

National Tropical Botanical Garden

Annual Report 2018

The Mission

of the National Tropical Botanical Garden is to enrich life through discovery, scientific research, conservation, and education by perpetuating the survival of plants, ecosystems, and cultural knowledge of tropical regions.

www.ntbg.org

NTBG is the only botanical garden chartered by the United States Congress. Established in 1964, the Garden is dedicated to the preservation and survival of tropical plants, emphasizing rare and endangered species. NTBG is a 501 (c) (3) nonprofit corporation. We are not operated by the federal government and rely on the much-appreciated support of members and donors like you to carry out our mission.

ON THE COVER: NTBG SEED BANK AND LABORATORY MANAGER DUSTIN WOLKIS (STANDING) AND A COLLEAGUE COLLECT PLANT MATERIAL FOR A HERBARIUM VOUCHER ON KAUAI'. CONTRIBUTED PHOTO.

Message from Thomas D. Hewitt

In gardening, never a dull moment. As the National Tropical Botanical Garden's Chairman of the Board of Trustees, I can attest to the fact that operating a tropical garden offers both year-round challenges and rewards. NTBG is the only Congressionally Chartered botanical garden in the United States and, with our five gardens (four in Hawai'i and one in Florida), along with five preserves, our Garden 'ohana (family) is constantly taking on exciting new challenges.

As a nonprofit organization charged with the mission of enriching life through discovery, scientific research, conservation, and education, our dedicated staff, together with hundreds of volunteers, supporters, institutional partners, and like-minded organizations, approach each new year like an unplanted garden bed, rich with growth potential.

Last year was no exception. True to our mission, in 2018 NTBG made great strides forward in discovering, collecting, preserving, and growing tropical plants representing some of the most critically endangered species in existence.

Through our ever-expanding living collections and beautiful garden sites, dynamic education and public outreach programs, and bold efforts to discover, document, and preserve irreplaceable tropical plant biodiversity, NTBG is having a profound impact at a time when it's most urgently needed.

And despite the challenges that invariably arise, NTBG has a more than five-decade record of achievements in the world of plants. The year 2018 was a great one for our organization and I believe the same is true this year and far into the future. We could not have achieved these successes without our members' dynamic and critical support. On behalf of the Board of Trustees, I thank you and invite you to read more about our work in the report that follows.

Mahalo nui loa,

A handwritten signature in black ink that reads "Tom Hewitt".

Thomas D. Hewitt
Chairman, Board of Trustees
National Tropical Botanical Garden

Message from Janet Mayfield

In your hands you hold the National Tropical Botanical Garden's 2018 Annual Report, a summary of who we are and what we have achieved in the previous year. Inside you'll find highlights of our work, snapshots of our programs, and key financial indicators. It's my hope that this report, along with our member's magazine *The Bulletin*, will provide a better

understanding of not just how NTBG fits into the world of botanical gardens, scientific and educational institutions, and environmental non-profits, but our greater role in the world.

Central to our mission is the enrichment of life through discovery, scientific research, conservation, and education. For 55 years, NTBG has pursued this mission on small and large scale endeavors — everything from discovering species new to science and rediscovering others thought to be extinct to collecting traditional plant varieties, preventing their loss, and demonstrating how ancient growing techniques can have an impact in the modern world.

We fulfill this mission when we climb towering trees to collect tiny seeds for study and storage, preserving plant DNA for the future. In our five garden locations, we invite the public to enjoy the simple pleasure of spending time with plants, admiring their beauty, and marveling at their utility. NTBG is comprised of people who are passionate about plants, eager to share their knowledge and sense of wonder. We welcome visitors and volunteers, interns and educators, students and neighbors from within our communities, and strangers from afar to explore and discover, to learn and be inspired by the Garden.

With support from our Board, members, staff, and volunteers, we play a meaningful role in this vast, complex, and increasingly beleaguered world, even as we face great challenges, both natural and human-caused. In 2018, nearly 50 inches of rain fell in one 24-hour period, devastating Kaua'i's north shore, home to Limahuli Garden and Preserve. Despite the record-breaking rainfall, flooding, and landslides, our staff and community volunteers quickly began clean-up and recovery efforts. Hundreds of Garden supporters from around the world provided us with the encouragement and help we needed to rebuild.

At times like this, I know that it will take dedication, teamwork, and thoughtful planning if we are to continue to build an organization that is resilient and strong. As the world moves into an era of greater challenges and change, it can feel overwhelming. But at the same time, these challenges underscore the urgency of our work, calling us to rise to the occasion, stay focused on our mission, and work harder than ever to play our part in creating the kind of world we want to leave for our children, and for all future generations.

Thank you for your interest in NTBG. I hope that you will join us as we save plants and save people.

Janet L. Mayfield
CEO and Director
National Tropical Botanical Garden

2018 by the Numbers

7.8 MILLION SEEDS
HOUSED IN NTBG
SEED BANK

90 TAXA STORED
AS SEEDS

88,000+

VISITORS TOURED NTBG GARDENS
(17% INCREASE OVER 2017)

