

Jenkins Arboretum & Gardens

News ♦ Education & Events ♦ Annual Report

Spring 2019

Table of Content

Jenkins Arboretum & Gardens Mission & Vision.....	2
Jenkins Arboretum & Gardens Staff, Volunteers, and Board of Directors	3
Letter from the Executive Director: Growing, Growing, Growing.....	4-6
Fund in Honor of Harold & Christine Sweetman	6
Farewell Fellow, John Cassels.....	7
Welcome, Stephanie Kuniholm	7
2019 Green Ribbon Native Plant® Selections	8-9
Jenkins to be Featured During National Convention ...	10
Eagle Scout Assists with Research Planting	11
Anniversary of John J. Willaman Education Center .	12-14
Spotlight on Volunteers	15
Plant Shop Opening for the Season	15
10 Years with Our Wonderful Wednesday Women.....	16
Photography Exhibition Winners.....	17-18
Event Registration Form	19
Wednesday Walkabouts	20
Hanging Plant Macramé Workshop	20
Let's Create a Fabulous Spring Planter.....	20
Annual Delaware Valley Daffodil Show	21
Easter Sunrise Service	21
Macro and Close-Up Photography	21
VFARS Annual Public Plant Sale.....	22
Opening Night Preview Party.....	22
Pizza in a Pot.....	23
Delaware Valley Iris Society Show & Sale	23
Summertime Stories in the Children's Garden	23
Legacy Society Members.....	24
Giving Through Your Donor-Advised Fund	24
Forever Jenkins Endowment Campaign	25
Membership & Gifts in 2018	26-29
Annual Report.....	30
Gift Annuities at Jenkins Arboretum & Gardens.....	31
Membership Application Form.....	31
Spring Blooms Save the Date	32

Our Mission

The mission of Jenkins Arboretum & Gardens is to preserve natural tranquil woodlands for community enjoyment, to showcase native plants and a world class collection of rhododendrons and azaleas, and to promote environmental horticulture through learning, research and conservation.

Our Vision

The vision of H. Lawrence Jenkins as defined by the will of H. Lawrence Jenkins states that Jenkins Arboretum & Gardens is to be developed as a public park, arboretum, and wildlife sanctuary for the use of the public and responsible organizations engaged in the study of arboriculture, horticulture and wildlife, for educational and scientific purposes.

Staff & Volunteers

Jenkins Arboretum & Gardens Staff

Harold E. Sweetman, Ph.D.
Executive Director

Stephanie Kuniholm
Director of External Relations

Janet Bauman
Director of Development

Janice Legg
Arboretum Administrator

Steven Wright
*Director of Horticulture
Curator of Plant Collections*

Maddison Paule
Head Horticulturist

Helen Standen
Greenhouse & Nursery Manager

Nancy Cosmos
Mapping & Curatorial Assistant

John Cassels
Hamilton Educational Fellow

Tara Vent
Hamilton Educational Fellow

Heather Fitzgerald, *Visitor Services
Associate*

Lisa Boehne Tobias, *Visitor Services
Associate*

Sharon Torello, *Visitor Services
Associate*

Alyssa Turner, *Visitor Services
Associate*

Jenkins Arboretum & Gardens Volunteers

Stacy Antoniadis

Katherine Bennett

Dee Bilotta

Maria Costello

Alice Doering

Alice Fisher

Heather Fitzgerald

Chris Frederick

Judi Garst

John Otto Haas

Ruth Hathaway

Michele Hawk

Mary Ellen Heisey

Tom Heisey

Elaine Hershman

George Hollingshead

Nancy Holmes

Rick Holmes

Gretchen Kiernan

Carol Klauss

Cheryl Leibold

Linda Lipschutz

Maria MacWilliams

Hope Marshall

Jeri Deyo McCue

Charlene Millheim

Jean Monroe

Helen Ockenden

Frances Pane

Leila Peck

Doris Petty

Tracy Rogusky

Leslie Rush

Laura Shook

Arthur Silverberg

Loretta Spadafora

Dede Strumpf

Chris Swisher

Mindy Taylor

Jean Thorpe

Lisa Boehne Tobias

Fulvio Trosini

Milena Trosini

Regina Wagner

Bonnie Witmer

Sally Wood

Board of Directors

Edmond Morse
President

Peter H. Cordray
Vice-President

Susan LeBoutillier
Treasurer

Gretchen Kiernan
Secretary

Harold E. Sweetman, Ph.D.
Executive Director

Katherine Bennett

Dr. Linda K. Himmelberger

John W. Fischer

Howard Holden

Rev. Dr. George Hollingshead

Nancy Holmes

Pamela Joy Jensen

Walter Lenhard

Susan Mintun

William Schwarze

Angela M. Scully

Cole Vastine

Roger M. Whiteman

Sally Wood

Frederick C. Fletcher II, Esq.
Emeritus

Marilyn O. Sifford
Emerita

Margaret H. Wolcott
Emerita

John Otto Haas
Honorary

Photos courtesy of Chris Swisher,
Sharon Torello, and
Jenkins Arboretum & Gardens Staff.

© Copyright 2019,
Jenkins Arboretum & Gardens

Growing, Growing, Growing...

Dear Members & Friends of Jenkins,

Growing the Legacy of the first Director - Leonard H. Sweetman

At age 60 in 1974, my father, Leonard H. Sweetman, was hired by the Trustees at the time to begin planting a new public garden where there had been only undisturbed woodlands. Having moved away to attend college and graduate school, I returned for holidays over the years and was able to observe the slow, methodical process of one man planting on a scale that was truly remarkable. The seeds of what Jenkins Arboretum & Gardens has grown into today were almost entirely planted by Leonard. Based on my formal educational background in the biological sciences, it might seem unlikely that I would continue the work initiated by my father. Yet that is exactly what happened. People rarely admit they turn into their parents. However, I think this is what transpired at Jenkins. Upon Leonard's retirement in 1986 I was hired by the Trustees to be the next Director. My father was planting for the future knowing he might not see that vision fulfilled. I feel proud to have continued to work toward this vision, and in many ways the Arboretum & Gardens today represents his legacy.

Growing Gardens

It has been an honor and a pleasure to contribute to the growth and development of Jenkins Arboretum & Gardens for 33 years. In today's world, it is unusual to have the opportunity to lead an organization for so long and to experience a garden's growth and evolution. In the early years from 1986-1999, my title could have been "Gardening Director" as limited financial resources supported only one full-time employee. The self-proclaimed title of Executive Director was optimistic but did portend the future.

The early years were very exciting and filled with the ambition to realize the tremendous potential for the future gardens. There was always the usual public garden office administration involving fundraising, budgets and finance, PR, and coordinating educational events.

Leonard H. Sweetman

However, it was the pleasure of working in the gardens on a daily basis in those early years that I will look back on with fond memories. Slowly expanding the botanical collections through propagation by seeds and cuttings was also very gratifying. It allowed Jenkins to develop additional plantings despite modest financial resources, resulting in a unique garden cultivated with many plants not commercially available.

Growing Infrastructure and Buildings

While living in the two-room Browning Cottage, one of my first major tasks was the complete restoration of the Jenkins House due to extensive fire damage caused by a fire in 1978. The bank trustee at the time intended to demolish the building, so I consider the preservation of the Jenkins House a major accomplishment. Built in 1928, the Jenkins House will soon be 100 years old, and if properly maintained, it will continue another century as a reminder of Mr. and Mrs. Jenkins' legacy and intent to create a public garden.

Because growing the plant collections was a priority, in 1993 we successfully raised funds to replace a small 6ft x 8ft greenhouse with a 24ft x 40ft modern state of the art greenhouse. The volunteers today actively work in the greenhouse year-round, propagating plants for the gardens and the Plant Shop.

Although the Jenkins Trust was a modest \$600,000 at its start, the Arboretum was rich in real estate assets. In 2000, we were able to obtain outside funding of \$250,000 to do a top-to-bottom restoration of the Brognard Okie designed Browning House. With no mechanical upgrades since 1926, the Browning House and Cottage were both completely

From the Executive Director

refurbished and are strong examples of historical building restoration and preservation. These historic and architecturally significant structures now provide housing for the Hamilton Educational Fellows and horticultural staff.

Browning House

As a "museum for plants", maintaining a living collection during severe droughts was akin to maintaining security systems for museums. An agricultural well was drilled which yielded tremendous capacity and enabled us to easily irrigate 15 acres. The irrigation system is unique to Jenkins as no tree roots were damaged with several miles of irrigation pipe installed just under the leaf litter.

Our biggest and possibly last major capital project was to build the Gold LEED-certified John J. Willaman Education Center. This year, 2019, we celebrate the 10th anniversary of this beautiful facility, which has encouraged more educational programs, art exhibitions, flower shows, and greater community involvement.

Growing Permanent Supporting Endowment

Many people are unaware that Mr. and Mrs. Jenkins left in trust a modest \$600,000. The gardens and the endowment have grown dramatically over the years thanks to the wonderful generosity of individuals and foundations. The Silver Anniversary Endowment Campaign initiated in 2000 raised \$2.5 million, and the Education Center Capital Campaign in 2008 also added to the endowment. Jenkins has continuously campaigned to build a permanent endowment. The Forever Jenkins: Endow an Acre Campaign continues as we strive to reach a goal of \$20 million by the year 2020. Thanks to the dedicated support of our "True Green" members and foundations, our endowment has grown to \$13.5 million as of the date of this newsletter publication. We encourage others to "Take a Stake" and make a gift to help grow the endowment.

Growing Board Governance, Professional Staff, and Dedicated Volunteers

The Friends of Jenkins Arboretum was initiated informally in 1992 with letters sent out to every individual who had previously made a charitable donation. The first mailing yielded 168 household members. In 1993, the Friends group was formally incorporated as a new not-for-profit, separate from the Jenkins Trust, whose sole purpose was to support the Arboretum. As the Friends grew in membership over the years to nearly 1,000 households, its legal name was changed to Jenkins Arboretum & Gardens and became the operating and governing entity for the Jenkins Trust in 1999.

In 2013, the Chester County Orphan's Court with approval of the State Attorney General, terminated the Jenkins Trust and appointed the Board of Directors as the sole owner and governing entity of Jenkins Arboretum & Gardens thus replacing the Jenkins Trust as property owner. For many years, the Board of Directors has been the governing entity and is now self-sustaining, governing prudently, and approving many policies to ensure ongoing success.

There will be new leadership announced this spring as the Board Search Committee seeks the next Executive Director. The number of staff positions has increased over the years to 14 full and part-time positions and our staff is experienced and knowledgeable. I would like to welcome back to Jenkins our newest addition to the staff, Stephanie Kuniholm, as Director of External Relations. Many people may already know Stephanie from the three years she was on staff at Jenkins – one year as an Intern and two years as a resident Hamilton Educational Fellow. Jenkins now has three former Hamilton Fellows on staff. Steve Wright, Director of Horticulture and Curator of Plant Collections, and Maddison Paule, Head Horticulturist, are current full-time staff and former Hamilton Fellows. In addition, it has been a pleasure working these many years with Janice Legg, Administrator and Janet Bauman, Director of Development.

The volunteers in the gardens and in visitor services who dedicate their time and toil weekly throughout the year

From the Executive Director

in support of the gardens are our unsung heroes. Many volunteers have remained active on a weekly basis for over 15 years. Speaking for the staff and Board, we raise our pruners and trowels to these wonderful volunteers.

