

National Tropical Botanical Garden

Annual Report 2019

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.

Message from Thomas D. Hewitt

Aloha and welcome to the National Tropical Botanical Garden's 2019 Annual Report. Over the course of our 56 year history, NTBG has become a leader in the discovery, identification, and preservation of endangered plants. As the only congressionally chartered not-for-profit botanical garden in the United States, NTBG programs advance rare plant conservation, scientific research, and education.

Through multifaceted programs, we engage with the public, educating students, teachers, and professionals, as well as members of the global scientific and conservation communities, contributing to a greater understanding of plants and the environment.

With climate change, loss of biodiversity, and now a global pandemic, we believe our work has never been more urgent. Thinking about what future solutions to our most challenging problems may be discovered in plants gives me hope.

It has been my privilege and honor to serve for the past six years as the Chair of a Board including dedicated Trustees, Trustees Emeriti, Fellows, donors and members. Our staff and volunteers are second to none in making a profound difference through their work.

The year 2019 was a year of overcoming challenges, promising achievements, and new beginnings. Thank you for taking the time to read about NTBG in the following pages, and learning how together we are "Saving Plants, Saving People."

Tom Hewitt

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

Message from Janet Mayfield

There's no denying my first year as NTBG's CEO and Director was extraordinary. We faced daunting challenges, but also proved our resilience as we recovered from hurricanes, record-breaking rainfall, flooding, and drought. As a new fungal pathogen spread across the Hawaiian Islands, threatening our most important forest tree, 'ōhi'a, we continued efforts to collect and store *Metrosideros* spp. seeds.

On Kaua'i, our staff used drones to rediscover *Hibiscadelphus woodii*, an endemic species that was thought to have gone extinct. At our Kahanu Garden on Maui, we completed a new visitor and education center where we can engage the community, teach visitors, and tell the story of Hawaiian and Pacific Plants. In Florida, at The Kampong, we joined Florida International University in breaking ground on the International Center for Tropical Botany.

Meanwhile, our five gardens welcomed thousands of visitors, students, artists, journalists, researchers, and scientists from around the world. They came to exchange ideas, study our collections, enhance their own careers, and enjoy being with plants.

Even as threats to the world's plants and ecosystems have accelerated, NTBG is finding new ways to save plants through collaboration, innovation, and sheer determination.

Having completed my first year, I now have a newfound appreciation for the organization. From an unshakeable Board of Trustees who are wholly committed to our success, to our dedicated staff, volunteers, donors, and members, we have been able to overcome adversity, recover from disasters, and continue to grow as a leader in tropical plant science, conservation, and education. Together, we save plants.

Thank you for your interest and support of NTBG. Our mission has never been more critical.

