

QuailTracks

Volume 25, No. 1

Circulation 6400

January, February, March 2014

Upcoming Events

INSIDE TRACKS

President's Message	2
Upcoming Events	4-5
Volunteers & Docents	6-7
Gala Wrap-up	8-9
Seeds of Wonder	10
Hamilton Children's Garden	11
Classes	12
Membership and Donor News	13
Thank You Donors	14
Arbor Vitae Guild and Member News	15
Corporate Partners	16

San Diego BOTANIC GARDEN

230 Quail Gardens Drive
Encinitas CA 92024

www.SDBGarden.org

MISSION STATEMENT:

To inspire people of all ages to
connect with plants and nature.

5K Paw Walk in the Garden FEBRUARY 22

Israel Tour MARCH 8-18

Herb Festival, Spring Plant Sale, and Tomatomania®

MARCH 15 & 16

BOARD OF TRUSTEES

Chair

Tom Applegate

1st Vice Chair

Sharon May

2nd Vice Chair

Vann Parker

3rd Vice Chair

& Treasurer

Mark Petrie

Secretary

Frank Mannen

President/CEO

Julian Duval

Directors

Larry Campbell

Margaret Carl-Swirles

Randi Coopersmith

John DeWald

Carol Dickinson

David Kellum

Arlene Prater

William Rawlings D.D.S.

Jim Ruecker

Kitty Sparrow

Richard Stevens

Joyce Wilder

A Successful Gala and the Largest Unrestricted Capital Support Gift.

Julian Duval
President/CEO

This issue of *Quail Tracks* acknowledges the many people and businesses who contributed to making our Gala in the Garden a huge success this past September. There is a long list of contributors and a stellar group of volunteers led by two good friends of the Garden: Board Member and Honorary Gala Chair Carol Dickinson and Gala Committee Chair Kathy Segal. Carol is a longtime Garden advocate and champion whose enthusiasm for our mission helps attract new friends and supporters. Kathy's great creative talent, wonderful people skills, boundless energy and "can do" attitude make her an ideal leader.

Another keystone individual who has been very important to nearly every one of our Galas is René van Rems. Internationally recognized for his talent and leadership in floral design, René and his team of floral designers construct a unique floral creation for each of the incredible restaurants and beverage providers who have donated all of the food and drink for the Gala. In addition, René and his team design the most gorgeous table decorations, and fittingly, huge floral arrangements that highlight the most prominent Gala areas.

During preparation the Ecke Family Building's meeting room, a space measuring 40 by 50 feet is stuffed wall-to-wall with donated floral material of every imaginable type, which these floral artists use as their palette to create masterpieces.

The Garden's volunteers and docents are also pivotal to producing this amazing party; from acquiring and organizing all of the unique items for the silent auction to taking on our eco-steward roles. The eco-steward system allows the Garden to reduce waste that would otherwise be a product of this large-scale event. In order to produce a party for over 400 guests, it literally takes over a 100 of the Garden's volunteers and an "all hands on deck" effort by staff.

As our single most important fundraiser in support of the Garden, it is clearly a huge undertaking. However, by far the best return on all of this work is the rave reviews we receive from our guests. Strolling about in the Garden and encountering delicious food from San Diego's best restaurants having a variety of engaging live music and spectacular floral displays makes the Gala in the Garden a uniquely enjoyable evening. Every nonprofit has a major annual fundraiser, but unlike the others, we are lucky to have a world-class botanic garden as our venue. No doubt, this is fundamental as to why we get such glowing reviews. The money raised during the Gala is also critical to funding the care and maintenance of the Garden for the first three quarters of 2014.

SAN DIEGO BOTANIC GARDEN PHONE EXTENSIONS

www.SDBGarden.org

760/ 436-3036 (phone) 760/ 632-0917 (fax)

Monday – Friday, 9 AM – 5 PM

Reception Desk	200
President/CEO • Julian Duval	202
Director of Operations • Pat Hammer	203
Director of Development • Tracie Barham	216
Director of Horticulture • Paul Redeker	211
Admissions • Cheryl Mergenthaler, Mary Lou Morgan, Josh Pinpin	207
Bookkeeper • Lisa Weaver	221
Children's Garden Program Manager • Susanne Brueckner	222
Deputy Director of Development • Nancy Kelly	219
Development Assistant • Sarah Wilkins	217
Development Special Events Coordinator • Jessica Brandon	218
Education/Events Manager • Sam Beukema	204
Events and Operations Assistant • Victoria Johnson	201
Facilities Supervisor • Sergio Bautista	212
Gift Shop	208
Gift Shop Office	209
Horticulturist • Liz Rozycki	220
Library	210
Marketing/PR Manager • Jodie Wiebusch	224
Membership Associate • Stasi Kubrock	214
Membership Manager • Jill Kastrup	215
Operations Administrative Assistant • Michelle Kinney	206
Wedding Site Manager • Lyzah Douglass	205

All of those who attended this past September's Gala will be certain to not miss the next one. However, if you are among those who have not yet experienced our Gala, please mark your calendar for September 6, 2014. If you attend, I am confident you will be very glad you did.

At each of our Galas, we have recognized a special individual with the Paul Ecke Jr. Award in Excellence. Typically, these individuals have played an important role in helping support the Garden. This past September, we were pleased to honor Pam Slater-Price, someone with a long history of supporting the Garden.

Pam spent over 20 years serving as Board County Supervisor for our district and was always keenly concerned about the welfare of the nonprofits in the county and particularly, her own third district. Pam had only recently become a county supervisor when the Garden became self-supporting. The county, which had managed the Garden since its opening in 1970, had been hit by hard financial times in the late 1980s and early 90s. Because of this, it looked like the Garden might close. To address the situation, we brought in the Garden's support group, the Quail Botanical Gardens Foundation, to take over management of the Garden and ensure its future. It took a while for Pam and her fellow county supervisors to rectify the county's financial woes, but Pam never forgot that the county could still help insure the Garden's success now that its operational support needed to come from private as opposed to public funds.

Pam did this by helping us improve the visitor experience with capital support that resulted in building a strong base of visitors, members, and donors. Over the years, each time we mounted a campaign to improve an area or add something new, Pam was able to provide capital support from the county. The most significant gift was \$250,000 which she, along with the other supervisors, advocated for in order to help fund the construction of the Hamilton Children's Garden, the largest interactive children's garden on the west coast.

Another success we have Pam to be thankful for is helping Dave Roberts, who succeeds Pam as board supervisor for the third district, get elected. Dave is also keenly interested in seeing the Garden grow into its potential as a leading asset for the entire county, and its vital role as a tourist destination.

(L to R) Garden Board Chair Tom Applegate, San Diego Board County Supervisor Dave Roberts, Hershell Price, Honoree Pam Slater-Price, Paul Ecke III, Garden President and CEO Julian Duval.

Though Dave has only been in office about a year, he has already helped arrange to cover the expense of replacing a worn out, 20-year-old floor in the Ecke Family Building through the county's Neighborhood Reinvestment Program. When Dave took the podium on the night of the Gala to help honor Pam, it was evident that he intended to continue her interest in improving the Garden. In fact, he showed this in a very big way when he announced that he had arranged to make a million dollars of county capital funds available to be used for the Garden's capital needs, and in particular, pursuing implementation of its master plan!

