

green today
greener tomorrow

MISSOURI BOTANICAL GARDEN
2010 annual report

Editor: Liz Fathman

Designer: Ellen Flesch

Photography: Stacy Arnold, Burgund Bassüner, John Bassford, Kimberly Bretz, Sonya Buerck, Lynda Cain, Kat Douglas, Scott Dressel-Martin, Ellen Flesch, Jamie Ford, Kristi Foster, Deborah Frank, Ken Gilberg, LeeAnne Gomes, Barry Hammel, Peter Møller Jørgensen, Miguel Leal, Katie Lebbon, Larry Lettera, Katleen Mack, Jennifer Meinhardt, Josh Monken, Olga Martha Montiel, Lindsay Moser, Brian Mueller, Andrea Nickrent, Koraley Northern, Heather Marie Osborn, Jean Ponzi, Jack Regalado, Jeff Ricker, Charles Schmidt, Christy Siebert, Kyle Spradley, courtesy St. Louis Cardinals, Paul Straatmann, Rodolfo Vasquez, Leslie Wallace, Laila Wessel, Erin Whitson, and Diane Wilson.

Climatron® is a registered servicemark of the Missouri Botanical Garden.
The Missouri Botanical Garden is an Equal Opportunity Employer.

© 2011 Missouri Botanical Garden

“to **discover** and **share** knowledge
about plants and their **environment**
in order to **preserve** and **enrich** life.”

-mission of the Missouri Botanical Garden

from the president

At the Missouri Botanical Garden, we reflect back on 2010—the International Year of Biodiversity—with a mixture of optimism and concern. The optimists among us saw a productive collaboration between the Garden and the Royal Botanic Gardens, Kew to accomplish one of the 16 targets set by the Global Strategy for Plant Conservation to be completed by the end of 2010: The Plant List, an online reference and checklist of the scientific names for all known plant species. We reached that target in December, with two days to spare!

Nevertheless, there is still much cause for concern. The United Nations' target “to reduce the rate of loss of biodiversity worldwide” was due to have been met in 2010. Sadly the world community failed to reach this target, putting at risk so many plant and animal resources vital for the planet and its future. However, this past October, I joined delegates from 193 countries in Nagoya, Japan for the 10th Conference of the Parties to the Convention on Biological Diversity to help formulate strategies to address this global crisis. Not to be deterred, the United Nations has set its sights on the next ten years as the Decade of Biodiversity. By 2020 the goal is not just to slow the loss of biodiversity, but to halt it completely. This goal is a major concern for the Garden, both in St. Louis and worldwide.

The Missouri Botanical Garden recognizes the need to celebrate biodiversity, but with the knowledge that this is a time for action, not complacency. Conservation is not just for conservationists; we need everyone engaged in the effort to appreciate and conserve biodiversity. Looking toward the future of plant conservation, we hope everyone will join us in our efforts to be **Green Today, Greener Tomorrow.**

Peter Wyse Jackson,
President of the Missouri Botanical Garden

from the chairman

As the chairman of the Board of Trustees, I have been honored to witness many defining moments at the Garden in 2010, the most notable of which is the transition in leadership from Dr. Peter Raven to Dr. Peter Wyse Jackson. During Dr. Raven's tenure, the Garden was transformed from a beautiful local attraction into one of the top three botanical institutions in the world. Under the leadership of Dr. Wyse Jackson, the Garden is poised to reach even greater levels of global contribution and community enrichment, starting with the publication of The Plant List, as described in this report.

The world is more connected than ever before, and this fact compels us to push for greater influence in the conversation of biodiversity through our research efforts, while retaining our position as a world-class destination in the heart of a vibrant community. By our example, we inspire others to become engaged in issues of conservation and sustainability—locally and globally.

The Garden has faced the same challenging economic circumstances that other institutions have faced during the last few years. In spite of that, it remains a tremendous source of pride for the St. Louis community and a leader in the global scientific community. Thanks are due to my predecessor, Nicholas Reding, who helped steer the Garden through the recent recession. We hope to continue his example of stewardship for years to come with the help of the many members and friends whose generosity provides such critical support. I am also grateful to Vice Chairs Steve Maritz and Cheryl Morley and to the Board of Trustees for their leadership. Their time, dedication, and commitment to the mission have helped shape an institution that touches the lives of nearly one million people a year locally and leads the world in confronting important issues of plant conservation. Finally, my appreciation goes out to the staff of the Missouri Botanical Garden as well as the Garden community both here in St. Louis and around the world.

Arnold W. Donald,
Chairman of the Board of Trustees

2010 board of trustees

Officers

Chair

Mr. Arnold W. Donald

Vice Chairs

Mr. W. Stephen Maritz
Cheryl P. Morley

President

Dr. Peter Wyse Jackson

President Emeritus

Dr. Peter H. Raven

Members

Mrs. Walter F. Ballinger II
Catherine B. Berges
Mr. Daniel A. Burkhardt
Leila J. Farr
Sharon D. Fiehler
Mr. Robert R. Hermann, Jr.
Mr. David M. Hollo
Mr. David W. Kemper
Mr. Charles E. Kopman
Mr. Hal A. Kroeger

Carolyn W. Losos
Mr. Daniel J. Ludeman
Mr. Robert D. Millstone
Mr. Jai P. Nagarkatti*
Mrs. Cynthia Peters
Mr. Nicholas L. Reding
Laura H. Reeves
Mr. Steven C. Roberts
Mrs. William C. Rusnack
Mr. Scott C. Schnuck
Mr. Rex A. Sinquefeld
Nancy R. Siwak
Mr. Andrew C. Taylor
Mr. Barrett A. Toan
Mr. Eugene M. Toombs

Ex Officio

The Rev. Lawrence Biondi, S.J.
The Hon. Charlie A. Dooley
Dr. Thomas F. George
Dr. Zelema Harris
Mr. Benjamin H. Hulsey
The Hon. Francis G. Slay

The Rt. Rev. George
Wayne Smith
Mr. Richard T. Sullivan, Jr.
Dr. Mark S. Wrighton

Members Emeriti

Mr. Clarence C. Barksdale
Mr. John H. Biggs
Mr. Stephen F. Brauer
Mr. William H. T. Bush
Mr. Bert D. Condie III
Prof. Sir Peter R. Crane
Mr. L. B. Eckelkamp, Jr.
Mr. M. Peter Fischer
Mrs. Marilyn Fox
Mr. Robert R. Hermann
Mr. Edward D. Higgins
Mrs. Warren G. Keinath, Jr.
Mrs. Rosalyn H. Kling
Mr. Ralph Korte
Mr. Robert E. Kresko
June M. Kummer
Mr. E. Desmond Lee, Jr.*

Doris W. H. Lichtenstein*
Lucy Lopata
Mr. Douglas B. MacCarthy
Mr. James S. McDonnell III
Mr. Jefferson L. Miller*
Dr. Helen E. Nash
Evelyn E. Newman
Mr. William R. Orthwein, Jr.
Mr. Roy Pfautch
Dr. Mabel L. Purkerson
Mrs. Lucianna Gladney Ross
Mr. Anthony F. Sansone, Sr.
Mr. Joseph F. Shaughnessy
Mr. Robert B. Smith
Mrs. C. C. Johnson Spink
Mrs. Walter G. Stern
Dr. William K. Y. Tao
Dr. George E. Thoma
Mr. Jack E. Thomas
Mrs. Robert P. Tschudy
Mr. John K. Wallace, Jr.
Mr. O. Sage Wightman III
Mrs. Raymond H. Wittcoff

*deceased

science & conservation

The United Nations declared 2010 to be the **International Year of Biodiversity**, a celebration of life on our planet and a call to action to conserve and protect the biodiversity on Earth. At the Missouri Botanical Garden, our curators and research partners work around the clock in far-flung locations under sometimes perilous conditions to do just that.

But how?

It starts with putting things in order, which is essential to informing how we move ahead to protect and conserve. After all, if we don't know what's out there, it's hard to conserve it. The signature accomplishment in 2010 was the completion of the **Plant List**, a joint effort between the Missouri Botanical Garden and the Royal Botanic Gardens, Kew. This landmark international resource is a working list of all land plant species, and it is fundamental to understanding and documenting plant diversity and effective conservation of plants. The completion of The Plant List accomplishes **Target 1** of the Global Strategy for Plant Conservation (GSPC), which called for a widely accessible working list of known plant species as a step toward a complete world flora.

This group of Yanessa children in Peru help tend their school gardens from sowing seeds to harvesting the produce, which they take home to share with their families.

The work of the Science and Conservation staff at the Missouri Botanical Garden is manifold, but all is directed at the ultimate goal: conservation of plant life. For example, some of our researchers are engaged in **monographic** studies of plant families as well as **floristic** studies of whole geographic areas. This work takes place in North, Central, and South America; Madagascar and parts of Africa; the Himalayas; and Southeast Asia, among other places. Many of the research sites are in or near **biodiversity "hot spots"**—geographic areas wherein the plants and animals are prized for their diversity but often threatened by human activity.

Alongside and in concert with the monographic and floristic studies are other types of research focused on changes to these regions. Studies that examine **climate change** as well as other effects of **human activity** on plant life both rely on those studies and contribute to their ongoing efforts.

By studying the plant families, geographic flora, climate factors, and the effects of humans on plant life, yet another group of Garden researchers are actively engaged in the preservation of plant life through plant **collection** and **propagation** on location and back at the Garden's main campus, the **reintroduction** of species to their native habitat when they have become scarce or extinct, and **capacity building** with local communities, to help them understand their effects on the local plant life and ways they can preserve plant diversity without adverse consequences to their livelihood.

Together these different approaches to the **study of plant life** and **biodiversity**, and the **conservation** activities that result, form a strong position from which the Missouri Botanical Garden expects to remain a world leader in the global fight to carry on in the spirit of the UN International Year of Biodiversity.

(Top to bottom) Researchers often contend with very steep and diverse topographies, as was the case at Tanhuara, Bolivia, where work was being done on both sides of the torrential Pelechuco River. It took guides half a day to construct the bridge shown here.

This expedition to Yok Don National Park, Vietnam, yielded about 1,000 specimens representing nearly 300 plant species; a second expedition to Lo Go-Xa Mat National Park yielded about 1,200 specimens representing about 350 plant species. These expeditions were conducted as part of a field-based training for park rangers, who have acquired knowledge and developed skills to assist our research efforts.

Field assistants are crossing a very swollen river on the way back from Mont Kinguié in Gabon, a country rich in biodiversity, much of which has yet to be identified.

(Top to bottom)

The St. Louis Cardinals' "4 A Greener Game" initiative is a sustainable business champion!

Teachers visit hydro and nuclear power production sites to study energy issues firsthand.

Garden staff sorted and weighed Monsanto Center trash and documented that over 70 percent of this building's solid waste is being recycled or composted!

