

DENVER BOTANIC  
GARDENS


ANNUAL REPORT 2018


# OUR MISSION

The mission of Denver Botanic Gardens is to connect people with plants, especially plants from the Rocky Mountain region and similar regions around the world, providing delight and enlightenment to everyone.

The four core values of the Gardens — **transformation**, **relevance**, **diversity** and **sustainability** — spell out the Gardens’ intentions in the years ahead. These core values, along with the Gardens’ brand platform, strategy, icon and capital campaign, are cohesive and serve as a map to chart our course. With the support of friends, we set out to ensure Denver Botanic Gardens will forever flourish.


# TABLE OF CONTENTS


- Message from the CEO . . . . . 3
- Year in Review . . . . . 4-10
- By the Numbers . . . . . 11
- Treasurer’s Report . . . . . 13
- Financial Report . . . . . 14-15
- Board of Trustees . . . . . 16
- Message from the Board Chair . . . . . 17
- Donor List . . . . . 18-23
- Volunteers . . . . . 25
- Photo Collage . . . . . 26-29


## MESSAGE FROM THE CEO


In some ways, 2018 felt like the beginning of an end. After more than a decade of intense fundraising, planning, designing and building, the final project of the Master Development Plan was ready to get underway.

The crowd was gathered. The board chairs who initiated the plan were lined up. The architects and builders looked like proud parents. Representatives from the City and County of Denver spoke of more than 60 years of partnership.

Volunteers and staff gathered around with looks of enthusiasm and a little disbelief. And a phalanx of donors stood and graciously accepted waves of appreciation.

The crescendo came when Ginny and John Freyer and Bob and Judi Newman took turns breaking the ground for the new science, art and education center that would bear their names. They tossed soil into a pot that would be home to a cutting from a juniper planted at the Gardens' original site in City Park. As it grows, it will be planted in the gardens surrounding the Freyer – Newman Center.

And then the realization hit. Completing a project, even the last and largest one, in a Master Development Plan is not an ending. These projects were all carefully chosen because of how they will serve future generations.

As the Center rises, we are dreaming of possibilities. How much biodiversity can the herbaria document? Which scholars will be drawn to the rare books collection? We can envision the auditorium activated every day, the classrooms teeming, the art galleries showcasing international legends and local protégés. The neighborhood will have a wonderful new gathering place. And there will be storage – that elusive, unquenchable need – lots of storage.

Wrapped together, this Master Development Plan will surpass \$115 million in improvements and endowment support. And as we begin with these new assets, we are beginning to see new projects on the horizon. Three York Street gardens need attention. And why not begin a new Master Development Plan for Chatfield Farms?

Add in countless new partners, programs and services, and you quickly realize that at Denver Botanic Gardens, it's all about beginnings.

Brian Vogt  
Denver Botanic Gardens CEO

# YEAR IN REVIEW

## EXHIBITIONS, ART AND LEARNING ENGAGEMENT


Artist-in-Residence Asuka Hishiki

The School of Botanical Art & Illustration (SBAI) served nearly 1,500 registrants through 140 courses, including programs at El Charco Botanical Garden in Mexico. This marks an almost 30 percent increase in registrations over 2017.

As artist-in-residence, Asuka Hishiki from Japan documented Colorado native plants, working with collections and curatorial staff.

Six exhibitions were presented throughout the year including *Pixelated: Sculpture* by Mike Whiting and *Invisible Links: Botanical Art & Illustration*. Small-scale installations rounded out visitor experience through interactive video games, music generated from plants and glass poppies in honor of the 100th anniversary of Armistice Day.

Interpretation efforts at Chatfield Farms yielded 40 bilingual interpretive and wayfinding signs; at York Street biodiversity and water conservation themes were highlighted through 264 bilingual plant labels and signs.

Ten students received a foundational certificate in botanical illustration.

Spanish language capacities increased with the addition of a bilingual Learning Engagement & Interpretation Coordinator.

## CENTER FOR GLOBAL INITIATIVES

In September, Dr. Sarada Krishnan, director of horticulture and Center for Global Initiatives, presented a lecture at the Association of Southeast Asian Nations (ASEAN) capacity building workshop in Laos on the Conservation and Sustainable Use of Plant Genetic Resources for Food and Agriculture (PGRFRA). The goal is to bring together the ASEAN Member States (AMS) to understand the gap in capacities related to PGRFRA and promote agricultural development, food security and rural viability through four workshops focused on region-wide sharing of PGRFRA and developing collaborations for joint breeding.

The first teacher workshop on World Food Prize Global Food Security was held at the Gardens to equip teachers with the tools to offer the World Food Prize Youth Institute program at their schools.

Identified as one of the four major steppe regions of the world, the Lesotho highlands are an important region for Denver Botanic Gardens to visit, collect from and gain an understanding of its flora. Curator of Steppe Collections Mike Bone joined scientists and horticulturists from the Munich Botanical Gardens in Lesotho to collect seed and to provide horticultural training to staff members of the Katse Alpine Botanical Garden. During this trip, 176 accessions were collected. The seeds are currently undergoing germination tests.

The Gardens continued a partnership with the Instituto Nacional de Tecnología Agropecuaria (INTA) in Argentina. Seeds received in 2017 were germinated and are undergoing field trials. Seeds collections were made in 2018 to be received in early 2019. The agreement between INTA and the Gardens was extended through December 2020.

## CHATFIELD FARMS

A record 57,564 people attended Corn Maze and the haunted maze.

Renovations were completed on the exterior of the Wayne Christian Center, which houses staff offices.

Director of Chatfield Farms Larry Vickerman spoke about soil management strategies for achieving water efficiency in small-scale agriculture at the Water, Food, Energy and Environment Nexus with the UNESCO World Water Assessment Programme in Perugia, Italy in November.

Private rentals set a record for number of events and total revenue.


Iris Garden at Chatfield Farms

Lavender Festival highlighted a ½ acre of new garden with 1,250 plants representing 10 new lavender varieties.

Despite the comparatively small size of the Republic of Georgia, it is rich in plant and ecosystem diversity. Germplasm from the region is broadly adaptable to a variety of climates throughout the United States, and particularly so in the mid-Atlantic and Midwestern states. In collaboration with the Plant Collecting Collaborative (a consortium of 15 U.S. botanic gardens), Panayoti Kelaidis, director of outreach and senior curator, travelled there targeting seed collections of selected geophyte taxa and their various geographical variants. Fifty-four accessions were brought back to Denver and are undergoing testing.

Dr. Krishnan traveled to Tashkent, Uzbekistan as part of a delegation of the Plant Collecting Collaborative for a workshop hosted by the Uzbekistan Institute of Botany Central Academy of Sciences. This workshop brought together representatives from botanical institutes from other middle Asian countries – Kazakhstan, Kyrgyzstan and Tajikistan. At the end of the workshop, the “Tashkent Accord” was signed to strengthen collaboration between participating institutions in joint scientific ventures, plant expeditions and exchange of information.

Lesotho, photo by Mike Bone


## DEVELOPMENT


Architectural rendering of the Freyer - Newman Center

The Sturm Family Foundation committed to a challenge grant of \$2,050,000 to finish the funding of the Freyer - Newman Center. The challenge was completely met by year end, with a total of \$43 million raised for the capstone project of the Master Development Plan.

UMB Bank committed to another two years (2019 and 2020) as the Presenting Sponsor of the Summer Concert Series as well as the naming of the UMB Bank Amphitheater.

The Institute for Museum and Library Services (IMLS) awarded the Gardens a \$250,000 grant for the move to the Freyer - Newman Center; it will assist in moving, housing and cataloging the institution's invaluable library, archival, natural history and art collections.