Garden staff and our design and project consultants have just begun planning how this incredible opportunity will be best used to benefit the Garden so it is too early to say exactly what the impact will be other than knowing it will be substantial. However, I expect what may be most obvious to the Garden's guests is the restoration of historic buildings in the Garden, and now moving staff work spaces into more appropriate areas away from display areas. Certainly, there will be other improvements given the size of this capital improvement opportunity and we will be very disciplined and judicious about how the money will be spent. Needless to say, we are very pleased with the interest Dave Roberts, our 3rd District San Diego County Supervisor, has shown and are very thankful for the largest unrestricted capital support gift in the Garden's history.

Annual Membership Meeting **Saturday, January 25, 2014, 10 am**

All current members are invited to attend and participate in the Annual Membership Meeting and election of our new Board of Trustees. Our guest speaker, Dr. Timothy Baird, Superintendent of the Encinitas Union School District, will share information about the Agro-Ecology Learning Center, which is currently being installed on the property across from the Hamilton Children's Garden on Quail Gardens Drive. For more details, contact Jessica Brandon at jbrandon@SDBGarden.org or call 760/ 436-3036 x218.

Upcoming Events

Sculpture in the Garden

Now – April 2014

This unique exhibition showcases sculptures from 23 talented artists set against the beautiful backdrop of the Garden's lush and natural 37 acres. Curator Naomi Nussbaum Art & Design has orchestrated an eclectic exhibition ranging from functional "garden" artwork to large abstract work with an emphasis on diversity of media and scale. Take a self-guided tour with the Garden's dedicated Sculpture Map. For participating artists visit SDBGarden.org/sculpture.htm.

5K Paw Walk in the Garden

Saturday, February 22

9 am – 12 noon

San Diego Botanic Garden is teaming up with the Rancho Coastal Humane Society to produce the second annual "5K Paw Walk in the Garden." Both organizations will be benefiting from this event.

Participants will follow a 5K walk through the 37-acre garden with their dog/s in tow. The route winds through spectacular garden areas including: California Gardenscapes, South African, Australian, Canary Islands, Bamboo, Subtropical Fruit, Herb, and Mexican Gardens.

There will be pet products, food for people, treats for dogs, lots of great information for dog lovers, and, of course, dogs!

**Cost: Adult \$24, Adult SDBG Member/RCHS Volunteer \$12
Youth \$12, Youth SDBG Member/RCHS Volunteer \$6
Family/Team Discount (min. 4) \$10/ team member**

Register at:
https://www.active.com/event_detail.cfm?event_id=2119244
(a convenience fee will be charged at \$1.25/ registration plus 6.7%).

Photo: Victoria Johnson

Looking for a venue for your event?

Our Garden is a unique and exceptional location for all special occasions. We are now booking 2015 dates. There are also dates available for 2014 for various size weddings, parties and events, but weekends are nearly filled. The Walled Garden, Herb Garden and Gazebo lawn combination work very nicely for large evening weddings and receptions of 100 to 250 guests. The Waterfall Deck is a tranquil ceremony location for small intimate groups. The Lawn House Garden is a unique location for a reception, shower, or when life dictates a memorial.

To learn more about our Garden venue rentals for your upcoming celebrations please call Lyzah Douglass at 760/436-3036 x205.

Like us on Facebook!
Get exclusive information on
your favorite SDBG events!

Herb Festival, Spring Plant Sale, and Tomatomania®

March 15 and 16, 9 am – 5 pm

We are very excited to have Sharon Lovejoy as our special guest speaker at this year's Herb Festival, Spring Plant Sale and Tomatomania®. Sharon's passion for the natural world guided her to become an award winning nature, gardening, and children's book author and watercolor illustrator.

As a graduate with Distinction in the Field of Art from San Diego State University, Sharon successfully combined her training in art with her love of botany and natural science. She worked as a docent naturalist for the Morro Bay Museum of Natural History and for the Smithsonian Institution in the lagoons of Baja, California.

During the course of her brilliant career she has founded organizations, written and appeared in countless books and publications, been a guest on many radio and television shows, and serves as a consultant to over 10 museums, gardens, and garden societies.

As a recognized gardening expert, Sharon has lectured throughout the United States at conferences, educational symposia, museums, botanic gardens, arboreta, public and private educational institutions, and for professional trade associations and gardening organizations.

In addition to Sharon's presentations, there will be on-going speakers on garden and herb-related topics, guided tours of the Herb Garden, Herb Festival Marketplace, the A-Z or Herbs information booth, and the SDBG Spring Plant Sale with a multitude of vendors.

Back by popular demand is Tomatomania® with lectures on culture and care and plenty of tomato seedlings.

For Kids: Special Craft Activity Featuring the Herb of the Year – Artemisias

Learn about this marvelous plant and its uses. The aromatic leaves of some species are used for flavoring, such as *A. dracunculus* (tarragon), which is widely used as a culinary herb, particularly important in French cuisine. However, most species have an extremely bitter taste.

Botanical Printers

For details on speakers, vendors, coupons and more, visit SDBGarden.org as we get closer to the event.

Cost: Free with admission or membership

Israel Tour

March 8 – 18, 2014

SDBGarden.org/travel.htm

San Diego Botanic Garden (SDBG) will sponsor a spring tour to visit Israel and our sister garden, the Jerusalem Botanical Gardens (JBG). Led by botanists from JBG, we will see spring wildflowers in natural areas from Mt. Meron in the north to the Negev Desert in the south. Explore dozens of wildflower species, including native irises, poppies, tulips, and cyclamen. Along with many outstanding gardens, discover famed cultural and historical sites of Israel that stretch back thousands of years, including the Old City of Jerusalem, the Sea of Galilee, Ein Gedi, Masada, Jordan's ancient city of Petra, and the lowest elevation on the Earth - the Dead Sea.

Dave Ehrlinger, former SDBG Director of Horticulture will lead the trip. He has traveled to Israel and led tours to East Africa, Egypt, and India. For more information, please contact info@SDBGarden.org and 760/ 436-3036 x201.

Photo: Rachel Cobb

Art Fest 2014
Including Fine Art
and Asian Art
April 12 – 13

Volunteer and Docent News

We apologize for omitting the Month of July in a previous issue.

July Docent of the Month: PEGGY BRUCE

San Diego Botanic Garden Docent of the month for July is Peggy Bruce, D11, a California native growing up in LA and Redondo Beach. She became interested in gardening early — “Mom always had a beautiful garden.” She retired from court reporting in 2010, joined SDBG in 2011 and has been involved ever since. She started by working on the SD Fair exhibit and joining the Docent class. Since then she has worked: topiaries, Seeds of Wonder, propagation, Gift Shop, Saturday beautification teams, and is currently co-captain of the Herb Garden with Faith Meakin. She loves the friends she’s made here, finds the peace & tranquility of the garden to be her soul food, and finds her senses coming alive with the sights, smells, tastes (Herb Garden), and sounds of children laughing, birds and the wind. Her favorite memory is accompanying and getting pearls of wisdom from the Comprehensive Medical Tour on their yearly “walk and teach” through the Herb Garden.

November Docent of the Month: MARY COZZA

San Diego Botanic Garden Docent of the month for November is Mary Cozza, D12. Born in Missouri, raised in Ohio, then Colorado and Florida before moving to California in '97. After running a Florida company manufacturing equipment and software that monitored the health of electric motors, Mary and her husband were recruited to Qualcomm where Mary worked on-and-off for 14 years. Following a few years of consulting she was hired full time and now does an outstanding job of balancing work and volunteering here in the Garden. Mary first started volunteering in the office as part of her interest in being of service for the greater good. One Saturday, she discovered the work parties, particularly bamboo, and has been a regular ever since. After leaving the corporate life, Mary needed something to “refill her tank” — SDBG was perfect — beautiful surroundings, terrific people, and a good workout to boot (her health care professionals are very happy with Mary’s new “numbers”). Mary, who has worked in virtually every job in the garden, believes that it would be impossible to get a better bunch of volunteers anywhere. Her fondest memory is the Saturday work parties with wonderful food by Barry and Peggy, and Marilyn’s scones.

