

UNIVERSITY of CALIFORNIA
**BOTANICAL
GARDEN**
NEWSLETTER

Vol. 30, Numbers 3 & 4

Published by the UNIVERSITY OF CALIFORNIA BOTANICAL GARDEN at Berkeley

Summer/Fall 2005

Plant Conservation

This mission statement addresses the Garden's commitment to plant conservation. The world-wide nature of the collection translates to conservation opportunities at geographic scales from local to global.

Conservation has many meanings, and in the Garden context it includes conserving the collections as well as working to conserve species that are rare, endangered or threatened in the wild around the world. Our dedicated horticultural staff work to propagate and maintain the collections, and on occasion work with our curatorial staff on *ex situ* (off-site) conservation projects.

We recognize the plants in the Garden that are of conservation concern by placing a red dot on their labels, red being nature's own warning color. Throughout the Garden we are growing over 650 different kinds of plants (nearly 1,000 accessions) that are believed to be rare or endangered (i.e., threatened with extinction), 30% of them in the California Area alone. These plants or their propagules are available for conservation purposes.

The Garden's conservation projects are done in partnerships with colleagues in government and non-

To develop and maintain a diverse living collection of plants to support teaching and worldwide research in plant biology, further the conservation of plant diversity, and promote public understanding and appreciation of plants and the natural environment.

government agencies. Botanical gardens have many documents to guide them, including the International Agenda for Botanic Gardens in Conservation, North

American Botanic Garden Strategy for Plant Conservation, the Global Strategy for Plant Conservation, and the Convention on Biological Diversity.

The Garden is a participating institution in the national

Center for Plant Conservation (CPC). The CPC is a network of more than 30 leading botanic institutions. Its mission is to conserve and restore the rare plants of the United States. Founded in 1984, the CPC operates the only coordinated national program of off-site (*ex situ*) conservation of rare plant material. This *ex situ* conservation collection ensures that material is available for restoration and recovery efforts for these species. The CPC also works in research, restoration, technical assistance, education and advocacy through the efforts of the network and the national office.

In partnership with the CPC, Garden staff are working with many endangered California
(continued on page 2)

Photo by H. Forbes

Baker's larkspur (*Delphinium bakeri*).

CONSERVATION *(continued from page 1)*

species, several of which are included in the CPC's national collection. One of these, the Presidio manzanita (*Arctostaphylos hookeri* ssp. *ravenii*) has a modest endowment fund and we are seeking to create funds for additional species.

The Presidio or Raven's manzanita (*Arctostaphylos hookeri* ssp. *ravenii*), one of the rarest species in the world, is growing in the Serpentine Plant Communities Display, as well as in our nursery area. Only one individual remains naturally in its habitat, though additional clones have been planted near it in the San Francisco Presidio. Seedlings developed in our nursery are being genetically tested for their relationship

with the parent clone and for potential introduction to its native habitat in the Presidio. It is our hope that these new clones will have a bit more genetic variation than their parent, and might adapt better to changing environmental conditions, if that becomes necessary.

While our emphasis has been on putting seeds into storage and learning to grow species to reproductive maturity, we are moving toward improving genetic representation in long term seed banks and to partnering with pertinent agencies/organizations in attempts at reintroduction and/or supplementation of populations.

CONSERVING CYCADS

Cycads are primitive conifers, more closely related to pine trees than the palms they loosely resemble. Many of them are endangered due to loss of habitat and over collecting for the horticultural trade.

ABOVE: *The very rare cycad Encephalartos hirsutus, almost unknown in cultivation and restricted to only three naturally occurring populations. Surveys are needed to determine if any remain in the wild.* RIGHT: *The hirsute leaves of Encephalartos hirsutus.*

Since spring 2001 we have focused on Baker's larkspur (*Delphinium bakeri*) in Marin County, California. This summer-dormant perennial species was very much in the news in the Spring of 2005, when it was reported that a county road crew removed the best remaining part of the only known population from its slope in October 2004. This was the "two" of a "one-two" punch for this beautiful blue-flowered species. The "one" happened in September 2004 when fire-fighting crews set backfires on its slope in efforts to control a wildfire that started nearby. The plants are shallowly rooted, and the only individuals that survived were those that were protected by the roots of woody plants or were growing so low on the slope as to escape being burned at all. We were sorry to find that only nine plants appeared in Spring 2005, and of these only two flowered, and only one set seeds.

Our effort is now focused on finding suitable introduction sites and propagating material from seed storage for planting in these sites. We are working closely with the US Fish & Wildlife Service, California Department of Fish & Game, Marin agencies, and volunteers from the Marin Chapter of the California Native Plant Society.

Recent activities with the California flora include helping the Fish & Wildlife Service and Bureau of Reclamation implement the seed banking component of endangered species recovery plans. Seed banks ensure that seeds are available for restoration efforts should they become necessary in the future.

We collected seeds of eight species endemic to serpentine soils in the San Francisco Bay Area, from the San Mateo area (San Mateo woolly sunflower, *Eriophyllum latilobum*) to as far north as Occidental (Pennell's bird's beak, *Cordylanthus tenuis* ssp. *capillaris*) for the Fish & Wildlife Service.

A contract with the Bureau of Reclamation funded many trips to the El Dorado and Nevada County areas of gabbro soils, where we collected seeds of four endangered species, including three that occur on Pine Hill (Pine Hill flannel-bush, *Fremontodendron californicum* ssp. *decumbens*; Layne's butterweed, *Senecio layneae*; El Dorado bedstraw, *Galium californicum* ssp. *sierrae*). Parts of Pine Hill have been placed in a reserve in recognition of the rare plants that occur there. We also collected Stebbins' morning-glory, *Calystegia stebbinsii*, which is found in the Placerville area and near Nevada City. The most significant threat to these species is development for housing and commercial structures, along with fire suppression of their native chaparral habitat. The Sierran

foothills are experiencing a huge influx of people, all in need of housing. El Dorado County's population increased 428 percent between 1960 and 1990, and nearly 23 percent of this special soil formation, called gabbro, was urbanized by 1994. Garden staff were at times literally in the path of bulldozers to save seeds of Layne's butterweed. Some of these species are also fire-followers, and their populations have declined as fire suppression measures have been implemented to protect housing and other developments.

Additional federal partnerships include the Garden serving as a Plant Rescue Center for the Fish & Wildlife Service. There are many regulations in regard to importing plants into the United States, and many plants are confiscated

when the regulations are not followed. Confiscated plants are sent to plant rescue centers such as the Garden, to be cared for in perpetuity. Most of these are wild-collected orchids

and cacti, but occasionally larger shipments of other plants are confiscated, such as carnivorous plants and cycads.

The Garden was contracted to care for 1,000 cycad plants for the Fish & Wildlife Service in 2002, while the defendants were prosecuted for the illegal importation of these plants. Once the judicial proceedings were completed, about 700 plants were turned over to the Garden through the Plant Rescue Center program. These plants are native to South Africa, Australia, and Mexico. Garden staff are beginning conservation projects for some of the very rare species, including *Encephalartos hirsutus*, which is almost unknown in cultivation, in partnership with colleagues in the South African National Biodiversity Institute (SANBI), which includes Kirstenbosch National Botanical Garden, and with the Species Survival Commission for cycads of the International Union for the Conservation of Nature and Natural Resources (IUCN).

—Holly Forbes

While our emphasis has been on putting seeds into storage and learning to grow species to reproductive maturity, we are moving toward improving genetic representation in seed storage and to partnering with pertinent agencies/organizations in attempts at reintroduction and/or supplementation of populations.

PARTNERS

California Department of Fish & Game
California Native Plant Society
Center for Plant Conservation
California Invasive Plant Council
US Fish & Wildlife Service
Botanic Gardens Conservation International

DIRECTOR'S COLUMN

For exciting news, it is hard to beat the creation of the new Entrance, truly a "Portal to the Plants of the World." A formal dedication for donors was held September 11th. All major elements have been completed, including the planting/landscape design, which was executed by a Garden staff team led by Jerry Parsons with Colin Baxter, Eric Schulz and Nathan Smith under Anthony Garza's supervision. The design, "arid exotica" highlights our waterwise plants, incorporating some of the fantastic pottery that was used in our award winning entry in the San Francisco Flower and Garden Show in 2000. I am especially pleased to report that the basic construction was completed on a reasonable time schedule and within budget, including funds to complete the new planting. A sneak peak is provided by the image on the next page and the next issue of the Newsletter will highlight this long awaited project more fully. A complete pictorial log of the construction is already available on our website (<http://botanicalgarden.berkeley.edu>). As part of the new Entrance, a major new exhibit has also been installed in the Arid House.