Urban Food Initiatives continue to attract individual and foundation funders for the Chatfield Farms Veteran Farm Program and farm stands in underserved parts of Denver.

In April 2018, the Gardens began asking gift shop customers if they would like to donate to the Gardens by rounding up their purchase to the next dollar. In nine months, 22,605 transactions of less than a dollar each totaled \$10,728.27 in new gifts to the Gardens.

Contributing Memberships at \$2,500 and above reached record numbers of 78 member households representing revenue in excess of \$308,000.

## EDUCATION AND LIBRARY

Children's Education offered its first Arid Climate Terrarium Program to Denver Arts and Culture Venue Summer Enrichment Scholarship recipients. Children planted an arid climate plant and explored adaptations of succulents, connecting back to the Youth One Book One Denver book that was set in the Arizona desert.

The Teacher Professional Development effort ran more classes at more locations than ever, including a new series on the World Food Prize drawing on horticulture staff expertise.

The Helen Fowler Library was gifted the Connors Rare Book Collection, a donation from Trustee Edward Connors.

Archives received a large donation of materials about George Kelly, local gardening author and first acting director of Denver Botanic Gardens.

The Gardens hosted the second annual Early Childhood Health Outdoors (ECHO) Summit in October. The ECHO initiative is a partnership between the National Wildlife Federation, Qualistar and the Natural Learning Initiative and aims to provide training to early childhood programs in Colorado to include natural learning environments to their programs. The number of participants increased from 100 to 121 early childhood professionals.

The Bonfils-Stanton Series brought 46 programs to 1,179 adult students, reflecting a deliberate increase in the number of small classes.

Librarians assessed the circulating books and serials collection in preparation for moving the collections.

Children's Education offered its first offsite Family Workshop, Build a Fairy Garden, which was held at Riverdale Regional Park in Adams County.

## EVENTS

The fourth year of Glow at the Gardens™ was a huge success:

- o Attendance: 17,444 (sold out all five nights)
- o Attendance Revenue: \$286,028
- o Overall Gross Revenue: \$354,480.45

Spring Plant Sale was record-breaking:

- o Attendance: 14,337
- o Gross revenue achieved: \$379,402.47 (23% higher than 2017)

Blossoms of Light™, the Gardens' largest event, welcomed 145,406 visitors and \$1.6 million in revenue, which exceeded the revenue goal by \$500,000.


At the Plains Conservation Center, in partnership with the City of Aurora, the Gardens provided programming, lunch and transportation to at-risk north Aurora students.

This was the seventh year of Five Seasons of Cherokee Ranch Nature and Bird Hikes; all hikes sold out.

The classes accompanying Lavender Festival at Chatfield Farms sold out.

Thanks to a collaboration between the Helen Fowler Library and IT staff, access to JSTOR (the digital library for scholars, researchers and students) was improved for users at York Street and Chatfield Farms.

For the fifth consecutive year, the Gardens hosted the Daisy Welcome to the Flower Garden program in collaboration with the Girl Scouts of Colorado. This program has grown significantly over the past five years.


## HORTICULTURE

Dan Johnson, curator of native plants, conducted a collection expedition for Jeffery pine, *Pinus jeffreyi*, on the east side of Lake Tahoe. Collections included cones for seeds and scion material for grafting from specific trees selected for their unique tree characteristics. Germination rate has been high and many grafts survived. Once large enough, several will be distributed to Denver city parks for planting. Several characteristics justify the effort to increase the Jeffery pine's use in cultivation:

- o Excellent heat and drought tolerance
- o Very ornamental, with the longest needles of any cold-hardy pine for our region
- o Very resilient under heavy snow loads
- o Tall and generally slender in maturity with spire-like silhouette
- o Adaptable to many interior growing conditions of the American West
- o Rarely used in the Denver/Front Range area; this adds diversity to urban forest canopy

Mike Kintgen, curator of alpine collections, and Michael Guidi, horticulturist, made a seed-collecting trip to the Bighorn and Beartooth mountains in Wyoming to expand and diversify the Gardens' living collections. External participants included representatives from the Gardens on Spring Creek, Fort Collins, Yampa River Botanic Park, Steamboat Springs and a visiting scientist from the Czech Crop Research Institute. Altogether, 120 collections representing 102 taxa were made. Pending ID verification of several collections, 10 new taxa and 23 new wild collected taxa will be added to the Gardens' living collections.

The Timber Press field guide "Wildflowers of the Rocky Mountain Region" was published and is available at most retail and online book outlets, as well as the Shop at the Gardens. Authored by 11 staff experts, this easy-to-use reference is a comprehensive publication covering the entire Rocky Mountain range from New Mexico to Canada, separated into three main regions: the Southern Rockies, the Middle Rockies and the Northern Rockies.

*Salix humilis*, or the dwarf prairie willow, is a deciduous, colonial shrub native to North America, mostly east of the Mississippi river with a range from Nova Scotia to Florida. One of the most drought-tolerant native willows, *Salix humilis* is found not only in riparian transitional areas, but in sandy and dry upland patches of prairie. Its potential for use in the Denver landscape and the horticultural community is vast and should be explored. Mike Bone, curator of steppe collections, and Kevin Philip Williams, horticulturist, undertook a six-day collection trip searching Iowa and North Dakota for specimens of *Salix humilis* and associated species. Collections were taken from 12 specimens, including six selections of *Salix humilis* (five wild, one cultivated) and eight different habitat-associated species. Selections will be installed throughout the Gardens.

As the International Registrar of Nymphaeaceae through the International Waterlily and Water Gardening Society, Tamara Kilbane, senior horticulturist, aquatics, registered 38 new waterlily cultivars from the U.S., 34 from nine different hybridizers in China, and one from Italy.

The Gardens hosted six interns and a Doctor of Plant Health intern, which was a specialized internship through the University of Nebraska. Participants were enrolled in or recent graduates from horticulture programs from Wisconsin, Nebraska, Colorado, Minnesota, Pennsylvania and New York.

From the Gardens' living collections, 170 accessions were distributed in the form of leaf samples for molecular research, propagules for horticultural research/breeding, and plants and plant parts for educational displays and collections. Some of the interesting research use of our collections include:

- o Continuation of the *Penstemon* scent and pollinator studies by researchers at Uppsala University, Sweden
- o Molecular research of *Phacelia* at Colorado State University
- o Molecular research of *Opuntia* spp. at Arizona State University to study the viral diversity and distribution within *Opuntia* spp. and related species to characterize newly identified viruses, look for recombination signatures as well as their evolutionary dynamics and correlations to potential host
- o Anatomical research of various species at University of Denver that included spectroscopy of pollen for a project entitled "Development of an inexpensive fluorescence spectrometer for bioaerosol detection and analysis."

## MARKETING & SOCIAL RESPONSIBILITY


Día de los Muertos attracted more than 11,000 people to the Gardens on November 3. The ninth annual event included onsite and offsite collaborations with Museo de las Americas, the Denver Broncos and the Westwood neighborhood/BuCuWest.

The Gardens and Metropolitan State University of Denver became partners in the United Nations Global Framework on Water Scarcity in Agriculture through their jointly managed One World One Water Center. This partnership will facilitate joint research on and application of water-efficient agricultural practices in the developing world.

Students from University of Colorado Boulder's Environmental Design program designed and built two ticket booths to help the Gardens welcome and process visitors to public events at both York Street and Chatfield Farms. The booths not only keep staff and volunteers comfortable year round, but their external illuminated panels against a wood and metal frame impressed design judges around the world. The booths won awards from the City of Denver and the Architectural MasterPrize, awarded in Bilbao, Spain.