Part of the Deer Creek Watershed.

community engagement

Through outreach and community-building, the Garden strives to share our environmental mission with the public and inspire a love of nature. Within the local community, efforts to support sustainability are led by the Sustainability Division's EarthWays Center. In 2010 these efforts focused primarily in four areas:

- **Sustainable business** outreach, led through the work of EarthWays Center as the Green Resource Advisor to the St. Louis **RCGA's Green Business Challenge**. In 2010 this program led 58 area businesses in expanding sustainable components of their business practices, and the RCGA has committed to working with EarthWays staff to continue this successful program in 2011.
- **Home energy efficiency** outreach was coordinated primarily through our work as regional aggregators to the Energize Missouri Homes program and in continuing coordination of the regional Home Performance with **ENERGY STAR** program. Providing homeowner assistance to receiving whole-house building audits and making subsequent efficient home improvements is an effective way to improve resource use in the local building stock.
- **Sustainability education** support is done through local schools as well as through coordination with the St. Louis Regional Higher Education Sustainability Consortium. This work proves effective at reaching future decision makers and helping higher education institutions lead the way by **showcasing sustainable campuses**.
- **Greening buildings** of all types is critical to reducing resource use and incorporating sustainable design and materials in our region. The Garden supports the work of the U.S. Green Building Council—Missouri Gateway Chapter by providing staff support for these worthwhile efforts.

In 2010 the **Deer Creek Watershed Alliance**, a project of the Garden, produced a watershed plan with significant input from citizens, community leaders, and technical experts. This plan will guide future decisions to **improve water quality and reduce flooding** in the Deer Creek Watershed with a focus on plant-based solutions. Only three other urban watershed plans have been accepted by the Missouri Department of Natural Resources.

Events and exhibits continue to inspire visitors while supporting the Garden's mission. DinoQuest: A Tropical Trek through Time showed visitors the links between **prehistoric dinosaurs** and the origins of many of the **tropical plants** housed in the **Climatron**. Although rain made an appearance at Chinese Culture Days, warm sunny days welcomed the Japanese Festival and Best of Missouri Market®, making 2010 another successful year for these events. The Whitaker Music Festival remains one of the most popular outdoor music series in St. Louis; a total of 53,574 people braved record summer heat to attend.

Our members help us achieve greatness, and the Garden continues to enjoy one of the **highest membership renewal rates** of any cultural attraction in the country: 79 percent. This year the Garden introduced a new and popular **Garden Plus** membership level. The Young Friends organization stayed busy reaching out to those in their 20s and 30s with many popular events.

sustainability

The Missouri Botanical Garden has earned an international reputation for advancing sustainability worldwide. Here at home, we run our facilities and operations in ways that **minimize environmental impact** while **reducing costs**. We lead by example.

The Monsanto Center of the Missouri Botanical Garden officially earned **silver certification** under the **LEED EB** (Existing Buildings)—Operations and Maintenance rating system. Fewer than 500 buildings have received LEED EB certification; the Garden's Monsanto Center is the **first in Missouri**. Developed by the U.S. Green Building Council, LEED EB requires the implementation of sustainable operations for all aspects of a building including site maintenance, water and energy efficiency, environmentally preferred purchasing, waste stream management, green cleaning, and ongoing indoor environmental quality. Many of these policies are now implemented Gardenwide.

This was a big year for sustainability at the Garden. We established a Gardenwide **Green Team** to engage staff in adopting sustainable office operations and living strategies. Our first success: implementing **single stream recycling** throughout the Garden. We now recycle more types of waste products, and we earn a rebate from our waste hauler. Sassafras, the **first green restaurant** in Missouri to be certified by the Green Restaurant Association, now sends all food waste to a commercial composting facility which turns it into soil amendments. Horticultural plastic waste is recycled through the Garden's award-winning **Plastic Pot Recycling** program.

In our built environment, over 90% of the demolition waste was **repurposed or recycled** when Spink Pavilion was renovated. While reconstructing the east parking lot, old asphalt and concrete were removed, recycled, and partially replaced with **porous paving material** that allows rain to filter through to a collection reservoir rather than running off into streets and sewers. Areas repaved with traditional asphalt drain into a large **rain garden** planted with Missouri natives. The Commerce Bank Education Center is one of the Garden's most energy-efficient buildings. Now it also produces renewable energy. In 2010, **110 solar panels** were installed to produce about 5% of the building's total electrical needs (25 kWh). This investment in sustainability, made possible by Express Scripts, helped earn the Garden an **Award of Achievement** from the RCGA's St. Louis Green Business Challenge.

Other important steps were taken in 2010. Office printing was reduced by installing Printelligence, a computer program that displays a cost estimate for each print job, encouraging employees to **use less paper**. For the first time, the Garden's wall calendar was printed on 100% post-consumer recycled paper. Refillable water bottles are sold throughout the Garden, and a **water bottle filling station** was installed in Spink Pavilion. And in a whimsical effort to reuse, the banners from our signature events get a second life as **tote bags**, which are sold in the Garden Gate Shop.

We all know the adage “the journey of a thousand miles begins with a single step.” That's the Missouri Botanical Garden's approach toward educating the public about the steps they can take to live more sustainably, and it's one we practice ourselves. Every day we set the example conveyed by our motto: **Green Today, Greener Tomorrow.**

(Top to bottom)

Mike Lopata of Microgrid Energy discusses some of the maintenance aspects of the solar modules with Guy Dopmeyer, Mike Cotton, Ralph Stamm, and Dennis Strubberg of the Garden's General Services staff.

The plastic pot recycling program recycled 138,000 pounds of plastic this year.

Pervious concrete allows rainwater to filter through instead of running off and overwhelming the sewer system.

(Top to bottom)
Plants of Merit sale.

The Garden is well known for its beautiful
and extensive orchid collection.

Gorgeous spring bulbs in bloom in the
Central Axis.

Vegetable gardens show off their bounty at
the Kemper Center for Home Gardening.

horticulture

Science and conservation efforts at the Missouri Botanical Garden seem exotic and larger-than-life in their global reach and impact. But no less important, if a little bit less exotic, are the efforts of the Horticulture division at the Garden.

In addition to promoting the study and preservation of biodiversity around the globe, providing sites of **beauty** and **reflection** is an essential part of the Garden's mission and is a primary means by which we make connections between people, plants, and the environment. Presenting landscapes that are beautiful and restorative is essential to inspire in the public a love of **nature**. From this inspiration, the desire to grow plants, to cultivate a garden, or even just to protect the view, can lead to a more sustainable lifestyle.

The Horticulture staff gets well-deserved credit for designing, planting, and maintaining dozens of stunning gardens throughout the main campus as well as at Shaw Nature Reserve, the Butterfly House, and other off-site locations. But that's not the end of the story. **Rare and endangered plant species** from around the world—and our own backyard—are cultivated and cared for by members of the Horticulture staff. The Garden is home to **252 rare and endangered** plants alone. In addition, horticulturists care for **14 plants** which are classified as **extinct** or extinct in the wild.

Bonellia montana is a distinctive species first discovered in Guatemala in 1947, but not relocated until a single tree was discovered in 2009. Seeds were collected from that tree and are now growing in the botanical garden in León.

When one thinks of the Garden, one naturally thinks of gardening! And in 2010, as the idea of **sustainable gardening** was reaching an ever-widening audience, staff and volunteers at the William T. Kemper Center for Home Gardening could feel a bit smug: they've been doing that for years! Vegetable gardeners interested in extending their growing season in 2010 came to the Center for Home Gardening to learn how to construct **cold frames** and **high tunnels**. They also saw rain barrels used to conserve water and found out which insects are beneficial to the home gardener's efforts to control damage by disease and destructive insect pests.

One of the programs most closely associated with the Center for Home Gardening, **Plants of Merit** introduced 18 new plants into its roster. Plants of Merit are proven winners for the growing conditions in the lower Midwest, requiring less water and care than other varieties. In the Anne L. Lehmann Rose Garden, different species of roses were tested in 2010 to earn the designation as either an Earth-Kind® rose or a Kordes rose. The goal of these trials is to identify which commercially available **roses** can be **grown with minimal care** yet still be beautiful.

For almost as long as there have been plants there have been insects. Most urban dwellers consider them universally pesky, but many coexist with plants in a symbiotic relationship, both providing for some critical need that the other has. This year in the greenhouses, many of the plants, including the poinsettias grown for the annual Gardenland Express flower and train show, used **integrated pest management** techniques to control nonbeneficial pests with the introduction of beneficial insects.

Moving into 2011, plans within the Horticulture division include intensifying its role as a **global player** in the efforts to collect, cultivate, and care for rare and endangered plant species while continuing to present the beautiful displays our visitors love—and envy—in all four seasons.

education

Whether discovering a new species or protecting at-risk plants, creating awe-inspiring horticultural displays or providing expertise and training for whole communities, the worthy work of the Missouri Botanical Garden is made possible by its committed, passionate team of experts in St. Louis and around the world. But when, where, and how did those passions first ignite?

It starts with an idea formed in the **imagination**. That idea may be sparked during childhood while on a nature walk or climbing a favorite tree. Maybe it happens during a first trip to a world-class botanical garden or in a classroom led by an inspiring teacher.

Students from Jury Elementary School on a field trip to the Climatron.

Igniting and supporting such passions in people of all ages, backgrounds, and abilities is the work of the Garden's Education department. For the youngest among us, the Garden offers experiences that tap a child's natural sense of wonder, curiosity, and playful spirit. All three Garden locations offer children and families ways to **explore the outdoors** through everyday visits, classes, nature hikes, sleepovers, and special events. In 2010, **10,000 children, parents, and caregivers** experienced a Garden program designed specifically for families.

School-aged children and teenagers also find inspiration at the Missouri Botanical Garden and, through our experiential, learner-centered programs, are **empowered** to make a difference. High school students who participate in **ECO-ACT** learn about plant diversity and the importance of conserving it and then share what they're learning with elementary school children. ECO-

ACT has sparked the imaginations of many young people. School-based programs such as Science Alliance and Green Schools work with students, teachers, and families to increase science literacy and develop practical skills for sustainable living. Litzinger Road Ecology Center and Shaw Nature Reserve offer field programs for students and teachers in **conservation and ecology education**, including hands-on opportunities to restore area watersheds and creeks and other natural habitats. In 2010 nearly **90,000 students** and **4,000 teachers** were supported through Garden education programs, professional development, and instructional resources.

Of course **learning never ends**. For the continually curious among us, the Garden offers classes, tours, and workshops designed specifically for adults. In addition to a **diversity of programs** in gardening and horticulture, the Garden also invites adults to tap their inner artist, their inner chef, their inner naturalist, and their inner conservationist as they learn about and explore the world of plants. In 2010 nearly **5,200 adults** experienced one of these in-depth classes, enabling them to strengthen their knowledge, hone their skills, and learn to live, work, and play in more sustainable ways.

The Education programs at the Garden ask: How are we inspiring and equipping others, both young and old, to be better **stewards of the earth**? The answer is found in the excited face of a child learning to identify a tree, the high school student who is more motivated to conserve habitats and the plants within them, the adult committed to practicing more sustainable methods of gardening and living, and all of them eager to **share their experiences** with everyone!