Growing Plans for the Future

In 2018, the Board of Directors approved an updated Strategic Long-Range Plan 2025. As part of this plan it was realized that there had not been a Site Master Plan since the preconstruction plan created by landscape architect, George Patton, in 1973. Thanks to generous grants from the McLean Contributionship and the Otto Haas Charitable Trust, Jenkins is now in the second year of this important endeavor. Landscape architect, Pete Moscufo, was selected to direct development of the plan. Now property boundaries and topographical contour lines have been surveyed by civil engineers, and the entire property is digitally mapped. This comprehensive Site Master Plan was long overdue and will help guide the future development of Jenkins Arboretum & Gardens for many years to come based on the Board approved Strategic Long-Range Plan.

Growing Accustomed to a Change of Lifestyle in Retirement (aka Growing Older????)

Living in the Jenkins House for all these years has been a wonderful opportunity. Christine and I were able to raise our daughter, Brenna, in the Arboretum & Gardens, which allowed her to develop a strong love of nature, plants, and the environment. This led her to graduate school and a career now dedicated to environmental issues related to water.

I like to think that we are not moving into retirement, which suggests an end point, but are instead adopting a change in lifestyle. There will be time for reading and travel as well as opportunities for creative expression. Rather than slowing down, Christine and I hope to spend time catching up on deferred world travels as well as spend more time at a small farm we purchased over 30 years ago. There will be more gardening of vegetables and fruit, especially blueberries. After living all these many years in the middle of a botanical garden surrounded by ornamental horticulture, we look forward to growing food and savoring "the fruits of our labor."

We are not moving far away and Jenkins Arboretum & Gardens will continue to be part of our lives. We are very thankful for the many wonderful friendships developed over the years which will surely continue, as well as everyone's kindness and dedicated support of Jenkins Arboretum & Gardens.

Very truly yours,

Harold E. Sweetman, Ph.D.
Executive Director

Harold E. Sweetman

Brenna and Christine Sweetman

The Fund in Honor of Harold and Christine Sweetman

As a tribute to the legacy of the Sweetman family, we encourage you to make a special endowment gift to The Fund in Honor of Harold and Christine Sweetman. Your gift directly supports the mission and work of Jenkins Arboretum & Gardens, and ensures that Jenkins will remain free, open, and growing for generations. **To learn more or to make a gift online, please visit www.jenkinsarboretum.org/Sweetman.**

Farewell Fellow, John Cassels

Time flies when you're having fun, like deadwood pruning azaleas, as John Cassels would say. After a great three years, we have to say goodbye to our friend and Hamilton Fellow, John. He has been an invaluable member of our horticultural staff, working hard to help us through some of our busiest years of planting in the Arboretum & Gardens. He has enjoyed being a part of the process, and even in his three years here he has been able to see the impact the plants have made by growing and filling in space. It takes patience, just like his attention to detail when it comes to bonsai pruning. After saving nearly every tree seedling that popped up at Jenkins, we can't wait to visit his outstanding bonsai collection after another thirty years of meticulous pruning and training. We shared many great memories together as a staff – some of his favorites include rescuing Virginia bluebells (*Mertensia virginica*) from a nearby construction site and visiting many of the gardens in the Philadelphia region.

John selected Yellowroot (*Xanthoriza simplicissima*) as his absolute favorite plant growing here at Jenkins because of its unique flowers and foliage. Plus, he loves that it spreads easily in shade with its interesting habit. We sure are going to miss John's "vision board" and forced jokes, but we know he will be back to "geek out" at the plant sale with all of us again soon.

Best of luck to John as he takes what he has learned at Jenkins and applies it to work in ecological restoration!

Welcome, Stephanie Kuniholm

Stephanie Kuniholm joined the Jenkins Arboretum & Gardens staff in September 2018 as Director of External Relations. You may recognize her as she is no stranger to the Arboretum! Stephanie was an intern and a Hamilton Fellow at Jenkins several years ago before moving on to work in the education department at Morris Arboretum. Following her time at Morris, Stephanie was accepted into the Longwood Graduate Program, where she completed a Master's of Science degree in Public Horticulture. During her time in the Longwood program, she studied chrysanthemums in Japan, led the creation of a horticulture work-force development curriculum, and completed her thesis research on membership programs at public gardens across the country. Most recently, she had been serving as Associate Director of Development at Willistown Conservation Trust in Newtown Square where she raised funds in support of land conservation in Chester County and helped complete a \$10 million capital campaign.

In her new role at Jenkins, Stephanie will oversee development, marketing and communications, education programming, website and social media, and facilities use of the John J. Willaman Education Center. Although she wears many hats at the Arboretum, she can often be found taking a walk at lunchtime with her camera. Please be sure to say "hello" and welcome Stephanie back to Jenkins!

Jenkins Arboretum & Gardens Announces 2019 Green Ribbon Native Plant® Selections

In 2003, Jenkins introduced its Green Ribbon Native Plant® selection program as a way to share the uses and merits of native plants in the landscape. Each year, three plants, typically a tree, a shrub, and a wildflower, are selected. To receive this recognition, plants must be native to eastern North America, adaptable to a wide range of environmental conditions, and have horticultural appeal in a variety of landscape situations. In addition to being aesthetically pleasing, native plants typically possess great ecological value for numerous insects, birds, and other wildlife. These plants can be seen growing in various locations throughout the gardens at Jenkins Arboretum & Gardens.

Keep reading to learn more about the 2019 Green Ribbon Native Plant® selections:

Yellowwood (*Cladrastis kentukea*)

American yellowwood is a medium-sized tree native to the southeastern United States, reaching 30-50 feet tall when mature. Indicative of its name, the wood is yellow and encased by smooth grey to light brown bark. It has panicles of white, showy, and fragrant flowers that bloom in the spring. In the fall, it can be identified by its brilliant yellow foliage and bean-like fruits.

Yellowwood grows in full-sun to full-shade, but performs best in part-sun to part-shade with well-drained soil. It makes a great residential tree and can serve as a focal point on smaller properties or can be planted in masses in larger landscapes. Its roots grow deep into the ground making it an ideal tree to plant under. Pruning should occur in summer because the wood is prone to bleeding if pruned in late winter or early spring. There are very few cultivars of this species with the most notable being 'Perkins Pink' which sports light pink flowers.

Source: Davis Landscape Architecture

2019 Green Ribbon Native Plant® Selections

Little Bluestem
(*Schizachyrium scoparium*)

Little bluestem is a prairie grass native to eastern North America that matures at 2-4 feet tall and 1.5-2 feet wide. As the name implies, this upright perennial grass is noted for its blue-tinged foliage that turns a beautiful copper tone in the fall. In August, a purple-bronze flower reaches over the foliage and turns into a fluffy seed head, making it a fantastic specimen for year-round interest.

This plant is very adaptable. It thrives in full sun, and can tolerate deer, drought, erosion, shallow-rocky soil, and black walnut. It looks best when planted in masses, as a border, or in a prairie-like or meadow setting. Cutting

back Little Bluestem should occur in late winter or early spring. There are many cultivars of this plant including 'Twilight Zone', which has purple highlights towards the tip, 'Standing Ovation', which has dark purple and thicker blades towards the base, and 'Carousel', which has a lower and broader base.

Florida Anise Tree
(*Illicium floridanum*)

Despite the common name, this rapidly growing, broadleaf evergreen shrub grows 6-10 feet tall and 4-8 feet wide. It is native to the southeastern United States and northern Mexico, and can be found in moist, wooded areas. One of its most attractive characteristics is the maroon-purple star-like blooms. The flower is 1-2 inches in diameter and blooms April-May. These unique flowers have a pungent fragrance and are pollinated by flies and beetles. The foliage has a strong spicy fragrance when crushed, which makes this plant unpalatable to deer. Florida Anise Tree thrives in moist, well-drained, and highly organic soil, and partial to full shade. Although native to the deep south, *Illicium floridanum* has proved winter hardy at Jenkins for over 30 years.

This plant was first discovered in 1766 and entered into cultivation shortly after. Some popular cultivars include 'Alba', which has a white bloom, 'Halley's Comet', which has larger red blooms, and 'Shady Lady', which has light pink flowers and variegated foliage.

The Philadelphia Story 18

Rhododendrons In America's Garden Capital

Jenkins to be Featured During National Convention

This May, rhododendron and azalea enthusiasts from across the country will gather right here in America's Garden Capital for the American Rhododendron Society's Annual Convention. This not-to-be-missed Convention will feature trips to many of the country's great gardens including Longwood Gardens, Mt. Cuba Center, Chanticleer, Winterthur Museum, Garden & Library, Tyler Arboretum, Morris Arboretum, and others, including several significant private gardens. Of course, with one of the most extensive collections of azaleas and rhododendrons in the country, Jenkins will be featured prominently and will host an evening of wining, dining, and strolling through the gardens.

The Horticulture crew has been preparing for this spotlight for three years. In the first year, we rejuvenated much of the evergreen azalea collection and in the years following, we have fertilized, mulched, pruned, and planted, and planted, and planted.

2018 was a particularly ambitious planting year here at Jenkins. Between Thursday morning plantings with volunteers, Eagle Scout projects, and staff planting, we added over 3,000 plants to the gardens. Of those, nearly 400 were rhododendrons and azaleas, further bolstering our nationally accredited collection.

The timing of the Convention could not be more perfect. Though it created its own set of challenges, the record-

breaking amounts of rain we had in 2018 made for some very happy plants, especially those growing in the dry rocky woods where the majority of our collection resides. Many of our rhododendrons are now loaded with fat buds ready to burst open for a floral display that should rival our best years. All of the recent additions benefited greatly from nature's frequent watering, and their blooms will be seen for the first time in our gardens this spring. We are very excited about this Convention and the great plants at Jenkins. We hope that you too will come and enjoy the gardens; it should be a very good year.

To learn more about the American Rhododendron Society and this year's International Convention, please visit www.ars2019.org.

Eagle Scout Assists with Research Planting

When we think of azaleas, we often picture a springtime scene filled with pink, purple, and white blooms. But have you noticed the fall blooming azaleas here at Jenkins? While there are a small number of evergreen azalea cultivars that bloom in fall, the Encore® line of azaleas have become especially popular for their fall blooms in recent years. There are 31 varieties of Encore® azaleas, and all of them have been bred to bloom multiple times throughout the year, with their final flowers opening in fall.

About 10 years ago, Jenkins Arboretum & Gardens agreed to be a site for cold hardiness research for these plants, which were developed in much warmer climates. Our observations and yearly reports have been important in helping Encore® breeders determine how far north each cultivar can survive. Many of those original plants have not fared well, so last spring we accepted another large shipment of Encore® azaleas to continue the research.

Receiving nearly sixty, very full, 3-gallon plants can be both a blessing and a curse. Knowing that these plants prefer southern exposure and plenty of sunlight, neither of which exists in great amounts at Jenkins, we needed to find a spot large enough to fit these new plants.

Eagle Scout - Matthew Ibarra (4th from right).

We found one, but getting the plants in the ground would be another big task and one that would require many extra hands. Lucky for us, local Boy Scout Matthew Ibarra was in need of an Eagle project. It was a perfect fit!

A period of rainy weather combined with steep terrain made for some slick walking, but Matthew and his team persevered. They cleared vines and other unwanted vegetation from a south-facing slope near our beehives and then spent the rest of the day digging, planting, mulching, and watering. Matthew was instrumental in coordinating all of the day's activities and we could not be happier with the results. A huge thank you to him and the rest of his team for a job well done. It's a beautiful addition to our gardens and we hope you will visit next fall to see the results of Matthew's hard work.

