

QuailTracks

Volume 27, No. 1 Circulation 6400

January, February, March 2016

**CONSERVATORY
CHALLENGE MET!**

**PAW WALK
IN THE GARDEN**

**SPRING PLANTING
JUBILEE & TOMATO SALE**

BOARD OF TRUSTEES

Chair	Directors	
Tom Applegate	Marcia Hall Brockett	David Kellum
1st Vice Chair	Larry Campbell	Frank Mannen
Sharon May Lowe	Randi Coopersmith	Arlene Prater
2nd Vice Chair	John DeWald	William Rawlings
Vann Parker	Carol Dickinson	Jim Ruecker
3rd Vice Chair	Mary Friestedt	Matt Stamper
& Treasurer	Shaun Henry	Kathleen Thuner
Mark Petrie	Jane Hunt	
Secretary		
Joyce Wilder		
President/CEO		
Julian Duval		

SAN DIEGO BOTANIC GARDEN PHONE EXTENSIONS

SDBGarden.org

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

Monday – Friday, 9 AM – 5 PM

Reception Desk	201
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
Accounting Assistant	223
Children's Garden Program Manager • Susanne Brueckner	222
Deputy Director of Development • Nicole Miller-Coleman	219
Development Associate • Sarah Wilkins	217
Development Special Events Coordinator	218
Education/Events Manager • Sam Beukema	204
Events and Operations Assistant • Stephanie Wilson	201
Facilities Supervisor • Sergio Bautista	212
Gift Shop	208
Gift Shop Office	209
Horticulturist • Liz Rozycki	220
Library	210
Marketing/PR Manager • Lisa Reynolds	224
Membership Associate • Stasi Kubrock	214
Sr. Membership Manager • Jill Kastrup	215
Operations Manager	206
Wedding Site Manager • Lita Dantes	205

San Diego
BOTANIC
GARDEN

230 Quail Gardens Drive
Encinitas, CA 92024

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

The Garden Shops

Open 10 am – 4 pm daily

(Closed on Christmas Day)

Membership Discounts:

10% to Family, Individual and Steward level members

20% to Patron and higher level members

Our all-volunteer staff at The Garden Shops wishes you the very best this New Year! Whether you're looking for family fun, inner peace, or just a great place to take a leisurely walk, San Diego Botanic Garden has all that and more!

While you're here, the Garden Shops invite you to come in and see our unique selection of plants and retail items, all inspired by nature, to enhance both your home and garden. You're sure to find just the right gift for any occasion, or no occasion at all.

The Shop features cork purses and jewelry, the work of local artists, plus a collection of books for Southern California gardeners from the novice to horticulturist. For the kids, you'll find educational and cuddly toys, games, books, and adorable apparel.

All proceeds support the Garden's important educational and conservation programs. Be sure to follow us on Facebook, Twitter and Instagram to find out what's new or what's on special in the Garden Shops.

Photo: Lisa Reynolds

**Volunteers, Members, Docents,
Donors and Friends of the Garden!**
Join Us for the Annual Meeting

Saturday, January 23

10:00 - 11:30 am

230 Quail Gardens Drive, Encinitas, CA 92024

Ecke Building

The San Diego Botanic Garden's Annual Meeting is a wonderful opportunity to learn more about the Garden's accomplishments and the impact your support and involvement have made over the past year. We'll also share with you exciting plans for the year ahead.

The Annual Meeting is open to the public. No RSVP is required. Light refreshments will be served.

Message from the President

Julian Duval
President/CEO

Dickinson Family Education Conservatory – It's Time to Celebrate! Challenge Goal Met

In our last issue of *Quail Tracks*, I let you know that we were very close to meeting the \$3 million challenge goal put forth by the Donald C. and Elizabeth M. Dickinson Foundation. I am very happy to announce at this time that the Dickinson Challenge has been met! Thanks to the vision of SDBG Trustee Carol Dickinson, her husband and Foundation Chairman Martin Dickinson, and the rest of the Dickinson Foundation Board, the invitation to join together and catapult this campaign forward was issued to the community. Our deepest gratitude goes out to the Dickinson family, Campaign Chairman Jim Farley, and the many generous donors who responded to their invitation, resulting in an extraordinary challenge grant of \$1 million toward the Conservatory.

"Our Foundation is very pleased that the Dickinson Challenge has been met, and we want to thank everyone who has joined us to make that possible.

We're looking forward to the expansion of the Garden's educational mission that will be made possible by the Dickinson Family Education Conservatory, an initiative that we are proud to support. Our hope is that those who haven't yet participated will step forward to help close the campaign in 2016. Please join us in securing a connection to nature for generations to come!"

Martin Dickinson, Chairman
The Donald C. and Elizabeth M. Dickinson Foundation

Meeting the Dickinson Challenge is a major milestone in the Garden's history, one that emboldens us to strive forward to complete the fundraising for the Dickinson Conservatory in 2016.

"I'd like to thank the Dickinson Family for inspiring so many members of the community, myself included, to get involved. I'm looking forward to working with the Garden's past trustees through the Leadership Council to launch the Community Campaign and raise the remaining funds to complete this much-needed project, and I thank Carol Dickinson for accepting the role of Honorary Chairman. I invite the members of our community to join us in creating a place where people of all ages will create their own stories about how they fit into the natural world."

Jim Farley, Campaign Chairman

In just over two years, our generous donors, beginning with our Board of Trustees, made contributions and pledges totaling \$3 million.

As the fundraising progresses, so does the design preparation. Plant acquisition has begun, and the Conservatory's most unique features – such as the plant chandeliers – are being assembled and planted. Keep an eye out for notice of a Groundbreaking event in early 2016, along with a Community Campaign that will provide special opportunities for participation by all who wish to ensure that future generations will be able to connect with the natural world in a unique botanical gathering space. Please join us!

Campaign Leadership Council

Carol Dickinson, Honorary Chairman
Jim Farley, Chairman

Chuck Ades
Charlotte Chandler
Edgar Engert
Bill Gish
Tom Golich
Bruce Hubbard, M.D.
Pamela Koide Hyatt

Janet Kister
Robert Kopfsstein
Tyler Miller
Mariette Pinchart
Richard Stevens
Marilyn Stoke
Frances Hamilton White

Director of Horticulture Paul Redeker holds an *Anthurium fasciale* donated to the Garden for use in the Conservatory by The Huntington Botanical Gardens.

