollyn Macmillan Kathy Maddox Elizabeth "Libby" Mahaffey Judy Mahon Melvine Manuez Alison Markiaiez Carol Marsh Joyce Masla Rae Matthews Lauren May Suzy May Anne Mayamodo Kathy Mayer Donna McCalla Lynn McCallum Ivory McClintak David McCarthy Nancy McCarthy

Marty McCloud Amy McDavid **Bob McGinty** Margaret McGinty Marie McKenzie Perry McLain Vickie McLain Maria Mejia Nancy Merrill Matt Milbrand Frances Millan Garth Millan Al Moe Cathy Moe Edie Moe Marilyn Mohen Dawn Mones Ruth Montabland Patti Moore Paul Muhlbauer Robin Muhlbauer Katy Muzik Tom Myers Carol Nance Daphne Nanga Kamai Napaa Barbara Neal Tom Neal Peter Nelousoroff Drea Nelson Canua Nelson Karen Newton Mona Nicholas Steve Nishimura Iris Noltine Christina Nonez Mary Ann Nordwall Helen Norton Nina Norton Walter Norton Cristina Nunez Ben Nyberg Robert Nyvall Sandra Nyvall Gina Odegaard

Noreen Ohai-Daniels Michael Olores Rodney Oppniecht Noelani Ornellas Joyce Packard Jeanne Palmer Patti Pantone Bruce Parsil Christy Taylor Parsil Jan Peace Marie Petro Sarah Piano Pierre Plotkins Ilka Priest Margaret Rangel Simon Rangel Maureen Reyes Sherrie Rheingans Les Rice Mary Rice Kaila Ritchie Lvnette Rita Brennan Rivera Nancy Roland Mary Rose Diane Rosenberg Ruth Rosenblatt Alan Ross Linda Ross Kira Rowan Jennifer Roy Luisa Rueda Dana Ryson Candy Sacher Tina Sakamoto Christina Salvador Yvette Samson Crisina Sanchez Carl Sanduist Atshushi Sauada Toni Saul Selma Sauve Joanne Sava Atsushi Sawada

Hanna Sayed

Carol Scarrow Karen Schlather Leslie Schlather Paul Schlather Mike Schlitiz Jane Schmitt Terry Schnitzer Peggy Scholl Jan Seger Susan Shapiro Emma Sharrar Kathy Sheffield Nicole Shores Sima Siegel Peter Siegel Ana Silva Monica Silva Ron Simon Rose Simon Peter Sinenci Victor Sinenci Bill Slaughter Rain Slaughter Cynthia Smith Grecia Solis Phyllis Somers Peter Somers Rose Souza Linda Spade Julie Spielman Jim Sprague Jo Steciuk Elizabeth Steiner Carrie Stine Warren Stine Margie Stock Mary Stone Cherie Stott Lucy Strasburg Marianne Sullivan Connie Swyers Tess Tarling Shana Taylor Ken Thatcher

Kula Thaxton

Dave Thompson Bonita Thornsbury Casey Tillson Tom Timmons Michelle Trepte Delores VanHartten Gaetano Vata Barry Villiarimo Leslie Von Brimer Lillian Wadahara Donna Walker Stephen Walker Don Walters Bonnie Wangberg Norm Watsek Tamara Watsek Rich Waxman Diane Weber Terry Weber Dayna Wheatley Richard Wheelock Betty White Frank Whitman Randy Nawaa Wichman Donna Wilcox Jack Williams Denese Woicik Robert Wolaver Marilyn Woodeer Kanoe Woodward Diane Worthington Alex Wright Helen Yahner Ed Yamada Georgene Yamada Phyllis Yount Bigelow Zachary Barb Zins Mike Zins

There are several ways in which you can help the National Tropical Botanical Garden flourish:

A donation to the **Annual Fund** provides essential support for all of NTBG's programs in Conservation, Science, Living Collections and Education. To make a contribution, please contact Drina Simons, Assistant Director of Development, at 808-332-7324 ext. 235 or dsimons@ntbg.org

Double or triple your support with a **Corporate Matching Gift**. Many businesses provide matching funds to augment your support. Please contact your company's human resources department.