Photo: Marlene Dupriest

December Docent of the Month: ALLAN DODDS

San Diego Botanic Garden Docent of the month for November is Allan Dodds, D09. Allan was born, raised, and married in England. As a plant pathologist his career took him to Canada and Connecticut, working with different plants but ultimately ending up as a full professor at UCR, California concentrating on oranges (instead of England working on potatoes). His garden interest was a natural as Mum and Dad had a Victory garden with vegetables including potatoes, a small greenhouse and ten lines of chrysanthemums. He found SDBG in 1993, but it was in 2007 when he retired and they relocated to Encinitas that he started volunteering and became a docent. His jobs have included propagation, Bloom Board, GIS Mapping, Docent class instructor, occasional lecturer and tour guide. He likes to sit in a quiet garden corner; he enjoys the fun and games of the Bloom Board crew; he appreciates our trips both local and beyond; he feels flower folk are good folk, with a community that has nothing to do with politics, religion or whatever — just a common desire to make SDBG a better place.

Photo: Marlene Dupriest

Gift Shop 10 am – 4 pm daily

Check out the many new items in the Gift Shop. Remember that members, volunteers, and staff receive at least a 10% discount. Patron Members and above receive a 20% discount on all items except membership, water, gift certificates, and sale items.

Library

The Library is open by appointment. Please call 760/436-3036 x210. Members can check out books for free. Library motto: Books can help you plant ideas.

Our newest volunteers pose for a group photo after their Volunteer Orientation.

Volunteer Orientation

February 7, 9 am – 12 pm

Want to help? Not sure where or when your talents are needed? Join over 300 volunteers who contribute time to San Diego Botanic Garden. You will meet interesting people while learning and contributing in your own way. Our volunteers find this to be an exciting and rewarding place to work. Join us for Volunteer Orientation and discover the many varied opportunities available. A short tour of the Garden is included. RSVP 760/ 436-3036 x206.

Docent News

Next Series: February 6, February 20, March 6, March 20, April 3, April 17, May 1, May 15

The Spring Docent Classes will begin soon. Please join us for a wonderful eight-class series learning about different aspects of the Garden. This will prepare you to interact with members and visitors as they ask questions about our delightful Garden. In addition, you can lead weekly tours. But most of all, the docent classes provide you with a wonderful education on our Garden's history, the plants and the interaction of nature and humans. The classes meet on alternate Thursdays from 9:30am to 1pm. Please call Michelle McKinney for more information. I hope to see you there.

Docent Meetings — Everyone Welcome

First Wednesday of the Month
Arrive at 11AM for the program

January 8: Cynthia Steiger, from Charitable Solutions, will speak on creating legacies benefiting yourself, your heirs and charity through legacy planning.

February 5: Nicholas Paoni, a local photographer, will share his garden photos and discuss the many photo opportunities available in a garden. Learn more about techniques you can use to maximize your pictures.

March 5: Ken Rundle, from the City of Encinitas Parks and Recreation Department, will give an update on the big 44-acre park. Of interest will be the current plans for landscaping and hardscape. Audience members will be given the opportunity to ask questions.

Book Sale Success

This year's book sale, part of the Annual Plant Sale, grossed just over \$1000. We dedicated this year's book sale to The San Diego Book Man. The Book Man, Irwin Herman, has supported us for many years and sent us 10 boxes of books this year. This year's volunteers included Elf Mitton (every day), Lan Lin, Deb Batey, Nel McChesney, Bob Hinostro, and Leslie Duval. Thank you to all the volunteers, and patrons who made this a success!

Blue Star Museum Program and Membership for Active Duty Military

Over the past four summers, San Diego Botanic Garden has offered free admission to active duty military personnel and their families through the Blue Star Museums program. The Garden's participation was made possible thanks to the generous support of Frances Hamilton White.

This past summer, 1,600 active duty military family members took advantage of the program and visited the Garden free of charge. We are honored to be able to provide a special place for healing, family fun, or peace and reflection for these community members who bravely serve our country.

Until June 30, 2014, Frances Hamilton White is also underwriting two-thirds of the cost of each San Diego Botanic Garden annual Basic Membership sold to active duty military families. New or renewing active duty military members may visit the Garden with their military I.D. to participate in this special offer.

We thank these servicemen and servicewomen and are happy to be able to provide these meaningful programs honoring the military.

Emcee KUSI Anchor
Sandra Maas

2013 Gala in the Garden

On September 7, 2013, over 400 guests attended San Diego Botanic Garden's **14th Annual Gala in the Garden, A Stroll Around the World**. Under the incredible leadership of Honorary Gala Chair Carol Dickinson and Gala Committee Chair Kathy

Segal, with the assistance of our dedicated Gala Committee and about 100 amazing Garden volunteers, it was truly a memorable and magical evening. Colorful lights and elegant floral displays adorned the Garden as guests strolled through and sampled exquisite cuisine and cocktails while enjoying live music from around the world. Attendees also participated in a silent auction featuring unique items such as a pair of President Julian Duval's old gardening boots planted with succulents.

The evening began in the Gala Pavilion with a champagne welcome and greeting by our Emcee KUSI Anchor Sandra Maas. Then, guests explored gardens representing different areas throughout the world, including: the Canary Islands Garden, where a fun photo booth with props under-written by sponsor Westfield UTC was accompanied by delicious offerings by Gen 7 Wines, the Lawn House Garden where The Promiscuous Fork and Fallbrook Winery dazzled us with their cuisine and wine pairings, and the Bamboo Garden where oysters on the half shell were provided by The Fish Market. More than 23 local businesses, restaurants and wineries participated in this event showcasing their most delectable wares.

As is tradition, noted local floral designers created extravagant arrangements to be paired and displayed with each cuisine station. These arrangements highlighted the event's theme featuring designs from around the world. Gala Artistic Director René van Rems and his team of designers and volunteers worked for three days and used over 10,000 flowers to construct these impressive artistic displays. We are so appreciative to this team for the time and talents that they dedicate to the Gala.

At sunset, guests gathered in the Gala Pavilion for dessert and the Paul Ecke Jr. Award of Excellence presentation. This year's honoree, former San Diego County Board Supervisor Pam Slater-Price, has been an important supporter in the growth and evolution of the Garden. Current Diego County Board Supervisor Dave Roberts joined Paul Ecke, III, President and CEO Julian Duval and Board Chair Tom Applegate to present Ms. Slater-Price with this prestigious award. Another evening highlight was our Fund-A-Need live auction to help purchase a skip loader tractor. Thanks to the generosity of our guests, we exceeded our Fund-A-Need goal and raised nearly \$30,000. A skip loader tractor will help to deliver mulch and topsoil more efficiently to all areas of the Garden and improve the overall look and health of our treasured community resource. With the support of our generous sponsors, wonderful in-kind donors, hard-working Gala Committee and terrific volunteers, the Gala netted over \$116,000. The funds raised will help provide vital enhancements to our exhibits, important garden maintenance, and the educational programs and classes enjoyed by thousands of community members. We are thankful to the many people and businesses who contributed to the success of this year's event. We encourage you to take a look at the list of Gala donors and support them with your business.

Please mark your calendars for next year's Gala on September 6, 2014. This magical evening will continue to thrive with your continued support. We hope to see you next year. For additional Gala in the Garden information, please email Jessica at jbrandon@SDBGarden.org.