Gardener Chris Garcia carries an *Aglaomorpha heraclea* donated to the Garden by Don Callard for the Conservatory.

Horticulture Manager Liz Rozycki (foreground) and Curator of Collections Lesley Randall transport an *Anthurium regale* donated to the Garden by The Huntington Botanical Gardens.

Photo: Nick Ruddick

Upcoming Events

Sculpture in the Garden

Now – April 2016

This unique exhibition showcases sculptures from 27 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. These beautiful pieces of art are available for purchase to display in your own garden. For participating artists, or how to purchase one of our sculptures, please visit SDBGarden.org/sculpture.htm.

Cost: Free with paid admission or membership.

Photo: Nick Ruddick

5K Paw Walk in the Garden

Saturday, February 20 • 9 am – 1 pm

The San Diego Botanic Garden is teaming up with the Rancho Coastal Humane Society for our 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 Native Plants, Australia, the Canary Islands, Hawaii, Bamboo Garden, Subtropical Fruit Garden and Palm Canyon.

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

Cost:

Adult \$32, Adult Member/RCHS Volunteer \$21

Youth \$21, Youth Member/RCHS Volunteer \$14

Family/Team (4 on team) \$92

Family/Team (6 on team) \$138

Family/Team (8 on team) \$184

Member Family/Team (4 on team) \$60

Member Family/Team (6 on team) \$90

Member Family/Team (8 on team) \$120

Register online at SDBGarden.org/pawwalk.htm

To become a Paw Walk Sponsor, please contact Nicole Miller-Coleman at nmiller-coleman@SDBGarden.org or 760/ 436-3036 x219.

Spring Planting Jubilee & Tomato Sale

March 19 & 20 • 9 am – 5 pm

It's March planting madness at our Spring Planting Jubilee & Tomato Sale! This event is a plant lover's dream with a wide variety of herbs, spring plants, bromeliads, garden art and implements available as well as all new locally-sourced and grown Summer Garden vegetable extravaganza, offered by Coastal Roots Farm. The sale will feature a wide variety of tomatoes, vegetables, seeds, cut flowers and annuals. Garden experts will be on hand to answer questions and provide helpful advice on spring plantings and caring for your entire garden.

Yummy food will be available from the Jitter Bean and musical entertainment will be provided by Bob Ballentine and friends. Educational workshops will be offered throughout both days. Visit SDBGarden.org/events.htm for listing and times.

Don't miss our KidZone at the Jubilee with special educational displays, crafts and activities as well as a petting zoo and pony rides.

Cost: Free with paid admission or membership.

MADAGASCAR: THE RICHES OF THE RED ISLAND with San Diego Botanic Garden

November 1 – 14, 2016

Price: Starting at \$5,400 per person/double occupancy
Dates & prices subject to change. Price does not include air fare. Valid passport required

Madagascar, a stunning island nation off the Southeast coast of Africa, is home to thousands of exotic plant and animal species found nowhere else, plus opulent rainforests, stunning beaches and pristine reefs.

This incredible excursion will take visitors on a journey from the busy capital of Antananarivo, with hillside complexes of royal palaces and burial grounds, to the wilds of Ranomafana National Park, home to the critically endangered greater bamboo lemur, golden bamboo lemur and 11 other species; from the seaside towns of Tuléar and Fort Dauphin, formerly a colorful fishing village, to the botanical treasures of Antsokay Arboretum, that houses a collection of over 900 plant species from the southwestern region of Madagascar; and more!

For enrollment, or more information, please contact:
Sandy Schmidt, Specialty Travel Consultant & Garden Tours Director
Holbrook Travel, schmidt@holbrooktravel.com, 877-907-5360

Photos: Rachel Cobb

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

Winter Classes

Introduction to Zentangle

Saturday, January 16
1 – 3 pm

The Zentangle method is an easy to learn, relaxing, and fun way to create beautiful images by drawing structured patterns. No art experience necessary! Zentangle increases participant's focus and sense of well-being. Certified Zentangle Instructor Janet Masey leads the class.

Cost: Members \$40, non-members \$48. A \$10 materials fee is also paid directly to the instructor on the day of the class. Register by January 8.

Living Wall / Vertical Garden

Saturday, January 16
9 am – 12 pm

Saturday, March 12
9 am – 12 pm

Learn the basics of planting a living wall. We will be planting a 10"x20" wall of succulent varieties. Living walls can be used exterior or interior with multitudes of colors, textures and sizes. The possibilities of striking patterns and unique designs are endless. Instructor: Mary Lou Morgan.

Cost: Members \$30, non-members \$36. A \$70 materials fee per student is also paid directly to the instructor at the class. Register by January 8.

Succulent Turtle

Tuesday, February 2
9 am – 12 pm

Take home a charming succulent turtle that you make yourself in this class taught by the SDBG Succulent Wreath Team. Fee includes materials. Students should bring small clippers or scissors to class.

Cost: Members \$35, Non-Members \$42. Register by January 29.

Kokedama, Japanese Living Art

Saturday, February 6
1 – 3 pm

Kokedama is a traditional Japanese living art form where moss is used as a container for a plant. In this interesting and hands-on workshop, you will learn how to make your own living art piece by creating two kokedamas in two hours. Students will learn soil preparation, plant selection and use of indoor plants.

Instructor: Kanako Yamada

Cost: Members \$22, Non-Members \$26. Register by January 29.

Build Your Own Hydroponic Spring Garden

Saturday, February 20
9 am – 1pm

Learn the principles of the hydroponic wick method by building your own sustainable garden to take home. Fee includes materials. Instructor: Alex Kallas of AgPALS.

Cost: Members \$80, Non-Members \$96. Register by February 12.

Watercolor Flora Fusion – all levels

Sunday, February 21
9:30am – 4 pm

Imagine and paint with watercolors in a very forgiving way. This process will allow you to discover ways to define the space around growing things with contrast and yummy colors. Part of the beauty of this technique is revealing some of the underlining abstracted imagery of leaves, pods, and other assorted botanical shapes in selected spots. Metaphors and messages can play a whimsical or thoughtful role in your finished piece with added bits of collage and text. Work with some very contemporary, good vibe watercolor techniques that won't complicate and stress you out! Instructor: Helen Shafer Garcia.

Cost: Members \$70, Non-Members \$84. Student supplied materials list available upon request. Register by February 12.