Janet Mayfield

Janet L. Mayfield
CEO and Director
National Tropical Botanical Garden

2019 by the Numbers

2,358

HERBARIUM SPECIMENS IN TOTAL
ADDED TO COLLECTION

8,550

INVASIVE PLANTS REMOVED
FROM 70 ACRES IN THE UPPER
LIMAHULI PRESERVE

27

VARIETIES OF HAWAIIAN
TARO REPLANTED AT
KAHANU GARDEN

351

BOOKS AND
PERIODICALS
ACCESSIONED
TO LIBRARY

1,100+

STUDENTS, TEACHERS,
AND PROFESSIONALS
PARTICIPATED IN
EDUCATION AND
TRAINING PROGRAMS

263

LEAF TISSUE
COLLECTIONS
ADDED TO DNA
REPOSITORY

319

HERBARIUM SPECIMENS
LOANED, EXCHANGED
OR GIFTED TO SCIENTIFIC
INSTITUTIONS; 1,820
SPECIMENS RECEIVED AS
EXCHANGE OR GIFT

60 - FOOT HIGH

BREADFRUIT TREES, IN THE
COLLECTION OF 230, WERE
TRIMMED AND SHAPED,
SOME FOR THE FIRST TIME

433

VOLUNTEERS AND 12
GROUPS VOLUNTEERED
NEARLY 23,000 HOURS

18

PUBLICATIONS
AUTHORED OR
CO-AUTHORED BY
STAFF PUBLISHED
IN PEER-REVIEWED
JOURNALS

1,000 FOOT

VERTICAL DROP TO WHERE NTBG
REDISCOVERED *HIBISCADELPHUS*
WOODII ON A SHEER CLIFF FACE
USING A DRONE

1,303

PRITCHARDIA MINOR SEEDS
COLLECTED FROM FIVE TREES
SENT TO THREE GARDENS IN
THREE STATES FOR BACKUP EX
SITU COLLECTIONS

Programs

Science and Conservation – Rough terrain conservation collecting; genetic diversity and breeding system studies; outplanting and invasive species control; endemic taxa seed collecting; seed viability studies, storage, and reciprocity; remote summit surveys; critically endangered species rediscovery using drones; expansion of herbarium collections including digitization and imaging; peer-reviewed publications; participation on presentations, panels, and public lectures; community outreach, service, and mentorship.

Living Collections and Horticulture – conservation horticulture including rare and endangered plant propagation; native fern production in fern lab; ex situ outplanting; development of living collections; plant records and database management; flood damage and assessment and recovery at Limahuli Garden; strategic planning and inventory for adding Hawaiian canoe plants; hurricane recovery and mapping collections at The Kampong; training and working with students, interns, and volunteers; logistical and technical support for five garden sites.

Breadfruit Institute – promoting the conservation, study, and use of breadfruit for food and restoration; preserving the largest, most comprehensive breadfruit germplasm repository in the world; curating genetic resources; supporting research programs; collaborating with international programs to advance distribution and use of high-quality varieties; develop and expand Regenerative Organic Breadfruit Agroforestry demonstration for education and development of future models for collaboration.

Education – place-based programs offering students at every level the opportunity to learn in the garden, the lab, the library, and the field; extensive and varied internship programs; hosting children's summer 'Keiki Camp'; participation in STEM nights at local schools; learning opportunities, training, and professional development for college and university students, interns, journalists, botanical illustrators, researchers, and science educators through annual Science Teachers Enrichment Program.

ALLERTON GARDEN

THE KAMPONG

NTBG Gardens and Preserves

National Tropical Botanical Garden manages five gardens and five preserves on three Hawaiian islands and Miami, Florida. NTBG also maintains native forest mountain and coastal habitat, threatened green sea turtle nesting grounds, and sites of historical, cultural, and ecological importance. NTBG is comprised of:

McBryde Garden and Lāwaʻi Preserve is NTBG's 200-acre flagship garden and 50-acre preserve housing one of the largest collections of native Hawaiian plants, Polynesian introduced 'canoe plants,' and living collections of exotic plants of scientific, cultural, education, and conservation value.

Allerton Garden is an 80-plus acre masterpiece of landscape design established by founding NTBG Trustee Robert Allerton and John Gregg Allerton in the 1930s. Using space, light, and water, Allerton Garden combines antique statuary, architectural features, and tropical plants. The garden borders the Lāwaʻi Kai Special Subzone at Lāwaʻi Bay.

Līmahuli Garden and Preserve is located in the rugged, verdant Limahuli Valley on Kauaʻi's north shore, and includes restored ancient taro patches, Hawaiian heritage plant collections, and many endangered native species. Above the garden, the 987-acre preserve is home to some of the world's rarest plants and ground nesting seabirds and is an important research and conservation site.

Kahanu Garden and Preserve on Maui's rugged north shore in the town of Hāna is home to Polynesian-introduced "canoe plants" and extensive collections of Pacific island heritage plants. Kahanu sprawls in the shadow of Piʻilanihali Heiau, an important archaeological site and includes a large coconut palm collection, native pandanus coastal forest, and primary conservation collection of NTBG's Breadfruit Institute. A new Visitor and Education Center opened in 2019.

The Kampong was built on the shores of Biscayne Bay in south Miami, and was the home and private garden of 19th century botanist David Fairchild. Within its 11-acre grounds, NTBG cares for some one thousand plant species including the Fairchild heritage collections, exotic fruit and ornamental trees, palms, bamboo, and historical buildings. In 2019, NTBG broke ground on the future site of International Center for Tropical Botany, a collaboration with Florida International University.

Kaʻūpūlehu Preserve is a nearly six-acre enclosure on Hawaiʻi Island comprised of remnant dryland forest with concentrations of endangered plants managed under lease since the early 1970s.

Awini Preserve is in a remote area of the Awini Plateau in the Kohala Mountains on Hawaiʻi Island. Some 85 native and non-native species have been recorded in this wet forest where they are threatened by invasive plants and feral animals.