SAN DIEGO BOTANIC GARDEN

*Gala
in the Garden*

A STROLL
AROUND the WORLD

Bamboo Garden

Nana Keeks

Mike Martin, Lori Fleet Martin,
Gala Honorary Chair Carol Dickinson,
Dan Fleet

Gala Committee
Chair Kathy Segal

Floral Display by
René van Rems,
Cuisine Provided by
Whole Foods

Glen Fisher, Jeff Moore &
Friends

Proudly showing off our new tractor
thanks to our generous Fund-A-Need
donors are (left to right) Sergio Bautista,
Facilities Supervisor, Julian Duval,
President and CEO, Jose Flores and
Paul Redeker, Director of Horticulture.

Gen 7 Wines

Eco Stewards

The Fish Market

Special Thanks to our Gala Committee

<i>Honorary Gala Chair</i>	Tracie Barham	Mary Dralle	Russell Levan
Carol Dickinson	Sharon Belknap	Julian Duval	Brad Mason
	Kathryn	Carla Gilbert	Angela Venuti
<i>Gala Committee Chair</i>	Blankinship	Meryl Gross	René van Rems
Kathy Segal	Dianna Burke	Bobby Hinostro	Joyce Wilder
	Sabrina Cadini	Fran Hinostro	Liz Woodward
	Mary Cozza	Nancy Kelly	

Many Thanks to our 2013 Gala Sponsors

Conservatory Champions

Frances Hamilton White

Pavilion Partners

Carol and Martin Dickinson

Nicholas Fund at The San Diego Foundation

Gazebo Guarantors

The Ecke Family

Mo Ecke

JRS Management & Construction Inc.

Pergola Providers

Affiliated Dental Specialists CEA, LLP

Agri Service, Inc.

Harriet Baldwin

Best Best & Krieger, LLP

California Bank & Trust

Margaret Carl-Swirles

Encinitas Self Storage / Olivenhain Self Storage

Edward B. Evans and Ruth Todd Evans Family Foundation

Farrand Enterprises

Tom and Donna Golich

HELIX Environmental Planning

Latitude 33 – Planning and Engineering

Lavine, Lofgren, Morris & Engelberg, LLP

Frank and Chana Mannen

Jeffrey and Kathleen Thuner

Underwriters

A.O. Reed & Co.

domusstudio architecture

Kathy Segal

Mr. & Mrs. John M. Seiber

Media Sponsor

Social Media Sponsor

Cuisine & Beverage Providers

The 3rd Corner Wine Shop and Bistro

Authentic Flavors Custom Catering

Ballast Point Brewing Co.

Bottaro Wood Fire Pizza

Cardiff Seaside Market

Ciccotti's Trattoria

Cocina del Charro

El Callejon Restaurant

Fallbrook Winery

The Fish Market Del Mar/Solana Beach

The Flavor Chef

Gen7 Wines

Jalapeno Grill

Nobleza Tequila

Pizza Port Brewing Co.

The Promiscuous Fork

Q'ero

Rimel's Rotisserie & Zenbu Sushi

Stone Brewing Company

Vesper Vineyards

Whole Foods Market

Coffee & Dessert Providers

Coffee Hut

Gordy's Bakery

Isabelle Brien's, Inc.

Nana Keek's Cookies

Pannikin Coffee & Tea

Sea Salt Candy

Sweetfield's, Inc

(left to right)
Director of Horticulture Dave Ehrlinger,
SDBG President and CEO Julian Duval,
Board member David Kellam

Floral Designers

Judy Chance AFD

Clark Design Group

Deko Floral Arts & Design

Décor with Distinction

Del Mar Floral & Gifts

Gabriel Gill

The Greener Things

Mauricio Hernandez

Isari Flower Studio

Norikp Mochida

Mojo Fleur

Diana Normandin, AFD

Plenty of Petals

René van Rems International

Roots

In-Kind Donors

Agri Service, Inc.

Briggs Tree Company & Wholesale Nursery

Carlsbad Floral Trade Center

Dos Gringos

Ecke Ranch

JRS Management & Construction, Inc.

Mellano & Co.

National Charity League,

Surf Cities Chapter

Olive Hill Greenhouses

Pacific Events Production

Passion Growers West

René van Rems International

San Diego Flower & Plant Growers Association

Scott Fence Company

South by Southwest Nursery

Weidner's Gardens

SOW

Seeds of Wonder

Ongoing Seeds of Wonder Programs

Free with admission or membership. Occasionally a program may be modified or cancelled without prior notice if a volunteer is not available. Not available on rainy days.

Tuesdays

2nd, 3rd, 4th and 5th of the month 10 am – noon

Toddler Tales and Tunes (recommended for ages 1 - 4)

Play in the garden and pot plants to take home.

Preschool stories and songs are offered on the patio of the Eckel Building from 10 – 10:30 am.

Wednesdays

10 – 11:30 am

Garden Arts and Crafts (recommended for ages 1 - 6)

Children may participate in a variety of arts and crafts. There will also be plant potting and other fun activities.

Thursdays

10 – 11 am

Trains, Paints and Plants (recommended for ages 1 - 6)

Watch our motorman-engineer James run his special trains. He will also answer all your train questions. A nature related craft and plant potting will be offered. The Preschool Explorer Sprouts will guide children through seasonal activities every first Thursday of the month.

Upcoming Seeds of Wonder Events

Herb Festival, Spring Plant Sale and Tomatomania®

Activities for children will be offered during the Herb Festival on March 15 and 16. For detailed information on this event, see page 5.

For Kids: Special Craft Activity Featuring the Herb of the Year – Artemisias

Learn about this marvelous plant and its uses. The aromatic leaves of some species are used for flavoring, such as, *A. dracunculoides* (tarragon), particularly important in French cuisine. However, most species have an extremely bitter taste.

Lady Bug Day

Saturday, April 5th, 10 am - 12:30 pm

Children are invited to join docent-guided lady bug search teams through the garden and learn about lady bugs and other insects that live in our back yards. Insect-related craft activities will be offered in the Eucalyptus Grove. Children may show off their favorite bug costume, if desired. We will release hundreds of lady bugs at the end of the event.

Birthday Parties

On Saturdays and Sundays, we reserve the picnic area in Seeds of Wonder or Hamilton Children's Garden and provide special activities like plant potting, rock painting, easel painting and bubble play for birthday parties. Please visit our website SDBGarden.org/birthday.htm for detailed information or contact Susanne at SOW@SDBGarden.org, if you would like to book a party.

School Field Trips

We offer self-guided and docent-guided tours for grades 1-12. Detailed information on the registration procedure and online tour request forms can be found on our website at SDBGarden.org/hcg_tours.htm. Teachers who would like to see specific

garden-related themes covered during their visit (for example: native plants, native people, plant adaptation, different habitats) please contact Susanne at SOW@SDBGarden.org.

Preschool and kindergarten group visits

Preschool and kindergarten groups are welcome to attend our ongoing preschool programs "Toddler, Tales and Tunes" and "Trains, Paints and Plants" on most Tuesdays and Thursdays. If visiting on a Monday or Friday, we will set up a plant potting activity and bubble play for your group in Seeds of Wonder. We do not accept preschool and kindergarten group visits on Wednesdays. Printable material for a self-guided tour for young children can be

HCG

Hamilton Children's Garden

Ongoing Hamilton Children's Garden Happenings

Free with admission or membership. Occasionally a program may be modified or cancelled without prior notice. Craft activities are not available on rainy days.