Celebrating the 10th Anniversary of the John J. Willaman Education Center

Naming the Education Center

The John J. Willaman Education Center is 10 years old! The building opened in 2009, thanks to the magnanimous generosity of Janet and John Otto Haas and the many other donors who contributed to the Education Center Campaign. The Haas gift was given in commemoration of John Otto's maternal grandfather and our Education Center was named in Dr. Willaman's memory. The entire community and beyond has enjoyed and benefited from this wonderful resource. The enlarged facility has dramatically increased our capacity for programming and community engagement.

John Otto Haas

John Otto Haas, a longstanding Arboretum volunteer and honorary Board member, loves the outdoors and has been a gardener since he was a child. His involvement with

Jenkins has spanned over 20 years, and he has been a faithful volunteer working in the greenhouse every Thursday. He has also devoted hours of service in the gardens. He arrives each week with good cheer and donuts for all. We welcome him with enthusiasm as his sunny personality brightens our days. John has been closely involved in all of our art endeavors, beginning with the **Monarch Butterfly Display** marking our 25th Anniversary onward to our first art exhibition **A Jewel in Your Backyard** (he won a juror's prize for one of his drawings). Next, John and Peter Gard were instrumental in the success of the **Enormous Watering Can Exhibition** that kicked off the Education Center Campaign for our 30th Anniversary. The two then led the way in our **Wind Through the Trees Outdoor Kinetic and Auditory Sculpture Exhibition** for our 35th Anniversary. John's artistic eye has helped guide each of these successful exhibitions at Jenkins.

John's love of gardening began long before his days at Jenkins. His maternal grandfather, Jay Willaman, and young John had a contest every summer to see who could grow the biggest, reddest, sweetest, and juiciest tomato. John's grandfather always won. And with his huge tomato,

Dr. John J. Willaman

Grandfather Willaman made his own tomato juice. He also made his own compost. John was very impressed by this and his own love of gardening was born early in life because of John J. Willaman. It is a fitting tribute to John's grandfather to have our Education Center named in his honor.

Dr. Willaman was an internationally known research chemist who specialized in the chemistry of plants. In the course of his work for the United States Department of Agriculture, Dr. Willaman studied the properties of more than 7,000 plants. He became a leading authority on research in fruits, vegetables, tobacco, maple syrup, honey, and wild plants, particularly those with therapeutic value. Dr. Willaman was affiliated with the Morris Arboretum of the University of Pennsylvania as a research assistant. In later years, he became a volunteer and served in the library. Dr. Willaman's interest in Morris Arboretum was partly a family affair, as his daughter, Dorothy Haas, John Otto Haas' mother, was the wife of the Chairman of the Advisory Board of Managers, F. Otto Haas.

A noted botanist as well as a chemist, Dr. Willaman was a professor at the University of Minnesota in Minneapolis. He published many papers, including one entitled, "The

World's Most Important Trees." Based on his interest in and study of trees, it is especially appropriate that the Education Center is named for him.

A big-picture scientist with a world vision, John J. Willaman was a man ahead of his time, environmentally. Yet he is best remembered by John Otto Haas as his loving Grandad, the guy with the great sense of humor who grew the biggest tomatoes on the block and always wore kangaroo leather shoes. (You'll have to ask John about that.) Dr. Willaman would be delighted to have the Education Center named after him and equally delighted with the concept for the design of the structure considering its position in the trees and the vistas it overlooks.

Concept & Design of the Education Center

The John J. Willaman Education Center is like a giant tree house, extending high up into the tree canopy, while simultaneously looking down over the gardens. It is a most spectacular garden sculpture, the form of which reinforces its identity and function. In so many ways the Center is the lens through which we understand and see into the gardens. Jenkins Arboretum & Gardens is a garden for all seasons, and the architecture of this building, with its walls of windows facing the gardens and connecting with their natural splendor, allows visitors to fully enjoy each season from the inside, as well as out. In 2008, Jenkins Arboretum & Gardens was closed for one year for the construction and expansion of our previously existing small building. For geographical, as well as financial practicalities and environmental sensitivity, the old building was "cocooned" within the new structure. As such, the design and construction of the Education Center comprised a project that is

primarily characterized as a rehabilitation and addition to an existing building. The designer for the new building was Architect Cee Jay Frederick of Cee Jay Frederick Associates in West Chester, PA. We reopened as the John J. Willaman Education Center in 2009.

We asked Cee Jay to give us some insight into his initial design concepts for this project. He said:

"Since such projects (rehabilitation and addition to an existing building) can often be a case of 'the tail wagging the dog', we had to find a way for the existing to be a part of the whole, but subsidiary to what invariably must be characterized as the larger and more functionally important nature of the new Education and Visitor Center experience and program. Hence, the actual shape and organization of the overall building, both on the site and relative to the existing structure, is such that it makes its new identity the dominant focus of the arrival and experiential sequences, while still permitting all of the existing functions to continue effectively. To us, all buildings are really just walls in the greater landscape."

It is apparent that the design intent for the John J. Willaman Education Center building was predicated upon it taking its rightful place among the trees, fitting in amongst them, akin to the placement of a tree house. In fact, features like the building's tree-branch form steel columns and the filtered canopy lighting effects provided by the extensive functional deployment of louvers reveal its hope to become, itself, one of the trees in the forest. Cee Jay shed further light on his design intent saying:

"The Education Center is at worst, or best as the case may be, more of a garden structure than a building, as it appears to be more fragmented and open, rather than a solid imposition on the landscape. Of particular importance in this regard is the extensive use of glass, which blurs the boundaries between building and landscape, reinforces the concept of an assemblage of landscape walls, and allows the visitor to feel a part of the Arboretum grounds, even when situated within the building's confines. Further, the soaring rooflines and expressly high interior ceilings render the surrounding tree canopies as the ceiling of a much greater spatial experience."

The building has the distinction of being Gold LEED-certified. LEED is an internationally recognized green building certification system that measures how well a building performs in the areas of energy savings, water efficiency, CO² emissions reduction, improved indoor environmental quality, stewardship of resources, and overall sensitivity to environmental impacts. One of the fascinating features of the building is its geothermal heating and cooling system, which includes twelve 365 feet deep wells.

The John J. Willaman Education Center is open daily from 9 am – 4 pm, except on major holidays. The public can come visit in every season and experience the vistas from our "tree house" looking over the acres of beautiful gardens and venture out to walk the paths for up-close enjoyment of our world class collections of rhododendrons and azaleas, as well as our perennial native wildflowers. After all, it's really all about the gardens and, of course, the trees!

"A proper building grows naturally, logically, and poetically out of all its conditions."

- Louis Henry Sullivan, Architect

Spotlight on Volunteers

Did you know, Jenkins has over 30 regular weekly volunteers? This dedicated, enthusiastic, hard-working, and downright FUN group of volunteers have accomplished some pretty big tasks here at the Arboretum & Gardens. In 2018:

- The outdoor volunteers joined horticulture staff to plant 2,400+ herbaceous plants, 380+ rhododendrons and azaleas, and 200+ trees and shrubs in addition to hours of raking leaves, pulling weeds, and more.
- Our greenhouse crew of volunteers cleaned seeds from nearly 90 species of plants; propagated, potted, and prepped 5,000+ plants for our plant shop; and propagated another 300+ plants that were donated for local conservation projects.
- Visitor services and education volunteers helped welcome 20,000+ guests; read stories to dozens of children throughout the year; stuffed and stamped thousands of envelopes; created fun, seasonal activities for our discovery table; and so much more.

We couldn't be more thankful for this amazing crew, and can't wait to see what we accomplish together in the months and years ahead!

Plant Shop Opening for the Season

Are you inspired by the beauty and bounty of Jenkins Arboretum & Gardens? On your next visit, be sure to stop by the Plant Shop and bring a bit of Jenkins home with you. The Plant Shop, located next to the John J. Willaman Education Center, will be open daily from 9 am – 4 pm beginning on April 18th and will remain open through mid-October.

The Plant Shop features pollinator-friendly species, many of our Green Ribbon Native Plant® selections, and some of our favorite azalea and *Pieris japonica* cultivars. This year we have several new offerings as well as many of your old favorites – from woodland ephemeral wildflowers to sun-loving flowering forbs, native grasses to forest ferns, low lying groundcovers to seedlings that will grow into towering shade trees. The Plant Shop inventory shifts throughout the growing season and an availability list is provided on our website. If you don't see what you're looking for, please email our Greenhouse & Nursery Manager at helen@jenkinsarboretum.org to inquire about future inventory.

10 Years with Our Wonderful Wednesday Women

When the John J. Willaman Education Center opened in April of 2009, three wonderful women signed on immediately to volunteer at the front desk to greet our visitors. The three bonded and have kept up their Wednesday schedule for 10 years – summer, fall, winter, and spring! Carol Klauss, Charlene Millheim, and Mindy Taylor are truly among our most loyal volunteers at Jenkins. Wednesdays would not be the same without them.

Carol Klauss learned about the volunteer program from her longtime friend, Janet Bauman, who works at Jenkins as the Director of Development. A retired ESL teacher and former Executive Director of the Volunteer English Program of Chester County, Carol teaches an ESL course for Japanese students every summer at Rosemont College. Carol loves being with people and helping them. Service to and for others is a major tenet of her life. Most recently, she has been ordained as a deacon in her church in Wayne. Besides tending to the needs of people, Carol also loves tending to the needs of her garden! She and her husband Ray have a beautiful and serene garden at their home in Wayne, using mainly native plants. Their garden has become a bird sanctuary and is alive with song. Her other most favorite pastime is being with her family, which has grown to include two beautiful grandchildren. We all love Carol's warm sense of humor, her kindness, and her sensitivity. We also love the baked goods she brings us every week.

Charlene Millheim loves Jenkins and had been visiting for many years before volunteering in the John J. Willaman Education Center. When the new building opened and she learned that we were looking for volunteers, she jumped at the chance to offer her time and her service. Volunteering at Jenkins provides Charlene with an oasis of serenity. She especially loves the people who work here, saying, "The staff is wonderful, warm, and welcoming." She also enjoys greeting visitors and introducing them to the treasures at the Arboretum & Gardens.

Our Wonderful Wednesday Women, Carol Klauss, Charlene Millheim, and Mindy Taylor.

Charlene sings with several choirs in the area and sometimes travels abroad with her singing groups. Her special secret is that she plays the French horn with the Immaculata Symphony! What a talented woman we have in our midst. Her other interests include deck and container gardening, bird watching, and traveling. We feel very fortunate to have Charlene with us nearly every Wednesday.

Mindy Taylor moved to this area from Portland, Maine in 1997. Her next door neighbor in Strafford, a fellow gardener, told her about Jenkins. Her first introduction was our Summer Solstice Picnic many years ago and she was hooked! She became a member and has been spending time at Jenkins ever since. She has since enjoyed many plants sales, Summer Solstice Picnics, Halloween costume celebrations for volunteers, and has taken several educational workshops here. Says Mindy, "Jenkins is one of the greatest treasures of our community and I just enjoy being part of it." She enjoys meeting pleasant, wonderful visitors, some who are neighbors and some who are not from our area at all. She likes the fact that she automatically has something in common with each person she meets here – an appreciation of nature and open space.

Her hobbies and interests include ornamental gardening, pairing wine with food, singing with the Anna Crusis Women's Choir, traveling, and politics. Mindy retired in 2008 from Corporate HOPE, Ltd., a leadership development company that she co-founded. We are so grateful for her loyal service, her warm and upbeat personality, and her contagious laughter!