Authors of "Wildflowers of the Rocky Mountain Region"


## OPERATIONS


Construction of the Freyer — Newman Center

Excavation for the Freyer – Newman Center was complete by the end of 2018.

The flat roof surrounding the Boettcher Memorial Tropical Conservatory was re-lined.

The Tropical Conservatory entrance in the Boettcher Memorial Center was replaced with a new, solid structure.

The El Pomar waterwall was given a facelift with colorful tile and a new scupper to cast the waterfall out into the pond.

The parking garage lighting system was upgraded to entirely LED.

A brick pathway was laid through the new Secret Garden, adjacent to the Welcome Garden.

The irrigation control system was upgraded and fully mapped.

## RESEARCH & CONSERVATION


Researchers at the High Line Canal

Herbarium staff led 10 weeks of collecting along the High Line Canal with the support of seasonal employees and volunteers. More than 1,600 specimens were collected along the canal, creating a baseline of data. In addition to plant collecting, a University of Colorado Denver graduate student conducted a bee survey along the canal.

Through a commitment to train the next generation of conservation practitioners, the Research and Conservation Department engaged with local universities to mentor three graduate students and host 12 undergraduate interns, as well as taught courses through the University of Colorado Denver and the University of Colorado Boulder.

Mycology staff launched the Colorado Mycoflora Project to document Colorado's macrofungal species diversity and distribution to create a functional mycoflora, which will enable the conservation and preservation of Rocky Mountain forests. The project launch was successfully funded through the fundraising platform Experiment.com.

Staff are conducting restoration experiments at Chatfield Farms to understand invasive species removal methods and appropriate species and techniques for restoration plantings. This work is being conducted by a graduate student at the University of Colorado Denver, and a postdoctoral researcher at the University of Colorado Boulder.

Using herbarium specimens to look back in time and assess flowering date for several hundred species, it was found that, on average, species that showed earlier bloom times than in previous years bloomed 39 days earlier at the end of the 61-year study than at the beginning. These results speak to the sensitivity of these species to climate change. This work was published in the scientific publication Biodiversity and Conservation.

**Urban Food Initiatives and science and research continue to be large focuses of the Gardens. For detailed information on these 2018 endeavors, see separate reports on our website.**

## BY THE NUMBERS

January through December 2018

### Visitors

Total annual attendance: **1,346,456**

### Membership

Total member households: **43,655**

### Staff

Full-time, part-time and seasonal staff: **278**

### Communications

Total online pageviews: **7.2 million**

Visits via mobile device: **54.7%**

Total email subscribers: **180,000**

Social media followers: **175,000**

### Living Plant Collection

Plant families: **255**

Genera: **2,288**

Species: **10,874**

Taxa: **18,674**

Accessions: **32,366**

### Plant Propagation & Production

Plants produced for displays: **57,098**

Plants produced for CSA and Market Garden: **71,131**

Spring and fall plant sales: **20,291**

### Index Seminum Seed Program

Institutions that ordered seeds: **39**

Countries that participated: **14**

Distributed seed packets: **426**

Accessions acquired: **430**

### Research & Conservation

Tissue samples collected for Global Genome Biodiversity Network: **approximately 2,100**

Plant specimens collected: **over 7,200**

Fungal specimens collected: **332**

Arthropod specimens collected: **4,011**

Peer-reviewed scientific articles published: **11**

Presentations at national and international conferences: **19**

Seed collected for conservation: **49,428**  
Scouted 30 species across Colorado, collected seed from 10 populations of 9 species.

Outreach participation: **70 events engaged 3,386 people**

### Community Garden

Rented plots: **90**

Registered gardeners: **155 gardeners**

Produce donated to SAME Café: **1,190 lbs**

Visitors to the garden: **4,220**

### Horticulture Therapy Program

*Participants per category*

SPARK: **120 people**

Summer Sensory: **120 people**

Winter Green: **180 people**

Low Sensory Mornings: **70 people**

Rocky Mountain Cancer Center Meditative Walks: **48 people**

Rocky Mountain Cancer Bonsai Program: **12 people**

Sensory Garden Volunteer Program: **served 27 people with disabilities**

Possibility Pool job placement: **hired 2 groundskeepers**

### Interpretation and Visitor Engagement

York Street: **241 tours served 3,381 people**

Chatfield Farms: **8 tours served 137 people**

Mount Goliath: **19 volunteers engaged 1,675 people**

Roving docent interactions:

York Street: **more than 11,000 people** (an almost 70% increase over 2017)

Chatfield Farms: **more than 200 people**

Science Chats: **485** (more than 18,000 visitor interactions)

More than **46,000 words** were translated from English into Spanish for interpretation purposes.

### Education Programs

School children served: **28,933**

Different schools served: **376**

Family and youth program attendance: **12,167**

Family and youth program offerings: **516**

Adult class and workshop attendance: **12,998**

Adult class and workshop offerings: **645**

### Helen Fowler Library

**Circulation:**

items checked out: **2,501**

items used in house: **1,758**

periodicals used in house: **825**

JSTOR periodicals used: **1,108**

**Patrons:**

new patrons were added: **312**

visitors to the library: **22,477**

**Catalog:**

new items/records added to the library collection: **1,080**

eBooks added to the library collection: **6,745**

library records edited/corrected: **2,436**

**InterLibrary Loan:**

items lent to other libraries: **70**

items borrowed for staff and members: **235**

Reference questions answered: **2,279**

Gardening Help questions answered: **2,065**

### Rentals and Private Events

Chatfield Farms: **195 events, \$705,337 in revenue**

York Street: **258 events, \$766,688 in revenue**


## TREASURER'S REPORT

The accompanying financial statements also include the accounts of Denver Botanic Gardens Endowment Inc. ("DBGE") a separate nonprofit organization established in 1991 that holds a majority of the Gardens endowment funds and also includes the accounts of Denver Botanic Gardens Guild, an affiliated volunteer organization that works for the betterment of the Gardens by providing volunteer assistance and financial aid.

In 2018, the Gardens continued its mission of connecting people with plants with an operating budget of \$22.5 million. We ended the current year with an operating surplus of nearly \$2.4 million, compared to \$2.6 million in 2017.

Non-operating activity included: endowment and capital campaign contributions for the Freyer – Newman Center for Science, Art and Education of more than \$5.1 million; investment return on the endowment (net of distribution) of minus \$2.5 million; and capital expenditures of \$6.6 million. In addition, the Gardens received the first \$4.8 million out of \$18 million in bond proceeds allocated for construction of the Freyer – Newman Center under the Elevate Denver bond program. Under the operating agreement with the City all capital improvements are assets of the City and as such are not reflected as the Gardens' assets in the accompanying financial statements. These capital improvements, however, are central to our mission and the experience of visiting the Gardens.

Total program services expenditures (representing core programs in the areas of horticulture, research, education and Chatfield Farms) totaled \$19.3 million.

Endowment net assets declined from \$30.1 million in 2017 to \$28.3 million in 2018 after contributions, realized and unrealized gains, and a \$985,000 distribution to the Gardens' operating budget. Endowment investments are stated at fair market value each year and for 2018 the change in fair value resulted in a loss of 4.9%. In accordance with the endowment's investment policy, determined by the DBGE Board of Directors, the portfolio is diversified to limit risk. Since its inception in July 1992, the portfolio has earned a compound annual growth rate of 7.4%.

During 2018, the finance committee of the board of trustees, the chair of the board, the CEO and the CFO met regularly to review financial statements and results. This committee also approved the annual operating budget, the Internal Revenue Service Form 990 and made recommendations on various policy decisions to the Board of Trustees and the CEO.