While we are already enjoying our new Entrance, it has also prompted us to think more about the other elements involved, and it is apparent that we would benefit greatly from some remodeling of The Garden Shop and associated plant sales deck. We have given them an immediate face lift to spruce them up, but I hope you will consider contributing or pledging your support to somewhat more major goals; namely to expand both. I also want to alert you to a unique opportunity to play an even more intimate part of the entrance; namely, we have two potential bench sites that will be available for purchase for a limited time.

While the Entrance construction was underway, we continued to strive to improve other components of the Garden, and I have a number of successes to report on that I think will please you as well. For example, our increased advertising campaign, combined with word of mouth testimonials from happy brides, has led to a dramatic increase in rental usage of our facilities, especially the Mather Redwood Grove and Conference Center. Total revenue generated this past year was double any previous year and bookings are being taken for 2006 and even 2007. Margaret Richardson, the

Garden staff member in charge of rentals, has been instrumental in providing the thoughtful care that contributes to the experience of planning an event. I encourage you to consider an event in the Garden but please do reserve early; openings are limited and rates will probably be increased soon. I am particularly pleased with the very positive reports we are receiving from those who have used our newly refurbished facilities.

The annual Spring Plant sale was a real challenge this year; for example, not only was the entrance in the midst of heavy construction, necessitating a whole new layout, but we were in direct conflict with several other local plant sales (e.g., the San Francisco Botanical Garden at Strybing Arboretum) scheduled at the same time. We moved the event to the area of the Conference Center: The members-only silent auction was held inside the center, with general

sale on the terrace and surrounding areas. The consensus was that the new venue was much nicer than what we did previously because of the more pleasant setting within the Garden. We did experience one serious glitch with the planned shuttle service

linking to overflow parking at the Lawrence Hall of Science, and I apologize if you were inconvenienced; we had a surrealist shuttle service. We have since corrected the situation—tested at the fall plant sale—so rest assured that parking will be sufficient and easy in the future. To our advantage in the competition, we had the largest and most diverse offering ever. The event was well attended and sales topped all previous fall sales.

While the spring plant sale was impressive, the annual fall plant sale held at the end of September proved to be the largest ever. For the first time, gross sales exceeded all previous fall and spring sales, about 3,600 plants were sold. This success can be attributed in large part to a greater overall offering combined with improved quality thanks to the heroic efforts of our volunteer plant propagators led by Alan Porter of the Garden staff. Much of the increased sales occurred in Californian natives and two new sections, ferns and large cacti and succulents, but we also had a number of new and choice introductions. We are learning by experience and expect the next spring sale to be even more impressive.

Revenue generated by the two large annual plant sales is

CHANGES

A stunning new entrance completed, sales and parties, expanded Garden facilities, and staff retirement.

Photo by J. Williams

Newly installed Garden Entrance landscape.

a vital source of our operating budget. The sales serve other important purposes as well. For example, they give us an opportunity to introduce some of the new plants being propagated from our collection, and most of all, they help us bring our community of members and supporters together (members get special treatment and have first crack at the selection). These sales are also wholly consistent with our mission to "...promote public understanding and appreciation of plants".

We will obviously continue the annual sales tradition, but I would now like to call your attention to another way you can enjoy what we have to offer; namely, the plant sale deck associated with The Garden Shop. While this nursery has been in operation for years, I think you will be excited by its new look and feel. Under the direction of our Coordinator of Volunteer Plant Propagators, Alan Porter, it has developed into a lush jungle of beautiful and exciting offerings for both home and garden. Now you can find treasures on a daily basis, year round without the hassle of crowds. In fact, the success and potential of this operation is an impetus for expanding the size of the existing deck; I would certainly appreciate any help you can offer to make this happen. We are also working toward developing web and email-based methods of announcing special offerings.

Please check in frequently. We plan to hold more special offering sales in the coming year—watch our website.

Our annual Garden Party (Passport to a Summer Garden) on June 11 continued a tradition started several years ago. If you can imagine entering through our new Entrance to find an abundance of good food, wine, and diverse, exciting music (from Taiko drumming to bluegrass) scattered around the Garden and on a stage on the lawn, with an indescribable palette of plants from around the world, all on a gorgeous sunny Saturday afternoon, then you were probably at our Garden party. Because we are co-hosting the annual meeting of the American Public Garden Association next June, we will not hold our Garden party next year.

A major change in staffing occurred with the retirement of our Associate Director of Education, Dr. Jenny White, at the end of August. It is impossible to summarize in a few words a career as illustrious and critical to the Garden as that of Dr. White. Jenny was recruited from the Lawrence Hall of Science by Acting Director Ian Carmichael in 1996, and her contributions in the short nine years with us have been essential to the growth of the Garden. Overall Jenny has

(continued on next page)

DIRECTOR'S COLUMN *(continued from page 5)*

Photo by P. Licht

Horticulturists (left to right) Colin Baxter, Nathan Smith, Jerry Parsons, Eric Schulz and Anthony Garza, Jr. designed and installed the new Entrance landscaping.

served the University for about 33 years. I have asked Jenny to provide a retrospective on her career at the Garden (see article) but I can sum it up by saying that she created and has been The Education Program. Beyond this major role, her voice of reason based on years of experience and knowledge of the Garden has served several directors including myself, and she will be missed by all.

While life without Jenny is hard to imagine, we cannot flinch in our commitment to education. I am, therefore, pleased to announce that Katharine Barrett from the Lawrence Hall of Science, a long-time colleague and collaborator of Jenny, has joined us as our new Associate Director of Education.

Kathy has been serving as Director of Family Health Program at the Hall since 1996 and Director of TEAMS Youth Program (1996–2003). Before that she served as Coordinator of Biology Programs (1977–1981) and then Director of Biology Education (1981–1996). She has had a close affiliation with our own education program; for example, as Project Co-Director of Math in the Garden. You will be hearing more from her soon.

—Paul Licht

GARDEN WISH LIST

Orchid Display: Many of you may not be aware that we have one of country's most diverse species collections (also of wild origin). This collection is largely unknown to members and the public because we lack a facility suitable for public display. I do not think we are prepared to mount a campaign for a new greenhouse, but I have developed a plan to begin addressing the issue quickly. I plan to build an exhibit case along two walls of the Fern/Carnivorous Plant house at the front of the Garden that will house both carnivorous plants (to replace the existing dilapidated case) and a rotating exhibit of unusual and blooming orchids. This project will, like others, depend on support from the community, but the \$11,000 goal seems attainable. To this end, the Docent Class of 1990 presented the Garden with a gift toward the orchid display. We are now within 89% of our goal.

Garden Staff Professional Growth Fund: Another very special fund that I would like to build for the overall health of the Garden is one that will fund the attendance of Garden staff at professional conferences, especially at a national level. Such events are extremely valuable for professional development as well as for developing rewarding connections to other institutions that can help our own collection. A good example is the American Association of Botanical Gardens and Arboreta (AABGA). Held in Chicago this year, we are co-hosting it with San Francisco Botanical Garden, Filoli, and the Arboretum of UC Santa Cruz, in the SF Bay Area in 2006. While less costly for transportation, it will still require registration fees (about \$500/person).

GARDEN PARTY 2005

The 5th annual UC Botanical Garden Party fund raiser in June brought over 250 guests on an adventure for the senses! Balmy, vacation-like weather arrived just in time to highlight this year's travel theme: "Passport to the Summer Garden". As always, the Garden was dressed for the journey in her gorgeous summer blooms.

Among the highlights were delicious international cuisine and California wine donated by our generous supporters, and an outstanding array of donated items in the Silent Auction.

Delightful music from all over the world was donated by Tatsumaki Taiko Drumming, Dodge's Sundodgers, Fresh Picked, Falso Baiano, and the Warkentin Sisters. A heartfelt thanks to all of you who volunteered, donated, and enjoyed the Garden Party. What a wonderful way to bring together the community that supports this exceptional Garden and to raise over \$14,000 toward its continued splendor.

See a complete list of donors on our web site, under programs.