8th Annual Visitors' Photography Exhibition Winners

For eight years in a row, the Visitors' Photography Exhibition has been the highlight of the exhibition calendar here at Jenkins Arboretum & Gardens. It is always a treat to see the beauty of the gardens at Jenkins, shifts in seasons, and nuances of light through the eyes of others. This year's Exhibition was judged by Carol DeGuisseppi, Vice President of the Chester County Camera Club, and Dick Greenwood, photography teacher at Longwood Gardens.

Please enjoy these winning images from the 2019 Exhibition, and don't forget to start taking photographs at Jenkins Arboretum & Gardens for next year's show!

Open Category Winners:

1st Place Winner - Open Category
"Azalea Hill" By Bonnie Witmer

2nd Place Winner - Open Category
"I'll Take The Low Road" By Bonnie Witmer

3rd Place Winner - Open Category
"Evening Reflection" By Donald Hoy

Close-Up Category Winners:

1st Place Winner - Close-Up Category
"Snow Trillium" By Andy Smith

2nd Place Winner - Close-Up Category
"Seeds of a Whisper" by Lori Cerretti

3rd Place Winner - Close-Up Category
"*Pycnanthemum virginianum* in January Light"
by Maddie Paule

Event Registration

Educational Programs & Events Registration Guidelines

Pre-registration is required unless otherwise noted in program descriptions. Please see individual program descriptions for specific guidelines.

To register, go to <http://JAGardens.eventbrite.com> or fill out the registration form below and mail to:

Jenkins Arboretum & Gardens
631 Berwyn Baptist Road
Devon, PA 19333

You may also register by phone (610-647-8870 x154) with a credit card. Phone registration may be done Monday - Friday from 9 am - 4 pm.

Please inform us of cancellations at least five days before the event. No refund will be issued, if cancellation is made less than five days prior to the program start date.

The Arboretum reserves the right to cancel any program if necessary. In the case of cancellation by the Arboretum, all fees will be refunded.

Educational Programs & Events Registration Form

Program	Date	Time	# of Attendees	Cost

☐ Member

☐ Non-member

TOTAL: \$ _____

Opt-in to e-mails for impromptu event notifications!

Sign-up for e-mail communications of upcoming workshops, lectures, and art exhibitions on our website at www.jenkinsarboretum.org to opt-in!

If you unsubscribed from any Jenkins Arboretum & Gardens emails, please consider re-subscribing so you don't miss out on any of our unadvertised "spontaneous" events.

facebook.com/JAGardens

twitter.com/JAGardens

instagram.com/JAGardens

Name _____

Guest(s) _____

Address _____

City _____ State _____ ZIP _____

Phone (required) (____) _____

E-mail _____

Registration confirmation will be by e-mail. If you want confirmation, you must give an email address. Otherwise, please call us at 610-647-8870 to confirm your reservation.

☒ Check enclosed (payable to Jenkins Arboretum & Gardens)

☐ Credit card: ☐ VISA ☐ MasterCard ☐ American Express ☐ Discover

Card No. _____ Expiration _____

Card security code (required) _____ TOTAL \$ _____

Signature _____

Educational Programs & Events

Wednesday Walkabouts

Wednesdays, April 3 – May 29, 1:00 – 2:00 pm

Led by Jenkins Arboretum & Gardens Staff.

Join us on Wednesday afternoons this spring to rejoice in the re-emergence of our beautiful gardens. The Arboretum's staff will lead you on tours through the garden to talk with you about our botanical collections, focusing on a different theme each week which could include spring ephemeral wildflowers, flowering trees, rare plants, native azaleas, or our nationally accredited collections of rhododendrons, azaleas, and mountain laurels. Because the peak viewing time for each of the plant groups changes from year to year, we will send e-mail notifications of when you might want to make a special trip. Not on our email list? Sign up on our website:

www.jenkinsarboretum.org

Free of charge. All are welcome. No pre-registration required.

Hanging Plant Macramé Workshop

Saturday, April 6, 2019, 10:00 am – 1:00 pm

Led by Tara Vent, Hamilton Educational Fellow, Jenkins Arboretum & Gardens.

Join us for a morning of knot tying in the greenhouse at Jenkins Arboretum & Gardens! In this macramé workshop, participants will learn a few basic knots to make a plant hanger to take home. Students are welcomed to bring along any plant, special pot, small terrarium, or vase that they have in mind to incorporate in their design. Light refreshments will be served. All materials are provided and all skill levels are welcomed.

\$30 for Jenkins Arboretum & Gardens and/or Pennsylvania Horticultural Society members, \$40 for non-members per participant.

Pre-registration required. Space is limited.

Let's Create a Fabulous Spring Planter!

Tuesday, April 16, 1:00 pm

Presented by Susan Whiteley, owner of Container Culture. Co-sponsored by Jenkins Arboretum & Gardens and Woodlea Garden Club.

Spring is here and our world is a myriad of colors once more! In this demonstration you will learn how to plant your own containers for spring using annuals, perennials, tropical, and simple 'found items'.

Susan Whiteley owns and operates Garden Views, a landscape maintenance and design firm, as well as Container Culture, which provides her clients with seasonal planter changes that are personalized to their home.

Free for Jenkins Arboretum & Gardens, Woodlea Garden Club, and/or Pennsylvania Horticultural Society members; \$5 for non-members.

Pre-registration is encouraged.

Educational Programs & Events

Annual Delaware Valley Daffodil Show

Saturday, April 20, 1:00 pm – 4:00 pm & Sunday, April 21, 9:00 am – 3:00 pm

Presented by the Delaware Valley Daffodil Society.

The Annual Delaware Valley Daffodil Show, approved by The American Daffodil Society, will be held on Saturday, April 20 and Sunday, April 21, in the John J. Willaman Education Center. If you love springtime and daffodils, this is an opportunity to see many cultivars available in the marketplace, learn more about the 13 different daffodil divisions, daffodil culture, resistance to pests in the garden, naturalizing, landscape planting, and what constitutes a good garden flower or an excellent show flower. There will be an educational exhibit to further expand your knowledge. Members of DVDS will be available to help answer any questions you may have about growing daffodils. For more information, visit: www.daffodilusa.org.

Free of charge. All are welcome. No pre-registration required.

Easter Sunrise Service

Sunday, April 21, 6:30 am

Led by Trinity Presbyterian Church, Berwyn, PA.

Trinity Presbyterian Church of Berwyn, PA welcomes all to celebrate Easter morning surrounded by the beauty of nature at Jenkins Arboretum & Gardens. Sunrise service will begin at 6:30 am on the hillside above the pond. Bring comfortable shoes and something to sit on. In the event of rain, the service will be indoors, looking out over the tree canopy into the gardens. Refreshments will be served in the John J. Willaman Education Center following the service.

All are welcome.

No pre-registration is required.

Macro and Close-Up Photography

Friday, May 10, 6:00 – 8:30 pm & Saturday, May 11, 8:00 am – 1:00 pm

Presented by Laura Ducceschi, Fine Art Photographer.

Create close-up photographs of nature's captivating details. Learn about equipment, getting your subject in focus, background bokeh, composition, and lighting challenges. Bring your camera to practice techniques. Friday evening begins with indoor instruction, preparing for shooting out in the gardens on Saturday morning.

Recommended equipment: Ideally, an SLR (single-lens-reflex) with a macro lens or strong zoom, or a basic point and shoot with macro setting and/or super zoom, OR a phone with a clip-on macro lens. Please make sure you have space available on your camera memory card and a fully charged battery.

\$50 for members; \$60 for non-members. Space is limited.

Pre-registration is required.

Educational Programs & Events

Valley Forge Chapter of the American Rhododendron Society Annual Public Plant Sale

Opening Night Party and Preview Plant Sale:

Friday, May 3, 6:00 pm – 9:00 pm | **To purchase tickets, please contact VFARS www.valleyforgears.org**

Public Plant Sale:

Saturday, May 4, 9:00 am – 3:00 pm | Sunday, May 5, 11:00 am – 3:00 pm

Rain or Shine • Cash and Checks accepted (no credit cards)

American
Rhododendron Society
VALLEY FORGE CHAPTER

Presented by the Valley Forge Chapter of the American Rhododendron Society

A not-to-be-missed annual event, this is one of the largest public garden plant sales in the area. The sale will offer plants ideally suited for gardens in our growing zones, including rhododendrons, azaleas, and companion plants not readily available elsewhere. Thousands of native perennials, wildflowers, ferns, and slow-growing conifers, as well as donated plants from Society members' gardens will be for sale.

We offer great prices, terrific plant selections AND your gardening questions will be answered by our knowledgeable horticultural staff and expert gardeners.

Jenkins members may pick up their complimentary "thank you" plants during the sale.

Public Plant Sale free of charge. All are welcome. No pre-registration is required.

Opening Night Party and Preview Plant Sale RSVP

The deadline for party reservations is April 30 for \$5 coupon off plant purchases.

_____ persons at \$40.00 per person: Total: \$ _____

Name: _____ Address: _____

Send check, payable to:

Valley Forge Chapter, American Rhododendron Society, 14 Northwoods Rd, Radnor, PA 19087.

Reservations will be used in the drawing of door prizes Friday evening. Sale proceeds benefit horticultural, conservation, and educational efforts, including Jenkins Arboretum & Gardens.

Educational Programs & Events

Pizza in a Pot

Saturday, May 11, 2:00 – 3:00 pm

Presented by Helen Standen, Greenhouse & Nursery Manager, Jenkins Arboretum & Gardens.

Children aged 4–10 years will create a vegetable container garden that will provide all the ingredients they need to make a nutritious and delicious pizza – aside from the pepperoni and mozzarella of course!

Tomatoes, peppers, and herbs planted in May will be ready to harvest by August.

Prefer to spice things up a bit? Cilantro and hot peppers will be available so kids can make a salsa container instead. An adult must accompany each participant.

\$5/child for members; \$10/child for non-members.

Adults accompanying children are free of charge. Register child only.

Pre-registration is required. Space is limited.

The Delaware Valley Iris Society Flower Show & Sale

Show: Sunday, May 19, 12:00 – 4:00 pm

Sale: Saturday, July 20, 10:00 am – 1:00 pm

Presented by the Delaware Valley Iris Society.

The Delaware Valley Iris Society (DVIS) will once again be hosting an iris show and sale. The show will feature both stalks of colorful irises and flower arrangements containing irises. All types of irises may be there, but the majority will be tall bearded irises.

Later in the summer, join fellow iris enthusiasts for a sale of all types of iris plants and rhizomes. For information on both events, please visit: www.dvis-ais.org.

Free of charge. All are welcome. No pre-registration required.

Summertime Stories in the Children's Garden

Thursdays, June 6 – August 29, 10:00 – 11:00 am

Led by Jenkins Arboretum & Gardens staff and volunteers.

Come and visit our children's garden and enjoy a nature-themed read aloud. After the story, you and your child or grandchild are welcome to borrow a Junior Explorer Vest and binder of materials to enjoy as you walk along the garden paths. Appropriate for children 3 to 8 accompanied by an adult.

Rain or shine event.

Free of charge. Pre-registration required. Register child only.

Support Jenkins and Leave a Legacy

The Jenkins Arboretum Legacy Society membership offers each committed donor the opportunity to be recognized and appreciated for philanthropy during his/her lifetime. It is a gift that keeps on giving and generations to come will be the beneficiaries of the vision and generosity of Legacy Society members.

We urge you as members of Jenkins Arboretum & Gardens, who have enjoyed its serenity and beauty over the years, to think about the value of a long-term gift to assure the future of the Arboretum. The Jenkins Arboretum Legacy Society offers you the vehicle to make this happen. Please consider joining.