Nine to Five – Seven Days a Week

Find out which vegetables and fruits are in season and help us water the raised plant beds in the Incredible Edible Garden. Don't forget to check out the worm composting bin! Pot a succulent plant into a biodegradable pot to take home and watch it grow in your yard. Spell your name in plants in the Spell and Smell Garden. Have fun in the sand and use big wood blocks to build a balsa fort in the Earth Builder area. In the Art Garden, you can paint pictures on giant chalk boards or draw on paper with chalk

pastels. Try out all the different instruments in the Music Garden and make some "noise." Get your feet wet in the Mountain Stream and let boats and floating toys go down the stream. When the sun is out, try reading the time by the shadow cast on the sundial and find your way through the maze. Be creative with huge foam blocks, ramps and balls at the Tropical Surround, or enjoy reading a book from our Book Nook. Last but not least, have an amazing time playing in Toni's Tree House.

downloaded from our website at SDBGarden.org/seeds_wond.htm. Please contact Susanne at SOW@SDBGarden.org to arrange for a preschool or kindergarten visit.

Scout Visits

The Garden is the perfect place to work on requirements for the Bug Badge and Forester Badge, or celebrate a Bridging Ceremony at one of the bridges of Toni's Tree House. We are happy to work with the troop leader on an individual basis to design a program that fits the group's needs. Please contact Susanne at SOW@SDBGarden.org to arrange for a scout visit.

Scavenger Hunt

Material for a scavenger hunt through the Hamilton Children's Garden can be found in one of the flyer boxes at the shed in the Earth Builder area. We will post a new scavenger hunt for each month.

Mondays, 2nd, 3rd, 4th and 5th Tuesday of the Month, Thursdays and Fridays

10 am – 12 noon

Art Garden Happenings

Study a poster featuring our Artist of the Month, and then do a mixed media project, which is inspired by this artist. Craft activities are always open ended and are fun on all skill levels.

Saturdays

11 am – 3 pm

Hamilton Children's Garden Explorers

Children may learn about our Plant of the Month in a hands-on display in the Incredible Edible Garden and a poster featuring this plant in the Art Garden. A craft project, inspired by this plant, will be offered as well.

Photos: Rachel Cobb

Questions regarding
Seeds of Wonder and the
Hamilton Children's Garden?

Please contact Susanne at
SOW@SDBGarden.org
or call 760/ 436-3036 x 222

Winter Classes

Free Composting Workshop

Saturday, January 18, 10 am – 12 noon

In our two-hour, interactive workshop you will learn the basics of backyard composting and vermicomposting (composting with worms). Using trial tested advice and hands-on demonstrations, our expert educators will teach you all you need to know to get started with a bin that fits your needs and lifestyle. We invite you to join us to learn more about composting and how it can benefit your garden, home, and community. Additional workshops are held throughout the county, there is sure to be a workshop near you!

The link for registration is:

<http://www.solanacenter.org/free-compost-workshops>

Photoshop WOW in the Garden

Saturday, January 18, 9 am – 1 pm

With digital photography, taking the picture is only the beginning. The shots you capture can always be made better on the computer. This four-hour workshop will simplify and provide a step-by-step approach on how to improve your photos using Photoshop Elements. This fun hands-on class will be a combination of outdoor shooting and indoor computer demonstration.

Cost: Members \$59, Non-Members \$71

Register by January 10

Succulent Container Creations

**Saturday, February 1, 9 am – 1 pm and
Saturday, February 8, 9 – 11 am**

Come and enjoy the tactile quality of clay and have fun with a variety of stamps and other objects to create your own unique textured slab for a succulent container. Many options will be demonstrated and you may create several containers based on size and how quickly you work. All tools will be provided. Bring a lunch or snack for the first day.

Cost: Members \$65, Non-Members \$78

Materials fee paid to instructor on the first day: \$25/student

Register by January 24

Chef Elizabeth's Cooking Class

Saturday, February 8, 1:30 – 4 pm

My favorite French recipes: Petatou de Chevre Fraise au thyme et olives. (Warm Potato Goat-cheese Salads with Thyme and Olives.), Coq au Vin served with a roll and for dessert. Strawberry Mascarpone Crepes.

Cost: Members \$30, non-members \$36

Register by January 31

Watercolor Botanica

Sunday, February 23, 9:30 am – 4 pm

This workshop will focus on garden botanical elements using a "dropped in color" technique, which incorporates luminosity and brilliance in watercolor. The method involves hue fusion,

allowing the water to move color on the paper surface and to create interesting value changes, color mixtures and textures. The process allows the colors to blend and fuse naturally without interference from over brushing. Expertise level: all levels welcome

Cost: Members \$70, Non-Members \$84

Register by February 14. Materials list available upon request.

Outstanding Trees of San Diego

Saturday, February 15, 9:30 – 11:30 am

Outstanding trees for our area are presented in this informative tour by Dave Ehrlinger, former Director of Horticulture at the San Diego Botanic Garden. Both recommended ornamental trees for homeowners and many of the most notable trees in the Botanic Garden will be seen.

Cost: Members \$20, Non-Members \$24

Register by February 7

Succulent Wreath Class

Tuesday, February 25, 9 am – 2 pm

Take home a beautiful succulent wreath that you make yourself. Taught by the SDBG Succulent Wreath Team. *Fee includes materials.

Cost: Members \$60, Non-Members \$72

Register by February 17

Chef Elizabeth's Cooking Class

Saturday, March 8, 1:30 pm – 4 pm

That's Italian. Featuring Easy eggplant Parmesan, Chicago Style Italian Beef Sandwiches and Panetone Bread. Recipes and Tastings given of each dish taught.

Cost: Members \$30, Non-Members \$36

Register by February 28

Succulent Wreath Class

Saturday, March 22, 9 am – 2 pm

Take home a beautiful succulent wreath that you make yourself. Taught by the SDBG Succulent Wreath Team. *Fee includes materials.

Cost: Members \$60, Non-Members \$72

Register by March 14

Build Your Own Hydroponic Spring Garden

Saturday, March 22, 9 am – 1 pm

Learn the principles of the hydroponic wick method by building your own sustainable garden to take home.

Instructor: Alex Kallas of AgPALS.

*Fee includes materials.

Cost: Members \$75, Non-Members \$95

Register by March 14

Succulent Turtle

Tuesday, March 25, 9 am - 12 noon

Take home a charming succulent turtle that you make yourself in this class taught by the SDBG

Succulent Wreath Team.

*Fee includes materials.

Cost: Members \$35, Non-Members \$42

Register by October 25

New Plants for Southern California

Saturday, March 29, 10 am – 12 noon

Wendy Proud of Mountain States Wholesale Nursery will introduce you to some exciting plants for our dry Southern California landscapes. New to Southern California, these plants have been used in low-water areas like Arizona. Plant sale will follow her presentation.

Cost: Members \$10, Non-Members \$12

Register by March 21

Photo Workshop: Desert to Rainforest Garden Photography Workshop

Saturday, March 29, 9 am – 1 pm

Go on a photo nature safari with Flower and Garden photographer Bob Bretell to explore two amazing yet very different worlds within the Garden. We begin our adventure in the New World Desert where Bob will show how to modify sunlight by using mirrors, reflectors and filters. Bob will also demonstrate his new "Wall of Light" technique. This workshop is for all levels regardless of whether you are using a point and shoot, or an expensive single lens reflex. Students must bring a digital camera and tripod.

*Recommended for photographers of all levels.

Cost: Members - \$59, Non-Members - \$71

Register by March 21

Ongoing Programs

Docent-led Guided Tours

Saturdays, 10:30 am

Meet at the Visitor Center. On last Saturday of the month, the tour focuses on water-wise plants.