(Top to bottom)
High-school volunteers from the SAGE Program educate young visitors about the plants we eat.

A student from nearby Mullanphy School enjoys a visit to the Sensory Garden.

Canning classes are just one of many interesting offerings in the adult education program.

(Top to bottom)
Guided nature hikes are a popular activity at the Shaw Nature Reserve.
Bus painting is one of the many events at the annual EarthWays Center Green Homes Festival.
A sulphur butterfly on an aster at the Butterfly House.

the greater garden

Shaw Nature Reserve

Hwy 100, Gray Summit, MO • (636) 451-3512 • www.shawnature.org

At the Shaw Nature Reserve, we inspire **responsible stewardship** of our environment through education, restoration, and protection of natural habitats and public enjoyment of the natural world. The partnership with the Missouri Department of Conservation (MDC) continued to thrive in 2010 with its sponsorship of programs such as the Native Plant School, **Grow Native!** activities, Prairie Day, and the Missouri Master Naturalists.

In 2010 the new Myron Glassberg Family Pavilions were added, and support complex structures built in 1927 were torn down to make way for new support facilities named in honor of former Garden director Edgar Anderson (1897–1969). The demolition process highlights our commitment to **conserve resources** with over 90% of all materials being either reused or recycled. This included over 12,000 board feet of lumber, 18.7 tons of metal, 48,000 bricks, and 700 tons of aggregate generated by crushing the old concrete floors and footings. By design the new support facilities address sustainability issues, including a wood boiler fueled by firewood from the Reserve, an innovative cooling system that uses about half the energy of a conventional cooling system, passive solar features, and energy-efficient lighting. The Reserve is pursuing LEED Gold certification for the Anderson Center.

EarthWays Center

Commerce Bank Center for Science Education • (314) 577-0246 • www.earthwayscenter.org

There was big news for the EarthWays Center in 2010. Formerly an off-site division of the Missouri Botanical Garden, the Center moved in December to Garden grounds. Despite the physical move, existing EarthWays Center programs and projects will continue and, together with new efforts, will expand the Garden's voice in the community as **innovative leaders in promoting sustainability** in the St. Louis region. One of the most notable ways the EarthWays Center leads in local sustainability is through its role as the Green Resource Advisor to the St. Louis RCGA's Green Business Challenge. The EarthWays Center's move to the main campus strengthens the Garden's commitment to demonstrating how one's choices and behaviors affect the environment and plant conservation.

Sophia M. Sachs Butterfly House

Faust Park, Chesterfield, MO • (636) 530-0076 • www.butterflyhouse.org

The mission of the Butterfly House is to foster a greater understanding of **plant and animal relationships** in the environment in order to promote the conservation and restoration of natural habitats. This mission was accomplished in 2010 through 142 classes and school field trips, numerous outreach programs, and in the many encounters between our visitors and our butterflies. Some of the best times for these encounters happened during the annual **March Morpho Mania™**, where visitors were also invited to learn about the Butterfly House's conservation efforts at El Bosque Nuevo in Costa Rica, the homeland of the morphos. In the fall, the Butterfly House was a hit during October Owls and Orchids. This was the second year for this now-annual event, which included tours of the conservatory at twilight, when the owl butterflies are most active.

financial information

Year ended December 31, 2010

2010 public support and revenue

2010 public support and revenue

Public Support

Services provided for Botanical Garden Subdistrict*	\$10,300,000
Contributions and memberships	6,455,137
Bequests	311,271
Total public support	<u>17,066,408</u>

Revenue

Admissions	2,275,752
Grants and contracts	8,653,169
Retail shops	2,489,029
Education	357,186
Property rentals	380,172
Investment income, net	3,777,902
Other	861,592
Total revenue	<u>18,794,802</u>
Total support and revenue	<u>\$35,861,210</u>

2010 expenditures

Program Services

Horticulture	\$2,898,585
Science and Conservation	9,190,842
Retail shops	2,370,975
Education	3,290,712
Butterfly House	1,128,898
Shaw Nature Reserve	992,827
Visitor Services	381,941
Public Events	751,205
Bioinformatics	950,070
Contract services	1,905,789
Total program services	<u>\$23,861,844</u>

2010 expenditures*

Supporting Services

Management and general	\$6,607,087
Maintenance and improvements	2,937,883
Utilities	982,771
Security	675,855
Membership department	900,110
Institutional Advancement	<u>1,155,683</u>
Total supporting services	<u>13,259,389</u>

Net Assets (Deficit)

Operating Fund Unrestricted	\$3,094,138
Operating Fund Restricted	(163,887)
Endowment and Similar Funds	75,931,255
Land, Building, and Equipment Fund	85,376,255
Capital Fund	5,299,373
Gift Annuity Fund	<u>12,465</u>
Total	<u>\$169,549,569</u>

Equipment and Transfers

Property and equipment transfers	254,747
Transfer of funds	<u>(1,109,562)</u>
Total equipment and transfers	<u>(854,815)</u>
Total expenditures	<u>36,266,418</u>

Change in Net Assets before minimum pension liability adjustment	(405,208)
Minimum pension liability adjustment	(259,817)
Net Operating Assets—1/1/10	<u>3,595,276</u>
Net Operating Assets—12/31/10	<u>\$2,930,251</u>

***Botanical Garden Subdistrict**

Since 1972, residents of St. Louis City and County have generously supported the Metropolitan Zoological Park and Museum District (ZMD). The ZMD is a property tax-supported district, which distributes funds through five cultural subdistricts, including the Botanical Garden Subdistrict, which has provided support to the Missouri Botanical Garden since 1983. The Garden is grateful for this continued support. (Commissioners for the ZMD and the Botanical Garden Subdistrict are listed on page 38.)

our staff

The Garden is grateful to our 471 staff members who contributed daily to our success in 2010.

President's Office

Peter Wyse Jackson
President
Peter Raven
President Emeritus
Robert Herleth
Executive Vice President
Kathleen Basso
Kathleen Farris
Nancy Lissant
Sandra Michael
JoAnn Rivinus Vorih
Donna Rodgers
Linda Settles
Teresa West
Beverly Wilcox

Butterfly House

L. Joseph Norton
Director
Jennifer Boeyink
Laura Chisholm
Jessica Deering
Mark Deering
Donna Dupske
Amy Hammann
Christopher Hartley
Adam Jaschek
Bruno Manoj
Amanda Newton
Ellen Painter
Jason Perry
James Powers
Lisa Williams

Madame Butterfly Gift Shop

Katherine Allen
Lisa Dematti Cecil
Peggy Drackert
Judith Hansen
Lauren Miller
Judith Rosen
Patti Salley

Communications

Peggy Lents
Senior Vice President
Denise Friederich
Karen Hill
Lynn Kerkemeyer
Gene Peimann

Public Events

Betty Barnes-Mays
Chelsea Pedigo
Deborah Springer

Publications

Elizabeth Fathman
Ellen Flesch
Jeffrey Ricker

Robert Thurman
Jamie Vishwanat

Education

Sheila Voss
Vice President
Sharon Anibal
Carol Baumann
Lynn Braun
Robert Coulter
Allison Drake
Jamaica Duane
Donald Frisch
Martha Galganski
Suzanne Gregory
Danelle Haake
Margaret Hoester
Lewis Jones Jr.
Megan Kinealy
Deanna Kohlburn
Jennifer Krause
Deanna Lawlor
Leslie Memula
Tamara Palmier
Michelle Scherer
Martha Schermann
Heather Schwan
Timothy Slape
Jennifer Smith
Pansy Smith
Trent Smith
Mary Voges
Anne Wamser
Kelly Wehrheim
Jennifer Wolff

Controller's Office

Michael Olson
Vice President
Elizabeth Barker
Sharon Harnes
Viktoria Krahling
Cheryl Mill
Dianne Schmitt
Emma Williams

General Services

Paul Brockmann
Senior Vice President

Facility Support

Edith Ball
James Bonds
Michael Bruner
Sharnice Burton
Patrick Cannady
Rodney Evans
William Guy
John Harris
Carla Johnson
Bradford Lewis

Travane McNeil
Norman Neil
Mevlida Ramadanovic
Michael Robinson
Patricia Scott-Jones
Donna Sheldon-Flynn
Keith Warfield
Linda Williams
April Wilson

Maintenance

Michael Callier
Susan Ciluffo
Michael Cotton
Douglas Deem
Guy Dopmeyer
Mark Hoag
Drew Hogan
John Hunter
Jacklyn Maciekowicz
Kevin Mattingly
Michael Messner
Patrick Nolan
Cedric Paine
Lisa Rhodes
Ralph Stamm
Dennis Strubberg
Gregory Tolle
Charles Zidar

Security

Tom Brown Jr
Andrew Dodson
Gregory Jones
Mark Kreutzer
Nicholas Lauman
Earl Matthews
Frank Nelson
George Overby
Robert Quirin Jr
Steven Smith
Michael Sutton
Marcus Thompson
Marcianne Touchette

Horticulture

James Cocos
Vice President
David Aniuk
JoAnn Batzer
Walter Behrendt Jr.
Josephine Byrne
Gregory Cadice
Francisco Chavira
Benjamin Chu
Steven Cline
Emily Colletti
Lisa Cribbs
Janet Croswell
Ilaz Dalipi
Jason Delaney

Senad Duracak
Phillip Egart
Lawrence Enkoji
Sheila Flinchpaugh
Lisa Francis
Katherine Freeman
Tutti Gomillia
Michelle Gray
LeRoy Gustafson
Travis Hall
Linda Harman
Richard Harrison
Julie Hess
Peter Hitch
Benjamin Hudson
June Hutson
Jennifer Kleeschulte
Glenn Kopp
Deborah Lalumondier
Peter Lampros
Sarah Laufersweiler
Derek Lyle
Elaine Marshall
Christine Nejelski
Renee Nelson
Teresa Pafford
Dawn Petersen
Susan Ratcliff
Dana Rizzo
Juanita Roth
Patricia Scace
David Schmidt
Todd Simms
William Snyder
John Spitzer
Linda Stalling
Rebecca Sucher
Gerald Tynan
Blanche Wagner
Darman Williams
Stephen Wolff

Human Resources

Rebecca Ingram
Vice President
Tracy Breckenridge
Yovandra Clark
Judith DeWitt
Norma Fraser
Joseph Heck
Jacqueline Juras
Kamarrah Killion
Rose Lauman
Megan Makarewicz
Judy Servais

Information Technology

Charles Miller, Jr.
Vice President
William Behrns

Zubin Chandran
Connie Combs
William Dale
Myriam Fica
Brian Jaskiewicz
Robert Jones
Michael Latzel
Paul Mast Jr
Donna Miller
Cassandra Nelson
Lucinda Thompson
Michael Westmoreland

Center for Biodiversity

Informatics
Christopher Freeland
Director
Rafael Barron
Jay Paige
Tricia Rose-Sandler
Heather Stimmel