On behalf of the Gardens, I would like to thank the members, donors, the Scientific and Cultural Facilities District (SCFD) the City and County of Denver, and the staff and volunteers for their foundation of support as we endeavor to ensure that the Gardens will forever flourish.

Michael Imhoff  
*Treasurer, Board of Trustees*


# FINANCIAL STATEMENTS

DECEMBER 31, 2018

ASSETS	2018	2017
Cash and Cash Equivalents	\$5,657,948	\$4,116,515
Cash Restricted for Capital Projects	13,320,349	7,662,280
Supplemental Lease Payment Fund	936,313	335,629
Accounts Receivable	1,620,000	1,789,892
Bond Proceeds Receivable	1,284,027	–
Contributions Receivable	6,983,246	9,618,402
Prepaid Expenses	225,809	144,658
Inventory	333,763	257,115
Investments	28,294,782	30,004,373
Property, Plant and Equipment – Net	972,448	809,979
<b>TOTAL ASSETS</b>	<b>\$59,628,685</b>	<b>\$54,738,843</b>

## LIABILITIES & NET ASSETS

Liabilities	2018	2017
Accounts Payable and Accrued Liabilities	\$3,293,16	\$1,786,396
Deferred Revenue	677,097	533,511
<b>TOTAL LIABILITIES</b>	<b>3,970,263</b>	<b>2,319,907</b>

## Net Assets

Without Donor Restrictions	13,898,762	12,139,477
With Donor Restrictions	41,759,660	40,279,459
<b>TOTAL NET ASSETS</b>	<b>55,658,422</b>	<b>52,418,936</b>
<b>TOTAL LIABILITIES &amp; NET ASSETS</b>	<b>\$59,628,685</b>	<b>\$54,738,843</b>

COMBINED STATEMENT OF ACTIVITIES	2018	2017
<b>Operating Revenues, Gains &amp; Support</b>		
SCFD	\$4,657,267	\$4,429,136
Membership Dues	3,370,997	3,271,160
Admissions	2,739,637	2,528,064
Special Events and Facility Rentals	4,235,593	4,080,887
Contributions and Grants	3,098,242	2,585,020
Chatfield Farms	2,144,468	2,069,467
City and County of Denver	1,089,928	1,058,183
Educational/Public Programs	1,196,911	1,033,857
The Shop at the Gardens	865,665	788,003
Endowment Distribution	985,309	941,521
Other	534,099	520,274
<b>TOTAL OPERATING REVENUES, GAINS &amp; SUPPORT</b>	<b>\$24,918,116</b>	<b>\$23,305,572</b>

## Operating Expenditures

Program Services	19,280,956	17,297,946
Supporting Services	3,246,572	3,442,061

<b>TOTAL OPERATING EXPENDITURES</b>	<b>22,527,528</b>	<b>20,740,007</b>
-------------------------------------	-------------------	-------------------

Change in Net Assets from Operating Activities	2,390,588	2,565,565
--	-----------	-----------

## Non-Operating Activities

Endowment and Capital Campaign Contributions	5,101,544	13,648,609
Capital Improvements	(6,560,776)	(1,730,219)
Bond Proceeds Received for Capital Projects	4,760,396	–
Investment Return on Endowments, After Distribution	(2,452,266)	2,965,626
Change in Net Assets from Non-Operating Activities	848,898	14,884,016

Net Assets at Beginning of Year	52,418,936	34,969,355
---------------------------------	------------	------------

<b>NET ASSETS AT END OF YEAR</b>	<b>\$55,658,422</b>	<b>\$52,418,936</b>
----------------------------------	---------------------	---------------------

## MESSAGE FROM THE 2018 BOARD CHAIR


**Back row (left to right):** Catherine Hance, Jeanette Pryor, Joe Black, Margie Soileau, Caroline Schomp, Dawn Wood, Nancy Schotters, Dick Clark, Kathy Hodgson, Vicki Eppler, Al Gerace, Scott Richards, Missy Eliot, Cindy Scott, Mary Lee Chin, Wy Livingston, Jane O'Shaughnessy, Patricia Lepiani, Mike Imhoff, Christina Caulkins, Tish Maes, Marianne Sulser, BJ Dyer

**Front (seated left to right):** Ed Connors, Bea Taplin, Janet Mordecai

**Not Pictured:** Jandel Allen-Davis, Dawn Bookhardt, Papa Dia, Rhonda Fields, Cory Freyer, Happy Haynes, Ding Wen Hsu, Richard Kirk, Jim Lochhead, Allyson Mendenhall, Judi Newman, Abe Rodriguez, Ryan Ross, Harold Smethills, Charlie Woolley

Best wishes from the Board of Trustees of Denver Botanic Gardens. Due to the tremendous support from our members, neighbors, volunteers, donors, staff and board committees, 2018 was a spectacular year for the Gardens. We thank each and every one of you.

Due to our many visitors – we were one of the most visited public gardens in the U.S. during 2018 – and extensive media coverage, you have probably attended or heard about many of our successful programs and events, such as Lavender Festival, Pumpkin Festival, Corn Maze and Santa's Village, all at Chatfield Farms, and the Summer Concert Series, Glow at the Gardens and Blossoms of Light, at York Street. You may even have visited the *amorphophallus titanum* (corpse flower) when it bloomed again in August and shared its stinky fragrance!

But, 2018 was also significant because the Gardens continued to be a leader in conservation and water stewardship, projects which are extremely important to all of us in the Rocky Mountains' semi-arid climate. The Gardens and Metropolitan State University of Denver jointly manage the One World One Water Center (OWOW) which collaborates on research and education in water-efficient agriculture. OWOW recently became a partner in the United Nations' Global Framework on Water Scarcity in Agriculture. Through the efforts of OWOW and the Gardens' Center for Global Initiatives, a Memorandum of Understanding was signed on March 22, 2018 between Denver and the City of San Luis Rio Colorado in Sonora, Mexico that creates several cross border collaborations which further water-wise landscape and agricultural practices.

Also, during 2018, through collaboration with Zero Mass Water, the Gardens installed four solar-powered atmospheric water harvesters – three at York Street and one at Chatfield Farms – which use the power of the sun to convert water vapor into water for residential and commercial use. Although currently small in scale, these experiments in technology could benefit people world-wide who live in water challenged environments. In June, the Gardens hosted the fourth annual Watershed Summit which was attended by nearly 200 water professionals to discuss technology, innovation, sustainable development and water wise agriculture.

The Gardens is committed to showcasing beautiful gardens, attractive landscaping and productive agriculture for semi-arid climates by advancing water-efficient gardening, proper agriculture principles, and water conservation.

I have been honored to serve with our wonderful board, staff, volunteers and donors which make our sites wonderful places to observe and appreciate floral beauty, but also places to research, study, and learn about the importance of water stewardship and conservation.