Mosaic Garden Jewels

Wednesday, March 3
12:30 – 3:30 pm &

Wednesday, March 9
12:30 – 2:30 pm

Create a beautiful mosaic using ocean rocks and glass beads. Students will learn how to glue and grout colorful beads to create flowers, plants, or other shapes resulting in attractive garden art.

Instructor: Candy Sharda.

Cost: Members \$30, Non-Members \$36. A \$20 materials fees is also paid directly to the instructor on the first day of class. Register by February 26.

New Class!

HDR Photography Effects – Bob Bretell

Saturday, March 5
9 am – 1 pm

Learn how to shoot HDR from photo-tipster Bob Bretell. HDR (high dynamic range) is an amazing photography technique that is ideal for any subject matter including flowers, portraits, architecture and still life. The process is easy to learn - all you need is a camera capable of manually adjusting exposure, a computer and an HDR processing program (free download to try). Students will practice the fundamentals of HDR and a photo critique will be provided at the end of class. For some examples of HDR visit: www.Photo-tipster.com.

Cost: Members \$62, Non-Members \$75. Register by February 26.

Succulent Wreath Class

Saturday, March 5
9 am – 2 pm

Tuesday, April 19
9 am – 2 pm

Take home a beautiful succulent wreath that you make yourself. Taught by the SDBG Succulent Wreath Team. Fee includes materials. Students should bring small clippers or scissors to class.

Cost: Members \$65, Non-Members \$78. Register by February 26 for the March 5 class and by April 15 for the April 19 class.

Pick Your Fruit

These Exotic Trees Will Thrive in Arid Climates

By Jeremy Olin, Gardener, Sub-tropical Fruit Garden

In Southern California, we all love to eat a fresh avocado, drink a glass of sun-ripened orange juice, or harvest a delicious plum from our backyard trees.

However, growing fruit trees in an arid climate can be challenging when taking into consideration the amount of water it takes to produce our favorite varieties.

For instance, a pound of fresh avocados takes 141 gallons of water to produce. A pound of oranges requires 67 gallons, while a plum tree needs 261 gallons of water to yield just one pound of fruit. These types of fruit trees provide large, succulent foods when watered well. However, a fruit tree in poor health may create sour or bitter fruit.

So, how can we grow delicious fruit in arid Southern California, while conserving our states most precious resource – water?

As gardeners, we can employ the basics of saving water in general, such as green mulching, composting, deep watering, greywater recycling, and Hugelkulture, a composting process employing raised planting beds constructed on top of decaying wood debris and other compostable plant materials designed to improve water retention and improve soil fertility.

We also can choose to plant “drought-thriving” fruit trees in our gardens that produce more exotic and delicious fruits that are sometimes sweet, but are more on the salty, sour and small side. Some arid climate trees also provide edible flowers, leaves, bark, etc., that make a delicious addition to any salads or side dishes served at your table.

Fig, pomegranate, and citrus are good choices for drought-tolerant trees. Below are some more unusual “drought-thriving” fruit trees that do well in low-water climates.

Surinam Cherry (*Eugenia uniflora*) - Fabulous sweet-sour fruit on this shrub or small tree resembles a habanero chile in appearance. Skin is so tender the fruit must be hand collected from the tree. Huge harvests and commercially available.

Pineapple Guava

Lilly Pilly (*Syzygium smithii*) - This small tree commonly used for hedges, borders and fencing in San Diego produces clusters of small, dry, purple or blue fruits. Try Blue Lilly Pilly, a lavender-ginger flavored variety.

Guava (*Psidium* sp.) - This tree produces huge amounts of fruit with edible seeds and skin. Very healthy. Strong tropical fruit odor surrounds the tree in fruiting season.

Rose Apple (*Syzygium jambos*) – Rose-flavored fruit about the size of a walnut crunches like an apple. Overabundance of fruit each year. Handsome tree can get 40 feet tall and almost as wide.

Bell-fruit (*Syzygium samarangense*) - Beautiful, jicama-tasting small fruit is magenta pink and lines limbs of this tall decorative tree. Can be messy.

Ceylon Gooseberry (*Dorvalis hebecarpa*) - These dense trees with 2-3-inch long sharp spines produce a surplus of very sour red fruit, about the size of a dime.

Jujube (*Ziziphus jujuba*) – Fruit on this deciduous tree is small with a sweet-sour flavor. Produces aggressive runners.

Satinleaf (*Chrysophyllum oliviforme*) – This gorgeous ornamental tree produces beautiful chewy fruits that look like olives and taste like tropical figs.

Pineapple Guava (*Acca sellowiana*) – Produces edible flowers and a surplus of fruit annually. Grown as shrub or small tree.

Lucuma (*Pouteria lucuma*) - This nutritious dry fruit tastes like a sweet potato. Tree grows 25-50 feet tall.

Bell-fruit

Gala 2015: Deep Roots... Growth and Gardens

On Saturday, September 12, 2015 San Diego Botanic Garden held its **16th annual Gala in the Garden**. Considered by many the Garden's best yet, the Gala emphasized history and longevity through the theme *Deep Roots...Growth and Gardens*.

It was an unforgettable night. Fragrant florals, twinkling lights and a range of musical styles set the mood while an incredible array of cuisine delighted guests. Ten tempting food stations enticed visitors strolling along Garden paths, while a vast, open-air pavilion served as a dining room under the stars. Guests enjoyed live entertainment by Ruby and the Redhots, Con Alma and Raggle Taggle; bid on dozens of silent auction items ranging from luxury hotel stays to rare plants; vamped it up at the Starlight Photo Booth sponsored by Westfield UTC; and mingled with friends old and new.

At sunset, Gala guests gathered to enjoy the evening's program. Julian Duval and emcee Pierre Charmasson led a successful Fund-A-Need live auction that garnered \$41,200 for the expansion of our recycled water irrigation system. Immediately following, Jim Farley, President and CEO of The Leichtag Foundation and Chairman of the campaign for the Dickinson Family Education Conservatory, announced that the Garden had nearly achieved its goal of raising \$3 million by December 31, 2015 to receive a \$1 million challenge grant from The Donald C. and Elizabeth M. Dickinson Foundation.

