

SAN FRANCISCO BOTANICAL GARDEN

2018 ANNUAL REPORT

YEAR IN REVIEW: BY THE NUMBERS

JULY 1, 2017 – JUNE 30, 2018

ANNUAL PLANT SALE

29% increase in attendees at the Garden's Annual Plant Sale, and a **35%** increase in year-over-year net revenue—the proceeds of which help support the operation of our nursery.

VOLUNTEERS

1,852 volunteers who work individually or participate in corporate, school, and service organization projects.

44,830 hours contributed by volunteers to virtually every aspect of the Garden's operations.

VISITATION

458,900 visits to the Garden—a 5.6% increase over the prior year and a 129% increase since 2010.

LIVING COLLECTIONS

13,964 accessions in the Garden's living collections, comprised of **8,958** different kinds of plants, 12% of which are of wild collected origin and represented by 1,458 taxa.

TOTAL ADMISSIONS REVENUE

\$1,205,603 total admissions revenue, from fees paid by nonresident visitors—an 11% increase over the prior year. All admissions revenue is reinvested in the Garden.

YOUTH EDUCATION

12,942 children interacting with nature through the school-year, summer and family programs.

DOCENT TOURS

530 free daily docent-led tours and weekend interpretation stations staffed by volunteer docents.

LIBRARY

13,131 visits to the Helen Crocker Russell Library of Horticulture, Northern California's most comprehensive horticultural collection, a 28% year-over-year increase.

MEMBERSHIP

2,963 households, representing individuals, couples and families from San Francisco, the Bay Area and beyond who support the Garden through their memberships—a 10.5% increase year over year.

Images courtesy of:
Travis Lange (1, 5),
Saxon Holt (2, 4, 7, 8),
and Natalie Ngo (3, 6, 9).

Cover image:
Examining a 'ghost leaf' from
a cloud forest magnolia (*Magnolia
macrophylla* var. *dealbata*).
Courtesy of Natalie Ngo.

Dear Garden Supporters,

We are pleased to present this year's annual report on the San Francisco Botanical Garden. Over the past year, we've made significant improvements to the Garden and attracted new visitors from the city and around the world. It's been a record-breaking year for the Garden with 458,900 visits. On Christmas Day, 10,689 people visited the Garden—also a new record! And on a sunny Sunday during Flower Piano, we experienced our second busiest day ever at 9,696 visitors. While two-thirds of our visitors experience the Garden free of charge, our continued growth in revenue from out-of-town visitor admission has enabled critical Garden improvements and maintenance—the first wave of much more to come.

In addition to the increase in visitation, we're also receiving overwhelmingly positive feedback through surveys and social media ratings. As a *public* public garden, we are especially proud to serve our community and appreciate that the best measure of success is the joy, inspiration and awe we bring our visitors. Participation in our youth education programs remains very active with nearly 13,000 children exploring the natural world at the Garden. Membership continues to grow, helping us fund our core programs. And our tributes program, providing commemorative benches and pavers, was quite active this past year, demonstrating just how much people love this Garden.

MISSION

The mission of San Francisco Botanical Garden is to create, sustain and interpret a distinct, documented collection of Mediterranean, mild temperate and tropical cloud forest plants displayed in designed gardens and to provide a place of exceptional beauty and natural sanctuary. San Francisco Botanical Garden Society builds communities of support for the Garden and expands people's understanding and appreciation of plants.

VISION

San Francisco Botanical Garden will be cherished and supported locally and recognized internationally for beauty, diversity of plant collections, educational programs and inspiring conservation.

SAN FRANCISCO BOTANICAL GARDEN SOCIETY *Established in 1955*

San Francisco Botanical Garden at Strybing Arboretum

Golden Gate Park
Ninth Avenue at Lincoln Way
San Francisco, CA 94122
415.661.1316
sfbg.org

Board of Trustees

Delle Maxwell, *Chair*
Sarah M. Earley, *Vice Chair*
Jennifer Petersen, *Treasurer*
Jennifer Taylor, *Secretary*
Don Baldocchi,
Immediate Past Chair
Dr. Frank Almeda
Dr. Joseph C. Barbaccia
Tish Brown
Stephanie Linder
Claire Myers
Mary Pitts
Lisa Serwin
Matthew Stephens
Joanne Whitney
Ruth Wilcox

Staff Leadership

Stephanie Linder,
Executive Director
Matthew Ayotte,
Chief Financial Officer
Jessa Barzelay,
Director of Learning & Engagement
Ryan Guillou,
Curator
Elisa Heikkilä,
Director of Leadership Giving
Annette Huddle,
Director of Youth Education
Brendan V. Lange,
Director of Visitor Experience & Marketing
Lorraine Woodruff-Long,
Director of Development

A thriving Garden depends on strong partnerships and collaboration. Volunteers, interns, members, donors, trustees, and sponsors all leverage the time and talents of our program staff and horticulturists. For example, volunteer "Green Teams" have expanded this year providing more hands for weeding, pruning, mulching, planting and cleaning up the Garden—and you can see the difference they make.

Our Board of Trustees and Leadership Team have prioritized additional opportunities to refresh, renovate and rebuild Garden sections and infrastructure in the coming years. With the continued generosity and engagement of our supporters, as well as investments from new funders, we hope and plan to do even more next year.

It is with deep appreciation that we share this annual report.