Dick Clark  
*Chair, Board of Trustees*

# 2018 GIFTS & DONATIONS

## \$25,000 and Above

Citizens of the Scientific & Cultural Facilities District  
Anonymous  
The Anschutz Foundation  
The Barton Family Foundation  
Mrs. Laura Barton and Mr. William Matthews  
William and Sondra Bechhoefer  
Boettcher Foundation  
Bonfils-Stanton Foundation  
The Clinton Family Fund  
Colorado Garden Foundation  
Edward P. and Hope S. Connors  
Denver Botanic Gardens Guild  
Denver Debutante Ball  
The Denver Foundation:  
Thomas and Beatrice Taplin Fund  
El Pomar Foundation  
Elevated Third  
Missy and John Eliot  
Estate of Elizabeth T. Kirkpatrick  
Fidelity Charitable Gift Fund  
Harmes C. Fishback Foundation  
Mr. and Mrs. John E. Freyer  
Gates Family Foundation  
GH Phipps Construction Companies  
Mrs. Frederic C. Hamilton  
JoAnn and M. Patrick Swingle Trust  
Jonathan Merage Foundation  
Lisa and Robert Kessler  
The Ladd Foundation  
Mr. and Mrs. Jerry D. Ladd  
The Minneapolis Foundation:  
Terriquez Family Fund  
Mr. and Mrs. Robert C. Newman  
Robert and Judi Newman Family Foundation  
Becky and Brian Schaub  
Schlessman Family Foundation  
Mr. and Mrs. Barney Schotters  
Schwab Charitable Fund  
Sidney E. Frank Foundation  
Katie Stapleton  
Mr. and Mrs. Walker Stapleton  
State Historical Fund  
Sturm Family Foundation  
Mrs. Thomas E. Taplin  
Ms. Joey Terriquez  
UMB Bank  
United Airlines  
Walter C. and Jaynn M. Emery Charitable Remainder Trust  
Xcel Energy

## \$10,000-\$24,999

AIA Industries, LLC

Andrisen Morton Co  
Anonymous  
Richard and Anne Baer  
Dennis E. Baldwin  
Bank of America  
Betty B. Dutton Charitable Remainder Trust  
Dr. Vance Bray and Mr. William Mitchell III  
The Denver Foundation:  
The Sylvia Knobloch Brown Fund  
Mrs. Mackintosh Brown  
Brownstein Hyatt Farber Schreck  
Butler Rents  
Mr. and Mrs. Brown W. Cannon, Jr.  
Centura Health  
George and Christina Caulkins  
Colorado Doorways, Inc.  
Colorado Homes & Lifestyles  
Bob Connery  
DBC Irrigation Supply  
Denver Center for the Performing Arts  
Ms. Catherine Dews Edwards and Mr. Philip Edwards  
Mrs. Jocelyn Ege  
Estate of Eva Spitz  
Carolyn Fineran  
Ms. Tamara Fischer and Mr. Charles G. Kellogg  
Atsuko Folks  
Andi and John Freyer  
Mr. Pat Giarritano and Ms. Janina Kozacka  
Adam Goldman  
Mr. and Mrs. Thomas Gordon  
Ms. Susan McLoon Hodson  
John C. Eaton Memorial Fund  
JT Family Partners LLP  
Diana Kinsey and Mike Kinsey  
Family of Richard & Patricia Pate  
Land Title Guarantee Company  
Macy's  
Dr. and Mrs. J. Michael Maloney  
Ms. Jennifer Milo  
Howard Matz  
Merrill Lynch  
Michelle and Kevin Mize  
Peine Family Fund  
Perry C. Peine  
Perch  
Jim Perlberg and Carla McConnell  
Perry & Co. Realtors  
Pitt Miller Family Foundation  
Jeanette Pryor  
William D. Radichel Foundation  
Trude Ridley  
Ms. Shan Ring and Mr. Steven Ring  
Rocky Mountain Human Services  
Jeanne and Chris Root

Ms. Ellen Scott  
Judy Sellers  
Stanley Smith Horticultural Trust  
Marianne and Tim Sulser  
Kari Summers  
Kenneth N. Swartz and Pamela Simko  
Synergy Fine Wines  
United Healthcare Services Inc  
Virginia W. Hill Foundation  
Mr. Brian R. Vogt  
Karen Woods  
Mr. and Mrs. Robert Zaparanick

## \$5,000-\$9,999

AARP  
Dr. Jandel Allen-Davis and Mr. Anthony Davis  
American Online Giving Foundation  
William Atkinson  
Nancy and Timothy Buese  
Mrs. Cameron Burn  
Capital One  
Center for Plant Conservation  
Charles Schwab  
Chase  
Children's Hospital Colorado  
Children's Museum Denver  
The Chill Foundation  
Chipotle Mexican Grill  
Citywide Banks  
Mr. and Mrs. Richard K. Clark  
Colorado Cider Company  
The Colorado Health Foundation  
Davis Partnership Architects  
The Denver Foundation:  
Lorraine and Harley Higbie Fund  
Salazar Family Foundation Fund  
The Hamilton Family Charitable Fund  
Deloitte  
Demiurge LLC  
Ms. Beth Dickhaus and Mr. Darrin Sacks  
Dickson Family Fund  
Mr. and Mrs. Mark Dickson  
Donald C. Peterson Fund  
Molly and Gregg Engles  
Estate of Richard R. Richards  
Experiment.com  
Faegre Baker Daniels  
Fidelity Brokerage Services  
Ms. Mary D. Fowler  
Ms. Cory Freyer  
Gelatt-Gephart Foundation Inc  
Mr. and Mrs. Brent Gephart  
Mr. Thomas J. Gibson and Mr. Nathan Williams  
Mr. Robert S. Graham  
Brian and Paige Hamilton

Catherine Hance  
Heartland Financial  
Mrs. Harley G. Higbie, Jr.  
Mr. and Mrs. Graham E. Hollis  
Ms. Christine L. Honnen  
Dr. Michael C. Hosokawa  
Mr. and Mrs. Michael Imhoff  
JPMorgan Chase & Co  
Kaiser Permanente  
Margaret and John Kelly  
Laurie and Peter Korneffell  
Christopher K. M. Leach  
Lewis Roca Rothgerber Christie LLP  
Lockton Companies, LLC  
Nancy and John Lockwood  
Mabel Y. Hughes Charitable Trust  
Mr. and Mrs. Robert L. Manning, Jr.  
Marczyk Fine Foods  
MarkWest Energy Partners  
Kathy and Alex Martinez  
Mrs. Eileen Honnen McDonald and Mr. Ed McDonald  
Mike's Camera  
John R. Moore  
Mrs. Janet R. Mordecai  
Morrison & Foerster LLP  
M. Elizabeth Morton and Dudley Morton  
The Norris Family  
Ms. Jane O'Shaughnessy  
Mr. Donald Peterson  
Plante Moran  
The Ponzio Family  
Porter Adventist Hospital  
Michael Porter and Cheryl Longtin  
Patricia Powell  
The Precourt Foundation  
Prologis  
Ms. Martha Records and Mr. Richard Rainaldi  
Courtney and Jonathan Ringham  
S&P Global  
Lola Salazar  
SavATree  
Mrs. Cynthia Y. Scott and Mr. Peter Scott  
Mr. and Mrs. Michael Shannon  
Sprouts Farmers Market  
Sterling Ranch Development Company  
The Records-Johnston Family Foundation, Inc.  
The Wollenberg Foundation  
Mr. and Mrs. Nicholas Thompson  
Mr. Thomas W. Toomey  
TRT Holdings, Inc.  
Welby Gardens Company, Inc.  
Dr. John L. Wiberg  
Connie and Alex Wiegiers