2,800+

STUDENTS LEARNED THROUGH
GARDEN AS CLASSROOM,
STEM NIGHTS, AND OTHER
EDUCATION PROGRAMS

86,486

HERBARIUM SPECIMENS PRESERVED

50 INTERNS WERE
MENTORED AT
THE GARDEN

3,900

POUNDS OF
BREADFRUIT AND
OTHER CROPS
HARVESTED

600 lbs

OF BREADFRUIT
DONATED
TO KAUA'I
INDEPENDENT
FOOD BANK

320

PEOPLE ATTENDED
BREADFRUIT
AGROFORESTRY
WORKSHOPS
STATEWIDE

900

VOLUNTEERS
COMMITTED TIME
TO THE GARDEN

845+ HOURS

OF STAFF AND VOLUNTEER WORK
CONTRIBUTED TO RESTORING
KAHANU GARDEN'S TRADITIONAL
CANOE HOUSE

433

BOOKS AND
PERIODICALS
ADDED TO
NTBG'S LIBRARY

15

STUDENTS FROM
10 COUNTRIES
PARTICIPATED IN THE
KAMPONG'S TROPICAL
BOTANY COURSE

Science and Conservation

In 2018, NTBG's Science and Conservation (Sci-Con) efforts included rough terrain field work, conservation collecting, and studies involving rare plants such as *Phyllostegia electra* (Lamiaceae), *Hibiscus waimeae* subsp. *hannerae* (Malvaceae), *Polyscias racemosa* (Araliaceae), and other Critically Endangered plant species.

Last year Sci-Con staff contributed to: genetic diversity studies, germination and seed viability testing, expanding and sharing our herbarium collections, creating instructional video for seed conservation tools, educational outreach, mentoring interns, and working with volunteers.

Other 2018 milestones include: the collection and processing of over 5 million 'ōhi'a (*Metrosideros* spp.) seeds as part of the E Mau Ana Ka 'Ōhi'a (Perpetuating 'Ōhi'a) project and began the search for *Hibiscadelphus woodii*, an endemic taxa thought to be extinct that was rediscovered with a drone in early 2019.

Living Collections and Horticulture

Comprised of almost 2,000 acres of gardens, preserves, and research facilities in Hawai'i and Florida, NTBG collects, curates, and manages living collections that represent thousands of taxa from around the tropical world, some of which are extinct in the wild.

NTBG's Living Collections and Horticulture played an important role in collaborating internally with other Garden departments and externally with like-minded conservation organizations to acquire, cultivate, care for tropical plants for a multitude of Garden projects, programs, and initiatives. In 2018, these included:

- Producing almost 3,400 plants for the Breadfruit Institute's Agroforestry Project;
- Developing and refining new protocols for all garden sites to improve efficiency and better inventory with a new system for uploading information to NTBG data base;
- Outreach and partnership with local groups to educate the public about threats to native forests from Rapid 'Ōhi'a Death fungal disease;
- Playing a leadership role for rare plant propagation in Hawai'i including the production of 5,000 *Polyscias bisattenuata* grown and outplanted in restoration sites and on private land.

In 2018, Living Collections and Horticulture continued to work with interns, students, and volunteers, training a new generation to carry on the critical work of a herbarium, plant nursery, plant records management, and field work.

Breadfruit Institute

NTBG's Breadfruit Institute (BFI) has promoted the conservation, study, and use of breadfruit for food and reforestation since 2003. The institute has collected and manages the world's largest and most diverse heritage breadfruit collection, representing over 300 trees and 150 varieties, many of which are rare or extinct in their home islands. Under BFI Director Dr. Diane Ragone, the institute has developed strategic partnerships around the world and is recognized as the leading repository and resource for breadfruit research, conservation, and education. By the end of 2018, BFI helped distribute more than 109,000 breadfruit trees to 45 countries and territories around the world.

In 2018, the Breadfruit Institute demonstrated global impact through:

- Support for the Global Hunger Initiative by collaborating with Cultivaris/ Global Breadfruit to send trees where most needed, including Africa, the Caribbean, and throughout the Pacific;
- Collaboration in reviews, surveys, and taxonomy with partners from the University of Hawai'i, Chicago Botanic Garden & Northwestern University, University of the West Indies, University of Guelph, University of British Columbia, and Kew Gardens;
- Management of the world's most comprehensive breadfruit germplasm repository; developing an updated management plan for the collection at Kahanu Garden; assessing and documenting tree health for the entire collection;
- The Breadfruit Agroforestry Project (with support from the Patagonia Environmental Grants program and Hawai'i Department of Agriculture) which centers around a Regenerative Organic Breadfruit Agroforestry demonstration in the research orchard in McBryde Garden. The demonstration is complemented by the Agroforestry Guide co-published by Agroforestry Net, workshops, open houses, outreach and engagement with local farmers, business owners, and the general public.

Education

Education is central to NTBG's mission and our programs offer learning opportunities to a wide variety of students. We fulfill our educational mandate by utilizing extensive resources that include outdoor living collections, a botanical library with current and historical archival material and rare book room, a herbarium, and other facilities and assets. NTBG's staff, along with hundreds of volunteers, engage with public and private schools locally, nationally, and internationally.

Students from K-12 up to college and graduate level, science teachers, farmers, botanical artists, environmental journalists, interns, and working professionals from a range of fields engage in educational activities at NTBG's five garden locations. In 2018 our education programs included:

- Garden as Classroom targeting K-12 students in alignment with Hawai'i Department of Education (DOE) standards. Served nearly 500 students on Kaua'i's south shore in 2018;
- Limahuli Garden and Preserve's place-based pre-K-12 education. After the 2018 flooding, Limahuli's education specialist continued to work in an alternate site to support the community;
- The Kampong in Miami, Florida offered the Barnyard after-school program with tropical plant, science, art, and local history instruction for students in grades 2-5.

NTBG also hosted Florida International University undergraduate students as well as interns from programs including KUPU, the Hawai'i Community Foundation's Career Connected Learning Program, Kaua'i Community College, and colleges in Japan and around the U.S.

Additionally, DOE teachers participated in the Science Teachers Enrichment Program, NTBG hosted its third Florilegium Society botanical illustration work session, and the Environmental Journalism Program was held for the 16th year.

Staff and volunteer docent/interpreter training sessions were also offered quarterly, contributing significantly to an overall better visitor experience.