Photo by J. Williams

Photo by J. Brahm

Photo by J. Brahm

Photo by J. Williams

CLOCKWISE FROM TOP: *Among the many treats enjoyed by attendees were Tatsumaki Taiko drummers; the Silent Auction; the Raffle; and Rosenblum Cellars wine tasting.*

EDUCATION

One of the joys of working at the Garden is the opportunity to interact with University students and to support their education experience. The Education Program again has been fortunate to include two graduate students from the UC School of Education on our team. Jeff Orbick and Darissa Phipps are both pursuing a credential in elementary education and a Master's degree.

During this past year Jeff and Darissa have conducted education research studies: looking at the impact of our curriculum *Botany on Your Plate* on student learning and attitudes; examining instructional strategies of teachers using this curriculum; and evaluating the effectiveness of this program to involve and train parents to volunteer more in school garden programs. Through their work, the Education Program has been able to have somewhat independent evaluations conducted on its programs, while we have been able to give Darissa and Jeff access to our teacher networks for possible Master's research. The information below has been excerpted from two of their reports for these studies.

Their preliminary report concerning *Botany on Your Plate's* impact on student learning and attitudes is exciting. Inspired by *Grocery Store Botany*, a docent-developed, in-school, one-hour presentation, *Botany on Your Plate* provides kindergarten through 4th grade students with an introduction to the fundamentals of plant structure and function through the use of food items. During a six-hour program, students learn six different parts of plants, conduct activities to explore the functions of these parts, enlarge their understanding of how different parts are used, and develop language, mathematical and analytical skills. Importantly, the unit gives children repeated opportunities to taste new fruits and vegetables.

Jeff and Darissa, with assistance from staff from the Hayward Nutritional Learning

Community Project, conducted pre- and post survey interviews with children from five classrooms in two schools in the Hayward Unified School District. Additionally, student plant drawings and written descriptions before and after experiencing the class sessions were analyzed.

In this study, all student writings moved from simple affective statements to more complex writing. Drawings also went from simplistic to more complex characters. While

kindergarteners best demonstrated their increased knowledge through drawings and writings, first through third grade students also were able to explain their new understandings and attitudes in interviews. By first grade, children reported that they include a greater number of fruits and vegetables in their

diets after experiencing *Botany on Your Plate*. Nearly all third graders reported that they now eat more fruits and vegetables. Students' writing samples also demonstrated more complex understandings of the functions of plant parts, the process of pollination and the important role of plants as producers of oxygen that we need for life. Because of this impact in children's lives beyond the classroom, the California State Nutrition Network has requested that we provide training for projects across the state.

In a parallel evaluation study, Darissa and Jeff interviewed three teachers who have been using *Botany on Your*

Plate to learn how teachers implement the curriculum, how they extend and enrich it and what value they see in the program. All three teachers rated the program as "very successful" in enhancing student learning. Teachers valued that students became motivated by the amount of sensory input, acquired a sophistication of the new vocabulary, used the opportunities in the lessons to expand their new knowledge, and looked forward to the healthy snacks they tasted in each lesson.

SUPPORTING

Graduate students on the Education Program team study the impact of the Garden's curriculum on student learning and attitudes.

Photo by J. White

Graduate students in Education, Jeff Orbick and Darissa Phipps have been involved in research evaluating the *Botany on Your Plate* program.

In addition to the positive impact on the science curriculum, these teachers found it was useful for teaching the skill of writing with descriptive details. It also helped oral language development as it guided children to stay on topic, be specific, ask clarifying questions, and make clear and factual statements. Teachers extended lessons by developing creative writing projects such as developing seed packet stories about various food plants, making books, developing plant-related songs, and incorporating a wide variety of children's literature throughout.

As many of you know I am retiring at the beginning of November. When I arrived nine years ago as the Associate Director for Education, I discovered an outstanding group of education volunteers conducting an effective and stimulating tour program for children and adults. Likewise, docents were introducing the Garden to urban youth through the delightful in-school *Grocery Store Botany* program.

Thanks to the tremendous support and enthusiasm of the Garden's staff and volunteers, the Garden's interpretive efforts for the general public include directional signs, numerous self-guided tours, the beautiful *Waterwise Gardening Tour* book and the Foods of the Americas exhibit and school program. Additionally, several exhibits have been developed within the collection including *Origins of Foods* in the Crop Garden, *California Indian uses of native plants* in the Californian Area and the *Miocene Forest* kiosk in the Mather Redwood Grove. All of these efforts have resulted from collaboration among staff, volunteers and University expertise from faculty, staff, and students.

I am delighted that the Garden has been able to provide a window into campus research for faculty. Joint programs with Barbara Baker's potato genomics lab, Christine Hastorf's anthropological paleobotany research and Nan Arens ecological paleobotany lab have all resulted in signage, exhibits and programs here that enrich the experience for our visitors.

Because school gardens provide exceptional environments for teaching and learning, I focused the Garden's outreach program to dovetail into California's movement to have a garden at every school. To this end we have developed curricula, teacher trainings and opportunities to bring students to the Garden for inspiration and knowledge. We created

Botany On Your Plate, described above. It will soon be available on the Garden's web for parents and teachers alike. A second curriculum, *Biodiversity of Plants in Habitats Around You*, grew out of the Garden's *California Habitats* tour and program. Because of the interest in educators at botanical gardens and in schools around the country, this program's name change reflects the request to widen the content and examples from a California focus to one that can be used across the country.

Our collaboration with the Lawrence Hall of Science has been especially fruitful. In working with my close friend and colleague Katharine Barrett, an exciting collection of 36 math-based activities to be conducted in garden settings will be published by the National Gardening Association in January 2006. *Math in the Garden* represents the very best in collaboration, enabling the development and production of a new approach to both the teaching of mathematics and to environmental education.

Most recently, my collaboration with Kathy has resulted in *Growing Learning Communities* (GLC), a project to strengthen the knowledge, teaching skills and leadership capabilities of local elementary school teachers through professional development linked to school gardens as outdoor science and mathematics labs. This project

involves 18 local elementary schools in five East Bay school districts. Teacher teams from partner schools participate in summer institutes and a combination of school year activities. The GLC project has grown over the past two years and currently supports 67 teachers, who have developed a collegial network across these school districts.

All I have accomplished has been possible because of the community spirit here at the Garden. I am indeed fortunate to have worked in an environment that encouraged me to try new ventures. I am especially thankful for having the opportunity to work with the Garden's exceptional staff and volunteers. Together we have made a difference. I am grateful to Paul for his gift of hiring Kathy Barrett to succeed me. I know the Garden's education mission will continue to flourish under her direction.

Thank you for your encouragement and support. I look forward to seeing you on the paths in the Garden.

—Jennifer Meux White

Students at work in the garden at Snow Elementary School in Newark

GARDEN NOTES

ORCHIDS: Horticulturist **Jerry Parsons** participated in the San Francisco Orchid Society's February 2005 Show. Jerry designed an exhibit featuring orchids from the Garden's collection, and he, **Judith Finn**, volunteer **Albert Chu**, and several students mounted it at the Fort Mason site. Entitled "Orchid Reflections: Past and Present," the exhibit took 34 ribbons — 14 first prize, 13 second prize, and seven third prize, along with three trophies. The trophies included "Best Plant from Another Genus," for *Ancistrochilus rothchildianus* from tropical Africa, and "Best Foliage Plant," for *Malaxis metalica* from Borneo.

Trudy the Titan, being measured by Paul Licht and Chris Carmichael.

RHODODENDRONS: Horticulturist **Elaine Sedlack** entered a number of Rhododendron species from the Garden in the April 2005 Show and Sale of the California Chapter of the American Rhododendron Society, held at the Lakeside Garden Center in Oakland. Two specimens were recognized: the G. K. Czamanske Award for *Rhododendron polycladum* grown by Elaine, in the "Best Species in the Section Rhododendron" category, and a California Chapter Award for *Rhododendron inconspicuum* grown by **Jerry Parsons**, in the "Best Vireya Species" category. Several other specimens won blue ribbons and other awards, and Elaine conducted an educational display at the show

BIRDS: Garden staff and volunteers are in the process of updating the list of birds seen in the Garden, which is available in the Garden Shop. Our most recent list totalled about 90 species. Based on observations during the past few years we expect to add a number more, including unusual "fly over" species, such as the American White Pelican, Snow Goose, and Common Goldeneye.