With gratitude,

Stephanie Linder
Executive Director

SAN FRANCISCO
BOTANICAL GARDEN SOCIETY

Matthew Stephens
Garden Director

SAN FRANCISCO
RECREATION & PARKS

VALUES

San Francisco's unique Botanical Garden inspires visitors with the extraordinary diversity of rare and unusual plants that can be grown in coastal California. Through its programs and displays, the Garden cultivates the bond between people and plants and instills a deeper understanding of the necessity to conserve Earth's biological diversity. As a public/private partnership between a community-based nonprofit organization and the San Francisco Recreation & Parks Department, and a beloved San Francisco institution, we are committed to transparency, cultural diversity, inclusion and environmentally responsible practices. We are proud to be a *public* public garden, accessible to all and grateful to the funders who help sustain us.

SAN FRANCISCO RECREATION & PARKS

Mark Buell, *President, Recreation and Park Commission*
Allan E. Low, *Vice President, Recreation and Park Commission*
Phil Ginsburg, *General Manager*
Dennis Kern, *Director, Operations*
Eric Andersen, *Superintendent, Parks & Open Space*
Matthew Stephens,
Garden Director

Annual Report Production

Brendan V. Lange,
Editor & Project Manager
Sarah Katsikas, *Designer*
Leah Nichols, *Designer*

This publication is printed on recycled paper with soy ink.

BOARD LEADERSHIP

**LISA
SERWIN**

The Garden welcomes new Trustee, Lisa Serwin. Lisa was named one of the top 20 women in finance to add to your board by Business Insider and is a co-founder of C-Sweetener, a nonprofit that helps match senior women in healthcare with mentors so they can thrive in C-suite leadership positions. In a few short months Lisa has brought her high energy and enthusiasm to the Garden to aid in the redesign of the Garden's website—due to launch this fall—as well as to grow the Garden's board and sponsorships. Lisa recalls, "When my husband and I first moved to San Francisco, what we missed most were the trees, and so the Botanical Garden became our happy place. I am thrilled to play a small part in ensuring the Garden's legacy for years to come."

**HELEN
MCKENNA
RIDLEY**

The Board of Trustees recognizes Helen McKenna Ridley's 13 years of service as her second Board tenure came to a close this year. Helen's contagious passion for youth education and captivating storytelling surrounding science and nature will be greatly missed by the board, though Helen will still frequent the Garden to lead inspiring docent tours, which she has done for over 20 years. Helen notes that "the Garden has been a place of beauty and sanctuary. I have loved gardens, plants and the outdoors for my entire life. I cannot help sharing the importance and the wonder of plants and nature with friends, students and visitors."

**ELIZABETH K.
BROOK**

The Garden says goodbye to Elizabeth K. Brook and thanks her for three years of service. Elizabeth brought a wealth of knowledge to the board as a strategic thought leader with fresh and thoughtful opinions that guided the Board's Governance Committee and the leadership of the Garden. Elizabeth has also been a strong advocate for public events like Flower Piano as a way to bring new and younger audiences to the Garden.

GARDEN COLLECTIONS

The Garden's collections have been growing for decades while the specimens within our collections have continued to mature. We have added different kinds of plants and have created new sections that represent more geographic areas and thematic focuses. Additions continued this year with beautiful examples such as the windflowers (*Anemone coronaria*) starting the flowering season even earlier in the Mediterranean collection meadow and wild snapdragons (*Antirrhinum majus*) extending it. Both additions are well known to horticulture but when included in our naturalistic design, you feel more transported to the wild shores of southern Turkey or a forest in the eastern Mediterranean rather than in a cultivated garden.

wild snapdragons (*Antirrhinum majus*) bloom in the Garden.

Major growth also necessitates more tending. This year maintenance increased more than it has in decades. Simple, yet visually impactful improvements like cleaner edges at turf, water features, planting beds, more weeds pulled and mulch spread than in recent history and a new, complex irrigation network that automatically waters 64% of the Garden all contribute to improve the collection's health as well as elevate the Garden as a leader in water conservation.

These improvements make for healthier plants and clearer vistas, allowing all visitors to better appreciate the Garden's many stunning specimens, such as the nikau palm grove (*Rhopalostylis sapida*) near the freshly refined Wildfowl Pond edge or our impressive Canary Islands strawberry-tree (*Arbutus canariensis*) in the South Africa collection. With your financial and volunteer support we continue to cherish the Garden's mature and newly planted specimens that add to the Garden's naturalistic designs and San Francisco charm.

A GIFT TO THE COLLECTIONS

Frank and Mary Beth Almeda are passionate about plants, birds and the natural world and have been frequent visitors to the Garden for over 40 years. Frank is Curator Emeritus of Botany at the neighboring California Academy of Sciences, where Mary Beth assists him on a weekly basis. Frank's expertise in the field led him to be asked to join the Society's Board in 1997, where he has since played an important role by providing strategic guidance on the Garden's diverse plant collections.

"Since the centerpiece of the Garden is its collection of living plants, we wanted to leave a gift that would support new acquisitions, research and care of the collection."

—Frank & Mary Beth Almeda

As Frank and Mary Beth revised their estate plans this year, they thought it was only natural to include the organization that had been such a big part of their lives.

The Almeda gift will be known as the Collections Acquisition and Support Fund. "We hope that our gift will serve as a fund that other Garden supporters will be inclined to contribute towards," Frank added, "The Garden is a place of beauty, inspiration, and tranquility but above all we see it as a place to learn about the incredible diversity and importance of plants to life on earth."