MCBRYDE GARDEN

ALLERTON GARDEN

LIMAHULI GARDEN

NTBG Gardens and Preserves

Unique among botanical gardens, NTBG has five distinctive garden locations and five preserves on three Hawaiian islands and in south Florida. Ranging from montane mesic and wet native forests to a sheltered bay where threatened green sea turtles nest, to a coastal pandanus forest, and meticulously maintained gardens that are home to archaeological and historically valuable sites, NTBG gardens and preserves are:

McBryde Garden and Lāwaʻi Preserve is comprised of NTBG's 200-acre flagship McBryde Garden and the adjacent 50-acre Lāwaʻi Preserve which provide safe havens for rare and endangered plants as well as expansive living collections of great scientific, cultural, educational, and conservation value. With a winding Biodiversity Trail, shady streamside walks, Hawaiian Life Canoe Garden, and one of the most expansive native Hawaiian plant collections, McBryde Garden continues to grow in popularity with visitors and a focal point of visiting students and researchers.

Allerton Garden sprawls 80-plus acres along the lower Lāwaʻi Stream on Kauaʻi's South Shore. Established in the 1930s by Robert Allerton, a founding NTBG Trustee, and John Gregg Allerton, the garden is a masterpiece of landscape design and creative use of space, light, and water. Allerton Garden features historically significant plant collections, architectural structures, sculptures, and breathtaking panoramic views of Lāwaʻi Kai, a sheltered bay designated as a Special Subzone by Hawaiʻi's Department of Land and Natural Resources.

Limahuli Garden and Preserve is located on the North Shore of Kauaʻi in a deep, rugged valley and home to one of the greatest concentrations of biodiversity in the Hawaiian Islands. Limahuli plays an important role in visitor education, community outreach, and the perpetuation of cultural and natural treasures. The 987-acre Limahuli Preserve is a critical site for native forest restoration, rare plant conservation, and groundbreaking research.

In April 2018, Kauaʻi's north shore was hit with record rainfall (nearly 50 inches in 24 hours) and flooding that required major repairs at Limahuli and the surrounding area. Even as Garden staff restored the garden and carried on conservation work in the preserve, education programs continued at Limahuli.

Kahanu Garden and Preserve in Hāna, Maui, showcases native Hawaiian and Polynesian-introduced “canoe plants” and other important Pacific Island heritage species, including the world’s most extensive breadfruit conservation collection. Kahanu Garden is home to the Pi‘ilanihali Heiau which is recognized as one of the largest ancient man-made structures in Polynesia. In 2018, the construction of a new Visitor and Education Center was completed and dedicated. Additional work on a new administrative building, improvements to solar, water, and other infrastructure continued, and repairs to Kahanu’s Hālau wa‘a (traditional canoe house) were finished. Kahanu Garden continued to partner with Mahele Farm and other community projects, engaging with hundreds of volunteers and neighbors.

The Kampong was established as the residence and private garden of 19th century legendary botanist and plant explorer Dr. David Fairchild and is listed on the National Register of Historic Places. The 11-acre Kampong is located in the south Miami neighborhood of Coconut Grove where it fronts Biscayne Bay and is home to historically significant collections of fruit trees, palms, bamboos, aroids, ficus, and pan-Pacific flowering trees. The Kampong hosts volunteers, interns, students, and teachers through its education programs while also offering the community public lectures and lively events.

Ka‘ūpūlehu Preserve is a nearly six-acre fenced enclosure on Hawai‘i Island comprised of remnant dryland forest with high concentrations of endangered plants that has been managed under a lease by NTBG since the early 1970s.

Awini Preserve is in a remote area of the Awini Plateau in Hawai‘i Island’s Kohala Mountains accessible only by helicopter. Around 85 native and non-native species have been documented in this damaged wet forest where feral pigs, cattle, and invasive plant species are a threat.

Volunteers

In 2018 NTBG's Volunteer Program documented more than 30,000 hours by more than 900 individuals. This was achieved despite restricted access to Limahuli Garden following historic flooding in mid-April. South Shore gardens (Allerton and McBryde) welcomed nearly 700 volunteers, a number that reflects an increase in total hours, thanks in part to use of a new software program that lets volunteers monitor specific department help requests and schedule shifts from home.

Beyond working in the nursery and on garden grounds, in 2018 volunteers supported NTBG's Education programs, presenting at elementary school STEM nights, public and private events, and professional conferences. Volunteer training opportunities increased with botany basics, Native Hawaiian hospitality, monthly orientation tours, quarterly Garden history instruction, and CPR and first aid training.

NTBG communicates with its volunteers via a monthly newsletter, electronic greeting cards, and at Garden-hosted appreciation events (luncheons, holiday parties, and other occasions). Innovative marketing tools allow NTBG to promote its Volunteer Program to a broader, more diverse demographic and helped over 175 visiting volunteers experience service learning at the South Shore gardens. In 2018, a number of NTBG's volunteers were recognized for their hard work and dedication with local and national designations including the Kaua'i Outstanding Older American Award and the National Agency on Elderly Affairs program.

Financials

Audited December 31, 2018

Revenues & Support

Expenses

Core Mission Support represents the investment in key functions that are necessary, vital, and integral to delivering our programs. Each of our programs is built around, is supported by, and shares responsibility for Core Mission Support.