The highlight of the evening was the presentation of the 2015 Paul Ecke Jr. Award of Excellence to honorees Tony and Sue Godfrey, owners of Olive Hill Greenhouses in Fallbrook, California, which was also the Gala's presenting sponsor. Over the last four decades, Tony and Sue have demonstrated an extraordinary commitment to quality, innovation and sustainable practices. In addition to their work at Olive Hill, the Godfreys have maintained active involvement in the region's agriculture, landscaping, design and business communities. During the presentation, Sue shared fond memories of family visits to the Garden: with her daughters, Denise and Kristina, as far back as the 1970's, and with her grandchildren today. Paul Ecke III presented the Godfreys with a custom painting and plaque by botanical artist and San Diego Botanic Garden Curator of Collections Lesley Randall. Tony and Sue were also recognized through a County of San Diego proclamation presented by Grants Administrator Roberta Walker, who represented Board Supervisor Dave Roberts' office, and a State Resolution from Assemblymember Marie Waldron, Assembly District #75.

The evening concluded with closing remarks and acknowledgements from Gala Committee Chair Jim Ruecker, who thanked the 2015 Gala Committee for its dedication and hard work, and the more than 100 volunteers who contributed to the effort

Naomi and Michael Rabkin, Mim Michelove and Charles Ackerman, and former Encinitas Mayor Teresa Barth

including those from the Garden, the National Charity League, the Solana Center for Environmental Innovation and the Solana Beach Eco Rotary Club.

For the first time, the Gala was certified as a Zero Waste Event, as recognized by the Solana Center for Environmental Innovation.

Thanks to our guests, generous sponsors, in-kind donors and hard-working Gala Committee and volunteers, the 2015 Gala in the Garden netted more than \$134,000, including \$110,000 in sponsorships, an all-time record.

**Save the date for our next Gala in the Garden:
Saturday, September 10, 2016.**

Gala guests enjoy fresh oysters in the Bamboo Garden thanks to The Fish Market

Leslie Duval, Nancy Kelly & Julian Duval

Board member and Gala Committee member Joyce Wilder with a Gala guest

The Wild Thyme Company

Jimbo's...Naturally!

Bottaro Wood Fired Pizza

Drone Shot

2015 Gala in the Garden Committee

Jim Ruecker,
Gala Committee Chair
René van Rems,
Artistic Director
Sabrina Cadini,
Gala Operations & Logistics

Jessica Brandon
Dianna Burke
Cynthia Clark Porter
David DaCosta
Mary Dralle
Bobby Hinostro

Nancy Kelly
Brad Mason
Karen May
Susan Starr
Joyce B. Wilder

A Very Special Thanks to the 2015 Gala Sponsors

Presenting Sponsor

Conservatory Champions

Carol & Martin Dickinson

Frances Hamilton White

Pavilion Partners

John and Mary Rainsford
Charitable Foundation

Gazebo Guarantors

AWM Global Advisors
The Ecke Family
'Mo' Ecke
JRS Management & Construction Inc.

Pergola Providers

American AgCredit
Best Best & Krieger, LLP
CEA, CPA's
DeLorenzo International
Edward B. Evans and Ruth Todd Evans
Family Foundation
Encinitas Self Storage and
Olivenhain Self Storage
Farrand Enterprises
Tom & Donna Golich
HELIX Environmental Planning
Hokanson Associates
John & Janet Kister
Latitude 33 Planning & Engineering

LEGOLAND California
Lavine, Lofgren, Morris & Engelberg, LLP
Frank & Chana Mannen
Diane W. Sherman,
DMD Dental Corporation
Kathleen & Jeffrey Thuner
Western Environmental Services

Underwriters

A.O. Reed & Co.

Media Sponsor

In Kind Donors & Special Thanks

Agri Service, Inc.
Sabrina Cadini, La Dolce Idea
Dos Gringos
Dramm & Echter
Fox Point Farms
Joe Guggia, AIFD
Karen Floyd Designs
Lily Enterprises
National Charity League,
Surf Cities Chapter
Olive Hill Greenhouses
Print & Copy House
René van Rems International
David Root
Scott Fence Company

Cuisine & Beverage Providers

3rd Corner Wine Shop & Bistro
Authentic Flavors Fine Catering
baker & olive
Benchmark Brewing Co.
Bottaro Wood Fired Pizza
The Brothery
Bump Coffee
Bushfire Kitchen
Chandler's
Continental Catering
The Craftsman Tavern
Crush

Gelato by Encinitas Foreign and
Domestic Auto Repair
The Fish Market
Gordy's Bakery
Isabelle Brien's French Pastry Cafe
Jimbo's...Naturally!
Jitter Bean
Jupiter Cold Brew Coffee
Ki's Kitchen
Kill Devil Spirit Co.
Meritage Wine Market
Old Harbor Distilling Co.
Pizza Port Brewing Co.
Premier...La Jolla
Quigley Fine Wines
Ristorante Villa Capri
Rita's Italian Ice Encinitas
Sadie Rose Baking Co.
San Pasqual Winery
Solterra Winery & Kitchen
Stone Brewing Co
Twisted Manzanita Ales & Spirits
Urban Solace Restaurant
Vesper Vineyards
Whole Foods Market Encinitas
The Wild Thyme Company
Yummy Cupcakes

Floral Designers

Cal Pacific Orchid Farms
Del Mar Floral & Gifts
Gabriel Gill
Joe Guggia, AIFD
Noriko Mochida
Victor Maftas
Patrick O'Grady
Rere Ringer
David Root
Trendee Flowers
René van Rems, AIFD
Jackie Zhang

Julian Duval, Sue & Tony Godfrey and Paul Ecke III who presented the award

SOW HCG

Seeds of Wonder • Hamilton Children's Garden

For Children Questions regarding Seeds of Wonder and the Hamilton Children's Garden?
Please contact Susanne at SOW@SDBGarden.org or call 760/ 436-3036 x222

Upcoming Children's Events

Spring Planting Jubilee & Tomato Sale

Activities for children will be offered during the Spring Planting Jubilee & Tomato Sale on March 19 and 20. For detailed information on this event, see page 5.

Spring Party with Bunny in Seeds of Wonder Saturday, March 26, 2016

Early party: 10 -11:30 am

Late party: 11:30 am – 1 pm

Children ages 2 to 6 are invited to visit our gentle bunny, pet real bunnies and chicks, and make some colorful spring crafts. The San Dieguito Garden Club will help children arrange beautiful fresh flower arrangements to take home. Children will also parade through the garden and go on a bunny hunt. Limited to 50 children per party, pre-registration required.

Cost: SDBG Members \$15 per child, non-members \$18 per child. Regular admission fees apply to accompanying adult(s) payable upon arrival. Free for SDBG adult members. Please pre-register online at SDBGarden.org/seeds_wond.htm or in person at our office at the Garden. Pre-registration by phone, e-mail, or mail are not accepted.