Institutional Advancement

Sharon Mertzluft
Senior Vice President

Development

Christine Brew
Laura DeYoung
Kristine Gruver
Katherine Kornfeld
Eleanor LaVigne
Anita Lundak
Andrea Nickrent
Joyce Pluhar
Kristi Ruggles
Bobby Sanderson
Jessica Smith
Brenda Zanola

Membership

Judith Branstetter
Lynn Brown Cook
Jessica Caldwell
Linda Cherry
Sally DeForest
Ann Eggebrecht
Gwendolen Goolsby
Sheila Pratt

Retail Operations

Jan Simons
Vice President
Garden Gate Shop
Lisa Alton
Margaret Anich
Linda Atwater
Bridget Boland
Nathaniel Govier

Benjamin Hertling
Alzana Jakupovic
David Jones
Christine Kennedy
Mary Krupnik
Jennifer Kuykendall
Anitra Lewis
Gwendolyn Luhm
Meagan Miller
Tim Mize
Sheena Petty
Caroline Philippone

Little Shop around the Corner

Mark Currington
Susan Ferrigno
Mitzi Streeter

Visitor Services

Cecilia Bahn
James Balmer
Peter Barron
John Berkery
Donald Bowolak
Sylvia Crossland
Linda Fiehler
Candace Grant
Cameron Harris
Evelyn Hunt
Diane Kainz
Catherine Mahoney
Leslie Mitchell Jackson
James Nicholson
Jennifer Passig
Alice Ransom
Tara Sandretto
Wiwik Sudiar
Eric White
Randy Whitman
Michael Wilkerson
Carol Woolf
Devin Wright

Science & Conservation

Robert Magill
Senior Vice President

Africa & Madagascar

Chris Birkinshaw
Sharon Bodine
Martin Callmander
Roy Gereau
Peter Goldblatt
Miguel Leal
Porter Lowry II
Gordon McPherson
Peter Phillipson
Zachary Rogers
George Schatz
Tariq Stevart

Center for Conservation and Sustainable Development
Vice President

Matthew Albrecht
Burgund Bassuner
Ivan Jimenez
Gail Milder
Jacinto Regalado Jr.
Barbara Widmer

Herbarium

Alba Arbelaez
John Atwood
Thomas Bernickus
Teri Bilsborrow
Sally Bommarito
Angela Brinker
Rita Chiodini
Katherine Corey
Jeany Davidge
Jean Digby
Eric Feltz
Olga Fomina
Carol Hebblethwaite
Donna Herrera
Suzanne Hirth
Jo Ann Jordan-Bartels
Carla Kostelac
Jennifer Kuhl
Ronald Liesner
Renata Mason
Mary Merello
Leonardo Murre
Jon Ricketson
Heidi Schmidt
Tatyana Shulkina
James Solomon
Anna Spencer
Cynthia Strickland
Valley Swift
Andrea Voyer
Laurel Zimmer

Latin America

Fred Barrie
Steven Churchill
Gerrit Davide
Michael Grayum
Barry Hammel
Peter Jorgensen
Rosa Ortiz-Gentry
John Pruski
Maria del Carmen Ulloa

Library

Michelle Abeln
Michael Blomberg
Andrew Colligan
Julie Crawford
Louisa Fisher

Douglas Holland
Stephanie Keil
Fred Keusenkothen
Vicki McMichael
Linda Oestry Richardson
Randy Smith
Mary Stiffler
Zoltan Tomory
Wendy Westmoreland-Woods

MBG Press

Allison Brock
Deborah Carter
Tammy Charron
Victoria Hollowell
Cirri Moran
Beth Parada
Javier Parada
Sharon Strickland

Monographic Studies

Ihsan Al-Shehbaz
David Bogler
Thomas Croat
Peter Hoch
Amy Pool
W. D. Stevens
Charlotte Taylor
Henk van der Werff

Research

Bruce Allen
Anthony Brach
Marshall Crosby
Si He
Sandy Lopez
Carolyn McCandless
Mary McNamara-Malin
Lisa Pepper
Peter Richardson
Rosemary Tanaka
Nicholas Turland
George Yatskievych
James Zarucchi
Libing Zhang

William L. Brown Center

Rainer Bussmann
Director
Barbara Alongi
Wendy Applequist
Kenneth Bauer
Ashley Glenn
Katie Konchar
Alyse Kuhlman
Bruce Ponman
Armand Randrianasolo
Margaret Salick
Andrew Townesmith
Karen Walker

Shaw Nature Reserve

John Behrer
Director
Glenn Beffa
Terri Brandt
Robert Bryan
Gregory Caldwell
Diane Donovan
Vivian Freer
Judith Hunt
Jennifer Lee
Helen McCallie
David Middleton
Jerry Pemberton
Besa Schweitzer
Erin Sleeper
Jeffrey Smith
Robert Stokes
Dennis Thurman
James Trager
Scott Woodbury

SNR/Education

Aileen Abbott
Catrina Adams
Karen Bryan
Jessica Griffard
Lydia Toth
Marie Wienke
Katie Zimmer

Sustainability

Deborah Frank
Vice President
EarthWays Center
Glenda Abney
Director
Emily Andrews
Hope Breidenbach
Paul Englert
Joyce Gorrell
Korey Hart
Gary Mackey
Kimberly Petzing
Jean Ponzi
Kathryn Smaistrila

Affiliated Organizations

Botanical Society of America
William Dahl
Executive Director
Robert Brandt
Heather Cacanandin
Claire Hemingway
Richard Hund
Wanda Lovan
Amy McPherson
Johanne Stogran

Center for Plant Conservation

Kathryn Kennedy
Director
Maria Bradford
Maureen Fischer
Amanda Hanway
Kathryn Kennedy
Olivia Kwong
Richard Luhman
Travis Mowers
Anna Strong

Earth Share of Missouri

Gerald Klamon
Executive Director
Laura Neuman

Gateway Greening

Gwenne Hayes-Stewart
Director
James Anderson
Ryan Barker
Ariel Buback
Steven Eigsti
Mara Higdon
Theresa Lopez
Lauren Maul
Andrea Mayrose
Hannah Reinhart

St. Louis-Jefferson Solid Waste

Management District
David Berger
Director
Linda Adams
Marian Deinbo
Ricky Reeves
Kathleen Schweitzer
Rebecca Shelby

40
YEARS

20
YEARS

30
YEARS

10
YEARS

our volunteers

The Garden is grateful to our 1,816 volunteers (the equivalent of 77 full-time staff) who donated over 149,539.50 person-hours in 2010.

Volunteer Service Recognition

Gail Abbott
 Karla Abel
 Pam Ackerman
 Eva-Maria Adams
 Lee Adams
 Marilyn Dale Adams
 Mary Adams
 Sharon Adams
 Katherine Adcock
 Barbara Addelson
 Tia Adkins
 Jo Aerne
 Carol Agatstein
 Astha Aggarwal
 Marilyn Ainsworth
 Dale Albers
 Helen Albrecht
 Betsy Alexander
 Dottie Alexander
 Lee Ann Alexander
 Cassidy Alford
 Emmy Alicea
 Bonnie Kay Alinder
 Amal Al-Lozi
 Jacob Alspaw
 Barbara Altenbernd
 Gloria Altepeter
 David Alton
 Cornelius Alwood
 Barbara Anderson
 Mary Jo Anderson
 Rachel Anderson
 Bob Andrews
 Greg Angeli
 Silvio Angeli
 Lena Annis
 Toni Ansboro
 David Anson
 Ronda Anson
 Tom Anson
 Shirley Anton Suntrup
 Danielle Applegate
 Susan Arb
 Adam Arcipowski

Chyrlé Arens
 Rosemary Armbruster
 Cathy Arnold
 Heather Arora
 Joann Arpiani
 Pauline Ashton
 Ted Atwood
 Kelley Austin
 Shirley Axelrod
 Stephen Aylward
 Elaine Baden
 Albert Baeyen
 Charlotte Baeyen
 Edward Bahr
 Bonnie Bailes
 Jacqueline Bainter
 Kimberly Baker
 Nannette Baker
 Sharon Baldassare
 Alli Ball
 Robert Ballsrud
 David Baltzer
 Ed Banashek
 Kay Banks
 Elaine Bante
 Gail Barclay
 Mary Bard
 Shirley Bardenheier
 Breandra Barnes
 Mary Barnett
 Robert T. Barnicle
 Gabriel Barron
 Abbey Barrow
 Suzann Barry
 Olivia Bartus
 Traci Basden
 Anthony Bassett
 Woody Bassman
 Barbara Baue
 Alice Bauer
 Margaret R. Bauer
 Shirley Bauer
 Matt Baxendale
 Louise Bazzetta

Steve Bean
 Sonia Beard
 Audrey Beatty
 Jane Beatty
 Milissa M. Beaty
 Jean Beck
 Helena Bedalli
 Almaretta Bedford
 Janie Bedwell
 Emil Beier
 Rachel Beilsmith
 Kathy Beine
 Jobori Bell
 Kelley Bell
 Nancy Bell
 Carol Benoist
 Josh Benson
 Lawrence H. Berglund
 Sally Berglund
 Sarah Berglund
 Brooke Bergman
 Marie Bergmann
 Nancy Bergmann
 Jessica Berkemeier
 Sean Bernfeld
 Mike Berni
 Carol Berry
 June Berry
 Christine Berzinas
 Patricia Beuckman
 Cecelia Beyer
 Vivek Bhakta
 Gerry Bickel
 Alex Bierman
 Adrienne Biesterfeldt
 Curtis Biesterfeldt
 Paul Biesterfeldt
 Theresa Biggs
 Shirley Bild
 Matt Bird
 Claire Birge
 Robert Bischoff
 Anne Bishop
 Pat Bishop

Jennifer Blando
 Gerald Blanke
 Suzanne Blanke
 Kate Blanquart
 Abigail Blatt
 Ivona Blazeovic
 Paulette Bliss
 Carol Blood
 Richard Blowers
 Nichole Blume
 Carol Boeckmann
 Henry Boeckmann
 Amanda Boettcher
 Brandon Boettcher
 Francine Boillat
 Linda Bolhofner
 Judy Bolian
 Jan Bolte
 Anne M. Bond
 JoAnn Bonfiglio
 Jodie Borgerding
 Joyce Borgmeyer
 Marge Bornhauser
 Jane Bosché
 Diana Bose
 Lucyann Boston
 Ima Bote
 Karen Bouma
 Jean Bourdon
 Ann Bowen
 Patrick Brandon
 Bettie Branson
 Adrienne Brauch
 Catherine Brauch
 Michala Braun
 Suzanne Breckenridge
 Jack Breier
 Dan Brennan
 Caitlin Brenner
 Janey Brewen
 Greg Brewer
 Martha Belle Brewer
 Jim Brickler
 Marion Briesacher