Cost: Free with admission or membership.

Botanical Printers

1st Sunday of each month, 9:30 am

Volunteers can help raise money for the Garden by creating gift cards using natural elements to be sold in the Gift Shop.

Cost: \$20 initial fee to cover expenses.

Bird Watching

1st Monday of each month, 8 am

Discover the fascinating birds and the unique art of bird watching at the San Diego Botanic Garden.

**Coming Soon to the Garden
in Early 2014**

**WaterSmart Landscape
Makeover Workshop**

Fall Plant Sale

Once again, our Fall Plant Sale was a smash hit! Co-Chairs Stacy Gaudet and Liz Woodward with special help from Jane Hunt led an incredible team of hardworking volunteers and docents and raised a notable \$50,000, with a net of \$40,000. These funds will support the Garden and its many valuable programs. Each year, the Garden receives a generous outpouring of donations for this popular and well-attended event. We would also like to thank those who donated books, gifts and items to the Botanic Attic, as well as yummy donations of baked goods, jams and jellies and much more. The Fall Plant Sale continues to be one of our most successful events thanks to our volunteers, donors, members, visitors and plant enthusiasts who support this wonderful event and San Diego Botanic Garden.

Please take a moment to look over the list of our generous sponsors who donated \$200 or more toward the 2013 Fall Plant Sale.

Ades & Gish Nurseries, Inc.
Aloha Tropicals
Altman Plants
Ampol Nursery
Anderson's La Costa Nursery
Armstrong Garden Center – Carlsbad
Armstrong Garden Center – Encinitas
B.A.P. Nursery, Inc.
Baxendale Nursery, Inc.
Bird Rock Tropicals
Booman Floral
Botanical Partners
Joyce Ann Branstetter
C&J Cactus Nursery Inc.
Cardiff Greenhouses
Margaret Carl-Swirles
Cedros Gardens
City Farmers Nursery
Colina Chamal Nursery
Cooper's Cactus Nursery
Cordova Gardens
Jennifer B. Dier
Durling Nursery, Inc.
Leslie & Julian Duval
Easy to Grow Bulbs
Feather Acres Farm & Nursery
Finnamex Nursery

Foothill Tropicals, Inc.
Fouquette Orchids
Mary and Jeff Friestedt
Garden Glories Nursery
Green Meadow Growers
Portia & Kathy Harloff
Hooks and Lattice
Hunter's Nursery, Inc.
International Arrivals
Margaret & Peter Jones
Jungle Music
Karutz Greenhouses
Stasi & Jason Kubrock
Kuma Bonsai, Inc.
K.W. Palms & Cycads
Leucadia Nursery
The Madd Potter
Maddock Nursery
Mary's Garden
Barry McElmurry
Moosa Creek Nursery
Mueller's Greenhouses, Inc.
Obra Verde Growers
Ronald K. Ogdon
Olive Hill Greenhouses, Inc.
Harry & Leslie Phillips
Plug Connection

Ponto Nursery, Inc.
Premier Color Nursery
Progressive Growers, Inc.
Proven Winners®
Rainbow Gardens Nursery
Rancho Soledad Nurseries, Inc.
Ron Stevens
San Diego Epiphyllum Society
Don & Joyce Sapp
Michael H. Silberhorn
Solana Succulents
Southland Growers
Specialty Plants, Inc.
Specialty Produce
Anita Spencer
Sunlet Nursery, Inc.
Tropic World Nursery
Tuyet's Orchids
Valley View Nursery
Village Nurseries
Linda & Winfield Wagner
Walter Anderson Nurseries
Weidner's Gardens Inc.
Western Cactus
Enterprises, Inc.
Jacque Wrinkle
Zoological Society of San Diego

Spring Reception for Premier Level Members Friday, March 14

We are pleased to extend a special invitation to San Diego Botanic Garden's Larabee and Benefactor Society members and our Corporate Partners to celebrate the start of the 2014 Herb Festival, Spring Plant Sale and Tomatomania® weekend. Invitations will be sent in February.

Every year, the Spring Reception brings together Garden supporters for appetizers, wine, and presentations by renowned experts. This year's special guest speaker is Sharon Lovejoy, an award-winning nature, gardening, and children's book author and watercolor illustrator.

If you would like to join or upgrade to a premier membership level to take part in our Spring Reception and other exclusive benefits and events, please contact Jill Kastrup, Membership Manager, at 760/ 436-3036 x215 or jkastrup@SDBGarden.org. We look forward to seeing you in March!

You can be a Paw Walk Sponsor

There are many wonderful
sponsorship opportunities for
the 2nd Annual 5K Paw Walk
in the Garden on
February 22, 2014.

For sponsorship information,
please contact
Nancy Kelly at
760/ 436-3036 x219

San Diego Botanic Garden thanks our 2013 Garden of Lights sponsor for supporting
this fun and festive family event!

Gold Sponsor

SheaHomes
Caring since 1881

Silver Sponsor

Thank You Donors

Gifts of \$25,000 or greater

The Benson Family Trust
Ms. Mariette Pinchart

Gifts of \$10,000 to \$24,999

SDG&E, A Sempra Energy utility

Gifts of \$1,000 to \$9,999

American Public Gardens
Association/NAPCC
Anonymous
Mr. and Mrs. Tom Applegate
California Bank & Trust, Del Mar
Mr. and Mrs. Martin Dickinson
domusstudio architecture
Mr. and Mrs. Jeff H. Friestedt
Mr. and Mrs. Bobby Hinostro
Mr. and Mrs. John Kister
LEGOLAND California Inc.
Mr. and Mrs. Tyler Miller
Catherine and Art Nicholas
Olive Hill Greenhouses, Inc.
Mr. and Mrs. Vann Parker
Provide-Commerce
Reuben H. Fleet Foundation Fund at
the San Diego Foundation
The Samuel I. & John Henry
Fox Foundation
Mr. and Mrs. Rudy Stuber
Union Bank
Western Cactus Enterprises, Inc.

Gifts of \$500 to \$999

Affiliated Dental Specialists
Mr. and Mrs. James P. Benedetti
Mr. and Mrs. Richard Borevitz
Mr. and Mrs. Dan Braun
Mr. and Mrs. Hans Britsch
California Bank & Trust
Ms. Sheila S. Cameron
Mr. and Mrs. Dave Ehrlinger
The Flower Fields
Mr. and Mrs. Don P. Eppich
Mr. and Mrs. Tom Golich
HELIX Environmental Planning, Inc.
Mr. Neil Hokanson
The Leichtigkeit Foundation
Ms. Miriam Levy and Mr. Paul Bussell
Mr. and Mrs. Sy McGloughlin
Mr. and Mrs. Kenneth W. Nikodym
Olivenhain Garden Club
Mrs. Julie Regan
Mr. and Mrs. Adam Rosenberg
Mr. Kent Scott and
Mrs. Debbie Heintschel
Ms. Pam Slater-Price and
Mr. Hershell Price
Mr. and Mrs. Anthony M. Wilson
Mr. and Mrs. Rich Witesman

Gifts of \$100 to \$499

Altman Plants
Mr. and Mrs. Robert G. Atkins
Mr. and Mrs. Don K. Barth
Ms. Rosemary Beaurline
Mr. and Mrs. Thomas Blessent
Mr. and Mrs. John Burnett
Mr. and Mrs. Larry J. Campbell
Dr. and Mrs. Edgar D. Canada
Ms. Michelle Castellano
Mr. David Claycomb and
Ms. Joyce Phounsavath
Ms. Stephanie Collins and
Mr. Drew Collins
Ms. Emily Coriale
Mr. Harry Couglar and
Mrs. Laurie Michaels
Cox Communications
Ms. Patricia Cue
Mr. Fred Cutler
Ms. Roberta L. Dotson and
Mr. David L. Merritt
Mr. and Mrs. Julian Duval
E.R.E. Properties, LLC
Mr. and Mrs. Bob Echter