Birthday Parties for Children

On Saturdays and Sundays, we reserve the picnic area in Seeds of Wonder 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 Group Visits

Detailed information and tour request forms for self-guided and docent-guided group visits can be found on our website at SDBGarden.org/hcg_tours.htm

Ongoing programs for children

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

Seeds of Wonder • Hamilton Children's Garden

Seeds of Wonder

Tuesdays (except first Tuesday of the month)
10 am – 12 pm

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

Play in the garden and pot plants to take home.

Pre-school stories and songs are offered on the patio of the Ecke 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.

Hamilton Children's Garden

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

Photo: Rachel Cobb

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!

Scavenger Hunt

Flyers 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 regularly.

Art Garden Happenings

Monday through Saturday, except first Tuesday of the month

Study posters featuring our Artist of the Month and Plant of the Month and then do a mixed media project, which is inspired by this artist or plant. Craft activities are always open ended and suitable for all skill levels.

Become part of the conversation today! Like and Follow SDBG on Facebook, Instagram, and Twitter, to get the latest gardening tips, learn about new plants, see and share amazing photos, and receive up to date information about the Garden. You can also find great photos and ideas for your own garden by following us on Pinterest.

Volunteer and Docent News

October Volunteer of the Month: **RICK TRAFICANT**

Rick was born in Miami, FL and it was his parents who introduced him to gardening at an early age. Before retiring, Rick worked in the medical, and then, health and fitness industries. After moving to San Diego from Florida, Rick paid a visit to San Diego Botanic Garden – and was hooked! Rick loves being part of the garden beautification team at the Garden, and he also does some light construction work and drives the cart as well. What Rick likes best about the Garden is being out in nature and the people he works with here. Some of his fondest memories are sitting in the shade of the Bamboo Forest with friends from the Garden after a hard day's work.

November Volunteer of the Month: **BARBARA FARLEY**

Barb, who is from the 'Big Apple' (New York City), inherited her love of gardening from her grandparents who were farmers. After graduating from college with a minor degree in botany, Barb went on to earn a degree in biochemistry that led to a Fulbright Scholarship in Edinburgh, Scotland. Her career in biochemistry, led her to positions at the National Institutes of Health (NIH), Massachusetts Institute of Technology (MIT), the University of California of Los Angeles (UCLA), and the University of Rochester.

It was in 1990, when her son got married in the Walled Garden, that Barb was introduced to the Garden, becoming a Docent in 1991. Since then, Barb has worked in many locations at the Garden including in propagation, the herbarium, in the Gift Shop and at the Fall Plant Sale. She has also served on the Docent Executive Board and as a Trustee of the Garden. Barb thinks the best part about working at the Garden is the camaraderie.

December Volunteer of the Month: **KATHLEEN DUVAL**

Originally from Chicago, Kathy became involved with San Diego Botanic Garden when Julian (her brother) became the President and CEO of the organization. She watched the Garden grow and grow and grow over the years, and finally moved to San Diego from her home base in Hawaii. Kathy is now part of the care team for Sam the Galapagos tortoise.

Before becoming an integral part of the Garden, Kathy flew internationally for a major airline and worked as a dental assistant. Kathy feels one of the great things about working in (and wandering around) the Garden is how you can become enfolded within a canopy of tropical trees like Hawaii one moment, and then meander into an exotic African area the next. Kathy is one of the smiling faces you'll often see greeting guests in the Welcome Center.

We Love Our Docents! **New Classes Begin January 2016**

Our Docents at San Diego Botanic Garden serve in the Gift Shop, as tour guides, provide Garden beautification, greet our guests in the Welcome Center, and much more. Our next series of 8 classes begin on Thursday, January 28 and meet every other Thursday from 9 am – 1 pm.

Contact Linda Stewart at 858/ 488-8234 or lbs@san.rg.com for more information. You can also register for Docent training classes by calling 760/ 436-3036 x206

Cost: \$50 for classes held bi-weekly from 9:30 am – 1 pm. Pre-requisites are required.

Docent Meetings – Everyone Welcome

First Wednesday of the Month

9:30 am – 12 pm • Arrive at 11 am for the program

January 6: Local landscaper designer and builder, Bill Schnetz, will discuss how to redo a typical California garden into a water-wise landscape. He is the co-author of the book "Life After Lawns" available in the SDBG Garden Shop.

February 3: Dr. Alan McHughen, professor at the University of California, Riverside, will discuss the potential as well as the hazards of genetically modified food. He is the author of "Pandora's Picnic Basket."

March 2: Dr. Jeff Severinghaus, research scientist at University of California, San Diego, will discuss the compelling facts regarding our planet's changing climate. Dr. Severinghaus spends most of his research time in Antarctica studying and collecting ice cores.

Fall Plant Sale 2015: Behind the Scenes

This much-anticipated, much-loved annual event is the only volunteer-run fundraiser for the Garden, and is the second highest grossing annual initiative. Ever wonder what it takes to mount this effort from year to year? Read on...

FAST FACTS

Leadership: Stacy Fataleleh, Chair (10 years running!) and Jane Hunt, Co-Chair

Timeline: The Fall Plant Sale is held over three days in October, but the planning process actually begins in April of each year.

Plant Provenance: In the fall, more than 100 generous nurseries, stores, families and individuals make in-kind donations

of high-quality plants. San Diego Botanic Garden staff propagate special plants for the sale year-round.

Special Perks: Benefactor and Fellow level members of the Larabee Society, volunteers who contribute 20+ hours to the sale, select donors and Trustees are invited to shop the Pre-Sale on Friday afternoon and attend a reception and rare plant auction on Friday night.

More Than Just Plants: Volunteers also lead bake sale, book sale, jam sale and thrift sale efforts in the Ecke Building, all of which boost interest and revenue.

A Herculean Volunteer Effort: 200-300 volunteers pitch in during set-up week alone. More than 2,000 volunteer hours are logged each year.

Blow-Out: On the Monday after, bargain hunters drop by for the ½ Price Blow-Out Sale. According to Jane, everyone is pretty-much "blown-out" by Monday and looking forward to some well-earned rest.

Amount Raised: The Fall Plant Sale raised over \$54,000 for the Garden this year, a \$3,000 increase from 2014.