Mr. and Mrs. Charles H. Woolley II  
Wallace and Cynthia Zellmer

## \$2,500-\$4,999

Weldon Abbott  
Amaranth Apartments  
Applewood Seed Company  
Mary Louise Ayers and Philip E. Canova  
Julie Bachman  
Bank of America Charitable Gift Fund  
Mr. and Mrs. John F. Bayard  
Mr. and Mrs. Bennett Bertoli  
Barbara Bohlman  
Mr. and Mrs. Chris Bouc  
Christina and John Brickley  
Mr. and Mrs. Peter Buche  
Mr. and Mrs. James Burdick  
Mr. and Mrs. Rick Burger  
Mr. Robert K. Burger  
Mr. Roy L. Burger and Ms. Deborah Garrity  
Frank and Jen Callahan  
Mrs. Jan W. Chase  
Mary Lee Chin and James Wagenlander  
City of Lakewood  
Isabelle Clark  
Pamela R. Clute  
Mrs. William B. Collister  
Colorado Mycological Society  
Ms. Anita Cox  
Mr. Sam Coyle and Ms. Beth Coyle  
Davis, Graham & Stubbs, LLP  
Mr. Peter D. Durst and Ms. Ellen Seale  
Ron Eccles  
Elite Hydration  
Emerson Charitable Trust  
Emerson  
Paul and Rebecca Erlendson  
Estate of Alice M. Zwanzig  
Etch Design  
FirstBank Holding Company  
George J. & Elizabeth Park Robinson Trust  
Mr. and Mrs. Alex C. Gerace  
Mrs. Sissy Gibson  
Newell and Judy Grant  
Mr. Neal Groff  
Halcyon Hotel Cherry Creek  
Mr. and Mrs. Cannon Y. Harvey  
Honnen Equipment Company  
Ms. Kittie Hook and Mr. Charles Sheldon  
Mr. and Mrs. George M. Hopfenbeck, Jr.  
Mr. and Mrs. Michael H. Hurtt  
Johan Huwaert and Kelly Casterline  
IBM International Foundation  
The Denver Foundation:  
Imhoff Ohlson Family Fund

James Ingalls and  
Quitanne Delano Ingalls  
Henry and Pura Isham  
Diane and Larry Jensen  
Mr. and Mrs. John L. Jordan, Jr.  
Mr. and Mrs. Donald J. Kany  
Karen J. Glanert Charitable Trust  
Kelly Family Charitable Fund  
Johanna Elizabeth Kelly and Buzz Yancey  
Kevin and Dorota Kilstrom  
Mr. Richard A. Kirk  
Peter J. Kirsch and Pat Reynolds  
Koelbel and Co.  
Lori and Bill Kurtz  
David Lettin  
Little Pub Company  
Hal and Ann Logan  
Ms. Kimberly Lucas  
Ms. Susan B. Mammel  
Caroline and Justin McMorrow  
The Louis R. & Dorothy M. Meister Foundation  
Melville Foundation  
Kathy Merkin  
Mr. and Mrs. Marc Miles  
Anne B. Mills  
Dr. Mark Mills  
Gene and Dee Milstein  
Peter Nielsen  
Obermeyer Wood Investment Counsel  
OnQ Strategy  
Palestra Investments  
PDC Energy  
Jennie Peterson  
Marcie and Koger Propst  
Hugh L. Rice and Mary B. Schaefer  
Mr. Abe Rodriguez and Ms. Cassie Rodriguez  
Jennifer & Daniel Rohan  
Mr. and Mrs. Gerald B. Ross  
Alexis Rudisill  
Lisa Runyon  
Ms. Ashley Cole Seidman  
Mrs. Merrill Shields and Dr. M. Ray Thomasson  
St. Charles Town Company, LLC  
Teammates Commercial Interiors  
The Sam & Beth Coyle Family Charitable Fund  
Two Octobers  
UBS  
Mr. and Mrs. Jeff J. Wagner  
Don and Bonnie Walls  
Mr. and Mrs. Travis White  
Katie and John Wickliff  
Wiegiers Family Foundation  
Wilderness Bond Partnership

# 2018 GIFTS & DONATIONS (CONTINUED)

Mr. Mark W. Williams  
Mr. and Mrs. James S Wilson  
The Winthrop Foundation  
Mr. and Mrs. Ian Wolfe  
Lise Woodard and Dr. John Reilly

## \$1,000-\$2,499

A Line Boutique  
Mike Ackerman and Courtney Harris  
Katie and Austin Akers  
Allied Integrated Marketing  
Alpenglow Foundation  
Ms. Gail Anderson and  
Ms. Barbara Edwards  
Mrs. Sarah Anderson  
John Angelo and Lucy Strong  
Teri Appell  
Apple Inc.  
Dr. Gail Armstrong  
Ms. Kathryn Ashenfelter and  
Bob Weyand  
Carl and Kristina Ashkin  
Dr. Dan Atkins and Ms. Mary Ervolina  
Dr. V. Karen Augustitus and  
Mr. George L. Sfirri, Jr.  
Mr. Hartman Axley  
Eugene H. Baber II and Gale Johnson  
Ball Corporation  
Katy and Gregory Bante  
Ms. Susan Barnes-Gelt  
Dr. and Mrs. William J. Barrett  
Kathleen Battan and Kate Corning  
Ms. Kathryn Bauer  
Mrs. Pamela Beardsley  
Dr. Kathleen Beatty and  
Mr. Michael Beatty  
Don and Cara Bechter  
Mr. and Mrs. Richard Bell  
Mr. and Mrs. Richard Bellon  
Dr. Sean Bender  
Scott Benson  
Ms. Ruth N. Benton  
Paul Berger and Alisa Davidson  
Travis Berry  
Hermine and George Blau  
Martha Bombel  
Bonnie Brae Liquor  
Ms. Katherine S. Borgen and  
Mr. Bjorn K. Borgen  
Mrs. Kristen Boublik and  
Dr. Martin Boublik  
Ingrid Boyd  
Ms. Mary Bradley  
Jennifer Brooks  
Charles C. Brown  
Mark and Jan Bundy  
Edith A. Busam

Jim and Sharon Butler  
Kathleen and Bruce Butterfield  
Eileen Byrne  
Yvonne and Robert Camacho  
Mrs. Sue M. Cannon  
Ms. Lelia Carroll and Ms. Brooke Brown  
The Carson Foundation  
Laurel and John Catto  
Caulkins Family Foundation  
Ellie Caulkins  
George P. Caulkins  
Terry Cekola and Julie Gore  
Ms. Carol Chamberlain  
Donald Charles  
Mary Chenoweth  
City and County of Denver  
Robert and Kathleen Clark  
Mrs. Sheila Cleworth  
Mr. and Mrs. Bruce Clinton  
Wendy and Steven Cohen  
Coldwell Banker Devonshire  
Kathy Cole  
Colorado Dermatologic Society  
G. K. and Virginia Conwick  
Mr. and Mrs. William Cook  
Norma Corio  
Jane Costain  
Cherry Crandall and John Dunkelman  
Ms. Judy Crawley  
David & Laura Merage Foundation  
Jane and Tim Davis  
Dianne and Dale Dawson  
Ms. Patricia Dean and Lynn Steele  
Jennifer and Lourdes Delgado-Cheers  
Dr. Robert Dellavalle and Dr. Lisa Schilling  
The Denver Foundation:  
Fuller Family Fund  
Garbe Family Fund  
Hollis Family Fund  
The KJ Community Fund  
Thomas P. Owen Family Fund  
Susan DeRose  
Katherine Dines and David Miller  
Ms. Kristi Dinner  
The Dobbins Foundation  
Julia E Dobbins and Coble Thurman  
Heather Donahue  
Ann W. Douden  
Echter's Nursery & Garden Center  
Mrs. Rebecca Eden  
Christy and Paul Eisman  
Britten Elizabeth  
Karen and Gregory Engel  
Ms. Peggy Epan  
Mr. Edward Erickson and Patty Rolnick  
Dani Espinosa  
ExxonMobil Foundation