Ms. Lizbeth Ecke and
Mr. David Meyer
Mr. Paul Ecke, III and
Ms. Julie Hampton
Mr. and Mrs. Frank Ely
Dr. and Mrs. Stephen Finger
Mr. and Mrs. Doug Gibson
Mr. and Mrs. Gabriel Gill
Mr. and Mrs. David B. Goodell
Mr. and Mrs. John Gubler
Ms. Cherie Halladay
Mr. and Mrs. Erich Harrold
Ms. Maxine Hesse
Mr. and Mrs. Kyle Hoggatt
Dr. and Mrs. Ray A. Hutchinson
Mr. and Mrs. Richard Hyatt
Ms. Paula Isley
Mr. and Mrs. John Jester
Mr. and Mrs. Cameron Karamian
Dr. David Kellum and
Mrs. Carolyn Hilliard
Ms. Maureen P. King
Ms. Karen Kohlberg
Mr. and Mrs. William Kovach
Latitude 33-Planning & Engineering
Ms. Annie Leaf
Mr. and Mrs. David Lu
Mr. and Mrs. Rick Lubeski
Mr. and Mrs. Frank N. Mannen
Ms. Mary Matava
Ms. Sharon May and Mr. Don Lowe
Mr. Everett C. Mehner
Mr. and Mrs. Steve Mergenthaler
Mr. Michael Nadolski
Mr. Peder Norby
Ms. Kathy Nuffer
Dr. and Mrs. Andrew Perry
Ms. Elena C. Pitt
Dr. and Mrs. Mahesh Podar
Mr. and Mrs. Kyle Potter
Mr. and Mrs. Ryan Prange
Ms. Sandra Rawlings
Mr. and Mrs. Horace D. Sapp
Mr. and Mrs. Dempsey Sawyer
Mr. and Mrs. Ted Schwend
Mr. Samuel Seat
Ms. Kathy Segal
Mr. and Mrs. Allen Shur
Mr. and Mrs. Ron Simmons
Spurlock Poirier
Mr. and Mrs. John Starr
Ms. Jeanette Stevens
Mr. Chris Strauss
Mr. and Mrs. Steven K. Swanson
Mr. Philip Tacktil and
Ms. Janet Wanerka
Mr. and Mrs. Philip Tarr
Arlene and Irving Tashlick
Mr. and Mrs. Jerry Thirloway
Mr. Ian Thompson
Mr. and Mrs. Mark Tuller
Mr. and Mrs. Randy R. Ullrich
United Plant Growers Inc.
Ms. Evelyn M. Weidner
Weidner's Gardens Inc.
Ms. Dolores Welty
Whole Foods Market
Mr. Jim Wright
Mr. and Mrs. Mark Zimdars
Mrs. Mark Zwichowski

New or Renewing Benefactor Society Members

Torrey Pine

\$10,000 or greater

Mr. and Mrs. Tom Staver

Cork Oak

\$2,500 - \$4,999

Mr. and Mrs. Chris Conlan
Ronald and Joan Moss Donor Advised
Fund at Rancho Santa Fe Foundation

Dragon Tree

\$1,200 - \$2,499

Mr. and Mrs. Chuck Ades
Dr. and Mrs. Fred Elledge

Dr. Karen Kling and Mrs. Taka Kling
Dr. and Mrs. Gary Marlotte
Mr. and Mrs. Horace D. Sapp
Dr. and Mrs. Paul U. Strauss
Ms. Kathleen L. Toyoda and
Mr. Larry D. Reser

New or Renewing Larabee Society Members

Fellow

\$500 - \$999

Ms. Claire Anderson
Anonymous
Mr. and Mrs. Charles Baird
Ms. Sharon May and Mr. Don Lowe
Mrs. Linda B. Stewart
Mr. and Mrs. Scott Woodward

Patron

\$250 - \$499

Ms. Jennifer Axelrod
Mr. and Mrs. Brett Cohen
Ms. Heidi M. Conlan
Mr. and Mrs. Ralph Crane
Mr. and Mrs. Thomas Cummings
Dr. Charles Garren
Siv and Chris Garrod
Dr. Mary L. Hilfiker
Ms. Jane Hunt
Mr. and Mrs. William Kovach
Mr. and Mrs. Dennis Lee
Mrs. Sharon Marshall and
Dr. Larry Marshall
Mr. Scott T. Naughton
Mr. and Mrs. Matthew M. Nowak
Mr. and Mrs. John Overland
Mr. Roger D. Reading
Mr. and Mrs. Milton H. Saier
Dr. Marjorie Samples and
Mr. Robert Schott
Mr. and Mrs. Harold P. Sexton
Dr. and Mrs. William R. Shanahan
Mr. and Mrs. Lew A. Sheridan
Ms. Katherine T. Sparrow

Steward

\$125 - \$249

Mr. Karl Almryde and
Mr. Kevin O'Sullivan
Mr. and Mrs. James Barker
Mr. and Mrs. Edmund R. Beime
Mr. and Mrs. Ron F. Bird
Mrs. Diane Bond
Mr. and Mrs. Michael Boswell
Ms. Kristine Brady and Mr. Jon Kies
Ms. Kristin Brown
Ms. Carol Buckley
Ms. Jane Carlson
Mr. Keith Cleversley
Ms. Bestina G. Cuaron
Mr. Wayne Cuddeback
Ms. Elizabeth K. DeStefano
Mr. and Mrs. Carroll DuPriest
Mrs. Carol Eblen
Mrs. Nancy M. Fletcher
Ms. Sally Foster
Ms. Debora Galasso and
Ms. Susana Castillo
Mrs. Christa Gallego
Mr. and Mrs. Erich Harrold
Dr. and Mrs. Eric Hood
Mr. Jeff Hulett and Ms. Melissa Ford
Jacque Wrinkle Rare Exotics
Mr. Arlyn Jahn and Ms. Linda Wilhelm
Mr. and Mrs. Howard Jarson
Mr. and Mrs. Rod Kastrop
Mr. and Mrs. Anthony Kelly
Dr. Ali S. Kiran and Ms. Linda Kiran
Ms. Julie Kirtland
Ms. Candace Kohl
Ms. Joanne Kroll
Mr. and Mrs. Ralph T. Kubo
Mr. and Mrs. Sergey Kupriyanov
Mrs. Mercedes Lara
Mr. and Mrs. Charles Leix

Mr. and Mrs. Zachary Linford
Ms. Gigi Lopatriello
Mr. and Mrs. Barry McElmurry
Mr. and Mrs. Tom McGurn
Mr. and Mrs. Bud Meese
Mr. and Mrs. Steve Mergenthaler
Mrs. Heather Miyazaki
Mr. and Mrs. Robert Norman
Mr. and Mrs. Robert O'Neill
Pangea Biological
Mr. and Mrs. Mike Peters
Mr. and Mrs. David Rados
Mr. Richard Reid and
Ms. Cheryl Olson
Mr. and Mrs. Jan Saltzman
Dr. and Mrs. Kenneth Selzer
Ms. Katharine Shackley
Mr. and Mrs. Jeff A. Shaver
Ms. Nancy Jo Smith and
Mr. Patrick McGriff
Mr. and Mrs. John T. Tilton
Ms. Yuka Tomoyose and
Mr. Mark Jerger
Mr. and Mrs. Anthony M. Wilson
Mrs. Usha Zelmer