Without the cooperation and hard work of Garden volunteers and those listed below, the Fall Plant Sale would not be possible:

Teen Volunteers in Action (TVIA)

Claire Ehrlinger and students from MiraCosta College

San Diego Botanic Garden staff including Horticulture, Facilities, Operations and Development

Fund-A-Need

Each year, at Gala in the Garden, President and CEO Julian Duval leads a live 'auction' to raise funds for a critical Garden initiative. The initiative continues online even after the Gala, but it's great fun to be a part of the action on Gala night.

San Diego Botanic Garden's Fund-A-Need for 2015 is an expansion of our recycled water irrigation system. Currently, 30% of the water used in gardens across our 37-acre property is recycled, and the remaining 70% is potable.

Thanks to more than 30 generous donors, efforts to increase the amount of "purple pipe" installed to increase our use of recycled water have already begun. You can still support this effort online: SDBGarden.org/fund-a-need.htm

Special thanks to the Employees of Datron for their generous gift of \$10,000 and to Carol and Martin Dickinson, who kicked off our 2015 Fund-A-Need live auction with a bid of \$10,000.

Thank you to our Fall Plant Sale Partners

Ades & Gish Nurseries	Gardens By the Sea Nursery	Rancho Soledad Nurseries, Inc.
Aloha Tropicals	Green Thumb Nursery	Resendiz Brothers Protea Growers
Anderson's La Costa Nursery	Don & Linda Harloff	Mary Roper
Terry Armstrong	Jungle Jack's Palms	Gina Rubin
B.A.P. Nursery	Kartuz Greenhouses	San Diego Seed Company
Bird Rock Tropicals	KW Palms & Cycads	Sue Ann & Bill Scheck
Kathryn Blankinship	Richard Lavacot	SDBG Succulent Wreath Team
Booman Floral Botanical Partners	Hiram Lee-Gonzalez	Shade Tree Orchids
Ann Bowles	Leucadia Nursery	Solana Succulents
The Bridges Club at Rancho Santa Fe	Michael Lucas	Sonrise Growers
C&J Cactus Nursery	Maddock Nursery	Southland Growers
Cardiff Greenhouses	Arnold Markman	Specimen House, Inc.
Dinah Carl	Donna & Barry McElmurry	Sunlet Nursery, Inc.
Cedros Gardens	Victoria Melrod	The Tropical Connection
City Farmers Nursery	Mueller's Greenhouses, Inc.	Tropic World Nursery
Cordova Gardens	Robert Nelson	Valley View Nursery
Durling Nursery, Inc.	Obra Verde Growers	Village Nurseries
Julian & Leslie Duval	Olive Hill Greenhouses, Inc.	Richard Wagner
Claire & Dave Ehrlinger	Leslie & Harry Phillips	Walter Andersen Nurseries
Exotica Rare Fruit Nursery	Premier Color Nursery, LLC	Waterwise Botanicals
Doloris Fangon	Progressive Growers, Inc.	Weidner's Gardens Inc.
Tom & Barbara Farley	Proven Winners®	Jacque Wrinkle
Finnamex Nursery	R.Z. Nursery	Zoological Society of San Diego
Garden Glories Nursery	Rainbow Gardens	

Remembering Garden Friends

The Garden will miss these special, longtime friends who passed away in the fall of 2015:

✿ **Adrienne Green** ✿ **David B. Lloyd**

✿ **Tim O'Reilly** ✿ **Rob Schaefer**

✿ **Jim Wright**

Thank You Donors

San Diego Botanic Garden wishes to thank the following donors for cash and in-kind gifts, including Benefactor and Larabee Society memberships, received prior to October 19, 2015.

Gifts of \$25,000 to \$99,999

Mrs. Ann Charlotte Chandler
Mr. Clarence N. Heidemann

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

Carlsbad Educational
Foundation through a grant
by the Carlsbad Charitable
Foundation
County of San Diego
The Employees of Datron
Carol and Martin Dickinson
The Ecke Family
Jim and Judy Farley
The Leichtag Foundation
Jane Minshall CGA at the
San Diego Foundation
San Diego County Water
Authority
SDG&E, a Sempra Energy
Utility
Union Bank
Frances Hamilton White

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

Anonymous
Allison and Robert Price
Family Foundation Fund
of the Jewish Community
Foundation
Tom and Carla Applegate
The Burgos-O'Neill
Giving Fund at the
recommendation of
Karen O'Neill
Mr. John DeBruyn
Mo Ecke
Edward B. Evans and
Ruth Todd Evans Family
Foundation
Eisenberg Family Fund at
Fidelity Charitable
Gift Fund
Encinitas Rotary Club
Encinitas Self Storage &
Olivenhain Self Storage
Farrand Enterprises
K&M Pest Solutions
Dr. David Kellum and
Mrs. Carolyn Hilliard
LEGOLAND California
Ms. Joy Lyndes and
Mr. Rob Ashley
The Marilyn C. and
H. Randall Stoke Charitable
Foundation
Mr. and Mrs. Tyler Miller
Bill Gish and Andra Moran
Olive Hill Greenhouses
Vann and Carol Parker
Primaflora International, L.P.
Reuben H. Fleet Foundation
Fund at the San Diego
Foundation at the
recommendation of the
Fleet Family
Robert Brunst Fund of
the Jewish Community
Foundation
The Samuel I. and John Henry
Fox Foundation
Mr. and Mrs. John Stewart
Kathleen and Jeffrey Thuner
Western Cactus Enterprises

Gifts of \$500 to \$999

Agri Service, Inc.
Mr. and Mrs. Robert G.
Atkins
Mr. and Mrs. Richard Borevitz
Mr. and Mrs. Hans Britsch
Ms. Michelle Castellano

Mr. and Mrs. Josh Dake
Mrs. Lois Dickson
Mr. and Mrs. Don P. Eppich
Mr. Robert Fleet
Mr. and Mrs. Orrin Gabsch
Tom and Donna Golich
Ms. Marcia K. Hall Brockett
and Mr. Richard Brockett
Bruce Hubbard, M.D. and
Ms. Ann Wycoff
Mr. Jeff Hulett and Ms.
Melissa Ford
Mr. and Mrs. Tim Jara
Mr. and Mrs. Peter M. Jones
Ms. Miriam Levy and
Mr. Paul Bussell
Olivenhain Garden Club
Dr. and Mrs. William D.
Rawlings
Mr. and Mrs. Jim Ruecker
Mr. and Mrs. Bob Shaver
Mr. and Mrs. Edward Silva
Ms. Kimberley Stewart
United Plant Growers Inc.
Ms. Evelyn M. Weidner