Founding Members

Mr. H. Lawrence Jenkins*
Kathleen Coll*
Louisa P. Browning*

Endowment Named Funds

Winifred Alcorn Fund
Patricia J. Boehne, Ph.D. Fund
Kathleen Coll Fund
Bill and Jane Denk Fund
Margaret Fawcett Fund
Dorrance H. Hamilton Educational Fellowship Fund
Fund in honor of Barbara and Hans Handschuh
Gayla McCluskey and David Humphrey Fund
Annabelle P. Irey Fund
H. Lawrence Jenkins Fund
Barbara Edsall Ludwig Fund
Wenner and Cynthia Smith Fund
Fund in Honor of Harold and Christine Sweetman
Fund in Memory of Ruth W. Williams

Legacy Members

Cheryl Avery
David Alcorn*
William Bailey and Melinda Taylor
Evelyn B. Baker*
Dr. Barbara Bates*
Katherine and Pete Bennett

Edward G. Boehne
Patricia J. Boehne, Ph.D.*
Frank Brouse
Ruth G. Butterfield*
Aldys Davis
Jane Denk* and William Denk*
Christopher Egolf*
Marilyn H. Falls*
Margaret Fawcett*
Nancy and John Fischer
Ann and Charles Fletcher
Janet F. and John Otto Haas
Judith Hamblen
Dorrance H. Hamilton*
Phil* and Karla Herr
Roberta and George Hollingshead
Dorothy E. Hons*
Bitsy Hood* and Louis Hood*
Myrna Jakobowski
Pamela Joy Jensen
Marjorie and Edward Kennedy
Barbara E. Ludwig*
Dr. Evamarie Malsch
Gayla McCluskey and David Humphrey
Charlene and Frank Millheim
Victoria Mowrer
Monika and Tim Panger
Leila and Bob Peck
Libby Pethick*
Mr. and Mrs. John N. Reardon

Noma Ann Roberts
Marilyn O. Sifford and Robert J. Butera
Marta Simons* and Bruce M. Simons
Christine and Robert Smetana
Ellie and Brad Smith
Wenner Smith* and Cynthia Smith*
Christine and Harold Sweetman
Lisa Boehne Tobias
Milena and Fulvio Trosini
Nancy Tuleikis*
M.J.* and Roger Whiteman
Bernard Wiener*
Ruth W. Williams*
Peggy Wolcott
Steve and Mary Wright

*Deceased

Giving Through Your Donor-Advised Fund

Donor-advised funds are becoming a popular tool for giving, especially among younger generations. As private foundations become more and more costly to run, donor-advised funds managed by a larger entity are one solution. Please take the time to get in touch with us if you have a donor-advised fund and, if you do, we would be so grateful if you would name Jenkins Arboretum & Gardens as a designated recipient of your generosity in giving!

The Board of Directors has approved named funds in endowment with a minimum gift of \$25,000. Named funds will be documented in the Annual Report each year. Anyone can contribute any amount to an already established named fund.

Forever Jenkins

Forever Jenkins Endowment Campaign – Endow An Acre

The Board of Directors has set a campaign goal to grow the endowment to \$20 million by the year 2020. By growing the endowment, Jenkins Arboretum & Gardens will:

- Remain open and free of admission every day of the year, serving as a resource available to all people.
- Preserve, showcase, and promote accredited botanical collections as well as an extraordinary community of plants native to southeastern Pennsylvania.
- Achieve long-term fiscal stability to maintain the growing reach and influence of the Arboretum while remaining open and without an admission fee in perpetuity.

We need your help to reach our goal! It is only through your participation that Jenkins will remain free, open, and growing for generations to come.

For more information, please visit us online at www.jenkinsarboretum.org/forever-jenkins or contact Janet at 610-647-8870 ext. 152 or janet@jenkinsarboretum.org.

**"One generation plants the trees.
The next generation sits in the shade."**

-Anonymous

Membership & Gifts

Membership & Gifts received in 2018

We extend our sincere gratitude to our donors and a special thank you and recognition to our True Green long-term supporters. **True Green Symbol Key:** ★ = 20 plus years ◆ = 15 plus years ♦ = 10 plus years • = 5 plus years

\$10,000 and over

The Armstrong Foundation
The CHG Charitable Trust
Mr. & Mrs. Frederick C. Fletcher II ◆
Mrs. Dorrance H. Hamilton Charitable Lead Trust ◆
Karla Herr ★
Reverend & Mrs. George Hollingshead ◆
Gayla McCluskey & David Humphrey ◆
Julie B. Leisenring ★
The McLean Contributionship •
Otto Haas Charitable Trust
Pine Tree Foundation ◆
Mr. & Mrs. William Schwarze ★
Mrs. Robert Wolcott ★

\$5,000 - \$9,999

ARS/Valley Forge Chapter ★
The Chanticleer Foundation
Thomas S. Wall & Scott A. Conking ★
Kelly & Peter Cordray •
Ms. Helen H. Ford ◆
Dr. Janice Gordon ◆
Sharon Harris ◆
The Huston Foundation ◆
Mrs. Annabelle P. Irey ★
Eva Jackson ★
Mrs. Myrna Jakobowski •
Tim & Monika Panger ◆
Spionkop Charitable Trust •
Nancy G. King Tuleikis Charitable Remainder Trust ◆
Mr. John F. Tweddle •
Mrs. Sally Wood ★

\$2,500 - \$4,999

1919 Investment Counsel, LLC
Anonymous (2) •
Ms. Barbara R. Cobb ◆
Nancy & John Fischer •
Mrs. Nancy G. Harris •
Dr. Linda Himmelberger ◆
Howard Holden •
Mr. & Mrs. Duane S. Malm ★
Cole & Carla Vastine •

\$1,000 - \$2,499

Mrs. Susan Aggarwal
Anonymous
Estate of Evelyn B. Baker
Katherine & Pete Bennett ◆
Mrs. Dierdre Bilotta •
Mrs. Jean G. Bodine •
Susan & Kent Cadwalader
CMC Engineering
Nancy Cosmos ◆
Crocodile Café & Catering
Karen & Ed D'Alba ◆
Devon Dental Services
Mr. Larry DeYoung & Dr. Joyce DeYoung ◆
Mr. & Mrs. Albert Doering ◆
Dr. Donald J. Rosato Charitable Foundation ◆
Angela Scully & George Elser ★

Heather Fitzgerald & Dan Levine ◆
Four Counties Garden Club ★
Jim & Kay Gately ◆
Gerrity Agency, Inc.
Ms. Susan E. Gold •
The Hardy Plant Society
Ms. Nancy Hemberger
Mr. & Mrs. Frederick B. Holmes, Jr. ◆
William W. & Louisa Long Jaffe ◆
James S. Herr Foundation
Pamela Joy Jensen •
L2i Construction LLC
Mr. & Mrs. John Linvill ◆
Donald & Patricia Littlewood ◆
Dr. Evamarie Malsch ◆
Victoria B. Mars ◆
Mr. & Mrs. Paul Mecray, III ◆
Charlene & Frank Millheim ★
Thorley & Suzanne Mills ★
Susan Mintun
Mr. & Mrs. Edmond H. Morse ◆
Mr. & Mrs. Percival B. Moser ★
The Pennsylvania Trust Co
Phila Society of Botanical Illustrators ◆
Mr. & Mrs. Michael Rhoads ★
Mrs. Noma Ann Roberts ◆
Cackie Rogers •
Shreiner Tree Care ◆
Mr. Arthur R. Silverberg ◆
Andy Smith ◆
Ellie H. Smith ◆
Ardyth & Frank Sobyak ◆
Mrs. Julia D. Spahr ◆
Dr. & Mrs. Harold Sweetman ◆
Thayer Corporation •
Ms. Lois Veale ◆
Dave & Ellen Watson ★
Mr. Roger M. Whiteman ★
Dr. Elizabeth McGee Wood ◆
Woodlynde School •
Dr. George Yu •

\$500 to \$999

Tom & Terry Allen
Mrs. Carolyn R. Aller ◆
Jeanette & Chris Alwine
Dr. & Mrs. Marvin Andersen
Monica Anderson
Aqua Charitable Trust
Barbacane, Thornton, & Co LLP ★
Carol Jerdan & Edward Boehne ★
Mrs. Teresa Boyle ◆
Broughton Foundation
Karen & Doug Brown ◆
Marilyn Sifford & Bob Butera ◆
Mr. Robert B. Camp •
Community Garden Club at Wayne ★
Elizabeth A. Correia ★
Mrs. Aldys Davis ◆
Delaware Valley Daffodil Society ◆
Delaware Valley Iris Society ★
Mr. & Mrs. Luigi DiFilippo ★
Drexel Morgan Capital Advisors
Eadeh Enterprises

Donald & Sally Firth ◆
The Gardeners ◆
Mrs. Anne Clark Godfrey •
Mary Ellen & Tom Heisey •
The Herb Gatherers ◆
Mr. & Mrs. Edward Kennedy ◆
Mrs. Gretchen Kiernan ◆
Dawn Kowalchuk •
Walter Lenhard •
Leslie Miller & Richard Worley Foundation •
Jane C. MacElree •
Mrs. Mary McElroy ★
Mrs. William McLean •
Marjorie L. & Arthur P. Miller •
Melody & William Montgomery ◆
Mr. & Mrs. Peter Moscufo ◆
Mr. & Mrs. Lathrop B. Nelson ◆
Frances Pane ◆
Perfect Setting Catering, Inc
Rare Plant Grp Garden Club of America •
Dr. Philmore Robertson, Jr. ◆
Dr. & Mrs. Norman Rose ★
Ms. Suzanne Roth •
RPI Company •
Mr. George Rubin •
Elizabeth Stevens •
Sharon Torello ◆
Milena & Fulvio Tosini ◆
Urban Engineers, Inc ◆
Mrs. Penelope P. Watkins ◆
Bonnie & Phil Witmer ◆
Woodlea Garden Club ★

\$250 - \$499

Mr. & Mrs. Pierce Archer ◆
Dr. & Mrs. Dean A. Arvan ◆
Atlantic Cnty Rutgers Master Gardeners ★
Audubon Pennsylvania
Mrs. Cheryl A. Avery ◆
Karel & Elizabeth F. Bernady ◆
Ms. Julie Blank •
Ms. Rebecca Bradbeer ◆
Thacher & Lloyd Brown •
David Rayl & Barbara Bucci ◆
Calvary Orthodox Presb Church ◆
Mrs. Jenny Rose Carey ◆
Mr. & Mrs. Laurence Carolan ◆
Jeffrey & Edith Chapman ◆
Mr. & Mrs. Robert H. Craven, Jr. ◆
Delaware Valley Ornithological Club
Bonnie Dettore
Mr. & Mrs. Don Detwiler •
Mr. & Mrs. Jeff DeVuono ◆
Miss Debbie Dooling •
Ms. Janet Dreher •
Mrs. Helen Elkins ◆
Alan & Ellen Epps ◆
Ann & Charlie Fletcher ◆
Ernestine Foresman ◆
The Garden Club of Philadelphia ◆
William & Virginia Gardiner •
Ms. Judi Garst •