GIANT BLOOM: A particularly exciting event this summer was the visit of a blooming titan arum (*Amorphophallus titanum*) in mid-July. This giant, very odiferous flower, commonly known as the corpse flower, was loaned to us by a

Garden friend, **Bill Weaver**, and was affectionately named Trudy. This giant blossom complimented our own collection of about 20 specimens which allowed us to put on quite a show. Visitors were able to view the whole life cycle and received a mini-lecture to help them better appreciate what they were seeing. Attendance increased by about 3000 over a four day period. If you were unable to attend this event, you can still enjoy the show by visiting our website; follow the Trudy link.

AABGA: The annual meeting of the American Association of Botanical Gardens and Arboreta was held in Chicago June 28 – July 2. **Paul Licht**, **Chris Carmichael**, **Jennifer White**, and **Holly Forbes** represented the Garden. Jennifer White was a panel member on the topic "Connecting Academics to the Public Gardens"; Holly Forbes was a member of the winning "Team West" in a new conference highlight, a contest of "Plant Jeopardy" during the opening reception. A name change for the association was announced during the business meeting: American Public Gardens Association. The 2006 annual meeting will be held June 28 – July 1 in San Francisco, hosted by San Francisco Botanical Garden (aka Strybing Arboretum), University of California Santa Cruz Arboretum, the University of California Botanical Garden, and Filoli. It will be held at the Hyatt Regency San Francisco at Embarcadero Center. Volunteer assistance for the meeting is requested. Please contact Candice Schott for further information.

GARDEN ADMISSION: Fees were raised at the beginning of July (now \$5 for adults and \$4 for seniors), independent of Trudy's visit. This is the first increase since admission fees were imposed about eight years ago and, we believe, properly reflects the true quality and value of the Garden. Since membership rates remain unchanged and provide free admission, your membership has just become more valuable when you visit, so please do so often.

DONATIONS TO THE GARDEN

February 2004 through May 2005

\$10,000

East Bay Community Foundation on behalf of Janet and Norman Pease

\$5,000 - \$9,999

Mrs Carmel Friesen and
Mr. Howard Friesen
Mr. and Mrs. Curtis Hoffman
Dr. and Mrs. Paul Licht
Ms. Mary Ann Sears

\$1,001 - \$4,999

Bode Gravel Company
Ms. Sarah Simonet and Mr. David Reid
Mrs. Kathy Welch and
Mr. David Welch
Dr. and Mrs. Elmer Grossman
Mrs. Carla W. Reiter

\$1,000

Ms. Patricia Cross
Dr. Beth Burnside
Mrs. Gladys Eaton
Ms. Holly Forbes and Mr. Gerald Ford
Ms. Carol S. Spieker

\$500

Robert and Alice Bridges Foundation
Ms. Holly Hartley
Dr. and Mrs. Watson Laetsch
Mrs. Margaret S. Mitchell and
Mr. James F. Mitchell
Ms. Lisa Carlin
Dr. and Mrs. Roderic Park
Ms. Jean C. Wilson

\$101 - \$499

Mrs. Willy Adam
Center for Plant Conservation
Mr. Ed Dankworth
Ms. Barbara DeWind and
Mr. Donald Kyle
Mr. Jack Fitzsimmons
Mrs. Elaine Halnan and
Mr. William Halnan
Mrs. Elizabeth Helmholtz
Dr. and Mrs. Robert Hicks
Vintage BMW House
Ms. Rose Katsus and Mr. David Fyfe
Mr. Robert L. Katz
Ms. Suzanne Klein
Dr. and Mrs. Watson Laetsch
Mrs. La Verne Leach and
Mr. Douglas Leach
Ms. Claudine Marquet
Mrs. Judith H. McKee and
Mr. W. Stuart McKee
Ms. Elizabeth Medwadowski
Mr. and Mrs. David Miller
Nepheli Foundation

OES of Naples, Inc.
Ms. Jana K. Olson
Mr. and Mrs. George Strauss
Ms. Laura Sueoka and
Mr. Alan R. Hyden

\$100

Mrs. Kathy Boardman
Dr. Beth Burnside
Mr. Louis Caizza
Mr. Robert E. Connick
Mr. and Mrs. Robert Coombs
Hillsborough Garden Club
Mr. and Mrs. Norman Correia
Ms. Eleanor R. Crary
Mr. Lawrence E. Crooks
Dr. Bernard Dietz
Mr. and Mrs. Earl Dolven
Eucalyptus Associates
Mrs. Phyllis M. Faber
Ms. Julie Faisst and Mr. Mark Schwartz
Ms. Laura Gardner and Mr. Will Stern
Mrs. Marilyn K. Goldhaber and
Mr. Amos N. Goldhaber
Mr. and Mrs. Tim Gregory
Ms. Kathy Herbermann
Mr. Richard L. Ingraham
Ms. M. Anne Jennings and
Ms. Sharon Duggan
Ms. Janice P. Kidd
Dr. David Lennette and
Dr. Evelyne Lennette
Dr. and Mrs. Robert Lichtenstein
Livermore-Amador Valley Garden Club
Mrs. Emily C. McKibben and
Mr. J. Brian McKibben
Moraga Garden Club
Mrs. Gloria X. Morrison and
Mr. Glenn A. Morrison
Mr. Richard E. Persoff
Mr. and Mrs. Robert Riddell
Mr. and Mrs. William Schieber
Ms. Margareta (Greti) Sequin
Mrs. Jean M. Steidel
Mrs. Marie A. Stephens and
Mr. Frank Stephens
Mr. and Mrs. David Stern
Mr. Bernard Taper and
Ms. Gwen Head
Dr. and Mrs. Roy Taylor
Mr. John M. Tucker
Ms. Laurie Walters and
Dr. Bill Littman
Dr. and Mrs. William Weeden
Mrs. Cynthia Wood and
Mr. James Wood
Woodside Atherton Garden Club

To \$99

Dr. George Akerlof and Dr. Janet Yellen
Dr. and Mrs. Dan Alex
Dr. Bayard W. Allmond Jr.
Mr. Paul Anderson
Mr. Richard W. Atwood
Mr. and Mrs. Parke Boneysteele
Mrs. Lisa Brinner and
Mr. William Brinner
Ms. Zelda Bronstein
Mr. and Mrs. John Chin
Mr. Graham Chisholm and
Ms. Kelly Cash
Judge and Mrs. John Cooper
Ms. Rosemary Corbin and
Mr. Douglas Corbin
Mr. Robert F. Dagley
Ms. Ramona Davis
Mr. Al Del Simone
Ms. Pearl M. Delventhal
Mr. Vernon DeMars
Ms. Virginia B. Denison
Mr. and Mrs. John Doyen
Mr. Arthur K. Dunlop
Ms. Michelle Eaton
Mr. and Mrs. Dave Fafarman
Ms. Judith A. Fewster
Mr. Kirby W. Fong
Mr. Stephen Friet and
Ms. Elizabeth Coscia
Mr. John V. Gatewood
The Glenn Custom Framing
Golden State Lily Society
Ms. Danielle Goldman and
Mr. Daniel Zach
Mr. Gordon R. Gould
Mr. and Mrs. Robert Green
Ms. Patricia S. Greene
Ms. Susanne A. Haffner
Ms. Amanda M. Hamilton and
Mr. Tim Hemmeter
Mr. and Mrs. Noble Hamilton
Ms. Karen S. Holtermann
M. Billie J. Hopper
Ms. Darcy Hughes
Mr. Peyton Jacob III
Ms. Ruth L. Johnston
Mr. and Mrs. Hal Johnston
Mr. and Mrs. Leo Kanowitz
Ms. Patricia Kates
Mr. and Mrs. Clarence Kent
Mr. and Mrs. Gerald Koch
Mrs. Vivien H. Larson and
Mr. Paul R. Larson
Ms. Kathryn E. Lenhart
Mr. Gregg Lowery and
Mr. Phillip Robinson
Ms. Marilyn MacGregor
Ms. Merideth H. Marschak
Ms. Toni Martin