In expressing her gratitude for this gift, Delle Maxwell, Chair of the Board of Trustees said, "This gift from Frank and Mary Beth is inspiring. Supporting field studies and collections is essential to our Botanical Garden, and this meaningful gift will go on to ensure the success of those programs."

Frank and Mary Beth Almeda at Garden Feast with Garden Director Matthew Stephens.

Moandani Jeffrey

YOUTH EDUCATION

San Francisco Botanical Garden continues to be a vital resource for schools, community groups and families in search of immersive educational experiences in the natural world. In the last year, 12,942 children participated in free Garden programs and activities, from guided walks and Children's Garden programs for school groups to summer field trip programs for community groups. A growing youth volunteer program developed outdoor education skills in teens while enriching the experience of our younger program participants. Bean Sprouts Family Days, presented by Kaiser Permanente, in the Children's Garden had greater impact than ever, serving 2,165 family members while Story Time and special children's author talks in the Helen Crocker Russell Library welcomed over 590 participants. Piloted for the first time this year were Preschool Explorer Kits designed for our smallest visitors as well as Tactile Book Boxes for children with sight impairments, both available in the Library.

"Many of my students don't have opportunities like this to explore nature: **seeing, touching, smelling, and interacting with nature.** I have students who are even afraid to sit on a grass field because it will be dirty. However, after lunch, I allowed them to roll down the small grass hill and **they felt so happy and connected to nature!**"

—Participating Teacher

"I can't believe all these different plants and trees live in the same city as us!"

"This is the best field trip so far this year!"

FLOWER PIANO

In its 4th year, Flower Piano provided a hearty dose of creativity, community and connection to nature to 54,000 visitors—about 10% of the Garden’s annual attendance—and more than 70% of Flower Piano attendees enjoyed the event completely for free. The musical diversity contributed by 100 scheduled performers over more than 139 performance hours was a prelude to the range of genres shared by thousands of visitors during open play.

New and expanded partnerships with San Francisco Symphony, Community Music Center, Rabbit Hole Theater, Oakland School for the Arts as well as new programs focused on health and wellness, further enriched the 12 magical days for families, youth and adults.

NightGarden Piano was another exciting expansion this year, growing from one to three beautifully lit, music-filled evenings in the Garden. Flower Piano is made possible through collaboration with Sunset Piano and private support—thank you!

All images courtesy of Travis Lange.

“I felt the *beauty* of the garden, and the beauty of *serendipity*. I felt the *diversity of the city*, and amazement at how you can never tell which spectator is going to sit down next and *wow* everyone. It was a welcome distraction from the real world and all its troubles. *I felt contentment.*” —Flower Piano Attendee

PLANT SALES

There is so much more happening at Garden plant sales than simple transactions. Conversations between knowledgeable volunteers, staff and shoppers provide perfect opportunities for tangible, real world horticulture education. Helpful gardening information—impossible to find anywhere else at one time and place—about the vast and unique plant palette we can grow here in the Bay Area is as valuable, if not more so, than the plants themselves.

Of course the revenue from these efforts is important, too, and devoted nursery volunteers proudly displayed over 1,000 varieties of plants to entice over 3,000 attendees at 2018's Annual Plant Sale, which had a fantastic year with sales increasing by 30%.

All images courtesy of Travis Lange.

For more than 13 years our two spring plant auctions at the Annual Plant Sale and Garden Feast have benefited from the artistic and organizational talents of **Pat Wipf**, long time nursery volunteer and former trustee. This year Pat passed coordination of this significant endeavor to **Karen Birks**, her right hand support for many years. We are truly grateful for their contributions to these successful and sought after events.

DR. DON MAHONEY RETIRES

After 33 years of dedication to the Garden, Curator Emeritus, Dr. Don Mahoney has fully stepped into retirement. Don moved into his emeritus role in 2015 when Associate Curator, Corey Barnes was hired to manage the retail nursery operation and assist with collections management and interpretation. Plant sales have jumped leaps and bounds through their teamwork. Don now graduates to become a Nursery Volunteer, continuing to offer his invaluable expertise with those whom he has mentored for decades. Thank you, Don!

San Francisco Chronicle

GARDEN PEOPLE

Images from top to bottom: San Francisco Recreation & Parks General Manager Phil Ginsburg, keynote speaker Alice Waters, and Executive Director Stephanie Linder at what was a very successful Garden Feast in May raising more than \$500,000 in support of the Garden and its programs; Garden Feast Co-Chairs Wendy Tonkin and Sarah Earley bookend Board Chair Delle Maxwell; Carla McKay supporting the Garden in a fun bidding battle at this year's Garden Feast. Photos courtesy of Catherine Bigelow and Moanalani Jeffrey.

Saibal and Beethi Sen first visited the Garden over a decade ago with their mothers, who are both avid gardeners in India. Since then, they've joined as members and visit the Garden at least every other weekend, walking from their home in the Marina and picking up a picnic along the way to enjoy among the trees.

"We derive so much from the Garden that it is fair that we do our bit to support it, so that others can enjoy it as well." –Saibal Sen

Saibal felt inspired to become a member to ensure the Garden remains a place of joy and respite for visitors from all over the world. "It shouldn't be just for the residents of San Francisco, but for everyone who travels to San Francisco. We think our contribution as a steward is far less than the value we receive from the Garden!"