Glen Valley Garden Club ★
Mr. & Mrs. Donald C. Graham ◆
The Greater Phila Chpt of the ARS ◆
Mr. & Mrs. Martin E. Grossman ◆
Mr. and Mrs. Julian Guzman ◆
Mrs. Margy Hamilton •
Ronald & Elizabeth Harmon ◆
Dr. Ian Harris •
Dr. Michele Hawk ◆
Lynne Heckler ◆
Mrs. Joan Henderson •
Dr. & Mrs. Colin Hingley ◆
Holisticare Hospice LLC •
Mr. Randell Jesup •
Ethan Kauffman •
Mrs. Catharine Keim ◆
Mrs. Caroline R. Kemmerer ◆
John O. Senior & Nancy Kimmons ★
Mr. Ray Klauss & Mrs. Carol Klauss ◆
Elizabeth Klinger •
Susan LeBoutillier •
Janice Legg ◆
Janietta & Patrick Lusk •
Main Line Unitarian Church •
Ms. Marin Mann ◆
Patrick Grannan & Linda Matrunich ◆
Linda Melsaac •
Vijay Narayanan & Sushma ★
Rajagopalan •
James Dobner & Helen Negus ◆
Ginny Neumer
Mr. & Mrs. Joseph Nigro ◆
Mrs. Margaret C. Norton ◆
Marybeth O'Connor •
Gerald & Kathleen O'Dell •
Ms. Maris Ogg •
Ms. Brenda J. Oliphant ◆
Ted & Anne Patterson •
Mr. & Mrs. Robert G. Peck ◆
Jane G. Pepper •
Mr. & Mrs. Leland Perry ◆
Mr. F. Laurence Pethick ★
Mrs. Doris Petty •
The Planters •
Rita* and Herbert Reichert ◆
Mrs. Linda Roccas •
Mrs. Tracy Rogusky
Ron & Carole Rubley ◆
Mrs. Jane Ruffin ◆
Sylvia Louise Ryland ◆
Mr. Phillip H. Schearer ◆
Ms. Lisa M. Schellinger •
Elizabeth Schumacher ★
Kevin Scott
Mrs. Jane Sebold
Seed & Weed Garden Club ◆
Bruce & Laura Shook ◆
Mr. Alan P. Slack ★
Mrs. Rebecca Drury Sorlien ◆
Mrs. Sherwood H. Spadafora ★
Mr. Walter R. Stochel, Jr. ◆
Mr. & Mrs. Donald Strumpf ◆
Suburban Garden Club •
Mary and Frank Tatnall •
Mr. & Mrs. William Thomsen ◆

Thank you

Ms. Elizabeth Townsend
Trinity Presbyterian Church
Ms. Irene Uzinskas
Mr. & Mrs. Richard Veith
Villanova Garden Club
Carol Waiters
Minna Walsh & Steve Wood
Wayne Woods Garden Club
Glenda Yu
Ms. Carla J. Zambelli

\$100 - \$249

Ms. Banny Ackerman
Mr. & Mrs. Theodore C. Aepli
Mr. & Mrs. Rick Anglada
Anonymous (2)
Sally & Steve Armbruster
Mrs. Barbara Arning
Dr. Hugo Geerts &
Mrs. Michele Asselman
Mr. Bruce Baker
Rick Ray & Liz Ball
John & Julie Bartlett
Carol Stratton Beers
Debbie & Douglas Bellew
Ed Berg & Debby Clark*
David Poll, MD & Rebecca Bien
Bindy
Mr. & Mrs. Don K. Black
Mr. & Mrs. Brian Bouvier
Mr. & Mrs. Craig Brady
Mr. & Mrs. William Braun
Mr. & Mrs. James P. Brazel
Ms. Susan Brede
Michael Brewen
Mrs. Joan B. Bromley
Mrs. Virginia C. Brookins
Mrs. Maria F. Brooks
Mr. & Mrs. Bruce M. Brown
Ms. Sharon Brown
Mr. & Mrs. Frederick L. Browne
Meredith & Richard Brunel
Mr. & Mrs. Henry Bryans
Joe & Louise Buchmann
Bucks County Master Gardeners
Mr. Andrew Bunting
Mr. & Mrs. Michael Burg
Mrs. Joseph Calhoun
Mrs. Pat Carson
Lauriston & Valerie Castleman
Steven M. Castorani
David & Nancy Charkes
Mrs. Rosemary Chen
Steven & Carol Ann Cherry
Cheryl K. Cheston
Ken & Debbie Chiarello
Mrs. Virginia Clark
Dr. William Brennen &
Sherry Clearwater
Ms. Mary B. Coe
Mr. & Mrs. William Coffey
Mr. & Mrs. William L. Conrad
Stephen & Sandra Cooper
Mr. & Mrs. Gene Cordes
Jennifer Cox
Mr. Kevin Cronin
Courtney & Jack Crosby
Mr. Marc Davidson
Dr. Richard Davies

Ms. Christine DeBonis
Richard & Cathy Decker
Mr. Bill DeHaven
Mr. Vincent DiBella
Carol Dutil
Mr. & Mrs. Jack Edson
Mrs. Peggy Egerton
Mrs. Miriam LeB Epps
Barbara & David Erskine
Doug & Kate Falls
Mary B. Farrow
Alice Fisher
Bobette Fisk
Virginia Fitzpatrick
Mr. & Mrs. Joseph Flood
David & Ellen Freeman
Dr. & Mrs. Erich Freimuth
Betsy & Howard Friend
Ms. June Fulton
Stella & Tom Gabuzda
Ms. Stephanie Gamber
Mr. & Mrs. Harry C. Garber
The Garden Club of Wilmington
Mrs. Barbara Geltosky
Thomas L. & Ellen C. Gilbert
Stephen Green & Michael Godley
Mrs. Jane P. Godshalk
Diane Goeke
Len Gottesman
Mr. Francis R. Grebe
Mrs. Robert Greeney
Carly Greis
Mr. & Mrs. Rick Guertin, Jr.
Mr. & Mrs. John M. Guinan
Julia & Alan Hair
Mr. Kenneth R. Hamm
Mr. & Mrs. Paul Hartmann
Ms. Linda Fowler Hartnett
Mrs. John S. C. Harvey, III
Ms. Ruth Hathaway
Tom & Deb Havrilla
Mary Ann Hays
Donnis Headley
Mr. & Mrs. Steve Heumann
Ms. Holly Heyser
Nancy Higgins
Jane Hileman
Pedie Hill
Tony & Lynn Hitschler
Mrs. Linda Hoade
Ms. Gwen Hodavance
Heidi & James Hole
Bernadette W. Holroyde
Home Garden Club of Morristown
Humanus Corporation
Mr. & Mrs. Graham Humes
Ikebana International
Ms. Margaret Innes
Mr. & Mrs. David Jackson
Ed Ruby & Kathleen Jackson
Mr. Warren Jacobs
Mr. & Mrs. Richard Jaffe
Jeptha Abbott Chapter NSDAR
Aileen Judson
Junior League of Phila. Inc. Garden
Club
Lucy Karlsson
Anne Kellett
Mrs. Sally L. Kerns
Doug Kligman & Sarah Ahmann

Ms. Donna Kramer
Mr. & Mrs. Richard Kreamer
Ms. Carol Landi
Mr. Mark S. Lare
Paul Macdonald & Lucille Larkin
Mr. & Mrs. Jack F. Latu
Mr. & Mrs. Bob Lawler
Ms. Susan Lea
Dr. Ronald Lipkowitz
Ms. Linda Lipschutz
Wendy & Larry Liss
Mr. Thomas Lloyd
Patricia Longley
Mr. & Mrs. John A. Lord
Mary Lucks
Dr. Jayne Lytle
Mrs. Cristine Watrous MacClay
Margaret & James MacKenzie
Maria MacWilliams & Mark Chiu
Mr. Thomas Maczko, Jr.
Joe & Laura Mager
Sidney Margulies
Dr. & Mrs. W. Steven Mark
Mr. & Mrs. William G. Matthews
Mr. & Mrs. Robert McCabe
Patricia McConnell
Ms. Mary McCracken
Jim & Jeri McCue
Mrs. Joyce A. McCullough
Mr. & Mrs. Joseph McFalls
Mrs. Barbara McNally
Leslie Miller and Richard Worley
Mrs. Howard G. Minckler
Ms. Penny Moldofsky
Mr. & Mrs. Tucker Moorshead
Martha Morse
Mr. Steve Mostardi
Mr. & Mrs. Gerard P. Mullane
Susan H. Murphy
Mr. & Mrs. Gary Murphy
Ms. Lori Naser
Harold & Diane Newell
Mr. William S. Newlin, Jr.
Gillian Norris-Szanto &
Jeffrey P. Szanto
Mrs. Sally M. Novello
Ms. Helen T. Ockenden
Octoraro Farm
Old Eagle Garden Club
Mr. & Mrs. Gardiner P. Pearson
Courtney Peterson
Mrs. Phyllis Pfister
Mr. & Mrs. Lucian B. Platt
Ms. Jane Pompetti
Raymond & Elizabeth Poppert
Dr. Ross Porter
Eleanore & Ed Power
Mr. & Mrs. David Prewitt
Mr. & Mrs. John Pritts
Virginia F. Pusey
Mr. Gerald A. Quammen
Questers-The Lamplighters Chptr 117
Mr. & Mrs. E.J. Rackel
Radnor Historical Society
Radnor Memorial Library
Mr. Hugh Ravenscroft
Nicolas & Catherine Renon
Mrs. Norita Reynolds
Ron Ricchezza
Dr. Olive J. Rich

E.J. Richter
Minney & Ted Robb
Hugh Rosenbaum
Ralph & Mimi Rosnow
Mrs. Bryan Ruda & Natalie De Barros
Ms. Kristin Russo
Lloyd & Sandra Russow
Patrice Raef Rutenberg
Mr. & Mrs. Kenneth Saler
Sam Browns Wholesale Nursery Inc
Scattered Seeds Garden Club
Ms. Pamela Schafer
Carolyn Schellhorn
John Schmidhauser &
Marilyn Schneider
Bruce & Karen Schock
Mr. Kurt Schuhl
Mrs. Alice M. Sharp
Mrs. Marcia Shearer
Con Shields & Peg Shields
John Wellenbach & Ann Sholly
Ms. Edith A. Shooster
Mr. & Mrs. Jack Siler
Ms. Anne W. Sims
Mrs. Ann Sinatra
Mr. & Mrs. Robert J. Smetana
Mr. & Mrs. John C. Snyder
Mr. Ken Snyder
Mr. Al Sommar
Mr. & Mrs. Jack J. Sosiak
Mr. & Mrs. C. Stewart W. Spahr
Dr. Peter Sparks &
Dr. Margaret Holley
John Stevens & Usha Srinivasan
Claudia & David Steckel
Mr. & Mrs. David Stitely
Rosalie Phipps & Craig Stock
Mr. & Mrs. Matthew Strickler
Alvin & Denise Swan
Mr. Chris Swisher
Amy Szwajkoski
Bill Bailey & Melinda Taylor
Mr. Kenneth Tenley
Herbert Thal
Jennifer Thomas
Robert & Barbara Tiffany
Lisa Tobias & Lindsay Andrew Tobias
Victoria Todd
Barbara Tollen
James Tong
Susan & Steve Townend
Mr. & Mrs. Alden Tucker
Robert Leonetti & Martha Turner, MD
Ethan Tweedie
United Church of Christ at
Valley Forge
Mrs. Karen Vadner
Tara Vent
Dr. & Mrs. R. Lee Vogel
Joe & Ginger Volpone
Michael & Susan Wachter
Regina Wagner
Mrs. Lorraine J. Wallace
Frank & Ada Warner
Shirley Ann Weaver
Mr. Richard Webb
Mrs. Barbara Weber
David & Judith Weiner
Dr. & Mrs. Joseph Weinstock
Ms. JoAnn Weiss