Board of Trustees

as of December 31, 2019

CHAIR

Mr. Thomas D. Hewitt

SENIOR VICE CHAIR

Mr. Merrill L. Magowan

VICE CHAIRS

Ms. Anne G. Earhart

Mrs. Wayne Richardson, III

SECRETARY

Mr. David W. Pratt

Harlan C. Amstutz, MD
Mrs. Devon Angelini
Mrs. Mary M. Cudahy
Mr. Gordon L. Deane
Mrs. Martin Dickinson
Ms. Jan D. Elliott
Mrs. Eric P. Fraunfelter
Ms. Adaline H. Frelinghuysen
Mr. Peter C. Gardner
Mrs. Roger P. Hanahan
Mrs. Katrina Kirkham
Mr. Emerson T. Knowles
Linford L. Lougheed, PhD
Ms. Elizabeth E. Matthews
Michael Maunder, PhD
Mr. David G. Meissner
Professor Sir Ghilleen Prance, FRS
David Rae, PhD, OBE
Professor John H. Rashford
Mr. Thomas L. Reveley
Dr. Michael N. Rosenberg, DDS
Mrs. Raymond L. Salley
Ms. Anita Seipp
Ms. Patricia W. Sheehan
Mrs. Catherine Topham
Mrs. Judy C. Webb
Mr. Robert D. Weist
Mrs. Reed C. Wilson

CHAIRMAN EMERITUS

Mr. Douglas McBryde Kinney

TRUSTEES EMERITI

Mrs. Eleanor Bleakie

Mrs. Martha W. Cox

Mr. Glenn A. Goldsmith

Mr. Donald W.Y. Goo, FAIA

Mr. Patrick Henry

Mrs. Sally O. Hewitt

Mr. Thomas S. Kenan, III

Mrs. Betsy K. Matthews

Mr. John D. Weeden

Mr. Charles R. Wichman

Council of Fellows

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

Mary and James W. Griffith, Jr.
Heather and Patrick Henry
Klee Irwin
Linford L. Lougheed

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

Anonymous (1)
Peggy and Emerson T. Knowles
Susan E. Lynch
Marion S. and David G. Meissner
Teita and Thomas L. Reveley
Annie Seipp
Barbra K. Sweet

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

Patricia P. and Harlan C. Amstutz
Judi Beck and Tom Alberg
Bruce Brezel
Constance L. and Thomas Broz
Motoko T. and Gordon L. Deane
Joan G. Evans
Adaline H. Frelinghuysen
Jane and Glenn A. Goldsmith
Laura Ray and Donald W. Y. Goo
Sarah and David Goodale
Priscilla and James Growney
Thomas S. Kenan, III
Mary Mackiernan and Robin D. Clark
Ruth C. Mead
Susan and Roy O'Connor
Catherine S. Rodriguez
Stephanie and Kenneth B. Schwartz
Elizabeth and John Von Krusenstiern
Allison Watson and Jon Barwick

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

Georgette F. Balance
Martha R. Davis and Alix Ritchie
Dianne and David Drought
Jan D. Elliott
Ceseli and Hugh Foster
Gina and Peter C. Gardner
Jessie B. Hill and Ming Fang
Sally Lucas
Helen Norton
Katherine G. and Wayne Richardson, III
Catherine and Michael Topham

Mary and Michael Trueblood
Hau'oli and Chipper Wichman
Jeanne R. and Charles R. Wichman
Jane Woodward