Saibal and Beethi Sen enjoying the Garden.

Support from members like Saibal and Beethi helps the Garden conserve thousands of different kinds of plants from all over the world, offer educational opportunities to children and adults and bring communities together to experience nature right here in San Francisco. 🌿

GARDEN BOOKSTORE

The Garden Bookstore had a fantastic year, beating its revenue budget by **more than 30%**! Much thanks is due to Bookstore Manager Dennis Gutmann whose keen eye and attention to detail always keeps the small but mighty store stocked with fresh and beautiful books and goods. Bravo Dennis and Bookstore team!

SAN FRANCISCO BOTANICAL GARDEN SOCIETY FINANCIAL REPORT

STATEMENT OF FINANCIAL POSITION

As of June 30, 2016 and June 30, 2017

ASSETS	2017	2016
Cash and Investments	5,475,430	5,965,649
Accounts and Pledges Receivable	1,339,938	370,387
Property and Equipment	776,570	779,163
Other	130,686	95,071
Total Assets	7,722,624	7,210,270
LIABILITIES AND NET ASSETS		
Current Liabilities	354,551	369,418
Net Assets	7,368,073	6,840,852
Total Liabilities and Net Assets	7,722,624	7,210,270

STATEMENT OF ACTIVITIES

As of June 30, 2016 and June 30, 2017

SUPPORT AND REVENUE	2017	2016
Contributed Income	3,006,500	2,868,474
Investment Income	949,503	(196,388)
Earned Income	303,974	245,735
Admissions Income*	562,501	551,145
Other	6,764	52,607
Total Support and Revenue	4,829,242	3,521,573
EXPENSES	2017	2016
Program Services	3,203,445	2,817,577
Management and General	658,416	554,767
Fundraising and Development	440,160	393,485
Total Expenses	4,302,021	3,765,829

Change in Net Assets **527,221** **(244,256)**

*As allocated to SFBGS by the San Francisco Recreation and Park Department

Source: San Francisco Botanical Garden Society Audited Financial Statements for the 12 months ended June 30, 2017.

SOURCES AND USES OF FUNDS

12 months ended June 30, 2017

SOURCES OF FUNDS

USES OF FUNDS

Contributed Income: memberships, foundation grants, contributions, bequests, net revenues from fundraising events and in-kind gifts

Earned Income: plant and bookstore sales, program fees and library art & book sales

Program Services: plant collections management, nursery, gardens, youth education, classes and public programs, library, bookstore, volunteer program, visitor services and other program-related activities

FUNDING THE GARDEN

In the fiscal year ending June 30, 2017, combining the work of San Francisco Botanical Garden Society and the Recreation and Park Department, it cost nearly \$6.5 million to operate the Garden. More than 70 percent of the Garden's financial support came from donors and members, and from the Garden's visitors.

Sources: San Francisco Botanical Garden Society Audited Financial Statements for the 12 months ended June 30, 2017, San Francisco Recreation and Park Department report to the Board of Supervisors, dated March 20, 2018.

THANK YOU TO OUR DONORS JULY 2017–JUNE 2018

The beauty and diversity of our collections and the array of programs, tours and events at San Francisco Botanical Garden are made possible by you, our supporters. Each gift enables us to offer unparalleled opportunities for inspiration and learning. We would like to extend our gratitude to those who generously contributed to the Garden between July 1, 2017 and June 30, 2018. 🌿

\$500,000+

Delle Maxwell & Patrick Hanrahan

\$100,000 to \$499,999

Estate of Mary Elizabeth Colton
Mr. & Mrs. Jude P. Laspa

\$50,000 to \$99,999

Anonymous
Helen & Allan Ridley

\$25,000 to \$49,999

Don Baldocchi &
Julie Chase Baldocchi
Tish & Jim Brown
Sarah & Tony Earley
Kaiser Permanente
The Henry Mayo
Newhall Foundation
Tom Steyer & Kat Taylor
Wendy Tonkin
Susan Wang
Kenneth & Ruth Wilcox

\$10,000 to \$24,999

Dr. Joseph & Mrs. Clara Barbaccia
Eliza Brown & Hal Candee
Frank A. Campini Foundation
Helen & Raj Desai
Jason Friend
Anki & Larry Gelb
The John & Marcia
Goldman Foundation
Dr. Roger & Mary Greenberg
Ren & Marilyn Harris
The Kimball Foundation
The William & Inez Mabie
Family Foundation
Pacific Gas & Electric Company
Will & Julie Parish Family
Jennifer & Alan Petersen
Mary & Lawrence Pitts
William & Joanne Prieur
Patricia Rogers
San Francisco Garden Club
Sue Ann Levin Schiff
Phil Schlein
Jennifer Taylor & Jake Zigelman