Membership & Gifts

Mrs. Patricia Wendel	•	Barbara C. Brooks	•	Ms. Eleanor Erskine	◆	Mr. Edward B. Ingersoll	★
John Wenderoth & Annette Hearing	◆	Michael & Lois Brooks	•	Ms. M.G. Ewing	•	Ms. Donna Inners	•
Mr. John H. Wenzel	•	Brouse Nursery	★	Ms. Debra Falkenberg	★	Bridget W. Irons	◆
Ms. Mary Westervelt	◆	Ms. Roann Brown	•	David & Sabrina Falls	•	Ms. Marsha Irvin	•
Samuel & Ellen Wheeler	•	Nancy Bruhns	•	Diana Fearing	•	Brenda Isakson	•
Mrs. Elaine Whitman	•	Mr. Robert Bruner	•	Mrs. Mary Fickman	•	JoAnne Johns	◆
Mr. & Mrs. Drake Williams, Jr.	◆	Mr. & Mrs. William Bryant	★	Ruthann Fitzpatrick	•	Mr. Jose Juico	•
Mr. & Mrs. Thomas Williams	◆	Dr. C. John Bryer	◆	Mr. Carl Flahaven	•	Mary Kaiser	•
Mrs. Penelope P. Wilson	◆	Mr. & Mrs. Thomas C. Buechle	◆	Anne S. Foote	•	Hannah Kalkstein	•
Mrs. Barbara T. Winter	★	Beth Burns	•	Dodi Fordham	◆	Carol Kangas	•
Tony & Cathy Wiczak	•	Ms. Roberta Burzynski	•	Mrs. Barbara Fox	•	Christine Kantrowitz	•
Cynthia Wolcott	•	Ms. Marybeth Bynon	•	Mimi Burstein & Glenn Frantz	•	Dr. Frederic H. Kauffman	•
Carol Wolfington	◆	Wendy Byrne	•	Joyce Fuerman	•	Sarah Kay	•
Mr. & Mrs. Alan Woodbury	◆	Diana & Tim Calligan	◆	Mr. George Funk	•	Mrs. Grace Keffer	•
Steve & Mary Wright	•	Mr. Steve Campbell	•	Emily Gach	•	Jessica & Brett Keller	•
Lois & Murph Wysocki	•	Mr. William Campbell	•	Heather Gallagher	•	Mr. Will Keller	◆
Sherley Young	◆	Mr. & Mrs. Vincent Caprio	•	Janet Gambardella	•	Karen Kelly	•
Mrs. W.E. Zabel, Jr.	•	Don & Eleanor Carroll	◆	Paul & Claudia Gard	◆	Mr. & Mrs. James J. Kelly	◆
Mrs. Angela Zager	•	Dr. John S. Carson	★	Mr. Sylvan Garfinkle	★	Elizabeth Kelly	•
Mr. G. Kurt Zeisler	◆	Mrs. Louise Carter	★	Dr. George F. Garwood	◆	Anne R. Kennedy	•
Sandra Crow & David Zopf	◆	Jan Cauffman	•	Zhaozhn Ge	•	Ms. Yvonne M. Kita	•
Regular		Marcia Cavanagh	•	Veronica & George Gellati	•	Ms. Janice Knepper	◆
Lois Adams	★	Lori Cerretti & Eric Malm	•	Mr. & Mrs. Bruce Gilbert	◆	Mr. David Korbonits	•
Mr. & Mrs. John B. Adams	★	Mr. & Mrs. Thomas Chapin	•	Mr. Edward Gilhool	◆	Laura Koster	•
Talbot Adamson	•	Ms. Valerie Chuse	•	Dr. Frances M. Gill	•	Mariya Kozlovskaya	•
Rebecca Adamson	•	Ms. Linda Clark	•	Ms. Mary Gilman	•	Carol A. Krawczyk	•
Annelouise Adee	•	Sean Clark	•	Marilyn & Mike Gilpin	•	Mr. Philip Krugler	•
Anonymous (4)	•	Ms. Patricia Clark	•	Betsy Girard	◆	Marion Kukula	◆
Bev Agard	•	Dave Clarke	•	Dr. Susan Gisser	★	Mrs. Martha Quay Laird	•
Mr. & Mrs. John C.T. Alexander	◆	Ms. Nicola Clarke	•	Mimi Glennie*	◆	Mr. Raymond Lambert	◆
Lucy Allen	•	Mr. John Clement	•	Megan Gonzales	•	Mrs. Patricia R. Lander	◆
Mr. & Mrs. Page Allinson	★	Franca Cole	•	Ms. Mary Gormley	•	Carol Larkin	•
Katie Anderson	•	Mary Ann Collett	★	Mrs. Carole Haas Gravagno	•	Jackie Lassen	•
Jeffrey & Barbara Andrews	◆	Conlin's Copy Center	◆	Mr. Clelland N. Green	•	Deborah Laverell	•
Ms. Stacy Antoniadis	•	Ms. Hazel Cooley	•	Mr. & Mrs. Allen L. Greenough	◆	Ms. Joanne LeGar	•
Karpagam Aravindhan	•	Mary Jo Mollie Cheryl Co-worker's	•	Cynthia Grossman	•	Mr. William Lehner	•
Christina Arnault	•	Mr. and Mrs. Kent Cprek	•	Loring Grove	•	Mei-Hsung Lei	•
Rob & Peggy Arnold	•	Mr. Doug Crompton	•	Karen Guerrero	•	Mrs. Deborah Leibowitz	•
John and Sheryl Atkinson	•	Rosa Crovetto	•	Ms. Dalya Guris	•	Mr. & Dr. Stefan Levie	◆
Maryanne & Paul Atterton	•	Karen & John Cunningham	•	Mrs. Caryn Haag	◆	Ginny Levy	•
Jenelyn August	•	Bill & Sandy Curry	•	Ms. Gwynne Hagee	•	Kathryn Lewis	•
Ms. Kristina Austlid	◆	John L. Dale	•	Mr. Greg Hagen	•	Lynne Rubin & Michael LeWitt	•
Mrs. Janine Avis	•	Dr. & Mrs. James Dannenberg	•	Ann Haines	•	Mrs. George J. Lincoln	◆
Susan Ayres	•	Anu Dasika	•	Janet Hall	•	Janet Lippincott	•
Mr. & Mrs. John Bajtelsmit	•	June DeBoehmler	•	Mr. & Mrs. Albert Hampson	★	Julie & Henry Lloyd	•
Mr. & Mrs. Charles Baker, III	◆	Dr. Christine Debouck	•	Ms. Elizabeth Haney	•	Mrs. Mary Ann Lockard	•
Mr. & Mrs. Robert R. Bankhead	•	Mr. Fred Dell Angelo	◆	Mr. Wick Hannan	•	Lockheed Martin Corp	•
Dr. & Mrs. Sam Barnett	•	Paula & C. Frederick DeLong	•	Emily Hannum	•	Mrs. Maureen Lok	◆
Leslie & Jonathan Bass	•	Mrs. Lynne d'Entremont	•	Sue Harvin	•	Tish Long	•
Mr. & Mrs. George P. Bassett	◆	Ms. Anna Louise Detweiler	•	Suzanne & Douglas Hay	•	Florence Lovitz	•
Janice B. Bates	•	Kathy Deutsch	•	Mr. & Mrs. Peter Heaton	★	Preston Luitweiler	•
Sara Beam	•	Pearlie Diesinger	•	Sharon Downs & Janet Helms	◆	Carolyn Lusk	•
Ms. Phyllis Belzak	•	Ms. Amy L. Dinning	◆	Virginia & Steve Hendrickson	•	Janet Lynch	•
Mr. & Mrs. Lawrence H. Berger	•	Deborah Dion	•	Mrs. Ann Hermans	•	Mr. Karl Malessa	★
Mr. Thomas Van Cleave Berne	•	Judith Distel	•	Mrs. Elaine Hershman	•	Fred & Joyce Malott	•
Jason & Laura Betzler	•	Mr. Wayne Dixon	•	Mrs. Eleanor Huff &	•	Mrs. Lois Mamourian	•
Jonathan & Toni Black	★	Midddy Dorrance	•	Mr. Thomas Hickey	◆	Lynn Mander	◆
Dr. & Mrs. Brooke Blades	•	Dory Doughty	•	Hilda & Ros Hicks	•	Mr. & Mrs. Ronald Marburger	◆
Hollace & Lesley Blakeman	•	Mr. & Mrs. John W. Drayton	•	Higgins Family	•	Mr. & Mrs. Norbert Markert	◆
Mr. J. Joseph Blandy	•	Lee & Bill Drinkwater	•	Mrs. Ellin Hlebik	•	Mr. & Mrs. Alvan Markle, IV	◆
Dr. Marion Blank	◆	Gail Dubin	•	Mary L. Hodge	•	Melanie Markowski	•
Hazel Bliss	•	Mrs. Sue Dwyer	•	Mrs. Barbara Holt	◆	Mr. Mark D. Marotta	•
Reverend Robert K. Bohm	•	Maureen Q. Dwyer	•	Paul & Lori Horning	•	Mrs. Susan Marshall	•
Mrs. Philip A. Bregy	•	Mr. Stephen L. Eberly	◆	Ms. Tracy Horter	•	Gregory & Laura Martin	◆
Nancy E. Breitling	•	Mr. & Mrs. John E. Edinger	◆	Mrs. Joan Howard	•	Mr. & Mrs. Ted Mason	◆
Ruth Mooney & James Brennan	•	Malia Edmunds	•	Dr. Susan Howard	•	Nellie Mathias	•
Ms. Kathy Bright	•	Ms. Sharon Eisenhour	•	Anne M. Howe	◆	Mr. & Mrs. Regan C. Matus	◆
Ms. Jeannette Brockman	•	Dr. Barbara Elliot	◆	Agnes Howkins	•	Ms. Suzanne Maurer	•
Mr. Mark Brody	•	Joan Elliott	•	Mr. Jason Hufner	◆	Laura McCandless	•
		Robert Friebe & Judith Ellis	•	Dean & Joan Hurst	◆	Ken & Cheri McCaslin	•

Thank you

Marta McCave
 Anne McCrary
 Patrick McCullagh
 Sandra McDonald
 Mr. & Mrs. Alan McIlvain, Jr.
 Ms. Brooke McInnes
 Ms. Sandra L. McLean
 Mr. Gene L. McMillen
 Sandy B. McMullin
 Pamela P. McMullin
 Mrs. Missy McQuiston
 Daniel Mercer
 Pamela Merriman
 Greg Michaels
 Amy Miller
 Virginia Miller
 Harvey & Pat Miller
 Michael Martin Mills
 Ms. Linda Mills
 Terence Milstead
 Mr. & Mrs. George F. Mohr
 Dorene Moll
 Ms. Judy Moneta
 Diane Montgomery
 Mrs. Anne T. Moore
 Page Morahan
 Mr. Bill Morehouse
 Michelle F. Moreschi, MD
 Nancy Gray Morris
 Mrs. Donna Morris
 Kathleen Morrison
 Mrs. Chessie Moss
 Mrs. Carol Ann Moyer
 Mr. Chris Moyer
 Mr. Michael Mudry
 Mr. Peter F. Murphy
 The Murphy Family
 Barbara Murray
 Marjorie Musil
 Jorie & Kerwin Nailor
 Alan & Rosemary Neary
 Drs. John & Lynne Neefe
 Capt. & Mrs. Thomas S. Neumann
 Peggy Newman
 Ms. Laurie Nishimura &
 Mr. Robert Price
 George & Ann Nista
 Mr. & Mrs. Roberto Nogales
 Mr. & Mrs. Brian Noll
 Mrs. Susan Norris
 Norristown Garden Club
 Mr. & Mrs. Clement O'Donnell
 Mr. James Oswald
 Ms. Ceilia Paolantonio
 Amy & Joe Parente
 Annette Parker
 The Parsons Family
 Mrs. Meredyth Patterson
 Maddison Paule
 Mrs. Elise Payne
 Ms. Diane Pearson
 Mike Pellack
 Mrs. Cynthia W. Pierce
 Mr. & Mrs. Joseph Piernock
 Rich & Maureen Pomeroy
 Mr. & Mrs. Eugene H. Poppel
 Dorothy Potash
 Kerstin Potter
 Jan Potts
 Elizabeth Prange