Companies of all sizes can join our **Corporate Partnership Program**. NTBG's Corporate Partners enjoy a wide range of benefits to their employees, clients, and executive team. Benefits include special tours and presentations, discounts on facility rentals and memberships, group volunteer opportunities, and more. For more information, please call Drina Simons, Assistant Director of Development, at 808-332-7324 ext. 235 or dsimons@ntbg.org

Become a **Member** and enjoy benefits that include free admission for self-guided tours, invitations to events, lectures, and workshops, discounts at Garden shops, and our quarterly membership bulletin. Please contact Suzy May, Membership Manager, at 808-332-7324 ext. 238 or members@ntbg.org

Provide **grant funding.** If you are affiliated with a grant-making foundation and find our Garden and our work compelling, contact Vera Benedek, Grant Writer, at 808-332-7324, ext. 252 or vbenedek@ntbg.org

Join NTBG's **Council of Fellows**. Annual membership dues begin at the \$1,500 level and continue up to the \$20,000 Chairman's Circle level. All funds thus raised are dedicated to Garden operations. Many Fellows become involved with the Garden's special programs and projects. Fellows are invited to participate in the bi-annual Board of Trustees meetings, one held in Hawai'i in the spring and the other in the fall on the mainland. Also, Fellows have the opportunity to participate in specially arranged international travel programs that include visits to private and public gardens. For more information, contact Kathleen Hong, Director of Philanthropy, at 808-346-1093 or khong@ntbg.org

Make a **Planned Gift** to the Garden through your will, a charitable gift annuity, a gift of life insurance, a pooled income fund, or a charitable trust. A planned gift to NTBG helps to ensure the future of the gardens and programs, and may further your financial goals. To discuss a planned gift, contact NTBG's General Counsel Michael J. Shea, Esq at 202-383-0161 or mike.shea@sutherland.com

Volunteer your time to the Garden. By becoming a volunteer you will be making a substantial contribution to preservation and knowledge of tropical plants and ecosystems.

For a detailed list of volunteer opportunities, visit http://ntbg.org/volunteer

Becoming a Volunteer is easy!

Simply contact one of our locations or email our central office at volunteer@ntbg.org. Staff will match your interests, abilities, and availability with the Garden's current volunteer needs.

Administration, Finance, Development, Human Resources, Publications

Vera Benedek Grantwriter Chelsey Cabral

Administrative Assistant - Development

Francine Dizol Controller

Exhibit and Graphic Design Manager Wing Fong

Matthew Goodale IT Manager

Kathleen Hong Director of Philanthropy

Development Services Administrator Momi Kelekoma Janet L. Leopold Director of Communications Jon Letman Editorial and Production Assistant

Suzy May Membership Manager Janet L. Mayfield Chief Operating Officer and Chief Financial Officer

Volunteer Coordinator Lee Paul Judy Roberts Accounts Payable Clerk Shantell San Agustin Human Resources Specialist

Assistant Director of Development/Annual Giving Drina Simons

Sandra Tedder Meeting Planner Administrative Clerk Ashley Ulanday

Charles R. Wichman, Jr. Chief Executive Officer and Director Johnalynn H.K. Wichman Executive Assistant to the CEO and Director

Science, Conservation, Living Collections and Horticulture, Education

Cynthia Adams Administration Assistant - Conservation and Sondra Lund Research Technician - Herbarium Mounting,

Living Collections and Horticulture Jesse Adams

Slide Data Entry Technician Rae Matthews Administrative Assistant – Science Teruko Bierly Research Technician - Herbarium Mounting, Chiemi Nagle Biological Field technician

Temporary Carol Nance Research Technician - Data Entry Director of Conservation Plant Records Barbara Neal

Margaret Clark Seed Bank Manager Steven P. Perlman Research Biologist

Michael DeMotta Assistant Director of Living Collections Marion A. Schmidt, Jr. Conservation Technician and Horticulture Integrated Pest Management Technician Jason Silva

Merlin Edmonds Restoration Collections Assistant Natalia Tangalin Field Botanist

Timothy Flynn Herbarium Collections Manager P. Barry Tomlinson Eleanor Evans Crum Distinguished Professor of

Richard E. Hanna Librarian Tropical Botany

Conservation Technician Elizabeth H. Kali Ashly Trask Nursery Manager Conservation Technician Kava Vale Plant Records Manager

Bryson Long Administration Assistant - Education Warren Wagner Lorna L.C. Lopes McBryde Chair of Hawaiian Plant Studies