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

Anonymous (2)
Anne and Peter Anderson
Stephanie Lerner Ansin and Spencer Stewart
Linda Bacon
Julia and William Beckham
E. Courtney Berry
Christina S. Bilenki and Justin R. Rogers
Beatrice Bowles
Appy and Nilesh Bubna
Diane M. and David Buck
Paula Buzzi and Frank Hedin
Kristen Deane Campbell and
Douglas Campbell
Catherine and Michael Campbell
Jill and Donald Canaparo
Michelle van Solt and Christian Caporaletti
Andre Carothers
Lucille B. and Michael Ceurvorst
Wendy W. Chase
Callie Chavoustie and Sebastian Baquero
Nancy and Edward Conner
Mary M. Cooke
Lucy B. and Steve Cookson
Mary and Michael Copriviza
Gillian and Glynne Couvillion
Norma J. Craig
Mary M. Cudahy
Sarah and Joseph Davis
Lindsay and Zachary Deane-Mayer
Debra DeMarco
Carol Y. and Martin Dickinson
Mary and Gary Dokes
Claire Efird
Valerie and Robert English
Juliet Evans
Jane T.N. Fogg
Marisa Fort
T. Jack Foster, Jr.
Hedda and Lutz Franz
Harriet S. and Eric P. Fraunfelter
Tina Freeman and Philip Woollam
Emily Gresham Furton
Kenneth Furton
Ron Gagliardo and Paul Huggett
John Game
Heather George and Scott Valor
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
 Laura and Kenik Hassel
 Tracy Hayward
 Ashley Heath and Jaren Conklin
 Diane B. Heller
 Doug Hillman
 Vaughn Hills de Guigné
 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
 Lynne Johnson and Randolph Moore
 Sallye G. Jude
 Gina and Raymond Jungles
 Thomas D. King, Jr.
 Kimberley and Douglas McBryde Kinney, Jr.
 Brigitte and James Kishlar
 Eliza and Michael Koepfel
 Cheryl and Charles Kozloff
 Carolyn J. Kramer and Frank
 Suzanne D. Kuser
 Geraldine and Marc Laidlaw
 Karen and R. Kent Landmark
 Garrie Landry
 Lynda L. LaRocca
 Jane Roy and Luciano Lauretti
 Wendy A. Levitz and Sanjiv S. Desai
 R. M. Macdonald
 Anne MacDonald-Korth and James Korth
 David Marquez
 Betsy K. Matthews
 George G. Matthews
 Elizabeth E. Matthews and Charles James
 Janet L. Mayfield and Walt McCoy
 Kimberley Mayfield
 Joyce and Edward R. McDowell
 Amy and Jack Meyers
 Ruth H. Mitchell
 Juliet Moncrief
 Michael D. Moore
 Timothy Moore
 Mary MacMillan Morse
 Virginia D. and Madison C. Moseley
 Celeste and William T. Muir
 Caroline H. and Charles Neal
 Marie and Wesley Nock
 Pauline and William Nutting
 Suzy Carter Orb
 Alejandro Paredes
 Reid Parker
 Gail Paster
 Thomas E. Powell, III
 Lady Anne and Sir Ghilleen Prance
 Carol J. Pratt
 Lazaro Priegues
 Diana Prince
 Joanna Luo and Adam Purvis

Judith Pyle and Wayne Pitluck
 Lisa Remeny
 Andrea L. Rice
 Ken Ringle
 Arlene M. Robinson
 Duncan M. Robinson
 Diane and Michael N. Rosenberg
 Roberta and Roger Rosenberger
 Susan and John Rothchild
 Dean Sakamoto
 Mary and Federico J. Sánchez
 Katherine and John E. Scarborough
 Karen and Paul Schlather
 Patricia O. Schleuning
 Nancy Sculerati
 Cynthia Seaman and David Ragnow
 Anita Seipp
 Joan and Lynn Seppala
 Catherine Shea
 Julia Sherwin and Michael Haddad
 Christopher A. Shuping
 Liam Simmons and Chris Fichtel
 Laurinda Spear and Bernardo Fort Brescia
 E. Roe Stamps
 Louise M. and Richard Steenblik
 Cynthia L. Strauss and Harry A. Sherr
 Sara and Dan Sullins
 Katharine Sullivan
 Phyllis E. Swindells
 Sandra Tedder
 Jocelyn D. Tennille
 Cathy and Herndon Thomason
 Stephen E. Thompson, Jr.
 Sarah Tobin and Greg Koch
 Michaline and Matthew Todd
 Christen and Christopher D. Turner
 Lenita C. and Henk van der Werff
 Virginia B. Vanocur
 William Warren
 Heather and Richard Waters
 Indru and Gulab Watumull
 Paul Weaver
 Sigourney Weaver and Jim Simpson
 Sharron Weber
 Courtney and Ben Welborn
 Bernadette and Jonathan Wichman
 Miki'oi Wichman
 Wendy J. Wichman
 Olivia Collins-Wilmot and David Wilmot
 Christina B. and Reed C. Wilson
 Dave and Bonnie Wilson
 Victoria C. Wiltsie
 Georgene E. and Edwin Y. Yamada