\$5,000 to \$9,999

Beth Berkson & Rob Das
Karen Birks
Tiffany Bozic
Alison & Owen Brown
Dennis & Marlene Burke
Estol T. Carte, M.D.
Eliza Cash
Joan L. Cooke
Dodge & Cox
Caitlin Freeman
The Tully & Elise Friedman Fund
Ms. Emily Frost
Administrative Trust
Renata Gasperi
Marcia & John Goldman
Pat & Marvin Gordon
Mr. & Mrs. James H. Greene, Jr.
G. Felda Hardyman
Hillsborough Garden Club
KPMG LLP
The Stanley S.
Langendorf Foundation
Peter Lax
Marie & Barry Lipman
Monica Martin & Buck Delventhal
The Joseph & Mercedes
McMicking Foundation
Jacquelyn Moorad
Claire Myers & Liz Myers
Susan & William Oberndorf
Bernard & Barbro Osher
The Bernard Osher Foundation
The Renaissance Foundation
Ann Megan Rovere
Jas Rundel
Stanley Smith Horticultural Trust
Randall & Candace Tom
John D. Weeden
James Whitlock & Lynn Pulliam
The Whitney Family
Diane B. Wilsey
Gordon & Alida Wilson
Tatyana Yurovsky
Zellerbach Family Foundation

\$2,500 to \$4,999

Anonymous
Frank & Mary Beth Almeda
Lillian & Adam Archer
Art 4 Moore Fund of
Tides Foundation
Marilyn Baldocchi
Celia C. Barbaccia
Paul & Sandra Bessires
Peter Bradley & David Krimm
Christine & Frederick Brown
Arden Bucklin-Sporer &
Dr. Karl Sporer

Moira Conzelman
John Copoulos
Carla & David Crane
Bart & Ditty Deamer
Frances E. Dependahl
Martha Ehrenfeld & Carla McKay
EMIKA Fund
Tony Farrell & Kathy Heinze
Peter Good & Sara Bartholomew
Alan & Joan Henricks
Dave Hermeyer &
Samuel Wantman
John & Barbara Hopper Trust
Anne & Jeffrey Katz
Michael M. Kim & Jenny Yip
Peter Kinmond
Jack Leibman
Fred & Marlene Levinson
Charles Lowey-Ball
Jane Lurie

"I first visited the Garden during my audition for the San Francisco Symphony in 2011. I grew up on a farm in rural Kentucky, so having my job tied to urban areas makes me long for green space—it is amazing to have this Garden for a front yard."

"I joined as a member after I realized how much I used this space for free as a resident. Both me and my family, and our out-of-town guests, get so much pleasure from visiting the Garden. With the level of horticultural and curatorial care that goes into the collections, membership provides great value."

I was excited when I was approached as a member of the San Francisco Symphony to perform at this year's Flower Piano and it was such a blast to play in one of my favorite places! I think civic minded individuals should strongly consider supporting this treasure in the heart of our city." —Matthew Young, San Francisco Symphony Viola player

Sara & Ronald Malone
Michael & Renee McKenna
Dr. Linda S. Mitteness &
Dr. Judith C. Barker
Maio & Levon Nishkian
O'Melveny & Myers LLP
Margaret Quattrin
Maryann Rainey & Wendy Pelton
Salesforce
John Schilling
Michael & Alison Seaman
Ian Sexsmith & Kathryn
Wong-Sexsmith
Jane & Tom Singer
Katharine Wallace Thompson
Mary Ann Tonkin
David & Barbara Whitridge
Michael Zigelman

\$1,000 to \$2,499

Anonymous (4)
Doug & Nancy Abbey
Jerome & Drue Ashford
Zoe Astrachan & Andrew Dunbar,
INTERSTICE Architects
Diane Balter & Michael McMillan
Mary Louise Beecroft
Derek & Rachel Benham
Gerson & Sandy Bernhard
Joan Bodenlos
Beatrice V. Bowles
Elizabeth K. Brook
Huntting & Leslie Buckley
Jenny Budge
Robert & Carolyn Bunje
Jennifer Caldwell &
John H. N. Fisher
Diane Callman
Capital One
Cavallini Papers & Co., Inc.
Karin & David Chamberlain
Jan Chong
Jillian & Donald R. Clark
Todd R. Cole
Edward & Nancy Conner
A. Crawford & Jessie Cooley
Phoebe Cutler
Tulip Dains

Shannon Davis
Kathrin Dellago
Deloitte Consulting
Raymond Deutsch
Kate Ditzler
Barry Dunaway
Judith Dunworth
Asher Eastham
Edelman Public Relations
Lawrence & Elizabeth Eng
Gretchen Evans
Nancy Fee
Irving & Joyce Fishman
Mary Fishman
Robert & Chandra Friese
Barry & Laura Galvin
Genentech, Inc
Robert Goodman & John Bankston
Barbara & Eugene Gregor
Eve Haight
HandsOn Bay Area
James Harris
Tim Harris
Laura Hartman & Paul Duguid
Fred & MaryLou Heslet
Lori Hunter
Janet Jacobs & Terry Gomes
Mike Kamm
Sid Kass & Susie Langdon Kass
Ron & Barbara Kaufman
Hyo J. Kim & Kate Kim
Neil Koris
Barbara J. Kosnar
Patricia & Larry Kubal
Amber La & Zaid Kahn
Stephanie Linder &
Eamon O'Byrne
Karen Lovdahl
Melanie & Peter Maier
Paul Matalucci & Tom Osborne
John Russell McCallen
The Purple Lady Fund /
Barbara Meislin
Lisa Miao
Dr. Nancy Milliken &
Mr. Serge Smirnoff, Jr.
Reed Minuth
Mia Monroe & Stephen Meyer