Mr. Timothy E. Price
 Susan Priem
 Mrs. Pauline Raughley
 Marcie Reber
 Douglas & Maryellen Reed
 Andrena Reese
 Ms. Catherine Renzi
 Dr. D'Arcy Lyness Richard
 Delories Richardi
 Marge Richards
 Mr. Harry Richards
 Sharon Richardson
 The Riches Family
 Grace Richter
 Mr. Dave Richwine
 Mr. & Mrs. William Ristey
 Barbara Rivers
 Ms. Debbie Hughes Robertson
 Mr. & Mrs. John Robinson
 Mr. & Mrs. George Roebas
 Mrs. Barbara Rogers
 Mr. & Mrs. Gil Rogers
 Karla Romberg
 Mr. & Mrs. Paul Rowe
 Elyse Rubenstein
 Mrs. Karen Rubert
 Mrs. Leslie D. Rush
 Mr. & Mrs. James E. Rush
 Ms. Molly B. Ruzicka
 Marilyn Ryan
 Salvaggio Family
 Faith Sandstrom
 Janine Scaff
 George Scandone
 Mick Schlegel
 Cindy Schoenly
 Susan Schofield
 Jean L. Scholz
 Mrs. Julie S. Schwartz
 Ms. Mary Presley Schwinn
 Gabe Sciolla
 Cary Webb Sears
 Lynn Seeburger
 Valerie K. Seeds
 Mr. Paul Selbst
 Robert & Nina Selsor
 Melanie Shain
 Rachel and Maurice Sheetz
 Mr. & Mrs. James R. Sholder
 Chips Shutt
 Mrs. Ellen Simek
 Mr. & Mrs. John A. Simkiss, Jr.
 Linda Simmons
 Nancy P. Simon
 Fred Simpson
 Mr. & Mrs. Walter Smedley, III
 Christina C. Smith
 Ginny & Randy Smith
 Mimi Snyder
 Jonathan Mossman & Linda Spickler
 Heather & Mark Spinnenweber
 Karl & Jan Stackhouse
 Mrs. Walter Stamper
 Mr. & Mrs. Don Standhardt
 Patrice Stanish
 Ms. Ellen M. Steele
 Sharon Stein
 Mrs. JoAnn Stephens
 Michael & Linda Sticklin
 Mrs. Paula Struble

Lois Suhrie
 Henderson Supplee III
 Betty Surbeck
 Ms. Carolyn Swatsler
 Mrs. Mary Frances Szpila
 Suzanne and Adolf Tarasevich
 Nick and Sarah Tarasevich
 Mr. Ronald Thoman
 Renee Thomson-Hohl
 Jean Thorpe
 Nancy Throckmorton
 Donna Towers
 Mr. & Mrs. Robert Travis
 Mrs. Francey Trenham
 Mr. Edward Tryon
 Turks Head Landscape Service
 Susanna Uffelman
 Lee & William Urias
 John Vanasek
 Trine Vanderwall
 Nancy VanOrnman
 Ms. Connie Vegso*
 Dr. & Mrs. Jerry Vernick
 Virginia & Fred Vivino
 Ms. Helen Wagner
 Beth Walker
 Ms. M.J. Wallace
 Mr. and Mrs. Ralph Walters
 Ms. Nan Ward
 Joan & Reid Warren
 Cristine Watrous
 Ms. Terry Welford
 Ms. Jennifer Whip
 Dr. Leah Whipple
 Ms. Cynthia White
 Maureen Wilkin
 John Wilkinson
 Mr. John Willis
 Mr. & Mrs. Robert Wingerter
 Carolyn Winter
 Mr. Timothy Wisecarver
 Nancy & Donald Wood
 Ms. Patricia Wood
 Ms. Cherie Wright
 Meg Yarmel
 Brooke & Libby Yeager
 Deborah Yohn
 Jean G. Zeien

*deceased

Honorary Gifts

Katherine Bennett
 Doug Brown
 Peter Cordray
 Alice Doering
 John Otto Haas
 George Hollingshead
 Charlene Millheim
 Perc Moser
 James Rush
 Harold & Christine Sweetman

Memorial Gifts

Patricia J. Boehne, Ph.D.
 Marcha Botje
 Joan R. Calhoun
 Robert & Marilyn Falls
 Phillip C. Herr
 Aaron Franklin Hahn
 H. Phillips Jesup
 Margaret Logan
 Alice Otto
 Libby Pethick
 Diana Claudia Elizabeth Porter
 Mary Shiffer
 John Stevens
 M.J. Whiteman
 John J. Willaman

In Kind

Dr. William Brennen &
 Sherry Clearwater
 Laura Burgess
 Dr. Robert Butera
 Mr. & Mrs. Joseph Flood
 Frances Gill
 Ann Goodman
 Richard Greenwood
 John Otto Haas
 Peter Heaton
 Holly Heyser
 Caroline Kemmerer
 Perc Moser
 Robert Wigmore
 Steve Wright

Matching Companies

Aetna Foundation
 Boeing Matching Gift Program
 ExxonMobil Foundation
 GE Foundation
 Intel Corporation
 Johnson & Johnson
 Family of Companies
 The Merck Foundation
 Morgan Stanley
 Pfizer
 QVC
 SAP Software Solutions
 TransUnion
 Voya Financial
 The Vanguard Group Foundation

Donor-Advised Funds

Delaware County Community
 Foundation
 Fidelity Charitable Gift Fund
 Glenmede Donor-Advised Fund
 JPMorgan Chase Foundation
 The Mennonite Foundation, Inc.
 Murphy Charitable Foundation
 Schwab Charitable Fund
 Triskeles Foundation
 Vanguard Charitable Endowment
 Program

Annual Report

2018 Annual Report: Statement of Financial Position

ASSETS	2018	2017
Current Assets:		
Cash and Cash equivalents	246,835	134,746
Contributions receivable	123,880	173,150
Investments	12,618,756	13,604,970
Property, furniture and equipment	5,971,563	6,130,394
Total Assets	18,961,034	20,043,260
LIABILITIES		
Accounts payable	8,753	3,544
Accrued payroll and payroll taxes	3,679	4,368
Loan payable	23,999	36,124
Total Liabilities	36,431	44,036
NET ASSETS		
Without Donor Restriction		
Un-designated	5,150,449	6,656,919
Board-designated	240,154	240,154
Permanently restricted	13,534,000	13,102,151
TOTAL NET ASSETS	18,924,603	19,999,224
TOTAL LIABILITIES AND NET ASSETS	18,961,034	20,043,260

Sources of Operating Funds	Amount
Jenkins Arboretum Endowment	\$516,985
Plant Sales, Special Events & Other	\$133,750
Contributions & Memberships	\$247,994
Temporarily Restricted Contributions & Grants	\$51,648
	\$950,377

Use of Operating Funds	Amount
Management & Administration	\$128,515
Development	\$103,769
Horticulture & Educational Programs	\$934,777
	\$1,176,061

Become a Member of Jenkins Arboretum & Gardens

Gift Annuities at Jenkins Arboretum & Gardens

A gift annuity through Everence, a part of the Mennonite Foundation, is a great way to help Jenkins Arboretum & Gardens while securing your future at the same time. An Everence annuity will provide you with income payments for life, free you from the burden of managing funds that you intend to give away, and will benefit the long-term financial stability of Jenkins. By making a gift of an Everence annuity, you will be joining with dozens of other Legacy Society members and will be invited to special events to honor and recognize your lasting commitment to Jenkins.

To learn more, contact Janet Bauman at 610-647-8870 ext. 152. or janet@jenkinsarboretum.org.

Membership level:

- | | |
|--|---|
| <input type="checkbox"/> Renewal | <input type="checkbox"/> New Member |
| <input type="checkbox"/> Circle of Friends (\$1,000+) | <input type="checkbox"/> Sustaining (\$500) |
| <input type="checkbox"/> Patron (\$250) | <input type="checkbox"/> Donor (\$100) |
| <input type="checkbox"/> Regular (\$50) | |
| <input type="checkbox"/> I would like to make an additional gift of \$_____ to the Arboretum | |

Name(s)/Organization _____
(as you wish to appear in publications)

Address _____

City _____ State _____ ZIP _____

Phone (required) (_____) _____

E-mail (appreciated) _____

☐ Check enclosed (payable to Jenkins Arboretum & Gardens)

☐ Credit card: ☐ VISA ☐ MasterCard ☐ American Express ☐ Discover

Card No. _____ Expiration _____

Card security code (required) _____ TOTAL \$ _____

Signature _____

☐ My company's matching gift form is enclosed.

☐ I would like to remain anonymous.

☐ I would like to make a tribute gift in honor/memory of:

Address for tribute gift acknowledgment: _____

For more information please contact us: jenkinsarboretum.org • webinfo@jenkinsarboretum.org • 610-647-8870

Jenkins Arboretum & Gardens has been recognized by the IRS as a 501(c)3 organization and contributions are deductible as provided by law. The official registration and financial information of Jenkins Arboretum may be obtained from the Pennsylvania Department of State by calling toll free in PA 800-732-0999. Registration does not imply endorsement.

Jenkins Arboretum
& Gardens

631 Berwyn Baptist Road • Devon, PA 19333

610-647-8870 • www.jenkinsarboretum.org

Nonprofit organization
U.S. Postage

PAID

Southeastern, PA
Permit No. 4021

Jenkins Arboretum & Gardens is open daily from 8 a.m. to sunset,
7 days a week and 365 days a year. Admission is free.
John J. Willaman Education Center: 9 am-4 pm, daily.

Thank you to our generous sponsors!

Flowering Dogwood Sponsor

1919 Investment Counsel LLC
Cordray Corporation
Bill & Sharon Schwarze

Rhododendron Sponsor

Brandywine Realty Trust
Scott Conking / Thomas Wall
Crocodile Café & Catering
Devon Dental Services, Linda K. Himmelberger, DMD
The Gerrity Insurance Agency, Inc.
L2i Construction LLC
Pennsylvania Trust
Vox Ama Deus

Azalea Sponsor

Pamela Joy Jensen
Urban Engineers

(as of March 22, 2019)

Trillium Sponsor

Aqua
Barbacane, Thornton & Company LLC
Katherine & Pete Bennett
Gus & Jenny Rose Carey
Alice & Al Doering
George H. Elser, Esq.
John & Nancy Fischer
Suzie & Fred Fletcher
Sharon Harris
Howard Holden
Nancy & Rick Holmes
Gretchen & Don Kiernan
Sally & Duane Malm
Leslie Miller & Richard Worley Foundation
Ted & Barbara Morse
Sally & Perc Moser
Maris Ogg
Perfect Setting Catering & Events
RPI Services LLC
Marilyn Sifford & Bob Butera
Ardyth and Frank Sobyak
Stoney Bank Nurseries
Harold & Christine Sweetman