2018

ASSETS

\$ in 1,000s

Cash and cash equivalents	\$ 2,506
Other current Assets	933
Fixed Assets	35,680
Assets held for preservation	10,780
Assets held for investment	19,140

TOTAL ASSETS

\$ 69,039

LIABILITIES AND NET ASSETS

LIABILITIES:

Current Liabilities	\$ 982
Long-term liabilities	868

NET ASSETS:

Without donor restrictions:	
Unrestricted	31,872
Designated by the board	1,020
With donor restrictions	34,297

TOTAL LIABILITIES & NET ASSETS

\$ 69,039

CHANGE IN NET ASSETS FOR THE YEAR

\$ (1,651)*

* Includes unrealized investment losses of \$1.5M due to down-turn in stockmarket in the 4th quarter & \$1.1M in depreciation expense

To review the national Tropical Botanical Garden's 2018 Audited Financial Statement, please visit our website at <http://ntbg.org/about/financial-information>

Board of Trustees

as of December 31, 2018

CHAIR

Mr. Thomas D. Hewitt

VICE CHAIR

Mr. Merrill L. Magowan

Harlan C. Amstutz, M.D.
Mrs. Devon Angelini
Mrs. Mary M. Cudahy
Mr. Gordon L. Deane
Mrs. Carol D. Dickinson
Ms. Anne G. Earhart
Ms. Jan D. Elliott
Mrs. Eric P. Fraunfelder
Ms. Adaline H. Frelinghuysen
Mr. Peter C. Gardner
Mr. Donald W.Y. Goo, FAIA
Mrs. Roger P. Hanahan
Mrs. Irene Holmes
Mrs. Katrina Kirkham
Ms. Liz Matthews
Mike Maunder, Ph.D.
Mr. David G. Meissner
Prof. Sir Ghilleen Prance, FRS
Mr. David W. Pratt
David Rae, Ph.D., OBE
Prof. John H. Rashford, Ph.D.
Mr. Thomas L. Reveley
Mrs. Wayne Richardson, III
Dr. Michael N. Rosenberg
Mrs. Raymond L. Salley
Ms. Patricia W. Sheehan
Mrs. Judy C. Webb
Mrs. Reed C. Wilson

CHAIRMAN EMERITUS

Mr. Douglas McBryde Kinney

TRUSTEES EMERITUS

Mrs. Eleanor Bleakie
Mrs. Martha W. Cox
Mr. Glenn A. Goldsmith
Mr. Patrick Henry
Mrs. Sarah O. Hewitt
Mr. Thomas S. Kenan, III
Mrs. Betsy K. Matthews
Mr. John D. Weeden
Mr. Charles R. Wichman

PSYCHOTRIA MARINIANA

Council of Fellows

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

Mary and James W. Griffith, Jr.
Heather and Patrick Henry
Klee Irwin
Thomas S. Kenan, III
Lin Loughheed
Carey and Anthony Sutton
Nicole S. Williams and Lawrence L. Becker

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

Laura Ray and Donald W. Y. Goo
Katherine and Scott Grainger
Peggy and Emerson Knowles
Susan E. Lynch
Marion S. and David G. Meissner
Teita and Thomas L. Reveley
Annie Seipp
Barbara K. Sweet

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

Patricia P. and Harlan C. Amstutz
Stephanie Lerner Ansin and
Spencer Stewart
Bruce Brezel
Constance L. and Thomas Broz
Motoko T. and Gordon L. Deane
Joan G. Evans
Adaline H. Frelinghuysen
Glenn and Jane Goldsmith
Sarah and David Goodale
Priscilla and James Growney
Elizabeth H. and Douglas McBryde Kinney
Robert Malott
Ruth C. Mead
Susan and Roy O'Connor
Catherine S. Rodriguez
Stephanie and Kenneth B. Schwartz
Elizabeth and John Von Krusenstiern
John D. Weeden

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

Lucy B. and Steve Cookson
Martha R. Davis and Alix Ritchie

Dianne and David Drought
Jan D. Elliott
Ceseli and Hugh Foster
Gina and Peter Gardner
Jessie B. Hill and Ming Fang
Donald R. Logan
Sally Lucas
Helen Norton
Katherine G. and Wayne Richardson
Laurinda Spear and Bernardo Fort Brescia
Michael and Catherine Topham
Hau'oli and Chipper Wichman
Jeanne R. and Charles R. Wichman
Jane Woodward

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

Anonymous (2)
Judi Beck and Tom Alberg
Peter and Anne Anderson
Linda Bacon
Georgette F. Ballance
Julia and William Beckham
Courtney Gay and Gabriel Bermudez
Monika Betts
Christina S. Bilenki and Justin R. Rogers
Beatrice Bowles
Diane M. and David Buck
Paula Buzzi and Frank Hedin
Kristen Deane and Douglas Campbell
Jill and Donald Canaparo
Andre Carothers
Lucille B. and Michael Ceurvorst
Wendy W. Chase
Callie Chavoustie and Sebastain Baquero
Mary Mackiernan and Robin D. Clark
Hazel and Gordon Coates
Pamela W. Cole
Nancy and Edward Conner
Mary M. Cooke
Mary and Michael Copriviza
Margit Cotsen
Gillian and Glynne Couvillion
Norma J. Craig
Mary M. Cudahy
Sarah and Joseph Davis
Lindsay and Zach Deane-Mayer
Debra DeMarco
Carol Y. and Martin Dickinson