Eva & Michael Monroe
Nina Moore
Lida & David Morgenstein
Clare M. Murphy
Ernest Ng
Barbara Oleksiw
Jennifer Overstreet
Parallel Advisors, LLC
Teresa Parli
Cathy & John Patterson
Richard & Tanya Peterson
Marianne H. Peterson
Pisces Foundation
Burr Preston
Anne S. Reisman Revocable Trust
Christopher & Julie Ridley
Shelagh & Thomas Rohlen
Rollo & Ridley, Inc.
Jane Rosenberg & Steve Deas
Nancy Russell
Sarah Wright Ryan & J. Stuart Ryan

Mark & Suzanne Wieland
The Wilkes Bashford Company
Peter & Cara Willett
Patricia Wipf
Rex Wolf
Helen & Wil Wong
Rosemary & Sheldon Wong

\$500 to \$999

Anonymous (4)
Adobe Systems
Anchor Realty, Inc
Anthony Angulo &
Sabine Noble Angulo
Theodore Atz
Gwynn August
Dr. Cedric Bainton &
Dr. Dorothy Bainton, M.D.
Jerry Baker
Will Baldocchi

The Sak
Ivan Samuels
San Francisco Succulent &
Cactus Society
Robert & Shirley Sanderson
V. Gail Secchia
Seiler LLP
Scooter Simmons
Joseph Sobiesiak & William Hicks
Joelle Steefel
Sabrina Ho Stimel
Rick & Marcy Swain
Sandra Swanson
Sarah Swinerton
Ann-Louise Taylor
Joanne A. Taylor
Elizabeth Theil & Brian Kincaid
Rick & Beth Thurber
Nancy Tuma
Kathleen & Billy Volkmann
Bette Sue & Jack Wadsworth
Paula Wallin
Diane & William Wara
Rebecca Ward
Clare R. Wheeler

Elizabeth Barker
Corey Barnes
John Barry & May Pon
Jessa Barzelay
Diane Gibson & Lawrence Bazel
Anna C. Bolla
Abby Borders
Rock & Rose Landscapes
Stephen & Maryle Brauer
Ellen & C. Howard Brown
Pamela L. Brown
Linda Byers
Richard J. Cairns
Sharon Chackerian &
Richard Chackerian
Mary & Yanek Chiu
Mimi Clarke
Betsy B. Clebsch
Kelly Close
In Memory of Bill Coffey
Wendy Conquest
Melanie Craft
Laura Cullenward
Greg Dalton & Lucia Choi
Michael & Deborah Dean

Patricia S. Dinner
 Suzy Kellems Dominik
 Dr. Kathy E. Down &
 Mr. Gregory J. Kelly
 Jennifer Dungan
 Stacey Dunn-Emke
 Eisner Amper
 Jannette Engel
 Seth & Alison Ferguson
 Susan & George Fesus
 Victoria Fong
 Bert & Loraine Fulmer
 Jeffrey Garelick
 Susan Geraghty
 Marcia & David Glassel
 Wendy Guerro
 Lisa Capen Haffenreffer
 Holden Hardcastle
 Lavonne Harlan
 David Hettick & Sandra Waszak
 Tina Bartlett Hinckley &
 Robert Hinckley
 Adrienne Hirt & Jeffrey Rodman
 Kathy Hormel
 Linda Horodas
 Carolee Houser
 Leigh Hudson
 Barbara & James Kautz
 Hui-Leng Khoo
 Callie Kindrish
 Joan Kugler & Paul McCauley
 Cynthia Snorf Livermore
 Nancy Livingston & Fred Levin
 Joyce Love
 Shirley Lowe
 David & Diane Luders
 Ron Lutsko, Jr.
 Lisille & Henry Matheson
 Frederick & Beverly Maytag
 Dan McDonald & Martha Ryan
 Marion McGovern
 Anne G. McWilliams
 Marissa Moran
 George Nauyok &
 Joseph Pritchard
 Mark Nelson
 Susan B. Olness
 Madan Paidhungat
 Diane Parish & Paul Gelburd
 Anne & Craig Paxton
 Jean Phillips
 Jack & Patty Pizza
 Richard Radford & Sandy Ayers
 Melinda Ramm
 Carol & Jerry Ripperda
 Diana & Jim Rogers
 Room To Read
 David Rorick
 Mark Rubnitz
 Louise A. Sampson
 San Francisco Botanical Garden
 Society Docent Council

David Schellinger
 Fay Schopp
 Sandy Scott
 Saibal Sen
 Perry Simpson
 Charles & Claudia Slayman
 Joan McLellan Tayler
 Carry & John Thacher
 Rodney Thompson &
 Brian Petraska
 Sally Towse & Burton Kendall
 Anthony Tse
 Jillian & Blake Tyrrell
 Barbara & Erik van Dillen
 Vrai & Oro
 Michael & Johanna Wald
 Sally Ward
 Rube Warren
 Daniel Sullivan
 Ruthgrace S. West
 Joanne Whitney &
 Jo Ann Eastep
 Isobel Wiener
 Mary Wikstrom
 Ruth Wolfe
 Kathleen Woodcock
 Woodside-Atherton
 Garden Club
 Alanna Wright
 Zenefits

\$250 to \$499

Anonymous (3)
 Masae Aitoku
 Leah Alcyon
 Alpine Investors
 Beresford Amoroso
 Irene Poon Andersen
 Michael & Linda Antonini
 Mary Jane Arnold
 Laurie Arons
 Mary Austin & Brewster Kahle
 Matt Ayotte
 Flora Banuett
 Janice & Matthew R. Barger
 Laurie Barkin & Brian Brosnahan