Ms. MaryAnn Mason and
Mr. Paul Ekman
Ms. Marian Merrill
Ms. S. Ann Millican
Sydney B. Mitchell Iris Society
Ms. Jane Neville
Orchid Society of California
Orinda Valley Garden Club
Ms. Sharon Osmond
Mr. Stan Osofsky and
Mr. Sergio Quintor
Mr. Amos Parker
Mrs. Audrey C. Phelps and
Dr. David W. Phelps
Ms. Jean K. Reilly
Ms. Elsie Richey
Mr. Laurence C. Ricksen
Ms. Mary Z. Robison
Ms. Patricia J. Rosengren
Ms. Laura Sawczuk and Mr. Luke Ellis
Ms. Ruth P. Schorer
Mrs. Mary F. Schroter and
Mr. Richard C. Schroter
Mrs. Darlene R. Scott and
Mr. Dayle H. Scott
Mr. and Mrs. Daniel Sekella
Ms. Deborah Sharpe
Mr. Paul A. Silberstein and
Ms. Karen Glasser
Mr. Daniel L. Silva
Ms. Linda Skory
Ms. Mary Small
Ms. Susan M. Smith
Ms. Peggy Smukler and
Mr. Charles Smukler
Mr. and Mrs. John Sproul
Mr. Terry Stein and
Mr. Chris Carmichael
Mr. and Mrs. David Stern
Mr. Ted Tawshunsky
Ms. Louise E. Taylor
Dr. Marilyn Tiaven and
Dr. Raphael Guzman
Mr. Karim N. Toussi
Mrs. Dorothy A. Tregge
Mr. George Tshibula
Ms. Laurie Umeh
Ms. Elise G. White
Mrs. Virginia S. Woods and
Mr. Joseph A. Woods Jr.
Ms. Barbara B. Wright and Mr.
Norman S. Wright Jr
Ms. Beverly Wu
Mr. Daniel G. Yansura and
Ms. Patricia R. Tanttla

DONATIONS *(continued from page 11)*

Donations in Support of the New Garden Entrance

February 2004 – May 2005

\$60,000

East Bay Community Foundation on behalf of an Anonymous donor

\$5,000 to \$7,999

Ms. Claude Babcock
Mrs. Judith Moorad and
Mr. Bruce Moorad

\$2,000 to \$4,999

Mr. Robert Ferber
Mrs. Candy Friesen and
Mr. Howard R. Friesen
Mr. and Mrs. Robert Riddell
Mrs. Jane H. Weller and
Mr. Nelson S. Weller

\$1,000 to \$1,999

Mr. and Mrs. Bruce Moorad
Mr. and Mrs. George Wolf

\$1,000

Ms. Anne Packer
Mr. and Mrs. David Weed

\$500 - \$999

Prof. and Mrs. William Clemens
Ms. Eleanor R. Crary
Ms. Ramona Manke Davis
Ms. Linda Ann Govan and
Mr. Greg Govan
Ms. Ginger Guthrie and
Mr. Charlie Guthrie
Dr. David Lennette and
Dr. Evelyne Lennette
Ms. Cynthia Plambeck and
Mr. Richard Plambeck
Mrs. Donna C. Poulos and
Mr. Darwin R. Poulos
Ms. Carol B. Thompson
Mr. Pablo Valenzuela and
Ms. Bernardita Mendez

\$101 - \$499

Mr. and Mrs. Richard J. Annesser
Mr. and Mrs. Alan Appleford
Ms. Carla D'Antonio and
Mr. Thomas L. Dudley
Mr. and Mrs. Ted Engs
In honor of Beverly McCloskey Gabelman, and Harry George Gabelman, Jr.
Mrs. Phyllis M. Faber
In honor of Robert Ornduff
Mr. John A. Ferguson
Happy Valley Garden Club
Ms. Robin Johnson
Ms. Joan S. Kibbey and

Mr. John Capurso
Dr. and Mrs. Robert Lichtenstein
Ms. Barbara J. Lyss
Prof. and Mrs. William Oswald
Ms. Ruth Peizer and Mr. Ronald Kane
Ms. Ellen M. Rosenau
Ms. Sally R. Schroeder
Mrs. Patricia St. John
Drs. Jennifer and Marshall White
Mr. and Mrs. Chuck Woodward

\$100

Mr. and Mrs. Richard Beidleman
Mr. Louis Caizza
Mr. and Mrs. Robert Coombs
Ms. Mary Lynn Cox
Ms. Amanda M. Hamilton and
Mr. Tim Hemmeter
Mrs. Gene Hassan
Mrs. Mary F. Irish and Mr. Gary Irish
Mr. Robert J. Kolenkow
Mr. Peter J. Langley
Ms. Barbara J. Lyss
Ms. Bonnie MacKenzie and
Mr. Art Tressler
Ms. Ellen S. Moyer
Mrs. Hildegard S. Paxson and
Mr. Vern E. Paxson
Mr. Donald Sarason and
Ms. Mary Jennings
Ms. Jessie Schilling

\$1 - \$99

Ms. Rachel Broadwin
Ms. Zeld Bronstein
Ms. Melania Ciapponi
Ms. Patricia Kojima
Ms. Eve Lednicki
Ms. Bonnie MacKenzie and
Mr. Art Tressler
Pacific Boychoir Academy
Mr. and Mrs. John Ratcliffe
Ms. Edith W. Rubesin and
Mr. Morris W. Rubesin
Mr. Daniel L. Silva
Mr. and Mrs. Tom Swearingen

Garden Party 2004

Wines donated by:

Peter Franus Wine Company
Navarro Vineyards
Rosenblum Cellars
Whirford Cellars

Food donated by:

Acme Bread
Alcatel Bottle Shop
Blue Heron Catering
Cha Am
Glass Onion Catering
Lo Coco's
Olive Garden

Peet's Coffee and Tea
Phoenix Pastificio
Rick and Ann's
Scharffen Berger Chocolate Maker
Trumpetvine Catering

Music by:

Corner Table
Eggplant Casino
Fweeter
Live Oak String Quartet

Auction Supporters:

A New Leaf Gallery
Adachi Garden Center
Ashby Lumber Company
Aurora Theatre Company
AW Pottery
Claude Babcock
Sharon Beals
Bear Football Athletics
Beauregard's California Bistro
Bella Notte Linens
Berkeley Art Museum/
Pacific Film Archive
Berkeley Bowl Marketplace
Berkeley Horticultural Nursery
Berkeley Repertory Theatre
Bread Garden Bakery
Builders' Booksource
Cafe Fanny
California Shakespeare Theatre
César
Chabot Space and Science Center
The Claremont Resort and Spa
Clay of the Land
Elisabeth Julie Dobson
John Doyen
Filoli Gardens
Franklin Farms
Garden Works
The Gardener
Garibaldi's on College
Roger Gilbert
The Glenn Custom Framing
Linda and Greg Govan
Grand Lake Ace Garden Center
Gregoire's
Holly Hartley
Hida Tool
Honor Mansion Inn
Irrigation Equipment Company
Jin's Associates
Kuniko Weltin-Wu
Janice P. Kidd
La Méditerranée
Lee Lee Clothing Design
Ruby Long
Long's Garden Department
Nancy and Tom Swearingen
Mediterranean Garden Society
Pacific Repertory Theatre
Peet's Tea and Coffee

Picantè
Pamela Pierce
Plant It Earth
Kleo Pullin
Gayle Roberts
Rustiques
Scharffen Berger Chocolate Maker
Shotgun Players
Sierra Repertory Theatre
A. Silvestri Co.
Skates by the Bay
Patricia St. John
Sunnyside Nursey
Talavera Ceramics
UC Student Musical Activities
Cecile and Harold Weaver
Drs. Jennifer and Marshall White
Janet Williams and Mark Wilson
The Wooden Duck
Katherine Zapata and
Mario Vanderlaan

Garden Party 2005

Wines donated by:

Chappellet Winery
Fetzer Vineyards
Frey Vineyards
Rosenblum Cellars
Volker Eisele Family Estate Winery
Whitford Cellars

Food donated by:

The Bake Shop
Beauregard's California Bistro
Berkeley Bowl
Bosphorus Anatolian Cuisine
and Bakery
The Bread Garden Bakery
Bubi's Catering
Cheese n' Stuff
Glass Onion Catering
Jane Hammond Events
La Note Restaurant
Noah's Bagels
Peet's Coffee and Tea
Rasselas Jazz Club and Restaurant
Rick and Ann's
Scharffen Berger Chocolate Maker
Skates by the Bay
Trader Joe's
Trumpetvine Catering
Yali's Cafe

Music donated by:

Dodge's Sundodgers
Falso Baiano
Fresh Picked Band
Tatsumaki Taiko
The Warkentin Sisters

Auction Supporters:

A. Silvestri Co.
Adachi Garden Center

Albany YMCA
 Ansellia.com
 Asian Art Museum
 Aurora Theatre Company
 AW Pottery
 Claude Babcock
 Berkeley Chamber Performances
 Berkeley Horticultural Nursery
 Berkeley Repertory Theatre
 Berkeley Rustic Birdhouses
 Builders' Booksource
 Cal Athletics
 California Academy of Sciences
 California Shakespeare Theater
 Carol Lee Shanks Handmade Clothing
 Sharon Carr
 Chabot Space and Science Center
 Claremont Resort and Spa
 Clay of the Land
 Cobrahead Tools
 Copia
 Carla Dole
 John Doyen
 East Bay Nursery
 Elephant Pharmacy
 Elkhorn Slough Safari
 Elmwood Stationers
 Flora and Fauna Books
 Carol Foster
 Linda Govan
 Grand Lake Ace Garden Center
 Martha Griswold
 Holly Hartley
 Hida Tools
 Nellie Hill, CMT
 Irrigation Equipment Company
 Juan's Place
 Judd's Hill Winery
 Janice Kidd
 Korbel Champagne
 Lamplighters Music Theatre
 Kate Larsson Studio
 Lawrence Hall of Science
 Bonnie MacKenzie
 Magic Gardens Nursery
 Maison d'Ette
 Moe's Books
 Mrs. Dalloway's
 Oakland East Bay Symphony
 Orchard Nursery and Florist
 Pacific Repertory Theatre
 Jerry Parsons
 Patricia St. John,
 APLD Landscape Design
 Sally Petru
 Plant'it Earth Nursery
 Kleo Pullin
 Ritchie Creek Vineyards
 Riverlane Resort
 Riverside Glass
 Gayle Roberts
 Rose Garden Inn
 Rubissow Sargent Winery
 Rustiques
 Sacred Stone Garden Art
 San Francisco Conservatory of Flowers
 Jenny Schaffel

Sally Schroeder
 Shotgun Players Theatre
 Sierra Repertory Theatre
 Simply Dump It
 Skates by the Bay
 Nathan Smith
 Stanford Inn by the Sea
 Sunnyside Nursery
 Nancy and Tom Swearingen
 Talavera Ceramics
 The Dry Garden Nursery
 The Gardener
 The Glenn Custom Framing
 The Urban Farmer Store
 The Wooden Duck
 Trader Joe's
 Nicola Wagner, Antique Prints
 Kuniko Weltin-Wu
 White Magnolia Tai Chi School

In-Kind Gifts

Myrtle Wolf Library

Mr. Dan Barki
 Kate Bolton
 Drs. Jack and Phyllis Dolhinow
 Mr. Wallace Gorell
 Ms. Marion Greene
 Mr. Richard L. Ingraham
 Peter Klement
 Bob and Eadie McDougald

Plant Sale Fall 2004

Annie's Annuals
 East Bay Nursery
 Mr. Robert Furnback
 Mr. David Lomba
 Magic Gardens Nursery
 Navlet's Corporation
 Ms. Sunita Snyder
 Suncrest Nurseries, Inc.

Plant Sale Spring 2004

AW Pottery
 Grand Lake Ace Garden Center
 Magic Gardens Nursery
 Potrero Gardens
 San Francisco Botanical Garden at
 Strybing Arboretum
 Pat and Michael Smith
 Suncrest Nurseries, Inc.
 Westbrae Nursery
 Yabusaki's Dwight Way Nursery

Plant Sale Spring 2005

Annie's Annuals
 Berkeley Horticultural Nursery
 California Carnivores Nursery
 California Flora Nursery
 Chalk Hill Clematis
 Digging Dog Nursery
 The Dry Garden
 East Bay Nursery
 Four Winds Growers
 Geraniaceae
 Grand Lake Ace Garden Center
 The Great Petaluma Desert

Green Jeans
 Hortica
 Magic Gardens Nursery
 Mostly Natives Nursery
 Neon Palm Nursery
 The Nursery at Emerisa Gardens
 Peacock Horticultural Nursery
 Rosendale Nursery
 Suncrest Nurseries, Inc.
 Sunnyside Nursery
 Vintage Gardens
 Western Hills Nursery

General In Kind

Audubon Cellars
 Mr. and Mrs. Bill Bade
 Ms. Kate Bolton
 Dr. Barbara Erter
 Linda and Greg Govan
 Ms. Zoe Harris
 Ms. Dea Lee Harrison
 Ms. Holly Hartley
 Mr. Art Junier
 Rose Katsus and David Fyfe
 Mr. Peter Klement
 Mr. David Lomba
 Mr. and Mrs. Bob McDougald
 Mr. Alex Montenegro
 Ms. Melissa Mork
 Mr. Gary Ockey
 Orchard Nursery
 Mr. Barry Peck
 Ms. Gayle Roberts
 Rubissow-Sargent Wine Co.
 San Miguel Greenhouses
 Mary and Richard Schroter
 Sierra Repertory Theatre
 Tagelburg Nursery
 Mr. Derik Van Beers
 Vintage Gardens
 Mr. Bill Weaver
 Kuniko Weltin-Wu

Tribute Bench and Table Donors

Table dedicated to Sylvia Bonnell

(Mexico/Central America)
 Ms. Judy Bertelsen
 Mr. Fraser Bonnell and family
 Ms. Constance J. Cobb
 Computer Associates
 Mr. and Mrs. Sandy D'Annunzio
 Ms. Diane E. Diamond
 Jane A. Dixon and Rita Velasquez
 Mr. and Mrs. Byron Ensinger
 Ms. Joyce H. Keyak
 M. Leslie J. Keyak
 Ms. Sara Keyak
 Dr. and Mrs. Richard Malkin
 Mr. and Mrs. Joseph Mathews
 Mr. Ronald J. Mutchnik
 Mr. and Mrs. Michael Smith
 Ms. Barbara G. Rosenblum

Bench dedicated to Jean and Klaus Dehlinger (California)

Dr. Klaus Dehlinger

Bench dedicated to Mervin B. Freedman (*The Asian Area*)
 Mr. Rolf Freedman
 Ms. Anne-Marie Pastor

Bench dedicated to Joan Horwich (*Garden of Old Roses*)
 Dr. John Scholefield

Bench dedicated to Leta Nelson (*Eastern North America*)

Anonymous
 Happy Valley Garden Club

Bench dedicated to Jean Nunnally (*California*)

Mr. Robert Husted
 Mr. and Mrs. John McVicar
 Mrs. Barbara and Harry Ohlson
 Susan Ohlson-Hawley and
 David Hawley
 Dr. and Mrs. T.W. Ohlson
 Mr. and Mrs. Reelfs
 Ms. Katherine H. Smith
 Mr. and Mrs. Strahle
 Mr. and Mrs. Wesley Tang

Bench dedicated to Marjorie Strauss (*California*)

Alan J. Strauss and family

Bench dedicated to Carmella Tellone (*Mediterranean*)

Judith and Akira Aono
 Mr. Jon A. Baker
 Mr. and Mrs. Clarence Blair
 Patricia and Charles Bon
 Mihai and Doina Bujor
 Mr. and Mrs. Zenna Burke
 Mr. and Mrs. George Buteau
 Ms. Nancy P. Engman
 Mr. and Mrs. Daniel Fay
 Mr. and Mrs. M. Finn
 Mr. and Mrs. John Flanagan
 Ms. Bonnie J. Fontana
 Ms. Treva D. Kahl
 Mr. and Mrs. Derrell Kelso
 Mr. and Mrs. Neil Landau
 Mr. and Mrs. Arthur Lawyer
 Mr. Alan Katz
 Mr. and Mrs. James Killeen
 Mr. and Mrs. Robert Kvasnicka
 Ms. Jane D. McCarty
 Ms. Trina Padoll
 Ms. Patricia Pomidor
 Michele and Lawrence Radcliffe
 Mr. and Mrs. Allan Rose
 M. Robin E. Smith
 Ms. Therese St. Peter
 Ms. Evelyn J. Taylor
 Mr. Peter C. Tellone
 Mr. and Mrs. Robert Wilkenfeld
 Mr. and Mrs. Richard Zimmerman

DONATIONS *(continued from page 13)*

Bench dedicated to Seb and Rose Vibat Family

Mrs. Rosalina Vibat and
Mr. Robert Vibat

Bench dedicated to The Docents

(California)
Anonymous

Gifts in Honor or Memory

In Memory of Baukje Sonja Altena

In support of Volunteer Propagator Facilities

Ms. Sharon W. Anderson
Mr. and Mrs. Cosper
Mrs. Carolyn B. Dundes
Ms. J. Amelia Ellis
Mr. and Mrs. Fong
Mr. and Mrs. Todd Fredricks
Mr. and Mrs. Edward Grady
Ms. Edith Hendrix
Meredith Kaplan and Peggy Henderson
Mr. Dennis M. Levi
Mr. and Mrs. Herbert Owens
Ms. Sylvia Miriam Segal
Helaine and Allen Shiff
Mr. and Mrs. Stromeyer
Ms. Carol B. Thompson
Ms. Alison W. Woodman
In support of Garden Interpretation
Ms. Barbara J. Lyss