Mary and Gary Dokes
Claire Efird
Valerie and Robert English
Jane and George Fogg, III
Marisa Fort
T. Jack Foster, Jr.
Hedda and Lutz Franz
Harriet S. and Eric P. Fraunfelder
Tina Freeman and Philip Woollam
John Game
Alice Glasser and Jesse Thompson
Lena and Ronald Goldberg
James Guerber
Roberta Haas
Patricia S. and William J. Hagenah
Clifford Hague
Beryl and Rex Hamilton
Elizabeth and Scott M. Haskins
Tracy Hayward
Diane B. Heller
Amy Dana Hewitt
Doug Hillman
Kirsten N. Hines and James A. Kushlan
Kathleen and Herbert Hong, Jr.
Molly and Jock Hooper
Kelly and Frederick Hopkins
Kristin K. and Thomas J. Hughes
Anna Karen Johnson
Sallye G. Jude
Mrs. William A. Kaynor
Thomas D. King, Jr.
Kimberley and Douglas McBryde Kinney, Jr.
Brigitte and James Kishlar
Sarah Tobin and Greg Koch
Eliza and Michael Koeppel
Cheryl and Charles Kozloff
Karolyn J Kramer and Frank Cohen
Suzanne D. Kuser
Geraldine and Marc Laidlaw
Lynda L. LaRocca
Jane Roy and Luciano Lauretti
Janet and David Leopold
Yonna and Fredrick Levine
Wendy A. Levitz and Sanjiv S. Desai
Anne MacDonald-Korth and James Korth
Cynthia C. and Merrill L. Magowan
Betsy K. Matthews
George G. Matthews
Elizabeth E. Matthews and Charles James
Joyce and Edward R. McDowell
Cynthia and Terrance P. McMahon
Amy and Jack Meyers
Juliet Moncrief
Michael D. Moore
Lynne Johnson and Randolph Moore
Timothy Moore
Mary MacMillan Morse
Madison C. and Virginia D. Moseley
Celeste and William T. Muir
Caroline H. and Charles Neal
Lucy Nielsen
Marie and Steve Nock
Pauline and William Nutting
Johanna Boccardo and Jaime Odabachian
Suzy Carter Orb

Alejandro Paredes
Gail Paster
Thomas E. Powell, III
Carol J. Pratt
Lazaro Priegues
Ilona and James Priest
Diana Prince
Judith Pyle and Wayne Pitluck
Lisa Remeny
Donna M. Revard and John Koon
Wiley and Donna Reynolds
Andrea L. Rice
Ken Ringle
Arlene M. Robinson
Carla Rolde
Diane and Michael Rosenberg
Roberta and Roger Rosenberger
Susan and John Rothchild
Dean Sakamoto
Mary and Federico J. Sánchez
Katherine and John Scarborough
Karen and Paul Schlather
Patricia O. Schleuning
Dr. Nancy Sculerati
Anita Seipp
Joan and Lynn Seppala
Julia Sherwin and Michael Haddad
Susannah M. and John K. Shubin
Christopher A. Shuping
Nancy and Paul St. Pierre
Penelope and E. Roe Stamps
Louise M. and Richard Steenblik
Sara and Dan Sullins
Katharine Sullivan
Phyllis E. Swindells
Linda and Leighton Taylor
Jocelyn D. Tennille
Cathy and Herndon Thomason
Stephen E. Thompson, Jr.
Michaline and Matthew Todd
Mary and Michael Trueblood
Christen and Christopher D. Turner
Mish Tworowski and Joseph Singer
Christiane Tyson
Mr. and Mrs. Thomas N. Urban, Jr.
Lenita C. and Henk van der Werff
Chrystal Vang
Virginia and Sander Vanocur
Susie and Walid Wahab
Heather and Richard Waters
Indru and Gulab Watumull
Paul Weaver
Sigourney Weaver and Jim Simpson
Sharron Weber
Mary E. Weinmann
Courtney and Ben Welborn
Heidi and Andrew Whitman
Bernadette and Jonathan Wichman
Miki'oi Wichman
Wendy J. Wichman
Christina B. and Reed C. Wilson
Victoria C. Wiltsie
Georgene E. and Edwin Y. Yamada
Jackie Yellin

DONORS

\$20,000+

Constance L. and Thomas Broz
Chan Zuckerberg Initiative
Samuel C. Chapin
Motoko T. and Gordon L. Deane
Carol and Martin Dickinson
Ms. Anne G. Earhart
Andrea H. Fahnestock and
George A. Hambrecht
Kindy French and Emanuel J. Friedman
Georgiana Ducas Charitable Trust
Glenn and Jane Goldsmith
Mary and James W. Griffith, Jr.
George A. Hambrecht
Heather and Patrick Henry
Thomas D. Hewitt
Klee Irwin
Kawailoa Development, LLC
Thomas S. Kenan, III
Peggy and Emerson Knowles
Mrs. L. W. Lane, Jr.
Lin Loughheed
Sally Lucas
Susan E. Lynch
Anne MacDonald-Korth and James Korth
Merrill L. Magowan
Elizabeth E. Matthews and Charles James
Megan and Jim McCullough
Marion S. and David G. Meissner
Patagonia Works
Paul C. Phillips Revocable Trust
Kelley Phillips
Carol and David Pratt
Teita and Thomas L. Reveley
Katherine G. and Wayne Richardson
Rebecca and Brian Shea
Barbara K. Sweet
Takenaka Corporation
Vanguard Charitable
Judy C. Webb
Jeanne R. and Charles R. Wichman

\$5,000 - \$19,999

Anonymous (3)
A1 Self Storage Ltd.
Patricia P. and Harlan C. Amstutz
Devon W. and Dwight Angelini
Stephanie Lerner Ansin and Spencer Stewart
Georgette F. Ballance
Diane M. and David Buck
Chester F. Chapin Charitable Lead Unitrust
Mary Mackiernan and Robin D. Clark
Leslie M. and David H. Clarke
Martha W. Cox
Mary M. Cudahy
Jan D. Elliott
Joan G. Evans
Ceseli and Hugh Foster
Harriet S. and Eric P. Fraunfelder
Adaline H. Frelinghuysen
Michael Gerson