Zenobia Barlow
 Peter Barschall & Sarah Cohen
 Peter Belardinelli
 Jennifer Benham
 Laurie Berk & Brian Kerester
 Darlene Bierig

Anne Christine Dillon
 Roger Dodd & Roberta McGowan
 Daniel Drake & Lee
 Steinback-Drake
 Maxwell & Janice Drever
 Dr. Philip & Mrs. Marina Early

Allison Binns
 Robert W. Bjorkland
 Michael & Nancy Borah
 Charles J. Borg
 Tammy Braas-Hill
 Cheryl Brink & Laura Short
 Elizabeth Brooke
 Letty Brown
 Lisa Brown & Daniel Handler
 James Carmack
 Taylor Carroll
 Sheree Chambers
 Mona Chang
 Helen O. J. Chong
 Ronald & Rosemary Clendenen
 Dr. Suzanne Coberly &
 Mr. Jeff Haas
 Edward Cohen & Anne Bakstad
 Diana Cohen & Jerry Robinson
 Donna Coit
 Kate C. Danforth
 David Deiwert
 Joseph & Evelyn Der
 Maria Dichov

Jacqueline & Christian P. Erdman
 Michelle Ernst
 Veronica Espada
 Linda Faber
 Susan Fandel
 Lindsay Farnsworth
 Katherine Fines
 Michael & Lina Fox
 Kathryn Fritz
 Akemi Fujimoto & Daniel Belik
 Ann Wainwright Funsten
 Ellen Garber & Glenn Hunt
 Michele Garside
 Get Brain Tree
 Gilead Sciences
 Lauren Glaser
 Judith L. Gonzalez-Massih
 Edward Goodstein &
 Francesca M. Eastman
 Clare Gordon
 Michele Goss
 Mark & Margaret Gossett
 The Griffith Family
 Sarah Hammond & Tim Carlstedt
 Patricia Hanlon
 Kimberley & Mark Harmon
 Celia Harms
 David Harris
 Lisa Harris
 Paul Hazell
 Christopher Healy
 Craig & Pamela Healy
 William J. Heap
 Heineken USA
 Katherine Henrickson
 David Henshaw
 Sonia Hill
 Lora Hirschberg
 Ira Hirschfield & Tom Hansen
 Mary S. Holder

Diane Holzer
Akiko Honda
John & Hilary Hood
Mark & Sharon Hood
Michael Hudes & Sheri Mitchell-Hudes
Mary Hudson
George & Leslie Hume
Satomi Koga Ishida
Elisabeth Jaffe
Catherine Jasan
Herbert L. Jeong
Rupert & Maryellie Johnson
Henry Jones
Deborah Kartiganer
Hovey & Mary Ellen Kemp
Christine B. Kibre
Terry Kirchhoff
Rachel E. Kish
Edward & Debra Knych
Janelle Kraynak
Stephanie Kristovich
Michael Kurihara
Daniel & Sarah Kushner
Beca Lafore
Brendan V. Lange
Laura Larkin
Stuart & Sarah Lee
Adrienne Leifer
Ronald & Rozlyn Levaco
Myron & Zoe Levin
Susan Little
Robert & Heather Low
Bert Lubin
Diane Lynch & Leslie O. Lynch, Jr.
Howard & Siesel Maibach
Lucinda Malocsay
Alix Marduel & William Lockard
Beverly Marlow & Thomas A. Marlow II
Dave & Sharon Martinez
Ramona Mays
Patrick F. McAleavy
Thomas McKewan & Karen Johnson-McKewan
George & June McLaughlin
Ronald Mickelsen
Mary Anne Miller
Alison Moed Paolercio
Eugene & Bonnie Moffett
Kenneth Mohler
David Monsees & Caroline Morris
Thomas & Susan Munn
Patsy & Ricardo Munoz
Randall Murley
Marguerite C. Murphy
Laurel Myers
Philip Nonneman & Dawn Williamson
Karen K. Nouchi
Robert Nussbaum

Richard Okiuwe
Susan Oliver
Michael Pacelli
Jenni Parrish & Gerald Clark
Elizabeth Patterson
Matthew & Kathleen Pearson
PeopleGrove
Katherine Petrelis
Pauline Pezzolo
Regina Phelps
Maggie Phillips
Merilyn Presten
Ralph Protsik
Kathy Raffel
Helen Hilton Raiser
Marc Rand & Scott Montgomery
Charlotte E. Read & David B. Braman
Cindy & Mike Reeves
Jonathan Ret
Robert Rinauro & Heinfried Block
Robert & Bobbie Ritchie
Douglas Robertson
Russ Roeca & Rich Vernon
Jeanne Rose
Martha Rose
Nan & Norman Rosenblatt
Nina Saltman & James Bullock
Lisa Saveri Waste
Dr. Paul Scherer & Mrs. Anne Scherer
Christine Sculati
John & Pamela Sebastian
Rachelle Sessions
Sylvia Seufferlein
Robert & Darlene Shadel
John Robert Shuman
Catherine Sims
Patricia M. Skala & Dr. Corey Weinstein
Mr. & Mrs. Joel Skidmore
Susan Smith
Susan & Ezra Snyder
Charles Stanberry
Robert Steidl
Jane Storseter
Peter S. Straub
Gary Sullivan & Tim Lynn
Albert Susor
Luke & Elizabeth Swartz
William Tetreault
Maria Theresa Treadway
Allen Trigueiro
Charlie & B.J. Tucker
Gilda Turitz
Elizabeth Upjohn Mason
Charles M. Vadalabene
Jared Vermeil & Ragnar von Schiber