David H. Lorence Director of Science Kenneth Wood Research Biologist

Matthew Lucas GIS Coordinator Mahealani Yamashita Youth Education Coordinator

Breadfruit Institute

David Burney

Ian Cole Collections Manager/Curator Director of the Breadfruit Institute Diane Ragone

Angela Tillson Program Manager

McBryde Garden, Allerton Garden, Southshore Visitors Center Garden, Physical Facilities

George Acob Foreman - Allerton Garden Rodney Jiminez Mason Stanley N. Alquiza **BRC Facility Manager** June Kaaumoana Gardener - McBryde Garden Irenio Barba Gardener - Allerton Garden Howard M. Kanahele Lead Gardener - Allerton Garden Mark J. Chaffee Lead Gardener - McBryde Garden Lefty Kanahele Vincent DeCosta Security Richard Kanahele Lead Gardener - McBryde Garden Michael Freitas, Jr. Gardener - Allerton Garden Shawn Kanahele Gardener - Allerton Garden Julio Ganotisi Emmitt J. Linton Facilities Tradesman Lead Gardener - McBryde Garden William K. Hilyard Lead Gardener - McBryde Garden Michael Montapert Gardener - Allerton Garden

Ellsworth C. Numazawa Gardener - Allerton Garden Stephen Palama Joseph Pimental Randolf D. Sagucio Leon Schmidt James K. Shintani

Security Chief Mechanic Facilities Tradesman Gardener - McBryde Garden Lead Gardener (Mower Operator) -McBryde Garden

Jeffery Shintani Scott E. Sloan

Clarence H. Souza Franklin Tugade Fumi Waugh

Gardener - Allerton Garden Assistant Director of McBryde Garden and

Allerton Garden

Facilities Tradesman

Gardener - Visitors Center Garden Lead Gardener - McBryde Garden

Southshore Visitor Program and Gift Shop

Tour Guide Ryan Buhk David Dickinson Tour Guide Frank Fellhauer Tour Guide Emree Gonzales Sales Associate Assistant Gift Shop Manager Jerine Kaluna

Amy LaRue Sales Associate/Clerical Walter McCoy Assistant Director of Marketing

David G. Mona Tour Guide John Myers Tour Guide

Robert Nishek Tour Guide John Sadler Tour Guide Tour Guide Beth Saxon Gwendolyn Silva Sales Associate Karen Silva Sales Associate Philip Silva Tour Guide

Peggy Sowl Tour Program Manager

Martin Steinhaus Tour Guide

Limahuli Garden and Preserve

Jennifer Allen Tour Coordinator Katie Champlin **Operations Manager** Aloysius K. Chandler **Grounds Technician** Rachel Correa Visitor Program/Office Manager Merlin Edmonds

Conservation Technician Lani Forster Visitor Program Assistant **Emory Griffin-Noyes** Restoration Project Manager Noah Kaaumoana-Texiera Grounds Technician

Kevin Kaleiohi Foreman

Tiana Kamen Education and Agriculture Specialist

Gardener

Mele Khalsa Nancy J. Merrill Lee Paul Aloysius Puulei-Chandler Conservation Technician Nicole Shores

Emily Stevens Britany Sung John Carl Watson Kawika Winter

Visitor Program Assistant Visitor Program Assistant Visitor Program Assistant Living Collections Technician Visitor Program Associate Conservation Technician Restoration Coordinator

Director of Limahuli Garden and Preserve

Kahanu Garden

Peter G. Gaffney Lyana Bednorz Kamana M. Helekahi Earl Kuailani

Acting Director of Kahanu Garden Visitor Program Sales Associate Foreman

Yuko Shinoda Danelle Smith Sharol Smith

Living Collections Assistant Visitor Program Associate Visitor Program Associate

The Kampong

Iliana Leon

David Blake Michael Bonnen Zephaniah Campbell Annemarie Furlong David Jones

Gardener Facilities Manager Gardener

Executive Office Administrator Curator of Living Collections Membership Coordinator

Ann Parsons Dunstan U. Payne Loretta B. Russell Sandra Tedder Larry M. Schokman

Director of The Kampong Lead Gardener Housekeeper

Development Officer/NTBG Meeting Planner Kampong Director Emeritus