In Honor of Davis Avila

Davis Avila and Susan Avila
Michele Claman-Garza and
Michael Garza
Katie Despain and Daniel Despain
Julia Gee and Camie Ujji
Fred Hoerner and Keila Diehl
Mr. and Mrs. Daniel Kammen
Jeffrey Levy and Mio Matsuhisa

Rachel Perry and Cynthia Perry
Michael Weiss and Jocelyn Weiss

In Honor of Elly Bade

Ms. Elizabeth Bacon

In Honor of Elly Bade and Nancy Markell

Janet Williams and Mark Wilson

In Honor of Shari Bashin-Sullivan

Hoe and Hope Club

In Honor of Chris Carmichael

Orinda Garden Club

In Memory of Mrs. Shih Ning Chern

Mrs. Diana and Leon Chua
Ms. Shirley Clayton
Ms. Harolyn L. Gardner
Carol and Willis King

In Memory of Barbara O. Chun

Darlene Fong and Robert Dister

In Honor of Tara Creehan

Dr. E. Patrick Creehan

In Memory of Alan Dundes

Ms. Gayle Roberts

In Honor of Beverly McCloskey

Gabelman and Harry George
Gabelman, Jr.
Mr. and Mrs. Ted Eng

In Honor of Jack Grigsby and Pat Roney

Mr. and Mrs. Ted Eng

In Honor of Paul Licht

Orinda Garden Club

In Honor of David Everett Moore

Mr. and Mrs. Everett Moore

In Honor of Matthew O'Reilly

Mrs. Katharine S. Thompson

In Memory of Robert Ornduff

Mrs. Phyllis M. Faber

In Honor of Ms. Mary Ow Fook

Darlene Fong and Robert Dister

In Honor of Robert and Kay Riddell

Doris and Robert Bergman

In Memory of Margaret Lowrie Traugh

Mr. Gene Littrell
Carolyn and William Martin
Philip J. Smith and Svetlana V. Petroff

In Memory of Fritzy Vogelsang

Mr. and Mrs. Alan Weinstein

In Honor of Cecile and Harold Weaver's 65th Wedding Anniversary

Dr. and Mrs. Paul Licht
Dr. Ellen Simms and Dr. Tom Colton

In Honor of Myrtle Wolf

Mr. Warren G. Roberts

Gifts received in support of:

Area Improvement

Ms. Judith Finn

The Arid House Fund

La Verne and Douglas Leach

The Director's Fund

Sheryl and Robert Wong

Garden Party 2004

Mr. Louis Caizza
Mrs. Sally D. Chapman
Mrs. Kathryn Maack
Ms. Elizabeth Medwadowski

Garden Party 2005

Mrs. Kathy Boardman
Mr. Tim Gregory
Mary and Richard Schroter
Mr. and Mrs. Winklemann

The Myrtle Wolf Library at the UC Botanical Garden

Mr. and Mrs. Bill Bade

Orchid Fund

San Francisco Orchid Society

Ornduff Fund

Ms. Anne Saxby

The Recovered Cycad Maintenance Fund

California Assoc. of Nurseries and
Garden Centers
Mr. and Mrs. Tim Gregory
Ms. Julie Nagafuji
Ms. Marilyn H. Wilkinson

The Seed Program

California Native Plant Society East
Bay Chapter

The Education Program

Dr. Jennifer and Marshall White

Waterwise Gardening Book

Mr. Sam Wheeler and the Park Water
Company

NEW MEMBERS

January 16 to May 30, 2005

Mr. Jeff Adams
Mrs. Leslie Adkins
Ms. Guinevere W. Allen
Mr. Steve Anderson
Ms. Susan Anderson - Berger
Ms. Patricia A. Bacchetti D.V.M.
Mr. David J. Baker
Ms. Margaret Baldwin
Mr. Davis A. Baltz and
Ms. Catherine Porter

Mr. Michael Bass and
Ms. Carole R. Brown
Ms. Carolyn Beck
Ms. Hilary Benson
Mr. and Mrs. Anatole Besman
Rock and Rose + Birkmyer
Ms. Jennifer L. Bowles
Mr. Eduardo Brambila
Mr. and Mrs. Garth Burns
Ms. Tami L. Busse

Ms. Anthea D. Carmichael
Mr. and Mrs. Arthur Carson
Mrs. Sally D. Chapman
Mr. Paul Christopher and
Mr. Bobby Christopher
Dr. Monica D. Clyde
Mrs. Suzanne Cottle and
Mr. Richard Cottle
Mrs. Ann M. Craw
Mr. Joshua R. Daniels

Mr. and Mrs. Damon Darlin
Mr. Jasper Eiler
Mr. David Ellard and
Mr. Clarke McDugald
Mr. and Mrs. Dirk Ellena
Mr. Sherman R. Farrell
Mr. David C. Feix
Ms. Marilyn W. Ford
Ms. Lynn Fraley
Ms. Ann M. Frasco

NEW MEMBERS *(continued from page 14)*

Garden Maven
Mrs. Lani Gentry and
Mr. Jason Gentry
Goodscapes
Ms. Jennifer L. Gordon
Ms. Molly Goulet
Mr. Jim Greenberg and
Ms. Judith E. Bell
Mrs. Kristen Gustavson
Happy Valley Garden Club
Ms. Jill Heenan
Ms. Sandra H. Hill
Mr. Jeff Hirsch
Ms. and Mrs. Katherine Hook
Mr. Rod J. Howard and Ms. Emiko Higashi
Mrs. Carole Huddleston
Ms. Evelyn P. Hurley
Ms. Nancy Hutt
Ms. Lyn Ignatowski
Ms. Carolyn Ingle - Price
Ms. Nancy W. Jackson
Ms. Jennifer Jacobs
Ms. Janet A. Jensen
Mrs. Liz W. Jewell
Mr. Jay A. Jones and Ms. Fern R. Royce
Mrs. Nancy G. Keehan
Ms. Megan Keever
Mrs. C. Kelly Kilpatrick-Skelton
Ms. Marion P. Kimble
Ms. LeaAnn Kjome and Ms. Denise Glover
Mrs. JoAnn Koopman
Ms. Allison Kruse
Mr. Paul D. Langley and Mr. Richard Dingman
Mrs. Linz W. Lee
Ms. Noemi Levine
Ms. Gwynn M. Lockwood
M. P. Lowery
Mr. Michael Mace
Mr. Luke MacEwen Short
Dr. Elizabeth Malcolm and Dr. Gregory Moon
Mr. Raoul Martinez
Mr. John J. Mathewson and Mr. Thomas Huish
Mr. Shawn D. Mattison
Mr. Nicholas Matzke
Ms. Catherine McMillan and Mr. Greg McMillan
Mrs. Wendy McWilliams and
Mr. Evan McWilliams
Merritt College, Landscape Horticulture
Ms. Anne K. Mester and Dr. Gene S. Poschman
Ms. Lauren Meyer
Ms. Eleni C. Miller
Mr. Luen Miller
Ms. Maura B. Morey
Ms. Kerry A. Morris and Mr. Don Hodel
Ms. Caroline M. Moyer
Mr. and Mrs. Charles Murphy
Ms. Nancy Nash
Ms. Aimee J. Nelson and Ms. Monica L. Nelson
Nordgren Interior Design
Ms. Sue A. Novak and Mr. Joe Novak
Mr. and Mrs. James Nybakken
Mr. Eugene Orth
Peacock Horticultural Nursery
Mr. and Mrs. Charles Persyn
M. Lee Peterson
Ms. P.A. Peterson
Ms. Laurie Pitman
Ms. Nancy Rader and Dr. Richard Norgaard
Mrs. Lyn Reese
Mr. Tom Reid
Mrs. Carla W. Reiter
Mrs. Diane Rhett and Mr. Don Rhett
Dr. Janet Rollin
Mrs. Margaret Rooker
Rozs Gardens
Mr. M. R. Salaiz and Ms. C. L. Ward
Mr. Alexander P. Sassi
Mrs. Eileen Scanlan
Ms. Sarah Scott and Mr. Dylan Halberg
Mr. Craig Scott and Ms. Karen Paull
Ms. Betty Segal
Mr. John T. Selawsky and Ms. Pamela W. Webster
Ms. Jennifer Shy and Mr. Michael Feiner
Ms. Jeanine Sidran and Mr. Adam Stone
Mr. Paul C. Silva
Ms. Robin Smallberg
Smith and Smith Landscape Architects
Ms. Indigo C. Som and Ms. Donna Ozawa
Ms. Annie Stine
Ms. Judith Stonefield
Ms. Kathryn Striebel
Mr. and Mrs. Rik Super
Mrs. Anita L. Thomas and Mr. David H. Thomas
Mr. Richard G. Turner Jr.
Mr. Christian J. Ullsperger and Ms. Parisa Jorjani
Mr. and Mrs. Robert Veitch
Mrs. Rosalina T. Vibat and Mr. Robert T. Vibat
Mrs. Renee C. Wachtel and Mr. Jerry Wachtel
Mr. and Mrs. David Walther
Mrs. Celia Waltjen
Ms. Joyce Walton
Mr. Paul D. Weinberger
Mr. Jeff Weinmann
Mr. Brian Weissbuch
Ms. Rebecca Wenk
Mr. Arno Werner
Mr. David White
Mr. Michael J. Whitehouse
Ms. Monique Whiting
Ms. Marla Wilson
Ms. Amber Wise
Ms. Ellen Wong
Woodside Atherton Garden Club
Mrs. Kazumi Yahata-Pettersson and
Mr. Fredrik Pettersson
Mrs. Kristin Yanker-Hansen and
Mr. Richard Hansen