Heather Brimhall
 Jeb Brines
 Lois Brinkmeyer
 Bob Brockgreitens
 Sandra Brooks-Scott
 Deb Brown
 Donna Brown
 Gary Brown
 Katherine Brown
 Matthew Brown
 Sharon Brown
 Danny Broyles
 Barbara A. Brueggemann
 Adam Bruner
 Chuck Brust
 Laura A. Brym
 Lynn Buchanan
 Robert Buchanan
 Sharon Buchanan
 Dave Buck
 Sujata Buck
 Janet Buehrig
 Ann Buhr
 Minette Buhr
 Hanh Bui
 Allison Bujewski
 Michael Bulls
 Amanda Bundich
 Rachel Bundstein
 Maribel Burgos
 Barbara Burke
 Peggy Burkhardt
 Evelyn Burns
 Peggy Burris
 Elaine Burrus
 Tom Bush
 Michael Bushong
 Jerome Buterin
 Linda Butler
 Susan Butler
 Blanche Byrne
 Yiwen Cai
 Lynda Cain
 Loretta Calcaterra

Don Caldwell
 Shirley Priscila Calvi
 Loza
 Gail Cammarata
 Wally Cammarata
 Andrea Campbell
 Tracy Campbell
 Marsha Canfield
 Cindy Capatosta
 Ruth Carapella
 Martin P. Carmody, Jr.
 Marcia Carpenter
 Sally Carpenter
 Ann Smith Carr
 Eileen Carr
 Janice Carr
 Julia Carr
 D'Aun Carrell
 Pat Carter
 Dianne Carty
 Andrea Casamento
 Ann Case
 Lynne Casey
 Leland Cash
 Jerry Castillon
 Linda Castillon
 Natalee Cayton
 Tony Cecil
 Sam Celarek
 Jeet Chadha
 Susan Chaires
 Dennis Chambers
 Jordan Champion
 Charlotte Chance
 Mary Chapman
 Kelly Chase
 Anisha Chellaswami
 Rich Chen
 Nicholas Chestnut
 Emily Chiu
 Claire Chosid
 Brenda Christ
 James Christ
 Mark Christensen

Danielle Christian	Natalie DeCarlo	Angie Elko	Patti Frick	Carol Gravens	Ruth Hellstern
Marilyn Chryst	Deanna Dedeke	Chris Elliott	Alda Fridley	Daniel L. Gravens	William Hemberger
Christina Chulka	John Dedeke	Eleanor Ellis	Jacqueline Frieda	Dennis Green	Aron Hendin
Loretta Claes	Linda Deef	Sondra Ellis	Jessica Friedlander	Sharon Greenberg	Irene Hendman
Marilyn Claggett	Rachel Deffenbaugh	Connie Emge	Anne Frohman	Marlena Gregory	Renée Hennekes
Monica Clapper	Braxton DeGarmo	Sheldon Enger	Nick Frolos	Verna Gremaud	Janis Henricks
James Clark	Joyce Deleste	Julia Epplin-Zapf	Joyce Fry	Jim Grib	John Hensley
Leslie Clark	Rebecca Delgado	Lee E. Erickson	Diamond Fuller	Laura Griesedieck	Linda Hensley
Lois Clark	Joan Dellbringge	Dorothy Ernst	Lauren Furbush	Joan Griffard	Ken Henson
Nancy Clark	Maddi Demaree	Grisel Escobar	Savannah Furman	Erin Grimes	David Heppermann
Ruth Clark	Ruth Denlow	Lois Estes	Johnny Gabbert	Candy Grisham	Irene R. Hercules
Sam Clark	Bill Denning	Joan Ettman	Florence Gaffney	Joan Grossman	Chris Hereford
Samantha Clark	Mary Kay Denning	Becky Evans	Anh Gaioni	Mary Grossman	Thomas Herm
Walter Clark	Evelyn E. Dennis	Corinne Doyle Evans	Pauline Gaioni	Susan Grossman	Jan Hermann
Patty Clarke	Edna Dependahl	Judy Evans	Gerard Gallagher	Diane Grubbs	Merrill Hermann
Amaris Clay	Susan Depue	Matthew Even	Mary Pat Gallagher	Kim Grundy	Madi Herrboldt
Wendell Clay	Liz DeSimone	Luba Ezerskiy	Amy Galvin	Betty Guarraia	Lise Herren
Abigail Claypool	Robin Deturk	Deno Fabbre	Kim Gamel	Ann Gulick	Carol Hess
Ken Clemens	Bart Devoti	Rachel Faddis	Gina Garbo	David Gunn	Cathy Hey
Sharon Clemens	Pat Devoti	Melanie Fagerlin	Mia Garchitorea	Ashley Gupta	George Hibbard
Megan Clinton	Lindsay Diak	Tom Fanara	Katie Garner	Mikayla Guptill	Sheila Hibsor
Sylvia Clobes	Jesse Diamond	Melanie Fathman	Lucie Garnett	Susan Hackney	Tory Higginbotham
Sara Cogburn	Sara Dickerman	Eugene Faerbach	Mike Garrett	Justine Hafner	Carol Higgins
Christopher Cohen	Dorothy Diehl	PerDeshia Faulkner	Charlotte Gaw	Stephen Hagen	Jamie Higgins
Taylor Cohen	Ellie Dieter	Diane Faupel	Betsy Gee	Eileen Hahn	Phyllis Higgins
Diana R. Cohn	Melanie Dileo	Robert Faupel	Jim Gehringer	Bill Halcomb	Seth Hihn
Mary Ann Coleman	Diana DiMercurio	Jasmine Fazzari	Nancy Gelb	Joyce Halcomb	Karen Hiles
Lillian Collins	Maria Dipaola	Amy Febuary	Richard George	Judith Haldeman	Joyce Hillebrand
Kim Comer-Ross	Sally Dobrunz	Donald Feher	Cynthia Georges Orf	Gregory Hall	Joseph Hilliard
Dick Cone	Rosemarie Dockery-	Kathleen Feher	Hera Gerber	Kelly Hall	Barbara Hilton
Sophie Connor	Wahsh	Noel Fehr	John M. Gergel	Mary Hall	Sabrina Hilton
Ruth Conway	Irene Dodson	Steve Feiner	Fenja Gerpott	Karen Haller	Abbey Hine
Martha Conzelman	Kaitlyn Doescher	Karlene Feldker	Joanna Gerst	Bonnie Hamid	Abigail Hinrichs
Ricky Cook-Peterson	Steven Donaubauser	Paul Feldker	Martha Gersten	Mary Hammer	Matthew Hirabayashi
Eric Cooney	Carol Donelan	Jesse Felix	Joseph Geurts	Teresita Hampton	Albert Hirson
Linda Coonrod	Michael Donovan	Debbie Fellenz	Marsha Giambalvo	Victoria Han	Alyssa Hobson
Rosalie Cooper	Patti Donovan	James A. Fellhauer	Kathy Gibb	James Hannibal	Patsy F. Hodge
Jean Corbett	Nicholas Dooling	Susan Fenwick	Jane Gibbons	Linda Hanson	Izabel Hodson
Kathy Corey	Susan C. Dorris	Kathleen Ferrell	Chad Gibson	Madeleine Harden	Erica Hoeflerlin
Anne Cori	Suzanne Dorris	Natalie Feste	Emily Gibson	Gwen Hardin	Robert Hoerner
Cynthia Corley Crapsey	Marge Dougherty	James Fetterman	May Giddens	Malcolm Hardy	Florence Hoey
Jackie Corn	Sharon Dougherty	Abigail Filippello	Rosemary H. Gidionsen	Emery Harmon	Dave Hoffmann
Thomas Cornell	Kat Douglas	Sydney Finan	Gary Giessow	Judith Harmon	Sheila Hoffmeister
Jean Corse	Amber Dover	Barbara Finbloom	Laura Gilbert	Sara Harned	Mary Ann Hogan
Gerald Cotner	Thom Downey	Linda Finerty	Carolyn Gildehaus	Bobbie Harrington	Tom Hohn
Marjorie S. Courtney	Megan Doyle	Glenda Finnie	Ben Gillers	Dorothy Harris	Beth Holbrooke
Gretchen Cox	Richard Doyle	Liz Fishbone	Clay Gillette	Eimi Harris	Richard Holdener
Sharon Cox	Joyce Driemeyer	Arden Fisher	Sara Gillette	Jack H. Harris	Steven Holland
Leah Crader	Patrick Driscoll	Marie Fisher	Andrew Gilliland	Jan Harris	Lynn Holler
Andrea Craig	Ellen Dubinsky	Betty Fitzgerald	Bianca Gillispie	Natalie Harshman	Norma Holler
Bruce Cramer	N. Diane DuBois	Nora Fitzgerald	Carol Ginder	Monica Hartenstine	Pat Holt
Gayle Crancer	Judy Duda	Jenine Fitzpatrick-	Krista Ginestra	Gary Hartman	Roxane Holtzman
Joan Crane	Sue Dudek	Fagerlin	Sara Girardier	Ruth Hartsell	Becky Homan
Colleen Crank	Joan L. H. Dudley	Teresa Flanagan	Barb Gist	Ashley Hartsoe	Emily Hon
Janelle Criscione	Micajah Alonso Dudley	Joan Flanders	Scott Gitel	Corlean Harvey	Edith Honaker
Lily Ann Crocker	Campos	Marc Flanders	Janet Glarner	Steven Harvey	Becca Honeyball
Lois Cromwell	Loyd Duering	Julian B. Fleischman	Mil Glaser	Samantha Haselhorst	James Honeywell
Cindy Cross	Berta Dulle	Joey Flesch	Teresa Godina	Pamela Hass	Leslie Hood
Jean Crowder	Rene Dulle	Elaine Flieg	Claire Godwin	Robbie Haupt	Marvin Hook
Jill Cumming	Diane Dunn	Barbara Floom	Judith Goedeker	Kyle Haus	Iwona Hopkins
Sylvia Cummings	Joseph F. Dunne	Jocelyn Flowers	Irene Goldman	Cheryl Hause	Judy Horan
Holly Currier	Shirley Durfee	Susan Fluegel	Kerry Goldstein	Toni Hayes	Robert Hormell
Richard Cusumano	Douglas Durham	William Flynn	Gillian Gones	Diana Haynes	Jim Horn
Marie Cuttler	Judith Durham	Joanne Fogarty	Lynn Goode	Donald R. Hays	Karen Horn
Mary Czerniewski	Don Dylewski	Frank Foley	Jon Gorges	Judy M. Headley	Norma Horn
Katie Czolgosz	Ann Earley	Layla Foroughi	Dot Gormley	Bridget Healy	Lynne Hornberger
Marcelline Dairaghi	Karen Easley	Connie Forschner	Rebecca Gorski	Jenny Heck	Jan Horner
Jo Dalton	Debra Ebel	Catherine Forsyth	Gordon Gosh	Sam Hefler	Virginia Horrell
Jason Danker	Leo Ebel	Pamela Fournier	Constance Goss	Mary Etta Heggie	Anne Rankin Horton
Carl Darigo	Dineen Ebert	Tracey Fowler	Jan Gowen	Pat Heidenry	Barbara Horton
Dolly Darigo	Dolly Ebert	Cheryl Fox	Ann M. Grace	Allison Heim	David Horton
Abira Das	Pat Ebert	Dana Francis	Alan Graham	Jess Heim	Linda Howell
Cinda Davis	Noah Eby	Kyle Francis	Shirley Graham	Patty Heim	Terri Howell
James L. Davis	Patricia Eckel	Connie Frankovich	Sonja Graham	Charles Heinzman	Tyler Hoyt
Judy Davis	Dan Eckert	Frank A. Frawley	Nada Granberry	Walter L. Heitmann	Joan Huelskoetter
Tiffany Davis	David Edwards	Nikki Frazer	Valerie P. Granberry	Karen A. Heitzman	Brent Huffines
Veranda Davis-Lee	Mike Eggleston	Annika Fredrikson	Alex Granda	Jane Helbig	Christine Huffman
Jere Deal	Marypat Ehlmann	Paula French	Mary Beth Granger	Maureen Helfers	Judith Hughes
Carole Dean	Barbara Eiler	Diane Frecker	Anne Grant	Michele Helfrich	Nyla Hughes
Roberta Dearing	Liz Eisenberg	Phyllis Fresta	Bill Grant	Marilyn Heller	Laure Hullverson