Mrs. Sharon L. Fanning and  
Mr. Thomas S. Fanning  
Ms. Teresa A Ferguson and  
Mr. Kelly Ferguson  
Mr. and Mrs. John Finn  
Mr. and Mrs. John P. Fischer  
Ms. Maureen Fitzgerald  
Chelsea and Bill Flagg  
Flowe Foundation  
Dr. Rey Fraga and Ms. Rachel Lange  
Ms. Gina Fratarcangeli and  
Mr. Richard Nahabedian  
Kimberley Fritzier  
Paul and Darcie Frohardt  
Alan Frohbieter  
Sarah and Robert Fugazi  
Mr. and Mrs. John Fuller  
Mr. and Mrs. Robert K. Fuller  
David and Chris Fullerton  
Ms. Patricia Gage and Mr. Rob Holway  
Charles Gannaway  
Margaret S. Garbe  
The Gilman Family Foundation  
Pat Givens  
Dr. Alan Glickman and  
Ms. Nanette Santoro  
Global Denver  
Linda and Steve Goldstone  
Dr. Burton P. Golub  
Linda Good Wilson and Mark A. Wilson  
Mr. and Mrs. Peter Grant  
Philip and Susan Greenberg  
Mr. Ryan Gregory and  
Dr. Tara Gregory  
Dr. and Mrs. James Griesemer  
Allison Groff  
Barbara Grogan  
Margaret and Stephen Hahn  
Heidi Hammell  
Andrew Haney  
Linda Hanselman and  
Brit Probst  
Susan and Michael Hawes  
Hill Family Foundation  
Mr. and Mrs. Robert F. Hill  
Ray and Carol Hilliard  
Mrs. Lynn Hinkle  
Mr. and Mrs. A.  
Barry Hirschfeld  
Doug and Kathy Hodgson  
Steve and Elizabeth Holtze  
Mrs. Mary Nell Howe and  
Mr. Randall Howe  
James Hrusovsky and Shannon Buckvold  
Ding Wen Hsu  
Mr. and Mrs. William R. Hudon  
Michael and Betsy Huseby

Kathryn and Jens Husted  
Ms. Kathryn Huwaldt  
Image Audiovisuals  
Robert Imhoff  
Margaret Jackson  
Mark G. Jennings  
Jens and Kathryn Husted  
Charitable Fund  
Megan Jensen  
Susan and Brad Johnson  
Amy Jones  
Mrs. Karen Jones  
Dr. Stephen M. Jordan and  
Mrs. Ruth Jordan  
JPMorgan Chase Foundation  
Junior League of Denver, Inc.  
Mr. and Mrs. Steve Kaeuper  
Michael and Michele Karas  
Bob and Wendy Kaufman  
Barbara J. Kelley  
Kelly & Walker Law, LLC  
Kentwood Real Estate  
Keith and Leyla Kimmel  
Ms. Diane E. Kimmell  
Kinder Morgan Foundation  
Marcee and Rick Kinning  
Peggy Kirkegaard  
Elizabeth and Ryan Kirkpatrick  
Mrs. Sharon Kirts  
Rachelle Klammer  
Rob and Kathy Klugman  
Donald and Mary Lou Kortz  
Ms. Patti Kramish  
Janet and Stuart Kritzer  
Mrs. James B. Kurtz  
Jeff Laird and Bruce Guest  
Scott and Rebekah Lauck  
The David & Katherine  
Lawrence Foundation  
Mrs. Katherine Lawrence  
Kimberly and Abe Laydon  
Cindy Linquist  
Mr. and Mrs. Rick Lofgren  
Mr. and Mrs. Scott Logan  
Joanna Love  
Nancy Luthy and  
William Tate  
Lyft  
M.D.C./Richmond American  
Homes Foundation  
John Maher  
Mr. and Mrs. Richard  
Mandelson  
Marc Pinto Family Fund  
The Marcus Foundation  
Claire Markovitz  
Marshall-Rodeno Associated

Mr. and Mrs. Max Martin  
Mr. and Mrs. J. Landis Martin  
MassMutual Colorado  
Dr. Manning Mauldin and  
Margie Mauldin  
Karen May  
Mrs. Jan Mayer  
Mr. Douglas R. McCallum and  
Ms. Diana L. Neff  
Ryan and Emily McGee  
John McKinney  
Tom and Barb McLaughlin  
Amy and Paul McPheeters  
Julie Mensing  
David and Laura Merage  
Mile High United Way  
Barbara Miller  
Mr. Bruce W. Miller  
Heather and Mike Miller  
Mr. and Mrs. Ronald A. Milzer  
Celesta Miracle  
Marie and James Monroe  
Ms. Kim Mors and Mr.  
Richard Dehncke  
Moss Adams  
Laurel Muir  
Juan and Nancy Munoz  
Beth Myers  
Nature Box Pet Emporium  
Drs. Jennifer and  
Richard Neale  
New Engen  
Ms. Judy Noerr and  
Mr. Philip J. Byrne II  
Dag and Alicia Nummedal  
Dr. and Mrs. Richard Obregon  
Mr. Stuart Ogilvie  
Ms. Stacy Ohlsson  
Claire R. Opel  
Mrs. Griffen O'Shaughnessy  
Mr. Paul R. Ost and  
Mr. Will Biles  
Mr. David Oswald  
Ms. Victoria C. Ovitz  
Mr. and Mrs. Thomas P. Owen  
Pappas Foundation, Inc.  
Norman and Susie Pappas  
Jeff Parker and Eric Johnson  
Dr. Kevin Patterson and  
Ms. Ann Hovland  
Paul & Amy McPheeters  
Mr. Daniel Paulien  
Lisa Peloso and Vikas Patel  
Pensco Trust Company  
Karen E. Pfeifer  
Mr. and Mrs. E. M. Pinto

Nadja Pisula-Litoff and  
Jim Pisula  
Denise Pitner and  
Michelle Puyear  
Cintra Pollack  
Nan and Hillary Procknow  
Lanny Proffer and  
Carolyn Goble  
Ms. Joan Prusse and  
Mr. Robert E. Musgraves  
Quiznos  
Catherine Reedy  
Ms. Joanne E. Reilly and  
Ronald T. Otsuki  
Lindsay Reimers  
Kent Rice and Ann Corrigan  
Robert and Myra Rich  
Mr. Scott Richards and  
Ms. Terrie Fontenot  
Eric and Cari Riedlin  
Casey Ritt  
Mr. Kenneth M. Robins and  
Mrs. Judy Robins  
Dina and Ken Robke  
Rock Bottom Brewery  
Mr. Richard Roman and  
Ms. Clara Restrepo  
Carol Ann and Paul Rothman  
Ms. Martha Rudolph and  
Mr. Robert Brown  
Robert and Greer Ryan  
Mr. Richard Sabo and  
Ms. Maureen Sabo  
Mr. and Mrs. James Sadler  
Nina Saks and Richard  
B. Robinson  
Ms. Judy Santambrogio  
Teresa Sauer  
Mrs. Jeanne Saunders and  
Mr. Dick Saunders  
Savills Studley  
Theresa Schaefer  
Mr. and Mrs. Hank Schaller  
Diane Freyer Schneider and  
William Schneider Jr.  
Karen Schoen  
Taylor Schollmaier and  
Kimberly Schollmaier  
Mrs. Jane Schultz-Burnett and  
Bart Burnett  
Mr. Mark Schweizer  
BJ Scott  
Hollie Seeley and  
Ashley Calhoun  
Dina and William Shaheen  
Robert and Cynthia Shaiman  
Ms. Judith Shine