GARDEN STAFF

Dr. Paul Licht, *Director*

ADMINISTRATION

Perry Hall, *Tour & Program Coordinator*
Rose Katsus, *Management Services Officer*
Afrooz Navid, *Administrative Assistant*
Margaret Richardson, *Rental Coordinator*
Michael Rimar, *Membership Coordinator*
Candice Schott, *Volunteer Coordinator*
Janet Williams, *Marketing & Development Officer*

COLLECTIONS & HORTICULTURE

Dr. Christopher Carmichael,
Associate Director of Collections and Horticulture
Holly Forbes, *Curator*
Barbara Keller, *Curatorial Assistant*
Anthony Garza,
Supervisor of Horticulture and Grounds
Bill Barany, *Horticulturist*
Colin Baxter, *Horticulturist*
John Domzalski, *Propagator*
Judith Finn, *Horticulturist*
Peter Klement, *Horticulturist*
Jerry Parsons, *Horticulturist*
Dr. Robert Raabe, *Garden Pathologist*
Eric Schulz, *Horticulturist*
Elaine Sedlack, *Horticulturist*
Nathan Smith, *Horticulturist*
Gemme Von Knopka, *Horticulturist*
Gerald Ford, *Building and Grounds Maintenance*
Alan Porter,
Volunteer Propagation Program Coordinator

EDUCATION

Kathy Barrett,
Associate Director for Education & Programs
Elizabeth Baker, *Lesson Study Specialist*
Laura Twitchell, *School Garden Specialist*
Christine Manoux, *Program Assistant*

FACULTY ADVISORY COMMITTEE

Dr. Lewis Feldman, *Chair, Plant Biology*
Dr. Bruce Baldwin, *Integrative Biology*
Dr. W. Zacheus Cande, *Molecular and Cell Biology*
Dr. Todd Dawson, *Integrative Biology*
Dr. Mary Firestone, *Environmental Science,
Policy, & Management*
Dr. Alan R. Smith, *Herbarium*
Dr. John Taylor, *Plant and Microbial Biology*

NEWSLETTER

Holly Forbes, *Editor*

Development	643-2937
Director's Office	643-8999
Education	495-2805
The Garden Shop	642-3343
Information	643-2755
Membership	642-0849
Plant Collections	643-8040
Programs & Tours	643-7265
Rentals	642-3352
Volunteers	643-1924
Fax	642-5045

E-mail: garden@berkeley.edu

Web: <http://botanicalgarden.berkeley.edu>

The Newsletter is published by the University of California Botanical Garden with support from memberships. © UC Regents 2005. Articles may be reprinted with credit to the authors and the UC Botanical Garden.

CALENDAR OF EVENTS

SICK PLANT CLINIC

First Saturday of every month, 9 am to 12 pm.
Free. No reservations required.

WREATH MAKING WORKSHOPS

Wednesday, December 7, 2005, 7 pm to 9 pm
Thursday, December 8, 2005, 7 pm to 9 pm
Saturday, December 10, 2005, 10 am to 12 pm
Create a beautiful and festive wreath to add to your holiday decorations under the expert guidance of Garden Horticulturist, Jerry Parsons and Garden Docent and Volunteer Nancy Swearngen. Greens from the UC Botanical Garden, as well as other supplies, are included, but be sure to bring your own clippers!
\$30, \$25 members. Registration required. Space is limited.

WINTER BIRD WALK

Saturday, January 22, 2005, 9 am to 10:30 am
Join Dennis Wolff, expert birder, and Chris Carmichael, Associate Director of Collections and Horticulture, on a morning walk to discover the Garden's bird life. Heavy rain cancels this walk.
\$12, \$8 members. Registration required. Space is limited.

CREATE A PERENNIAL BORDER USING CALIFORNIA NATIVES

Sunday, April 23, 2006, 10:30 am to 12 pm
Join Garden Horticulturist for the Californian Area, Nathan Smith, for a workshop exploring innovative and practical ways to use California native plants to create a colorful perennial border.
\$25, \$20 members. Registration required. Space is limited.

SPRING PLANT SALE

Check our website close to the sale date to see a list of featured plants.
Members' Sale: Friday, April 28, 2006, 5 pm to 7:30 pm
Sale to the Public: Saturday, April 29, 2006, 9 am to 2 pm.

WALKING TOUR OF THE GARDEN OF OLD ROSES

Saturday, May 6, 2006, 10:00 am - 11:30 am
Treat yourself to a walk in the Garden of Old Roses during the peak of their bloom. Join the Garden's Horticulturist and rose expert, Peter Klement, to learn about the history of our stunning collection, including the influences of Chinese, Persian and European cultures on the roses we grow today.
\$12, \$8 members. Registration required. Space is limited.

A CHILD'S CONTAINER GARDEN: FAMILY WORKSHOP

Sunday, May 7, 2006, 2:00 pm - 3:30 pm
Begin a love and understanding of plants early with this container gardening workshop for the whole family. Children of all ages, together with their accompanying parent/guardian, will discover those special plants known as succulents, where and how they grow, and create a container garden of their own to take home. Includes a mini-tour of the Arid House, New World Desert, and South African Area.
Price includes one parent and one child and one container plant garden per child. Additional adult or children per family are \$7 each.
\$18, \$14 members. Registration required. Space is limited.

UNSELT BIRDING BREAKFAST AND SPRING BIRD WALK

Saturday, May 13, 2006, 8:00 am - 11:00 am
Join the flock of bird enthusiasts to enjoy the Garden's bird life with Dennis Wolff, expert birder, and Chris Carmichael, Associate Director of Collections and Horticulture. Event includes breakfast. The early bird gets the proverbial worm — so register soon! Heavy rain cancels this walk.
Free. Registration Required.

Call 510-643-2755 for more information or to register. Reservations are required for all programs and events, except the Sick Plant Clinic and Plant Sales. Parking is available in the UC lot across Centennial from the Garden Entrance at \$1.50 per hour for the first hour and \$0.50 for each half hour thereafter. Program fees include Garden admission. Register early, class space is limited. Cancellations received at least two weeks prior to program date are subject to a \$10 service fee. Program fees of \$10 or less and cancellations received less than two weeks prior to the program are non-refundable. Program fees will be refunded if the Garden cancels the program.

GARDEN HOURS: The Garden is open from 9 am – 5 pm year round. Closed first Tuesday of each month.
The Garden Shop is open 10:30 am to 4:30 pm daily.

University of California Botanical Garden
200 Centennial Drive, #5045
Berkeley, California 94720-5045

Address Service Requested

Nonprofit Org.
U.S. Postage
PAID
University of California

Public Tours are offered at 1:30 pm each Thursday, Saturday and Sunday. Call (510) 643-2755