our volunteers

continued

Lynn Hulsey	Pamela Kalkbrenner	Margi Koors	Lisa Lerman	Chastity Mayberry	Gloria Mitchem
Linda Hultgren	Donald Kaminski	Brian Kopp	Richard LeSage	Jennifer Mayo	Catherine Mizerany
Claudia Humphrey	Betty Kamman	Alice Koritta	Marilyn Leutwiler	Kelly Mazzacavallo	Suzanne Moak
Barbara Huning	Josef Kanak	Ilya Korovin	Audrey Levit	Kelly Mazzoni	Peggy Moehlenbrock
Deborah Hunt	Ann Karasek	Sheila Korte	Steve Levit	Gloria McBride	Susan Molitor
Mary Huskey	Ray Karasek, Jr.	Nadine Kouba	John Lewis	Brianna McCain	Joy Weese Moll
Charmaine Hutchings	Mark Karnowski	Cheryl Kowalczyk	Larry Lewis	Peggy McCalpin	Rick Moll
John Hyland	Gary Karpinski	Bob Kozierek	Tracie Lewis	Jane McCarthy	Bob Monaghan
Carine Iberg	Brad Karraker	Jessica Krafcik	Julia Li	Dwight McCay	Karen Smead Mondale
Robert Irwin	Jack Karty	Mary Jane Kranz	Wenjing Li	Lavonne McClain	Matt Monette
Jamal Isaa	Brooke Kean	Matthew Kraus	Charlene Liesner	Jan McClenahan	Joanne Monti
Anita Isenberg	Paige Kean	Katherine Kravitz	Melinda Ligon	Jeanette McConnell	Cherie Moody
Megan Isenberg	Victoria Kearns	JoAnn Kresko	Judy Lincoln	Ginny McCook	Kimberly Moon
William Iwasko	Patty Keck	Becky Kridel	Steven J. Linford	Sue McCool	Lisa Moon
Halle Jackson	Abby Keel	Sally Kriegel	Cara Linz	Jean McCormack	Nancy Moor
Herb Jackson	Mary Keilty	Frances B. Kroeger	Claire Linzee	John McCormack	Betty Moore
Jim Jackson	Adam Keith	Doris Kroupa	Connie Lippert	Jeffrey McEuen	Martha Moore
Keila Jackson	Kelsey Keithly	Mackenzie Krus	Cheryl Lockos	Annette McGarahan	Mary Moore
Lois Jackson	Gary Keller	Lorraine Krusa	Beverly Logan	Alberta McGilligan	Janet Moran
Maggie Jackson	Deanne Kelley	Tyler Kubot	Freda Lohr	Lynn McGoogan	Stephen Moran
Barbara Jacober	Aidan Kelly	Maddie Kuklo	Janis Londe	Beth McGovern	Denise Morgan
Leonard Jacobs	Jean Kelly	Yvette Kurtz	Mary Longrais	Curt McGovern	Mary Morgan
Don Jacobsmeyer	Tim Kelly	Carol Kusterer	Jim Loomis	Kevin McGowan	Valerie Morgan
Marie Jaeger	Fran Kempin	Sydney Kutten	Robert L. Lowes	Laurian McGrath	Isabelle Morris
Mary Kay January	Marvel Kendall	Judy LaBarbera	Saundra Lowes	Dolores J. McGuire	Jean Morris
Barbara J. Jarman	Sonya Jo Kendrick	Nancy LaBrier	Dianne Lubiewski	Mary McHugh	Jim Morris
Jeremy Jarvis	Ben Kennedy	Deborah Ladd	Frank Luechtefeld	Sage McKinley	Julia Morris
LaVerne Jaudes	David Kennedy	Mary Ann Laflin	Kathleen Luepke	Michael McLaughlin	Karen R. Morris
Barbara Jawson	Susan Kennedy	Lisa LaFoy	Nancy Luetzow	Mary McMahan	Larry Morrison
Maud Jeanty	Leah Kent	Margaret Lahrmann	Katherine Lumetta	Brooke McManus	Judy Morrow
Armella Jenkins	Tara Kerby	Jacob Lambirth	Donna Moeller	Taylor McManus	Judy Moskoff
Maureen Jennings	Graham Kerwin	Bill Lamberton	MacDonald	Parker McMillan	Joanna Mosley
Donna Jensen	Penny Kessler	Bill Lampe	Amy MacRae	Sue McNamara	Michael Mosley
Kathryn Jepsen	Madelynn Kester	Joe Lampen	Janice Madden	Harvey McNaughton	Eva Moutrie
Diane Jiao	Deborah Kettler	Paula Lampen	Silvia Madeo	Alexandra McNett	Jennifer Mowery
Kim Joern	Kathleen Keusenkothen	Catherine Lancaster	Odessa Magafas	Teresa McPherson	Brian Mueller
Anita Joggerst	Susanna Kibel	Joyce Landauer	Nadine Mahe	Don McQueen	June Mueller
Barbara Johnson	Beth Kieda	Jamie Lane	Clif Mahin	Susan Daniels McQueen	Linden Mueller
Barbara H. Johnson	Joanna Kieschnick	John Lane	Mary Malast	Mostafa Mehanpoor	Susie Mueller
Elizabeth Johnson	Pat Killian	Marilyn Lane	Louis Malin	Brandi Belle Meineke	Terri Mueller
Elizabeth A. Johnson	Ruth King	Towenga Lane	Doris Malone	Vaughn Meister	Loretta Muessig
Jennifer Johnson	Veronica King	Adrienne Lange	Jose Manes	Albert Melman	John Muller
Kara Johnson	Don Kinsey	David Lange	Charlotte Manges	Angela Menard	Durinda Mullins
Paul Johnson	Polly Kinslowe	Janet Lange	Kenneth Manion	Patty Mendicino	Elonda Munro
Sara Johnson	Carmella Kinstler	Bonnie Langston	Mary Ellen Mann	Peggy Menke	Elizabeth Murney
Veronica Johnson	Jean Kirby	Lauren Langston	Virgil Mann	Jim Mentel	Anna Murphy
Doris Johnston	Nancy Kirchhoff	Serena Laroia	Pam Manning	David Merritt	Gale Murphy
Rick Johnston	Carole Kirk	Ann Larson	Patty Marcanik	Mary Mertz	Joan Murphy
Ruth Jonas	Ray Kirkman	Arnold F. Larson	Luis Reynaldo Marconi	Jeanne Meurer	Rosemary Murphy
Ann Jones	Anne Kirkpatrick	Donovan Larson	Ripa	Betty Meyer	Laura Murray
Bredon Jones	Lauren Kirkwood	Eleanor Larson	Jeanne Margulis	Paula Meyer	Patti Musgrave
Christy Jones	Christine Kirmaier	Daryl Lawrence	Inez Mariani	Sandy Meyer	Kasina Mutuku
Ellen Jones	Mary Jane Kirtz	Barbara Lawton	Shirley Marino	Teresa Meyer	Barbara Mutz
Patricia Jones	Lynn Kiske	Virginia Lay	Janice Markham	Claire Meyners	Natalie Myers
Rebecca Jones	Phil Klahs	Cara Scandrett	Kathy Marks-Petetit	Kelsey Michel	Thomas Nadelin
Nicole Jordan	Jeanne Klebusch	Leatherman	Eleanora Markus	Gerald Miller	Charles Naeger
Angeline Jovanovic	Karl J. Kleekamp	Anna Leavey	Sandra Marler	John Miller	Elaine Naes
Christine Joyce	Andrea Kleger	Elnora Ledguies	Dorothy Martels	Jon Miller	Susan Nanny
Jennifer Juang	Pat Klimushyn	Japheel Ledguies	Carolee Martin	Kathleen Miller	Bob Nansteel
Aaron Juedemann	Ranae Kline	Tiffany Lee	Diamond Martin	Mary Miller	Lisa Nansteel
Audrey Juergens	Skylar Kline	Vee Lee	Ellen Martin	Stephanie Miller	Raquel Narvaes
Janet Jump	Mary C. Kloeckner	Jerry Lehman	Sarah Martin	Bethany Milligan	Deanna Nash
Marie Juras	Pat Kloster	Barbara Lehmier	Maria Massad	Amanda Millman	James Nash
Ivan Cristian Justo	Alecia Knight	Pat Leigh	Jim Massey	Britney Millman	Sudhanan (Madhu)
Chipana	Joyce Knobbe	Kim Leighton	Betty Mathes	Catherine Millman	Natarajan
Peggy Kachulis	Emily Koch	Frances Leimkuehler	Audrey Mathews	Bill Mills	Margaret Nathe
Fred Kahn	Beth Koebel	Betty LeMatty	Kateho Matsoso	Terry Milne	Jacqueline Naunheim
Jane Kahn	Karen Koehneman	Don Lemp	Abdul-Kareim Matteuzzi	Xavier Minden	Arlene Nazzoli
Lawrence Kahn	Blair Koeneman	Janet Lemp	Marcia Matthews	Anna Minx	Mary Neher
Beverly Kahney	Lynn Koeneman	Carol Lentz	Tess Matthews	Alice Mitchell	Deann Nelson
Anne Kainz	Linda Meckfessel Koenig	William Lenz, Jr.	Kay Mattingly	Jacqueline Mitchell	Katherine Nelson
Carolyn Kainz	Diane Kohl	Jean Leonhardt	Judith Maune	Janice Mitchell	Paul Nelson
Hallie Kaiser	Pat Kohler	Kasia Leousis	Susan Maurer	Kyle Mitchell	Bob Neu
Linda Kalicak	John Kolar	Maya Lerch	Maryellen May	Liza Mitchell	Susan Neuhaus
Mark Kalk	Dub Koon	Mike Lerch	Ellen Mays	Russell Mitchell	Greg Newell