Alice Glasser and Jesse Thompson
Laura Ray and Donald W. Y. Goo
Sarah and David Goodale
Patrice and Goodale
Sarah Goodale
Priscilla and James Growney
Ruth F. and Benjamin C. Hammett
Hana Community Endowment Fund
Henderson-Fahnestock Fund of The New
York Community Trust
Koloo Rum Company
M.A. Rikard Charitable Fund
Robert Malott
Betsy K. Matthews
George G. Matthews
Sawsan F. Khuri and Mike Maunder
Joyce and Edward R. McDowell
Barbara and Laureston McLellan
Ruth C. Mead
Morphic Science
Susan and Roy O'Connor
Quantum Gravity Research
Catherine S. Rodriguez
Diane and Michael Rosenberg
Roberta and Roger Rosenberger
Cynthia and Raymond L. Salley
Stephanie and Kenneth B. Schwartz
Annie Seipp
Patricia W. Sheehan
Margaret M. and John Sherman
James R. Shevock
Leah M. and John S. Stroup
Carey and Anthony Sutton
The Gunzenhauser - Chapin Fund
The Lynn R. & Karl E. Prickett Fund
The Robert & Bethany Millard Charitable Fdn.
Mary and Michael Trueblood
Umahana
Lenita C. and Henk van der Werff
Elizabeth and John Von Krusenstiern
Indru and Gulab Watumull
John D. Weeden
Johnalynn and Charles (Chipper) Wichman, Jr.
Christina B. and Reed C. Wilson

\$1,000 - \$4,999

Anonymous (2)
AARP Florida
Judi Beck and Tom Alberg
American Public Gardens Association
Anna and David Anawalt
Peter and Anne Anderson
Janice and William Anderson
Merritt and John Atwood
Auerbach Family Rev. Trust
Bank of Hawaii
Walter W. Barnes
Julia and William Beckham
Benevity Causes
Laura M. Benz
Christina S. Bilenki and Justin R. Rogers
Daniel Boesz
Beatrice Bowles
Laura Klein and John Branigan

Margaret Bumgarner
Susan and Coleman Burke
Paula Buzzi and Frank Hedin
Kristen Deane and Douglas Campbell
Catherine and Michael Campbell
Jill and Donald Canaparo
Center for Plant Conservation
Janna and Bruce Chandler
Laura E. Chandler
Wendy W. Chase
Callie Chavoustie and Sebastain Baquero
Susan and Charles Cobb
Coconut Grove Garden Club
Patricia Lynn and Jack Cogan
Mary M. Cooke
Lucy B. and Steve Cookson
Mary and Michael Copriviza
Gillian and Glynne Couvillion
Norma J. Craig
Kristine and Ray Cramer
Donald Darst
Martha R. Davis and Alix Ritchie
Sarah and Joseph Davis
Lindsay and Zach Deane-Mayer
Debra DeMarco
Kato Deupree
Mr. and Mrs. James W. DeYoung
Karen and David Dickinson
Mary and Gary Dokes
Nancy and David Doyle
Carrie Drake
Dianne and David Drought
R. Stan Duncan
DuPont Pioneer
Earthworks Pacific, Inc.
Michele and Roger Engemann
Valerie and Robert English
Karen Essene
Terry Micheau and Rob Evans
Extra Credit Inc.
Diane Fairclough
Maria Briones and Timothy Flynn
Jane T.N. Fogg
Hedda and Lutz Franz
Tina Freeman and Philip Woollam
Rebecca K. and Richard W. Fries
Sandra L. and Reginald P. Gage
John Game
Gina and Peter Gardner
Simon Gerson
Rick Golba and Ted Faigle
Lena and Ronald Goldberg
Laurie and Richard Goldsmith
Karen and Richard M. Goodale
Laura Pratt Gregg
James Guerber
Roberta Haas
Patricia S. and William J. Hagenah
Clifford Hague
Beryl and Rex Hamilton
Mary E. Hanahan
Elizabeth and Scott M. Haskins
Susan Hatfield and David Collier
Hawai'i Pacific Health

Hawaiian Entomological Society
Tracy Hayward
Martha G. Hazard
Diane B. Heller
Jessie B. Hill and Ming Fang
Doug Hillman
Kirsten N. Hines and James A. Kushlan
Carolyn and Owen B. Holland
Susan and Bill Holliday
Irene and Oliver Holmes
Holo Holo Charters
Kathleen and Herbert Hong, Jr.
Molly and Jock Hooper
Horizons Foundation
Kristin K. and Thomas J. Hughes
Janet and Robert Kass Charitable Fund
Anna Karen Johnson
Claire and Lawrence Johnson
Sallye G. Jude
Ka'iwa Construction Inc.
Janet and Robert Kass
Kauai ATV's LLC
Kauai Master Gardeners
Wendy and Thomas Kelly
Kate Kessner
Thomas D. King, Jr.
Elizabeth H. and Douglas McBryde Kinney
Brigitte and James Kishlar
Beverley and Michael Knowles
Sarah Tobin and Greg Koch
Cheryl and Charles Kozloff
Kukui'ula Development Company (HI), LLC
Suzanne D. Kuser
Geraldine and Marc Laidlaw
Karen Olson and R. Kent Landmark
Lynda L. LaRocca
Jane Roy and Luciano Lauretti
Lawrence M. Johnson Revocable Trust
Joan L. and Paul C. Loizeaux
Francesca Luzuriaga and Ross Larkin
Malie Organics
Janet L. Mayfield
Walt McCoy
Mel and Pauline Ventura Fund
Bailey L. Meyer
Amy and Jack Meyers
E. Tyler Miller
Milton & Henrietta Kushkin Fund
Ruth H. Mitchell
Daniel Moder and Julia Roberts
Juliet Moncrief
Michael D. Moore
Lynne Johnson and Randolph Moore
Kristy and Timothy Moore
Celeste and William T. Muir
Caroline H. and Charles Neal
Network For Good
Anne P. Newman
Marie and Steve Nock
Northern TR Charitable Giving Prog at
The Chicago Comm. Fdn
Helen Norton
Pauline and William Nutting
Johanna Boccardo and Jaime Odabachian