Tribute Gifts

*In Honor of Carol Dickinson,
Honorary Gala Chair*

Reuben H. Fleet Foundation Fund
at the San Diego Foundation, at
the recommendation of Lori Fleet
Martin and Dan Fleet

In Honor of Robert Kopfstein
Mrs. Stelca A. Somerville

In Honor of Sheree & Mayo Steigler
Drs. Irwin and Ina Rubenstein

*In Memory of Bill Teague for his
Internship Fund*
Ms. Agnes O. Atherton

In Memory of Franklin Greene
Amtrack Medical Services Staff

In Memory of Jean Popoff
Mr. and Mrs. Chip Hatch

In Memory of Maggie Pedersen Garren
Tony and Jan Cason, Timothy,
Grace and Ben Cason
Mr. and Mrs. Carl M. Hanson
Mrs. Marilyn Hofmann
Mr. Rune Johanson

Matching Gifts

Allianz Asset Management LP,
at the recommendation
of Quinzhu Yu and Yan Zho

Qualcomm Matching Gift Program,
at the recommendation
of Michelle and Patrik Lundqvist

In-Kind Gifts values at \$100 or greater

Ms. Teresa Armstrong
Barona Resort and Casino
CEA, LLP
Mr. and Mrs. Kevin Cummins
Mr. Jack Hunn
Mr. and Mrs. Bruce Keeler
Leucadia Pizzeria
Meritage Wine Market &
Tasting Room
Nothing Bundt Cakes
Olive Hill Greenhouses, Inc.
Olson's Hand Car Wash
Sunlet Nursery, Inc.

Arbor Vitae Guild Members

Ruth Larabee believed in the importance of preserving open spaces and gardens for the enjoyment and education of the community. This belief led her to bequeath her 30-acre estate for just that purpose, a gift that became San Diego Botanic Garden. Planned giving is the cornerstone of the Garden's history and the key to its future.

The Arbor Vitae Guild was established to honor the Garden's friends who have indicated that they have included the Garden in their will, trust, or other deferred giving method. Gifts of all sizes are welcome, as they ensure the Garden's natural beauty and vitality for the enjoyment of future generations. We invite you to begin a conversation about how a planned gift can benefit you now and the Garden in the future. Please contact Tracie Barham, Director of Development, at 760/ 436-3036 x216 for more information.

Tom and Carla Applegate
Mr. and Mrs. John Atkins
Ms. Sue Bachrach *
Ms. Elizabeth Bauhan *
Dr. Diane A. Baxter
Ms. Stephanie M. Bench
Betty and Russ Benson *
Ms. Ragnhild Cambell *
Dr. Margaret Carl-Swirles
Ms. Thelma Carrington
Dr. Ernest E. Dale *
Mr. and Mrs. Andre Duranleau *
Mr. and Mrs. Julian Duval
Mr. Paul Ecke, Jr. *
Drs. Edward and Ruth Evans
Mr. James S. Farley

Harold and Helen Fischler
Ms. Dorothy Fox *
Mr. Bill Gish
Mr. and Mrs. Tom Golich
Dr. Wendy Graham and Dr. Tom Bartol
Ms. Adrienne Green
Mr. William Gunther *
Mr. Clarence N. Heidemann
Mr. and Mrs. Theodore Houk *
Mr. Warren Kern *
Mr. Robert Kopfstein
Ms. Alice Lamplugh *
Ms. Belina L. Lazzar
Ms. Mildred Macpherson *
Ms. Jane Minshall
Ms. K. M. Elf Mitton

Mr. Gregory Murrell
Ms. Arch Owen *
Ms. Mariette Pinchart
Ms. Elisa Pluym *
Ms. Edna F. Pulver *
Mr. Larry D. Reser and
Ms. Kathleen L. Toyoda
Mrs. Renate A. Ritter
Mr. Alan Sager
Mrs. Sally A. Sandler
Mr. and Mrs. Don Sapp
Mr. and Mrs. Lynn Schermerhorn
Ms. Jocelyn Shannon
Mr. Sanford Shapiro
Mr. and Dr. Joseph Shaw

Ms. Carol and Ms. Wilda Shear *
Mr. Vance Sichler *
Dr. Paul Strauss
Rudy and Christina Stuber
Mr. and Mrs. Paul P. Therrio
Mr. and Mrs. Susumu Toyoda *
Ms. Louise Venrick *
Ms. Julia von Preissig *
Warren and Lois von Preissig
Ms. Laura I. Walker
Ms. Frances Hamilton White
Ms. Patricia White
Ms. Nita Williamson

* Indicates Arbor Vitae Guild members whose gifts have been realized.

SAN DIEGO BOTANIC GARDEN COMMEMORATIVE TILE PROGRAM

ARE YOU LOOKING FOR A
CREATIVE GIFT IDEA THAT
IS GUARANTEED
TO FIT AND WILL NEVER
FALL OUT OF STYLE?

**BY PURCHASING A CHILDREN'S
GARDEN COMMEMORATIVE TILE**
you can surprise someone with a special
message of your choosing or allow them to
create their own lasting message on a slate tile
in one of the "Sitting Walls" located in high-traffic
areas of the beautiful Hamilton Children's
Garden at San Diego Botanic Garden.

**Give a commemorative tile
as a gift today.**

Visit SDBGarden.org/PDF/CommemorativeTile
or call 760/436-3036 x217

P.O. Box 230005 03/14
Encinitas CA 92023-0005

NONPROFIT ORG
US POSTAGE
PAID
SAN DIEGO CA
PERMIT NO 751

Many Thanks to our Corporate Partners

We thank our corporate and foundation partners for their annual support of the Garden's mission *to inspire people of all ages to connect with plants and nature*. These organizations provide unrestricted cash or in-kind contributions which fund our educational programs and the overall care and maintenance of this 37-acre botanical oasis.

Corporate partners receive recognition on our web site and on signage in the Garden, family membership benefits, guest admission tickets, invitations to special events, and other attractive benefits, depending on their level of support. For information on how your organization can support the Garden as a Corporate Partner, please contact Nancy Kelly, Deputy Director of Development, at 760/436-3036 x219.

PLATINUM LEVEL

\$10,000 or more

Agri Service, Inc.
The Leichtag Foundation
Olive Hill Greenhouses, Inc.
San Diego County Water Authority
Union Bank

GOLD LEVEL

\$5,000 - \$9,999

City of Encinitas
JRS Management and Construction, Inc.
Olivenhain Municipal Water District

SILVER LEVEL

\$2,500 - \$4,999

The Arthur and Jeanette Pratt Memorial Fund
EDCO Waste & Recycling Services
Encinitas/Olivenhain Self Storage
Fire Protection Products, Inc.
Hokanson Associates –
Family Wealth Management
The Samuel I. & John Henry Fox Foundation

BRONZE LEVEL

\$1,000 - \$2,499

Bishop's Tree Service
Chipotle Mexican Grill
Encinitas Rotary Club
The Heller Foundation of San Diego
at Union Bank
Local Computer Pros
Palomar Investigative Group
ProFlowers
Rain Bird Corporation
Scripps Health Foundation

San Diego Botanic Garden is committed to preserving resources and protecting our environment. Our printed materials use 100% recycled paper with 100% post-consumer recycled content whenever possible. We also require paper with a minimum of chlorine or bleaching agents. Our inks are soy-based. We print locally with a printer who is Forest Stewardship Council and Rain Forest Alliance certified.