Gifts of \$100 to \$499

Mr. Patrick Anderson and
Mr. Lester Olson
Ms. Joan Archibald
Autobahn West
Mr. and Mrs. Don K. Barth
Ms. Nancy Bennett
Botanical Partners
Mr. and Mrs. Dan Braun
Mrs. Joy Brinker
Mr. and Mrs. Jeff Brown
Mrs. Sherilyn Buell
Mr. and Mrs. Christopher C.
Calkins
Mr. and Mrs. Jim Call
Dr. and Mrs. Edgar D. Canada
Mr. and Mrs. Jeff Carmel
Ms. Emily Coriale
Cox Communications
Mr. and Mrs. Tom Cozens
Mr. and Mrs. Ed Cozza
Crop Production Services,
Inc.
Mr. Fred Cutler
Ms. Mary Damas
Ms. Roberta L. Dotson and
Mr. David L. Merritt
Mr. and Mrs. Julian Duval
Ms. Lizbeth Ecke and
Mr. David Meyer
Mr. Paul Ecke, III and
Ms. Julie Hampton
Ehrlich/Rentokil
Mr. and Mrs. Dave Ehrlinger
Mr. and Mrs. Frank Ely
Mr. and Mrs. Edgar Engert
Ms. Beth Faber Jacobs
Dr. and Mrs. Stephen Finger
Mr. Vincent M. Fox and
Mrs. Diana Simmes
Mr. and Mrs. Jeff H. Priestedt
Mayor Kristin Gaspar
Mr. and Mrs. David Gillespie
Mr. and Mrs. Stuart Grauer
Mr. and Mrs. Gregg R.
Hamann
Mr. and Mrs. Jeremy Handler
Mr. and Mrs. Francis Harding
Mr. Bob Hatley
Shaun and Mike Henry
Ms. Linda M. Hite
Ms. Jane Hunt
Mr. and Mrs. Bruce Hunter
Dr. and Mrs. Ray A.
Hutchinson
Nancy and Anthony Kelly

Mr. and Mrs. Matt Kendall
Mr. Dennis Kern
Mr. and Mrs. Charles Kerns
Ms. Helen Kidder
Mr. and Mrs. William Kovach
Mr. and Mrs. James Kozak
Ms. Mia Lehrer
Mr. Jeff Lutjens and Ms.
Melodee Trendler
Frank and Chana Mannen
Mr. John Martin
Ms. Mary Matava
Ms. Sharon May Lowe
Mr. and Mrs. Mark McGregor
Ms. Penny McIlwaine and
Ms. Summer Pountney
Mr. and Mrs. Mark McKinnon
Mellano & Co.
Ms. Mim Michelove and
Mr. Charles Ackerman
Ms. Lynn Moore
Mr. and Mrs. Jay Morgner
Mr. Ronald C. Moss
Mueller's Greenhouses, Inc.
My Little Pendants
NFP Property and Casualty
Mrs. Marietta Orchard
Palomar Cactus and Succulent
Society
Mr. Timothy Phillips
Mr. and Mrs. Kyle Potter
PrintNET
Mr. Dale Rahn
Rancho La Paz de mi Corazon
Mrs. Julie Regan
Mr. and Mrs. Jim Rietkerk
Ms. Donna Robinson
San Dieguito Garden Club
Mr. Samuel Seat
Mr. and Mrs. John Seiber
Ms. Elizabeth Stehly
Mr. and Mrs. Richard B.
Stevens
Mr. and Mrs. Randall Stoke
Dr. Donna Thal and
Dr. George Carnevale
Mr. and Mrs. John R. Walters
Mr. and Mrs. Winfield J.
Wagner
Ms. Joyce B. Wilder
Mr. and Mrs. Rob Winship
Mr. and Mrs. Vic Wintriss
Mr. and Mrs. Neil Wolfe
Mr. and Mrs. A. A. Yayanos

New or Renewing Benefactor Society Members

Cork Oak \$2,500 - \$4,999

Mr. and Mrs. Chris Conlan
Dr. Mary L. Hilfiker
Dr. and Mrs. Gary Marlotte
Mr. and Mrs. Dale Snyder

Dragon Tree

\$1,200 - \$2,499

Mr. Patrick Anderson and
Mr. Lester Olson
Will and Bette Childs
Mr. and Mrs. Steve Dempsey
Dr. and Mrs. Fred Elledge
Mr. and Mrs. Claude Fenner
Mr. and Mrs. David B.
Goodell
Ms. Lhotse and Kady Hawk
Frank and Chana Mannen
Mr. Don Shadrow
Dr. and Mrs. Paul U. Strauss
Ms. Dolores Welty

New or Renewing Larabee Society Members

Fellow \$600 - \$1,199

Anonymous
Mr. and Mrs. Alan Barnebey
Ms. Stephanie M. Bench and
Ms. Stephenie Pitman
Mr. and Mrs. Rick Collins
Mr. John T. DeWald
Mrs. Deanne J. Gage
Ms. Sharon May Lowe
Mrs. Rachel Michel
Mrs. Carol Salatka and
Mrs. Nora Salatka
Mrs. Linda B. Stewart

Patron \$300 - \$599

Anonymous
Dr. Mark S. Bibler and
Dr. Heather Carpenter
Robert & Karen Budetti
Mr. and Mrs. John Bullock
Mr. Fred Cutler
Ms. Lizbeth Ecke and
Mr. David Meyer
Mr. and Mrs. Edgar Engert
Ms. Beth Epperson
Dr. Charles Garren
Mr. and Mrs. Elvin Harper
Dr. Karen Kling and
Mrs. Taka Kling
Mr. and Mrs. Kerry Kusiak
Ms. Patricia G. Leahy
Jerry and Leslie Louis
Mr. and Mrs. Craig Racine
Mr. and Mrs. Michael J. Roper
Mr. and Mrs. Jim Ruecker
Mr. and Mrs. Harold P. Sexton
Dr. Donna Thal and
Dr. George Carnevale
Mr. and Mrs. Paul Van Dolah