HONORARY AND LIFETIME FELLOWS

Alison Andrews
 Elizabeth C. Baker
 Nicholas B. Bragg
 James P. Elder, II
 Katie Holcombe
 Kacey and Peter McCoy
 Nancy Pyne
 Colleen Schokman
 Virginia Wright

Donors

\$20,000 +

Anonymous (1)
 Atherton Family Foundation
 Baptist Health South Florida
 Ceres Trust
 Dr. Priscilla Chan and Mark Zuckerberg
 Colcom Foundation
 County of Kaua'i, OED
 County of Maui, OED
 Motoko T. and Gordon L. Deane
 Carol and Martin Dickinson
 Ms. Anne G. Earhart
 Jan D. Elliott
 Adaline H. Frelinghuysen
 Gina and Peter Gardner
 Georgiana Ducas Charitable Trust
 Glenn and Jane Goldsmith
 Mary and James W. Griffith, Jr.
 Mary E. Hanahan
 Harold K.L. Castle Foundation
 Hawai'i Community Foundation
 Hawai'i Tourism Authority
 Heather and Patrick Henry
 Thomas D. Hewitt
 Kawaiiloa Development, LLC
 Thomas S. Kenan, III
 Peggy and Emerson Knowles
 Kōloa Rum Company
 Linford L. Loughheed
 Susan E. Lynch
 Merrill L. Magowan
 Manitou Fund
 Marisla Foundation
 Mary E. Weinmann Trust
 Elizabeth E. Matthews and Charles James
 Marion S. and David G. Meissner
 MillsDavis Fund of the Edwin W. and
 Catherine M. Davis Fdn
 National Science Foundation
 Patagonia Works
 Carol and David Pratt
 Teita and Thomas L. Reveley
 Patricia W. Sheehan
 Barbra K. Sweet
 The Hulitar Family Foundation
 The M.G.S. Greene Living Trust
 The Rhoades Foundation at The Chicago
 Community Foundation
 Virginia & Colin Lennox Botanical Research
 Trust Fund of HCF

Waimakua Foundation
 Allison Watson and Jon Barwick
 Weeden Foundation
 Sally C. and Robert D. Weist
 Jeanne R. and Charles R. Wichman

\$5,000 - \$19,999

Anonymous (1)
 Judi Beck and Tom Alberg
 Lyn Allen
 Patricia P. and Harlan C. Amstutz
 Devon W. and Dwight Angelini
 Stephanie Lerner Ansin and Spencer Stewart
 E. Courtney Berry
 Eliza Brown
 Constance L. and Thomas Broz
 Diane M. and David Buck
 Center for Plant Conservation
 Patience and Thomas Chamberlin
 Samuel C. Chapin
 Mary Mackiernan and Robin D. Clark
 Leslie M. and David H. Clarke
 Mary and Michael Copriviza
 Mary M. Cudahy
 Joan G. Evans
 Andrea H. Fahnestock and
 George A. Hambrecht
 Harriet S. and Eric P. Fraunfelder
 Fred Baldwin Memorial Foundation
 Garden Club of Honolulu
 Simon Gerson
 Laura Ray and Donald W. Y. Goo
 Sarah and David Goodale
 Goodale Family Fund of the Hawai'i
 Community Foundation
 Howard Gradet
 Priscilla and James Growney
 Ruth F. and Benjamin C. Hammett
 Hawaii Emergency Management Agency
 Elizabeth H. and Douglas McBryde Kinney
 Laurence H. Dorcy Hawaiian Foundation
 Sally Lucas
 Betsy K. Matthews
 Ruth C. Mead
 Susan and Roy O'Connor
 Katherine G. and Wayne Richardson
 Robert Emens Black Fund of the Hawai'i
 Community Foundation
 Catherine S. Rodriguez
 Diane and Michael Rosenberg

Roberta and Roger Rosenberger
 Cynthia and Raymond L. Salley
 Stephanie and Kenneth B. Schwartz
 Anita Seipp
 Annie Seipp
 Southwest Airlines
 The Charles Engelhard Foundation
 The Mohamed bin Zayed Species
 Conservation Fund
 The S.W. Wilcox Trust
 Catherine and Michael Topham
 Traut Carson Fund of the Hawai'i
 Community Foundation
 U.S. Fish and Wildlife Service
 Elizabeth and John Von Krusenstiern
 Christina B. and Reed C. Wilson