Jon Newell	Amada Pedroni-Gonzalez	Lola Reed	Caroline Sant	Sandra Sher	Suzanne Struempf
Betsy Newman	Jack Peistrup	David Reindl	James Santel	Craig Shields	Linda Strunk
Evelyn Newman	Kay Pelikan	John Reiner	Barbara Santoro	Marcia Shorey	Eric Stuckmeyer
Laura Newman	Barbara Pellegrini	Elizabeth Reinsch	Katherine Sauer	Courtney Shorter	Peggy Stuckmeyer
John Newman, Jr.	Bonnie Pellegrini	Sue Reisel	Margie Savoye	Diane Shoulberg	Susie Stuerman
Terry Newmark	Mary Ann Pelot	Alma Reitz	Michael Schade	Earl Shreckengast	Teresa Stutes
Khue Nguyen	Kathryn Pennell	Susan Rentfrow	Judy Schaljo	Rosalie Siefke	Shalini Subbarao
Samantha Nguyen	Carly Pepper	Douglas Reyner	Jennifer Schamber	Diane Siegel	Jodi Sudin
Julie Nicolai	Dominick Perotti	Lynn Reyner	Jacquie Scharlott	Ned Siegel	Mary Pat Sullivan
Elaine Niederbremer	Annmari Perrelle	Cyndy Reynolds	Kay Schechter	Robert Siemer	Anna Sunentrup
Melissa Niedermann	Briana Perrin	Mary Beth Reynolds	Norma Bonham	Stephanie Sigala	Cynthia Sung
Joyce Niewoehner	Lisa Pestronk	Barbara Rezny	Schechter	Lynda Silver	Midge Supp-Feldmann
John Nischwitz	Gary Peters	Becky Rhodes	Lenn Scheibal	Margaret Silver	E. Lynn Suydam
Evette Nissen	Frank Peterson	Robin Ricca	Bonnie Schell	Barbara Simon	Mary Ann Swaine
Bob Noe	Margaret Petruska	Mary Rich	Jeanne Schibig	Kathy Simons	Barbara Swanson
Carolyn Noe	Marilyn Pfothenhauer	Tom Rich	Nancy Schikore	Paul Simpkins	Norma Swanson
Claudia Noe	Ann Phelan	Bernadine Richard	Jerome Schiller	Taylor Sinason	Aja Swayne
Virginia Noe	Suzanne Phelan	Lucian Richards	Joe Schilling	Nickpreet Singh	Judy Sweeney
Soo Hyun Noh	Janice Piasecki	Theodora Marie Richards	Joseph Schiwing	Varun Singla	Audrey Swinford
Richard Nolte	Bruce E. Phillips	David Richardson	Virginia Schiwing	Sarah Sinsky	Carol Swink
Allison Norell	Dorothy Phillips	Joanne Richardson	Ron Schlappizzi	Joanna Skwiot	Suzanne Switzer
Al Norman	Margaret A. Phillips	Kevin Richardson	Jack Schleuter	Lynn Slackman	Adnan Syed
Chase Norman	Joyce Piasecki	Lisa Rieman	Charles Schmidt	Fran Slusher	Patricia Taillon-Miller
Marge Normile	Phyllis Pieper	Gail Riesenmy	Christine Schmidt	Anna Smith	Anthony Tainter
Ellis Norwood	Terry Pilkenton	David Riley	Sarah Schmidt	Barbara Smith	Ann Tansey
Barbara Vanta Novak	Rio Pimentel	Claire Ringenberg	Beverly Schmitt	Betty Smith	Zoran Tasic
Jeanne Nowicke	Susan Pinker-Dodd	Mae Riordan	Jordan Schmitt	Casey Smith	Barbara Tate
Mary Jo Nowobilski	Kelly Pinney	Fredric Rissover	Martha Schmitt	Kathleen Smith	Liz Teasdale
Mary Ann Nye	Zona Pinski	Miranda Robert	John Schmitz	Kathy Smith	Richard Telman
William R. Oberkrom	Madeline Pisani	Mary Roberts	Marie Schmitz	Leslie Smith	James Teng
Alison O'Brien	Tamara Pisoni	Helen Robinson	Audrey Schmook	Marie Smith	Harold Tennyson
Barbara O'Brien	Kathy Poder	Ann Robison	Charlotte Schneider	Marui Smith	Jack Terschluse
Pat O'Brien	Alice Poertner	Linda Robson	Ana Maria Schnizer	Rose Marie Smith	Paivi Tetri
Sue Oertli	Emma Pohlman	Priscilla Rodriguez	Peter Schnizer	Roy Smith	Diane Theurer
Jean Ohmer	Tiffany Pohlman	Sonia Roe	Lois Schoech	Armetta Smitley	Beverly Thiele
Ken Olsen	Rob Polzin	Susan Rogers	Lillian Schoellhorn	Linda Snider	Garnet A. Thies
Sandy Olsen	Kim Pope	Herb Rogul	Joyce Schoeneberg	John Snodgrass	Julie Thomas
Brent Olson	Tony Poppen	Zelda Rogul	Sue Schoening	Richard Sokol	Linda Thomas
Donna Olson	Rhonda Porche-Sorbet	Christine Rohloff	Ronda Schomburg	John Solodar	Anna Thompson
Mary Lou Olson	Carol Portman	Lahoma Rohrer	Paul Schorr	Nancy Solodar	Janet Thompson
Paul D. Omans	Marni Portner	Angela Leticia Rojas	Barbara Schrader	Remi Sorbet	Nancy Thompson
Patrick O'Neal	Horatio Potter	Choque	Arline Schramm	Bianca Sorensen	Steve Thompson
Kathy O'Neill	Joan Powell	Michael Rolf	Susan Schramm	Emily Spacaj	Robert Thornberry
Mary Alice O'Neill	Trish Powers	Stacy Rolfe	Margie Schroeder	Carol Spehr	Anna Thornhill
Sue Onnen	Linda Pozza	Jean Rosenfeld	Todd Schroeder	Rosemary Spitzer	Laverne Thurmond
Berni Oppelt	Stephanie Prade	Vickie Rosenkoetter	Jill Schroer	Barbara Springer	Rachel Tinsley
Sammi Orlovski	Ian Princivalli	Allan Rossel	Jim Schuck	Celeste Sprung	Ann Tobben
Fred Ortlip	Katie Prosperi	Carol Rossel	Ann Schuette	Van Spurgeon	Charlie Toben
Leroy Ortmeyer	Shirley Pupillo	Charlene Roth	Christopher Schulte	Carol Squires	Ron Todd
Cathy Osborn	Kaye Quentin	Faye Roth	Jim Schulte	Susan Squires	David Tognoni
Luanne O'Shea	Sue Quirk	Frank Roth	Judy Schulte	Goldschmidt	Nicolas Tolmais
Michael Ottenlips	Jean Racowsky	Kate Ruble	Susie Schulte	Jeanette St. Vrain	Heather Tomko
Barbara Ottolini	Joan Radcliffe	Katelyn Rudolph	Pat Schutte	Karla Standlee	Anne-Cecile Tompkins
Elisabeth Ottolini	Rachel Radecki	Susan Ruecker	William Schwab	Glee Stanley	Barbara Tonkyn
Kathy Overall	Diane Rademacher	Paul Rueschhoff	Eric Schwarz	Louis Stark	Betty Tonneas
Jerry Overman	Cheryl Rafert	Jan Ruge	Fredna Scroggins	Martha Suzanne Stark	Terrie Tonneas
Karen Overschmidt	Anne Ragland	Chana Tip Rujanaveen	Megan Seabaugh	Josh Stauff	Andrew Tonner
Joe Page	NeBria Ragland	Donald Rumer	William Sedlock	Penny Steffen	Marlene Toth
Karni Pahuski	Bernice Raineri	Don Rumping	Rosalie Semann	Lucinda Stein	Annette Townsend
Crystal Pallandy	Lois Raley	Frank Rumping	Emilio Segales Callisaya	Donna Steinhoff	Lila Traeger
Sue Palmer	Nathalie Rallo	Mary Rummy	Ken Seher	Janet Stenson	Linda Traina
Richard J. Pandorf	Sophie Rallo	Bill Ruppert	Nancy Seifer	Alan Stentz	Ben Trask
Susan Pang	Lexi Ramadan	Marsha Rusnack	Nancy Senter	John Stephens	Paul Travers
Shirley Parisi	Rafi Ramadan	Ann Russell	Mary Serbi	Katy Stephenson	Vy Trinh
Nancy Parker	Suzanne Ramsey-	Richard Russell	Helen Serotte	Nora Stern	Greg Trost
Randall Parker	Haubein	Susan Russell	Susan Sevm	Michael Stevens	Jane Tschudy
Holly Parks	Joe Randolph	Judy Rustige	Maryann Sexton	Ron Stevens	David Tucker
Farnell Parsons	Mary Ann Randolph	Don Ryan	Laurel Sgan	Alexandra Stickel	Jack Tucker
Wally Partain	Sandra Raney	Kathy Ryan	Allegra Sguitieri	Joy Stinger	Madeleine Tufts
Jo-Ann Partin	Sue Rapp	Kathy Ryan	Jay Shapiro	Hannah Stinnett	Amy Turlington
Sidney Patterson	Terry Rasseur	Lucy Ryan	Fatima Sharif	Monica Stochl	Marjorie Gwynn Turner
Len Patton	Gary Rathbun	Melissa Saale	Wanda Sharp	Maria Stocker	Guilber Tusco
Debbie Paul	Fred Rauch	David Sacks	Lynda Sharpe	John Stolarski	Ann Tuxbury
Peggy Pautler	Barbara Rauth	Brian Sadlo	Mary Shawgo	Maxine Stone	James Tuxbury
Abby Pawlak	JoAnn Rawson	Jane Saghir	Megan Shawgo	Sarah Standemo	Caleb Ueblein
Derek Payne	Anita Rayfield	Betty Salih	Claudia Shelton	Agnes Strassner	Marianne Vahlkamp
James Payne	Alan Raymond	Sarah Sanders	James Shelton	Stewart Strassner	Shirley Valentino
Jocelyn Payne	Melissa Rea	Beth Sankey	Linzey Shelton	Laura Streett	George Van Brunt
Ve'Nicy Pearman-Green	Holly Records	Katlyn Sansone	Mimi Shepley	Lee Streett	Stephanie Van Cardo
Sharon Pedersen	Jennifer Redel		Madelyn Sheprow	Betty Struckhoff	Robert Vander Linden

our volunteers

continued

Karoline Vaz
Ashley Velleca
Danielle Vesth
Deivis Romeo
Villanueva Flores
Jessica Villard
Richard Viola
Mary Carol Voelker
Robert M. Voelker
Carole Vohsen
Tsvetelina Vostadinova
Matt Voyda
Julia Vranas
Bob Waeltermann
Jocelyn Wagman
Jessica Wagner
Helen Walck
Patricia Waling
Leigh Walker
Liz Walker
Preston Walker
Nancy Wallace
Elizabeth Wallis
Randy Walter
Kristen Walton
Cindy Wang
Xi Wang
Julia P. Wanless
Sharon Ward
Charles Warden
Marti Warhurst
Wallis Warren
Norbert Wasileski
Cindy Watermeier
Timothy Watt
Judy Watters
Audrey Wattler
Linda Waugh
Margaret Wayne
Adrian Marley Weaver
Lyndsay Weaver
Robert Weaver
Monica Webb
Mary Weber
Olivia Weber
Phyllis Weber
Chris Wedell
Barbara Wedler
Barbara Wehling
James Weidman
Phyllis Weidman
Anne Weidmann
Janice Weil