Suzy Carter Orb
Cherri M. Pancake
Gail Paster
Judith T. and James L. Perzik
Picolu Corp.
Dr. and Mrs. Thomas E. Powell III
Thomas E. Powell, III
Lazaro Priegues
Diana Prince
Judith Pyle and Wayne Pitluck
Raven Foundation
Lisa Remeny
Reuben H. Fleet Foundation Fund at
the San Diego Foundation
Andrea L. Rice
Arlene M. Robinson
Sally Martin and Scott Robinson
Shelagh and Thomas Rohlen
Susan and John Rothchild
Dean Sakamoto
Mary and Federico J. Sánchez
Frederica Lawrence Sandoe
Matthew Sanford
Melissa and Thomas Sauve
Katherine and John Scarborough
Karen and Paul Schlather
Patricia O. Schleuning
Colleen Schokman
Anita Seipp
Joan and Lynn Seppala
John Shepard
Julia Sherwin and Michael Haddad
Hannah and Peter Sirois
Cynthia and Terry Smith
Heidi Smith
Penelope and E. Roe Stamps
Louise M. and Richard Steenblik
Sylvia B. and Jack F. Sweeney
Noni Sweet
Phyllis E. Swindells
The Foster Family Trust
The Laura Emerson Chandler Fund
The Palm Society Northern California Ch.
The Rob Evans Charitable Fund of Horizons
Foundation
The Saint Paul Foundation
Alice Thomas
Thomas and Shelagh Rohlen Fund
Cathy and Herndon Thomason
Mary and Ken Thompson
Stephen E. Thompson, Jr.
Michaline and Matthew Todd
Michael and Catherine Topham
Jeanne and Eric Toulon
Christopher Trotta
Christen and Christopher D. Turner
Virginia and Sander Vanocur
Pauline and Melvin Ventura
Paul Weaver
Sigourney Weaver and Jim Simpson
Mary E. Weinmann
Courtney and Ben Welborn
Wells Fargo Philanthropy Fund
Roya and Henry Weyerhaeuser
Bernadette and Jonathan Wichman

Miki'oi Wichman
Myron A. Wick, III
Theresa and Peter Wiederoder
Carol and Gaylord H. Wilcox
William S. and Janice R. Anderson Fdn.
Olivia Collins-Wilmot and David Wilmot
Bonnie and William Wilson
Victoria C. Wiltsie
Michele and Malcolm Wiseheart, Jr.
Jane Woodward
Georgene E. and Edwin Y. Yamada
David Young
Your Cause, LLC Trustee
Andrew Zacks and Wayne Cutler
Evelyn and Stuart Zimmerman

FOUNDATIONS

Anonymous (3)
Acacia Foundation
AD International, LLC
Alan and Monica King Fund
Alexander & Baldwin Foundation
Harold K.L. Castle Foundation
George P. and Ida Tenney Castle Fund
Cobb Family Foundation, Inc.
Colcom Foundation
Coral Gables Community Foundation
Cox Foundation, Inc.
Cynthia and Merrill Magowan Family
Foundation, Inc.
The Dayton Foundation
Deupree Family Foundation
Donald Lee and Sally Steadman Lucas
Foundation
Elizabeth E. Matthews Fund
Elsie H. Wilcox Foundation
The Charles Engelhard Foundation
First Hawaiian Bank Foundation
Foster Family Foundation
Freeman Family Trust
Full Circle Fund of RSF Social Finance
Goodale Family Fund of the Hawai'i
Community Foundation Growney Family
Fund of the Hawai'i Community Foundation
Hawai'i Community Foundation
R B Hazard Family Charitable Trust
Judy C. Webb Trust
Kaua'i Island Utility Cooperative
Korth Family Foundation Inc
Laurence H. Dorcy Hawaiian Foundation
Virginia & Colin Lennox Botanical Research
Trust Fund of HCF Mabel I.
Wilcox Foundation Trust
Malott Family Foundation
Mammel Family Foundation
Marisla Foundation
The Nelson Mead Fund
Michael and Diane Rosenberg Family
Foundation, Inc. MillsDavis Fund of the
Edwin W. and Catherine M. Davis Fdn
Pamela Steele White Foundation
Qualcomm Charitable Foundation
The Rosenberger Family Fund

The San Diego Foundation
 The San Francisco Foundation
 The Sanchez Family Charitable Fund
 Silicon Valley Community Foundation
 Stamps Family Charitable Foundation, Inc.
 Taniguchi Deane Family Foundation
 Thalden Foundation
 The Ceres Trust
 The Copriviza Family Charitable Fund
 The Henry Foundation
 The Hulitar Family Foundation
 The Luria Family Foundation, Inc.
 The McCullough Family Charitable Foundation
 The Miami Foundation
 The Mohamed bin Zayed Species Conservation Fund
 Thomas D. Hewitt Family Trust
 Waimakua Foundation
 Waipa Foundation
 Wells Fargo Clearing Services, LLC.
 Wiseheart Foundation, Inc.