\$1,000 - \$4,999

Anonymous (4)
 A. Link LLC Program of the Hawaii
 Tourism Japan
 Abbott Diabetes Care 2018 President's Club
 ABC Stores Kaua'i Charitable Fund
 of the HCF
 AD International, LLC
 Alexander Dawson School
 American Public Gardens Association
 Anne and Peter Anderson
 Janice and William Anderson
 Association of Education & Research
 Greenhouse Curators NFP
 Giovanna Baldassarre
 Bank of Hawaii
 Walter W. Barnes
 Julia and William Beckham
 Laura M. Benz
 Daniel Boesz
 Botanical Gardens Conservation
 International
 Gerry Weinmaster and James Boulter
 Beatrice Bowles
 Appy and Nilesh Bubna
 Catherine and Michael Campbell

Jill and Donald Canaparo
 Michelle van Solt and Christian Caporaletti
 Lucille B. and Michael Ceurvorst
 Laura E. Chandler
 Wendy W. Chase
 Patricia Lynn and Jack Cogan
 Eve and Martin Cole
 Nancy and Edward Conner
 Mary M. Cooke
 Lucy B. and Steve Cookson
 Mary and Michael Copriviza
 Corteva Agriscience
 Laura and George Crabb
 Norma J. Craig
 Donald Darst
 Mary Daschner and Daniel Chowen
 Martha R. Davis and Alix Ritchie
 Penelope W. and James W. DeYoung
 Karen and David Dickinson
 Mary and Gary Dokes
 Dianne and David Drought
 Earthworks Pacific, Inc.
 East West Partners
 Claire Efird
 Juliet Evans
 Rob Evans and Terry Micheau
 Diane Fairclough
 Amy Faulk
 First Hawaiian Bank Foundation
 Jane T.N. Fogg
 Ceseli and Hugh Foster
 Hedda and Lutz Franz
 Tina Freeman and Philip Woollam
 Rebecca and Richard W. Fries
 Emily Gresham Furton
 Kenneth Furton
 John Game
 Pamela Garrison
 Heather George and Scott Valor
 Alice Glasser and Jesse Thompson
 Lena and Ronald Goldberg
 Laurie and Richard Goldsmith
 Karen and Richard M. Goodale
 James Guerber
 Hāna Community Endowment Fund
 Elizabeth and Scott M. Haskins
 Laura and Kenik Hassel
 Lauren and Justin Havlick
 Hawai'i Pacific Health
 Hawai'i Captive Insurance Council Corp.
 Hawai'i Tourism Japan
 Tracy Hayward
 Ashley Heath and Jaren Conklin
 Diane B. Heller
 Jessie B. Hill and Ming Fang
 Doug Hillman
 Vaughn Hills de Guigné
 Irene and Oliver Holmes
 Kathleen and Herbert Hong, Jr.
 Molly and Jock Hooper
 Donna M. Howard

Evelin and David Hubbard
 Caleb Hudak
 Kristin K. and Thomas J. Hughes
 Anna Karen Johnson
 Sallye G. Jude
 Gina and Raymond Jungles
 Ka'iwa Construction Inc.
 Kaua'i Island Utility Cooperative
 Monica and Alan B. King
 Thomas D. King, Jr.
 Sarah Tobin and Greg Koch
 Eliza and Michael Koeppel
 Karolyn J Kramer and Frank Cohen
 Maria and John Kreilich
 Suzanne D. Kuser
 Geraldine and Marc Laidlaw
 Karen and R. Kent Landmark
 Lasso The Moon, Inc.
 Joan L. and Paul C. Loizeaux
 Mabel I. Wilcox Foundation Trust
 Mälie Inc.
 Lori Errecia and Ronald Manzoni
 David Marquez
 Jan and Ken Martinez
 George G. Matthews
 Janet L. Mayfield and Walt McCoy
 Joyce and Edward R. McDowell
 Ruth H. Mitchell
 Juliet Moncrief
 Michael D. Moore
 Lynne Johnson and Randolph Moore
 Timothy Moore
 Na Hoaloha Ekolu Community Fund of
 Hawai'i Community Fdn.
 Marsha and Larry Nager
 Marie and Wesley Nock
 Helen Norton
 Pauline and William Nutting
 Johanna Boccardo and Jaime Odabachian
 Kurt A. Ohms
 Suzy Carter Orb
 Palm Beach Palm & Cycad Society
 Reid Parker
 Deborah Pate and John Forrest
 Lili Pearson
 Seog Soon Pearson and
 Stephen D. Pearson
 Emma and Richard Pompetti
 Thomas E. Powell, III
 Diana Prince
 Joanna Luo and Adam Purvis
 Lisa Remeny
 Samantha A. Reynolds
 Andrea L. Rice
 Cindy and Gary Rich
 Laura Renee Richardson
 Arlene M. Robinson
 Shelagh and Thomas Rohlen
 Jenny Biechele and Jake Rosenbury
 Susan and John Rothchild
 Matthew Ruel
 Mary and Federico J. Sánchez