Paul Weiland
Ginger Weinle
Robert Weinman
Zachary Weinstock
Sue Weintraub
Irene Weisenhorn
Fred Weissmann
Sharon Weissmann
Kimberly Welch
Carol Wellman
Linn Wells
Rickey Wells
Patricia Wemhoener
Mary Clair Wenger
Marion Werner
Nicki Werner
Christina Wesley
James Wesselman
Alex West
Cori Westcott
Kenneth Wheat
Ben Wheeler
Molly White
Susan White
Cheryl Whiting
Richard Whiting
Paul Whitsell
Linda Whitten
Edward Widmer
Edward Wienold
Pam Wilcox
Robyn Wilkerson
Jean Wilkinson
Selena Wilkinson
Nancy Willard
Sandra Willems
Mark Williams
Nancy Williams
Norma Williams
Patricia Williams
Patrick Williams
Rose Williams
Virginia Williams
Nancy Willis
Carolyn Willmore
Linda Willsey
Diana Willson
Katie Wilsdon
Carol Wilson
Charles Wilson
Charles Wilson
Melissa Wilson
Karl Wimmer

Heather Winsby
Megan Winsby
Dorothy Winslow
Margaret Winter
Sarah Winter
Carolyn Wirth
Beth Wiseman
Jacinta Witherspoon
Betty Withrow
Teresa Witt
Cindy Wizeman
Whitney Wodstrchill
Judy Wohltman
Dennis Woldum
Doug Wolter
Alexander Wong
Sai Chai Wong
Dorothy Wood
Karen Wood
Brigitte Woodard
Mary Wooldridge
Mara Worley
Marian Wuest
Linghua Xiao
Kai Rui Yang
Kiajia Yang
Xiao Jia Yang
Thom Yates
Anita Yeager
Paige Yeager
Judi Yemm
Crystal Yn
Linda Yoder
Jim Young
Kathy Young
Marianne Young
Pamela Young
Nancy Zander
Richard Zander
Victor Zarrilli
Sophie Zavaglia
Horst Zekert
Donna Zerega
Patricia Zerillo
Bo Yang Zhang
Jia Zhong
Leon Zickrick
William Ziegenbein
Mark Zigrang
Linda Zurfluh

Members Board Executive Committee

members' board

Janet Lange, *President**
Ted Atwood
Ann L. Case
Andrea Craig
Janelle Criscione
Mary Kay Denning
Linda Finerty
Phyllis Fresta
Patty Heim
Lise Herren
Sheila Hoffmeister
Leslie Hood
Laure Hullverson*
Maureen Jennings
Paula Lampen*
Silvia Madeo*
Ellen Martin
Parker McMillan*

Jacquelin Naunheim
Vickie Newton
Suzanne Phelan
Terry Rassieur
Sammy Ruwitch
Lucy Ryan*
Beth Sankey
Ron Schlappizzi
Kathleen Smith
Celeste Sprung
Susan Squires
Goldschmidt

Past Presidents
Mary Ella Alfring
Ann Bowen
Ellen Dubinsky
Ellen Jones

Mary Longrais
Isabelle Morris
Sue Oertli
Sue Rapp
Marsha Rusnack
Nancy Sauerhoff
Susie Littmann Schulte
Carol Squires
Nora Stern
Liz Teasdale
Jane Tschudy

Garden Docents
Carol Agatstein
Fredric Rissover

* Executive Committee

zoo—museum district

The Metropolitan Zoological Park and Museum District (ZMD) is a tax-supported cultural district governed by an eight-member board of directors, each appointed for a four-year term by the Mayor of the City of St. Louis and by the St. Louis County Executive.

Thomas J. Campbell, *Assistant Secretary*
Thelma Cook
Donna G. Knight

Adrienne B. Morgan, *Treasurer*
Robert A. Powell, *Chair*
Ben Uchitelle, *Secretary*
David S. Weber, *Vice Chair*
Gloria Wessels

Staff:
J. Patrick Dougherty, *executive director*
Trish Nelke
Sharon L. Wilcutt

botanical garden subdistrict

The ZMD levies an annual tax on property on behalf of five subdistricts, including the Botanical Garden Subdistrict. The subdistrict contracts with the Garden to provide botanical services.

Theresa Loveless
John C. McPheeters, *Secretary*
Marcia B. Mellitz
Martin Schweig

Pamela Shephard, *Vice Chair*
Walter G. Stern, *Treasurer*
Marjorie M. Weir
Robert M. Williams, Jr.
Roy Jerome Williams, Sr.
Hillary B. Zimmerman, *Chair*

Non-Voting Advisory Members
Willie J. Meadows
Janice M. Nelson
James H. Yemm
Francis Yueh

the garden by the numbers

Year ended December 31, 2010

Visitors

Attendance at all locations: 989,735

Highest daily attendance:

17,693 on Sunday, September 5, Japanese Festival

Highest non-event attendance:

7,443 on Sunday, May 9, Mother's Day

Lowest attendance: 53 on Friday, January 8

Members

Members: 37,431

Upper-level members: 539

Total number of member visits: 272,199

Members who renew each year: 79%.

Personnel

Number of staff: 470

Number of volunteers: 1,816

Number of volunteer hours worked: 149,540

Number of equivalent full-time staff: 77

Communications

News items about the Garden in the media: 4,697 in 50 states and 53 countries

Unique online visitors: 3,969,465

E-newsletter distribution: 50,073

Social media fans (Facebook, Twitter, Flickr): 35,794

Education

Students participating in Garden programs: 89,375

Education Program Participation

Teachers supported through Garden education programs, workshops, and instructional material: 4,122

Adults participating in Garden education programs: 5,172

Seniors, Special-needs, and others supported through

Horticulture Therapy programs: 4,061

Youth and Family participating in education programs: 8,233

Visitors experiencing drop-in education opportunities: 114,790

Visitors accompanying students participating in education programs: 6,077

Education Venue Attendance

Visitors to the EarthWays Center: 1,013

Visitors to the Doris I. Schnuck Children's Garden: 98,694

Visitors to the Brookings Interpretative Center: 120,996

Visitors to the Tower Grove House: 53,521

Visitors to the Dana Brown Overnight Center at Shaw Nature Reserve: 5,652

Visitors to the Nature Explorer Classroom at

Shaw Nature Reserve: 910

Visitors to other venues: 3,946

Home Gardening

Visitors to the Center for Home Gardening: 123,971 visitors

Plastic pot recycling: 138,000 lbs.

Master Gardeners: 311 active volunteers put in 34,903 hours of community service

Plant Doctor Service: 8,011 clients asked 12,855 questions

Calls to Horticulture Answer Service: 12,707 calls;

18,061 questions; and 1,204 mail-outs

GardeningHelp web visitors: 2.4 million

Online e-mail gardening questions answered: 1,812

Horticulture Displays

Total accessions: 28,173

New accessions in 2010: 1,482

Total taxa/unique types of plants: 15,855

Total trees on grounds: 5,088 (1,101 taxa)

New trees in 2010: 160

Unique types of oaks: 50

Unique types of witch hazels: 91

Unique types of rhododendron/azaleas: 261

Unique types of Missouri native trees on grounds: 101

Unique types of roses: 276 (2,393 bushes)

Unique types of daffodils: 691

Unique types of daylilies: 1,922

Unique types of iris: 1,330

Unique types of lilies: 165

Seasonal bedding plants: 119,075

Hanging baskets produced: 236

Plants raised for the Holiday Show: 3,263 plants (706 poinsettias and 2,557 miscellaneous)

Pounds of grass seed: 2,500

Acres of turf at the Garden: 20

Science & Conservation

Ph.D. researchers at the Garden: 47

Researchers did fieldwork in 35 countries on 6 continents

Graduate students at the Garden: 20 students from 9 different countries

Degrees awarded: 3 Ph.D. and 3 Master's

Specimens in Herbarium: 6,231,759

(5,706,547 flowering plants and 525,212 bryophytes)

Tropicos™ online herbarium records: 3,916,848 (names 1,248,416)

Books in the Library: over 200,000 (new in 2010: 1881)

Journal subscriptions in the Library: over 800 print journals

Reference queries answered: 1,328

Interlibrary loans: 1,074 supplied to 26 countries

Rare books: approximately 6,550 printed before 1830

Rare books digitized and placed online: over 1000 for a total of 4,310 volumes

Access to over 2000 electronic journals

Books published by MBG Press: 12 (and 2 quarterly journals)

the management team

Dr. Peter Wyse Jackson
President
 (314) 577-5110
 peter.wysejackson@mobot.org

Dr. Peter H. Raven
President Emeritus
 (314) 577-9577
 peter.raven@mobot.org

Robert J. Herleth
Executive Vice President
 (314) 577-9575
 robert.herleth@mobot.org

Paul W. Brockmann
*Senior Vice President,
 General Services*
 (314) 577-5129
 paul.brockmann@mobot.org

Peggy Lents
*Senior Vice President,
 Communications*
 (314) 577-0245
 peggy.lents@mobot.org

Olga Martha Montiel
*Vice President, Conservation
 and Sustainable Development*
 (314) 577-9412
 olgamartha.montiel@mobot.org

James P. Cocos
Vice President, Horticulture
 (314) 577-9426
 jim.cocos@mobot.org

Dr. Robert E. Magill
*Senior Vice President,
 Science and Conservation*
 (314) 577-5161
 bob.magill@mobot.org

Michael S. Olson
*Vice President, Financial Services
 and Controller*
 (314) 577-5160
 michael.olson@mobot.org

Deborah Frank
Vice President, Sustainability
 (314) 577-0279
 deborah.frank@mobot.org

Sharon Mertzluft
*Senior Vice President,
 Institutional Advancement*
 (314) 577-9495
 sharon.mertzluft@mobot.org

Jan Simons
Vice President, Retail Operations
 (314) 577-9581
 jan.simons@mobot.org

Rebecca Ingram
*Vice President,
 Human Resources*
 (314) 577-5122
 rebecca.ingram@mobot.org

Chuck Miller
*Vice President, Information Technology
 and Chief Information Officer*
 (314) 577-9419
 chuck.miller@mobot.org

Sheila Voss
Vice President, Education
 (314) 577-0284
 sheila.voss@mobot.org

family of attractions

John W. Behrer
Director, Shaw Nature Reserve
 (636) 451-3512
 john.behrer@mobot.org

Glenda Abney
Director, EarthWays Center
 (314) 577-0288
 glenda.abney@mobot.org

L. Joseph Norton
*Director, Sophia M. Sachs
 Butterfly House*
 (636) 530-0076 x11
 joe.norton@mobot.org

MISSOURI BOTANICAL GARDEN

4344 Shaw Blvd. • St. Louis, MO 63110 • (314) 577-5100 • www.mobot.org