GIFTS IN KIND

Susan and Thomas Abell
 Alan Akana
 Anaina Hou Community Park
 Anthuriums and More Nursery
 Aqua Kauai Beach Resort
 Brenda and George W. Barnard
 Big Save, Inc.
 Boston Hair Design
 Lucille B. and Michael Ceurvorst
 Ron and Amy Christmas
 Jessica Clabo
 Mary Mackiernan and Robin D. Clark
 Daryl Ducharme and Casper R. Curto
 Barbara and Miguel de Braganca
 Motoko T. and Gordon L. Deane
 Carol and Martin Dickinson
 Eating House 1849 by Roy Yamaguchi
 EFM Gallery
 Suzanne and Thomas Ellis
 Patzy Finney
 Fire & Clay Pottery
 Melissa Foley
 Ceseli and Hugh Foster
 Rebecca K. and Richard W. Fries
 Valerie Fujito
 Sandra L. and Reginald P. Gage
 Gina and Peter Gardner
 Kathy Mayer and Barney Gerber
 Glenn and Jane Goldsmith
 Pauline Goldsmith
 Goldsmiths Kauai, Inc.
 Grand Wailea
 Mary and James W. Griffith, Jr.
 Grove Tree Service & Landscaping, Inc.
 Hanalei Coffee Roasters
 Susan and Richard Harder
 Thomas D. Hewitt
 Sabina Hudson
 Grand Hyatt Kaua'i Resort & Spa
 Ivana Damien George Interdisciplinary

Artist Jacquelyn on Kauai
 Japanese Grandma's Cafe
 Kalaheo Coffee Co & Cafe
 Kaua'i Marriott Resort
 Kauai Christian Fellowship North Campus
 Kauai Coffee Company, LLC
 Kauai Nursery & Landscaping, Inc.
 Kauai Plantation Railway
 Kauai Sea Tours
 Kauai Seascapes Nursey, Inc.
 Kela's Glass Gallery
 Martha Kent
 Jonathan Kindig
 Ko'a Kea Hotel & Resort
 Margaret and Tobias Koehler
 Koloa Landing Resort at Poipu
 Koloa Rum Company
 Lawai Beach Resort
 Lee's Rentals
 Lightwave Pottery
 Lin Lougheed
 M&K Distributors
 Mary Mackiernan and Robin D. Clark
 Maka Imports
 Malie Organics
 Suzy May
 Janet L. Mayfield
 MCS Grill
 Wayne Miyata
 Jo Anne Moniz
 Monkeypod Jam
 Naples Botanical Gardens
 Jo Ellen Nichols
 Outfitters Kauai, Ltd.
 Pacific Service & Development
 Marie R. Petro
 Pilates in the Grove
 Poipu Bay Golf Course
 Poipu Skyline Adventure
 Princeville Ranch
 Privateer Holdings
 Puakea Golf Course
 Red Dirt Pearls
 Teita and Thomas L. Reveley
 Katherine G. and Wayne Richardson
 Safeway Companies
 Silver Falls Ranch
 Sol Art Studios
 The St. Regis Princeville Resort
 Strang Design LLC
 Sunshine Helicopters
 Edward Sweeney, Jr.
 Tabora Gallery
 The Club at Kuku'i'ula
 The Westin Maui Resort and Spa
 Michael and Catherine Topham
 Judy C. Webb
 Sharron Weber
 Heidi Whitman
 Donna K. and William W. Wilcox
 Martha Yunis and Fred Hildebrandt
 Marleigh and William Zimmerman
 Barbara and Michael E. Zins

How you can make a difference...

Everyone can make a difference to help tropical plant conservation, research, horticulture, and education at the National Tropical Botanical Garden.

- Donations provide essential support for the Garden's programs in horticulture, education, and tropical plant research and conservation. To make a contribution or for more information, please visit our website at ntbg.org/donate or contact Development at 808-332-7324 ext. 212.
- Become an NTBG Member and enjoy benefits that include free admission for self-guided tours, invitations to events, lectures, and workshops, discounts at Garden shops and our membership magazine, The Bulletin. Please visit ntbg.org/membership or contact Tanya Ramseth, Membership Manager, at 808-332-7324 ext. 241 or members@ntbg.org.
- Join the Council of Fellows by making a tax-deductible gift of \$1,500 or more. In addition to Member benefits, Fellows receive invitations to exclusive events and travel opportunities. For more information, please visit ntbg.org/fellows or call Tanya Ramseth, Membership Manager, at 808-332-7324 ext. 241 or fellows@ntbg.org.
- Include the Garden in your estate plans and become a member of the NTBG Legacy Society. Bequests and other planned gifts support the Garden's endowment and provide critical funding for the Garden's future. Members of the NTBG Legacy Society receive invitations to unique events. More information can be found at ntbggiving.org or please contact Heather George, Director of Philanthropy, at 808-332-7324 ext. 210 or hgeorge@ntbg.org.
- Double or triple your support with a Corporate Matching Gift. Many businesses provide matching funds to amplify your support. Please contact your company's human resources department or call us. We can help you determine if matching funds are available.
- Become a Business Partner and support tropical plant conservation. Corporate environmental responsibility is more important than ever to attract the best employees and customers. We would love to talk to you about how you might partner with us. Become a Corporate Partner or Member, make a donation, donate a product or service, sponsor an event, arrange an employee volunteer day or provide a grant. For more information, please contact Heather George, Director of Philanthropy at 808-332-7324 ext. 210, or hgeorge@ntbg.org.
- Become a Volunteer by contacting us at volunteers@ntbg.org. We will match your interests, abilities, and availability with the Garden's current volunteer needs. By becoming a volunteer you will be making a substantial contribution to the preservation and knowledge of tropical plants and ecosystems.

National Tropical Botanical Garden

3530 Papalina Road
Kalāheo, Hawai'i 96741 USA

www.facebook.com/saveplants

twitter.com/ntbg

www.youtube.com/ntbgsaveplants

instagram.com/ntbg#

METROSIDEROS POLYMORPHA VAR. *GLABERRIMA*