Katherine and John Scarborough
 Karen and Paul Schlather
 Patricia O. Schleuning
 Colleen Schokman
 Cynthia Seaman and Dave Ragnow
 James R. Shevock
 Christopher A. Shuping
 Hannah and Peter Sirois
 Smithsonian Institution-NMNH
 Laurinda Spear and Bernardo Fort Brescia
 E. Roe Stamps
 Cynthia L. Strauss and Harry A. Sherr
 Katharine Sullivan
 Marilyn and Tom Sumner
 Phyllis E. Swindells
 Theodore H. Swindells
 Margaret and Edward Taniguchi
 Cathy and Herndon Thomason
 Alice Glasser and Jesse Thompson
 Michaline and Matthew Todd
 Jeanne and Eric Toulon
 Mary and Michael Trueblood
 Nancy B. Tuma
 Christen and Christopher D. Turner
 Gerald Umezawa
 Lenita C. and Henk van der Werff
 Virginia B. Vanocur
 Pauline and Melvin Ventura
 Heather and Richard Waters
 Indru and Gulab Watumull
 Paul Weaver
 Sigourney Weaver and Jim Simpson
 Hau'oli and Chipper Wichman
 Myron A. Wick, III

Carol and Gaylord H. Wilcox
 Olivia Collins-Wilmot and David Wilmot
 Dave and Bonnie Wilson
 Michele R. Wiseheart
 Jane Woodward
 Tina Freeman and Philip Woollam
 Georgene E. and Edwin Y. Yamada
 Evelyn and Stuart Zimmerman

Financials

Un-audited December 31, 2019

Revenues & Support

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.

Expenses

2019

ASSETS

	\$ in 1,000s
Cash and cash equivalents	\$ 1,952
Other current Assets	1,691
Fixed Assets	35,307
Assets held for preservation	10,780
Assets held for investment	22,987

TOTAL ASSETS

\$ 72,717

LIABILITIES AND NET ASSETS

LIABILITIES:

Current Liabilities	\$ 810
Long-term liabilities	795

NET ASSETS:

Without donor restrictions:	
Unrestricted	31,389
Designated by the board	1,213
With donor restrictions	38,510

TOTAL LIABILITIES & NET ASSETS

\$ 72,717

CHANGE IN NET ASSETS FOR THE YEAR

\$ 3,923

To review the National Tropical Botanical Garden's 2019 Financial Statement, please visit our website at: <http://ntbg.org/about/financial-information>

How you can make a difference...

- Donations support horticulture, education, scientific research, and conservation. To contribute, visit ntbg.org/donate or call (808) 332-7324 Ext. 212.
- Become a Garden Member to enjoy free and discounted tours, special invitations and offers, our exclusive member's magazine, The Bulletin, and more. Visit ntbg.org/membership, email members@ntbg.org or call (808) 332-7324 Ext 241.
- Become a Garden volunteer in a way that matches your interests, abilities, and availability with Garden needs. Learn more about volunteering by emailing volunteers@ntbg.org.
- You can also make a difference by joining NTBG's Council of Fellows, presenting a corporate matching gift, becoming a business partner or corporate member, or including the Garden in your estate plants. Learn more at: <https://ntbg.org/support> or contact Heather George, Director of Philanthropy at hgeorge@ntbg.org or (808) 332-7324 Ext 210.

www.facebook.com/saveplants
twitter.com/ntbg
[instagram.com/ntbg](https://www.instagram.com/ntbg)
www.youtube.com/ntbgsaveplants

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 or subsidized by the federal government, and we rely on the much-appreciated support of members and donors like you to fulfill our mission.

National Tropical Botanical Garden

3530 Papalina Rd., Kalāheo, Hawai'i 96741

Tel. (808) 332-7324 | www.ntbg.org