William & Mikiko Walker
Warburg Pincus LLC
Robert Watts, M.D.
Keith Weed & Julia Molander
Stein & Lenore Weissenberger
Lyllian Wendroff
Taylor Wilcox
David & Charlotte Winton
Elza Wong & John Thoelecke
Mimi Wong
Kathryn A. Woods & Daniel Donahoe
Jacqueline Young
Stephanie Zheng & Christopher Cooper
Xiaotong Zhu
Matthew & JoAnn Zlatunich
Jane & Mark Zuercher

IN-KIND GIFTS

Alluvial Terrace Nursery
Andytown Coffee Roasters
Annie's Annuals & Perennials
Corey Barnes
Bay Area Reporter
The Beez Kneez
California Academy of Sciences
Paul F. Champion
Casa Flora, Inc.
June Cassidy
Chez Panisse Restaurant & Cafe
The Cocktail Camp
Joan L. Cooke
Patricia Crocket
Dandelion Chocolate
DC Pianos
Lillian Ehrlich
Fernau & Hartman Architects, Inc.
Flora Grubb Gardens
Four Seasons Hotel, San Francisco
Fort Point Beer Company
Galanter & Jones
Anki and Larry Gelb
Geraniacea
Daniela Gerson
Goat Hill Pizza
Great Overland Book Company
Nanette Guillou
Hafner Vineyard
Half Moon Bay Nursery
Hugh Groman Group
In Situ
Mary Anne Kayiatos

KDFC-SF
The Kimpton Buchanan Hotel
KQED Public Broadcasting
Vanessa Kuemmerle
Lagunitas Brewing Company
Le Meridien San Francisco
Paulette Lueke
Ronald Mickelsen
Monterey Bay Nursery, Inc.
Morningsun Herb Farm
Outstanding In The Field
Pacific Nurseries of California, Inc.
Palm Island Nursery Outlet
Paradigm Winery
River Terrace Inn
Mark Rubnitz
San Francisco Chronicle
San Francisco Magazine
San Francisco Marriott Marquis
Jeanne Savarese & Michael Urdea
Phil Schlein
Sebastopol Growers
Natalie O. Shuttleworth
Barbara Stevens
Succulent Gardens
Suncrest Nurseries
Superfly
Thumbellina Gardens, Inc.
Vichy Springs Resort & Spa
WildChina Travel
Gordon and Alida Wilson
The Winery SF

In-kind gifts with value \$250 and above.

LEGACY CIRCLE

A GIFT FOR THE GARDEN'S FUTURE

"A hundred years from now people will know we walked this earth because we contributed to this wonderful Garden, and it will go on."

— *Dennis and Marlene Burke*

The Legacy Circle at San Francisco Botanical Garden comprises the generous individuals who have made visionary decisions to include the Garden in their estate plans. These gifts for the Garden's future ensure its continued strength and growth in the years to come.

We are deeply grateful to the following individuals for their gifts:

Anonymous (2)	Jack Leibman
Patricia & Henry Alker	Sara & Ronald Malone
Dr. Frank & Mary Beth Almeda	John B. McCallister
Paul Althouse	Linda S. Mitteness &
Cynthia Anderson &	Judith C. Barker
Dennis Welch	Eva & Michael Monroe
Duff Axson	Ned Moran
Peter Bradley & David Krimm	Carol Mowbray
Catherine Bunch	Mr. & Mrs. Steven
Dennis & Marlene Burke	Mullerheim
Lorraine Chapman	Mary & Lawrence Pitts
Bart & Ditty Deamer	Mr. Richard Portugall &
Veronica Espada	Mr. Michael Miller
Mary Fishman	Burr Preston
Mr. & Mrs. Marvin W. Friedman	William & Joanne Prieur
William & Ilse* Gaede	Nancy Russell, in memory
Renata Gasperi &	of Beverly Foster
Donald Frediani*	Mr. & Mrs. John Ryckman
Mr. Donald T. Gee	Mr. Michael W. Sasso
Ulf & Beatrice Gustafsson	Geoff Scammell
In loving memory of	Natalie O. Shuttleworth
Donald M. Angus	Barbara Stevens
Jules Heumann*	Joanne A. Taylor
Garrison R. Hullinger &	Ms. Tuan A. Tran &
J. Jones II	Mr. George Uyeda
Marsha Irwin &	Charles M. Walters
Richard Pesquiera	Herbert M. Weber*
Cynthia Jamplis	Herbert Wetzel &
Mary Anne Kayiatos	Dr. Cherie L.R. Wetzel
Stephanie Kristovich	Peg Winston

**Asterisk indicates donor is deceased*

To share your intentions of including the Garden in your estate plans or to begin a conversation about joining this wonderful group, please contact Elisa Heikkilä, Director of Leadership Giving, at 415.661.1316 ext. 309 or ehaikkila@sfbg.org.

San Francisco Botanical Garden Society
at Strybing Arboretum

Golden Gate Park
1199 Ninth Avenue at Lincoln Way
San Francisco, CA 94122

RETURN SERVICE REQUESTED

Nonprofit
Organization
US Postage
PAID
Permit 11318
San Francisco, CA