Steward \$150 - \$299

Ms. Nikki L. Alexander
Ms. Patricia A. Allely
Ms. Claire Anderson
Dr. Diane Baxter and
Dr. Garth Ware
Mr. and Mrs. Michael D.
Berlin
Dr. and Mrs. Roger Bolus
Ms. Heidi M. Conlan
Mr. and Mrs. Pedro M.
Cuatrecasas
Wayne L. Cuddeback
Mr. Byron De Long and
Mr. Doug Lenhart
Ms. Lisa DeBerg
Mrs. Jessica Dorsett
Ms. Linda A. Espino
Dr. Kathleen French and
Dr. William Kristan
Siv and Chris Garrod
Mr. and Mrs. Igor Gavriljuk
Mr. Deane Hall and Mr.
Bradford Bates
Mr. and Mrs. Erich Harrold
Mr. Pete Holliday
Mr. and Mrs. Edgar Weyman
Howard
Mr. and Mrs. Rod Kastrup
Ms. Julie Kirtland
Ms. Joanne Kroll
Mr. and Mrs. Sergey
Kupriyanov
Mr. Gregory S. Laurinat
Mr. and Mrs. Richard
MacGurn
Mrs. Thelma Montag

Ms. Charlotte Morris
Princess Norman
Dr. Mary O'Boyle
Dr. George N. Riffle
Mr. and Mrs. Wayne
Rounsavell
Ms. Julia Sheldon and
Dr. Jim Wurzbach
Mr. and Mrs. Jerry I. Shiller
Mr. and Mrs. Jim Sipple
Mr. and Mrs. Wolf Spindel
Mrs. Jill Stone
Mr. and Mrs. Matt Von Damm
Mr. and Mrs. Anthony M.
Wilson
Mr. Blake J. Zimmerman

Tribute Gifts

In Honor of Dr. Linda Brubaker
Mr. Warren Brubaker

*In Honor of Carol Dickinson and
Frances Hamilton White*
Ms. Maureen P. King

In Memory of Adrienne Green
Dr. and Mrs. William F.
Green, Jr.

In Honor of Arlene Prater
AWM Global Advisors

In Honor of Sandy Shapiro
Mr. and Mrs. Edmund R.
Beimel
Ms. Irene Lieberman

In Memory of Rosine Fitzpatrick
Robert S. Heim D.D.S.
Mr. and Mrs. Ken Matsumoto

*In Memory of Margaret (Peg)
Kershaw Hunter*
Mr. and Mrs. Bruce Hunter

In Memory of John McGinnis
Ed and Mary Donohue
Edward Donohue and
Melissa Byroade
Matthew and Lindsay
Donohue
Sean and Natalie Donohue
Kynan Donohue

In Memory of Jim Wright
Ms. Cissy Fisher

Matching Gifts

Adobe at the recommendation
of Carol Noteboom

In-kind Gifts valued at \$100 or greater

Mrs. Gayle Olson Binder and
Mr. Mike Binder
Cali Bamboo
Mr. Donald Callard
CEA, LLP
Mr. Vincent M. Fox and
Mrs. Diana Simmes
Great Smiles Pediatric
Dentistry and Orthodontics
The Hillman Group
Ms. Patricia Hilty
Mr. and Mrs. Jason Kubrock
Mr. Elmer Lorenz
Ms. Marilyn E. Nelson
Mr. Thomas Rankin
Sally and Jim Sandler

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 the 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 *
Peter and Margaret Jones
Mr. Warren Kern *
Mr. Robert Kopfstein
Ms. Alice Lamplugh *
Ms. Belina L. Lazzar
Ms. Mildred Macpherson *
Ms. Jane Minshall *

Ms. K. M. Elf Mitton
Ron and Joan Moss
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.

Please remember to include Quail Gardens Foundation, Inc., dba San Diego Botanic Garden, tax ID 95-6120581, in your will, trust, or estate plan.

San Diego Botanic Garden thanks our 2015 Garden of Lights sponsors for supporting this festive family holiday tradition and is pleased to share this message from San Diego County Board Supervisor Dave Roberts.

I hope you and your family enjoyed a great holiday season. One highlight for my family is visiting the Garden of Lights at San Diego Botanic Garden. The Garden is a world-class location where residents and visitors can discover the beauty of nature. For several years, San Diego County and the San Diego Botanic Garden have been strong partners in serving our community. As thousands of families marveled at the holiday light displays, I was pleased to have played a part in the celebration through Neighborhood Reinvestment Program grant funds.

San Diego Botanic Garden is an important educational and community resource, serving more than 230,000 people annually. Many of the visitors are from San Diego

County. The connection with plants and nature goes a long way toward keeping people active, healthy and thriving. I appreciate the beautiful plant collection, programs and events that make the rare specimens accessible to all San Diegans.

The Garden of Lights was spectacular, but don't wait until next December to experience the beauty of San Diego Botanic Garden!

Sincerely,

Dave Roberts

DAVE ROBERTS
Third District Supervisor
San Diego County Board
of Supervisors

The Garden of Lights
is presented by
the County of San Diego

The Rincon Band
of Luiseno Indians
are Gold Sponsors
of the Garden of Lights.

Save the Date!

Annual Spring Reception Friday, March 18 5:00 – 7:00 pm

Larabee and Benefactor Society members and Corporate Partners are invited to kick off the Spring Planting Jubilee & Tomato Sale at this private annual event. Enjoy appetizers, wine, good company and lots of Spring cheer.

Please Join Us!

Become a Larabee or Benefactor Society member. To join or upgrade your current membership contact Jill Kastrup, Senior Membership Manager at

760/436-3036 x215 or
email jkastrup@SDBGarden.org.
Invitations will be sent in February.

P.O. Box 230005 03/16
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 website 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 Nicole Miller-Coleman, Deputy Director of Development, at 760/436-3036 x219.

PLATINUM LEVEL

\$10,000 or more

Agri Service, Inc.
Gilchrist Aesthetic and
Medical Dermatology
JRS Management and Construction, Inc.
The Leichtag Foundation
Olive Hill Greenhouses
San Diego County Water Authority
San Diego Gas & Electric

GOLD LEVEL

\$5,000 - \$9,999

Bishop's Tree Service
City of Encinitas
Olivenhain Municipal Water District

SILVER LEVEL

\$2,500 - \$4,999

The Arthur and Jeanette Pratt Memorial Fund
EDCO Waste & Recycling Services
Fire Protection Products, Inc.
The Flavor Chef
The Heller Foundation of San Diego
The Samuel I. & John Henry Fox Foundation
Scott Fence
Union Bank
U.S. Bank

BRONZE LEVEL

\$1,000 - \$2,499

Encinitas Garden Festival &
Tour Committee
Encinitas Rotary Club
Jimbo's...*Naturally!*
Local Computer Pros
Rita's Italian Ice Encinitas
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.