Kari Shohet  
Mrs. Patti Shwayder-Coffin  
Stan Siefer  
Cliff and Sandra Siegel  
Dr. Bennett Siew  
Singer Family Foundation, Inc.  
Ms. Andrea Singer Pollack  
and Mr. Bill Hankinson  
Lynne Sirpolaidis  
Mr. and Mrs. Thomas J. Sisk, Jr.  
Terri and Richard Slivka  
Frank and Kathie Smith  
Ms. Julia E. Smith  
Mr. and Mrs. Dennis  
Southwick  
Paul Sparks and Sue Sparks  
Kathryn Spuhler  
Sally P. Stabler and  
Carl White  
Ms. Laurel Stadjuhar  
Mr. and Mrs. Mathew Stava  
The Strear Family  
Foundation, Inc.  
Suzanne and Michael Strear  
Mr. Kenneth Sues  
Jim Theye and Dee Chirafisi  
Wendy Thomas Melvin  
Janet Tobin  
Judi and Bryan Tointon  
Theresa Tomich  
Ann Torgerson  
Mr. Richard Trenholme and  
Ms. Marta Osuna  
Jeff and Laurel Tropeano  
Terrye Underwood  
US Bank Foundation  
Mark Valerio  
Ms. Patrice van Vleet and  
Glenn Guenterberg  
Theresa VanderHeiden and  
Dr. Todd F. VanderHeiden  
Dr. and Mrs. Andrew Veit  
Vine Street Pub & Brewery  
Ms. Carol Waddell and  
Julie Junkin  
Glenda and James Wahe  
Melissa Wahe  
Lisa and Brian Wallace  
Ms. Ellen K. Waterman  
WCR/Economy Data  
Foundation  
Mr. and Mrs. David Weaver  
Steve Weil  
Marjorie and Dennis  
Weingardt  
Wells Fargo Philanthropy Fund  
Cora and Jeff Wheeler

# 2018 GIFTS & DONATIONS (CONTINUED)

Mr. and Mrs. Edward D. White III  
 Danna and Buzz Wiepking  
 Ms. Elaine Williams  
 Ms. Marla Williams  
 Ms. Ann Wilson and Mr. Barney Wilson  
 Larry and Debra Wilson  
 Ms. Carol Wolf  
 Mr. and Mrs. Art Wolfe  
 Wolverine Investments  
 Richard Wood  
 Dotty and Kelly Woods  
 Dr. Tandra Woods and Ms. Anna Wegleitner  
 Xcel Energy Foundation  
 Grace and Jim Yeager  
 Mr. and Mrs. Tim Zarlengo  
 Mr. Shawn Zinnen and Mrs. Lisa Maier

## \$500-\$999

Kevin Ahern  
 Dr. Barbara A. Allen  
 Alpine Bank  
 Anadarko Petroleum Corporation  
 Todger and Mary Anderson  
 Mrs. Eleanor Andrade  
 Arrow Stage Lines  
 Harrison Augur and Julia Augur  
 Mr. and Mrs. Barry Baker  
 Nancy and Joseph Baker  
 Mr. Edward Barad  
 Kristin Barens  
 Alexander Barnes-Tamari  
 Theresa and Scott Beck  
 Heidi Becker and Marjorie Becker  
 Patterson Benero  
 Katrina and Craig Benes  
 Mr. Christopher Bierman  
 Erica and Louis Bisette  
 Linda and Myron Boettcher  
 Mr. and Mrs. Jonathan Bookman  
 Dr. Myra Bookman-Colby and Dr. Raggio Colby  
 Dr. John Brett and Dr. Susan Niermeyer  
 Claudia Brown  
 Diane Brown  
 Ms. Barbara Budny and Mr. Joseph A. Graziano  
 Randy Buffum

Mr. Steve W. Burton and Judy Morley  
 Carole and William Buyers  
 Mr. and Mrs. Jim Campbell  
 Mark Campbell  
 Dale Cantwell and Pamela Ray  
 Mr. Robert D. Chamberland and Mrs. Eleanor Chamberland  
 CO State Society of Daughters of the American Revolution  
 Amy Cole  
 Colorado Cactus & Succulent Society  
 Community First Foundation  
 Frederick K. Conover and Jacquelyn Wonder  
 Pete and Marilyn Coors  
 Corrigan Rice Educational Fund  
 Mr. Dennis Coughlin and Mrs. Sharon Coughlin  
 David Culbertson  
 Charlene D'Amore and Family  
 Mrs. Mary Ann G. Davis  
 Patricia Delano  
 Denholm Family Trust  
 Dianne D. Denholm  
 Ruth Dewton and Elizabeth Kane  
 Dickhaus Charitable Gift Fund  
 Joy and Chris Dinsdale  
 Nicholas DiPasquale  
 Jennifer Doherty  
 Ms. Lynne Doherty and Kevin McDonald  
 Nancy A. Downey  
 Mrs. Nancy Downing  
 Eccles Family Charitable Fund  
 Dilek and Mathew Eccles  
 Mr. and Mrs. John Eisinger  
 Catherine Eklund  
 Leslie Ellis and Doug Semon  
 Mr. and Mrs. Ron Englander  
 Enstrom Candies, Inc.  
 Melissa and Adam Farver  
 Mr. and Mrs. John A. Ferguson III  
 Meg Ferron  
 Amy and Alex Figge  
 Erica Fisher  
 Mr. and Mrs. M. Allan Frank  
 Nancy Freeberg  
 Gracie Freedman and Itzhak Asher  
 Frootzer / Cool Frootz LLC

Minerva Galvez  
 Garden Club of America  
 The Garden Club of Denver  
 Jessica and Mikhail Garfinkel  
 Mrs. Laura Lee P. Gastis and Mr. George Gastis  
 Caleb and Sidney Gates  
 Mr. and Mrs. Ted Gelt  
 Dr. Philip Good and Christine Carcano  
 Dr. Thomas Gottlieb and Ms. Charlotte Gottlieb  
 Mr. Patrick Gourley  
 Ms. Elizabeth Grant  
 Ms. Gertrude Grant  
 Great Divide Brewing Company  
 Mr. and Mrs. Paul V. Grenney  
 Richard Grisinger  
 Dr. and Mrs. John M. Haas  
 Mr. Donald Hagengruber  
 Margaret Hainey  
 Monika Hallman  
 Susan and Steven Halsted  
 Mr. and Mrs. David Hammond  
 Eleanor Harrison and Gedeon LaFarge  
 Allegra Haynes and Franita Ware  
 Peter Heineman  
 Richard Hess, Jr. and Alison R. Hess  
 Ms. Ann Hinkins  
 Ms. Mervi M. Hjelmroos-Koski  
 Michael and Sandford Holdahl  
 Mr. David B. Holstein  
 Amy Honey  
 Human Services Consultants  
 Patricia Iervolino  
 Susan Inglis and Martin Inglis  
 Innovest Portfolio Solutions, LLC  
 Larry and Kathy Jackel  
 JBK Landscape, LLC  
 Joy S. Johnson  
 Mary Jo Johnson  
 Mrs. Janice A. Kahler  
 Mr. and Mrs. Patrick A. Kennedy  
 Lisa and Steve Kijowski  
 Dr. Kate Kirby  
 Barbara E. Kream  
 Andrew Kreuz and Michael Makley  
 Mr. and Mrs. Frank A. Kugeler

Mr. and Mrs. Robert M. Landgraf  
 Dr. Claire S. Lanier  
 Robin and Todd Larabee  
 Latitude 40 Apartments  
 Katharine Lee and Daniel Shurz  
 Loretta and Leigh Norgren Foundation  
 Mr. and Mrs. Kevin Luff  
 Judy Lynn  
 Mrs. Megan Mahncke  
 Gail Maritz  
 Cecelia Matson  
 Karen and Gavin Maurer  
 Mr. Frank J. Mauro  
 Jane McConnell and TJ Heyman  
 Don and Purnee McCourt  
 Mary McGowan Davis  
 Bruce McGrath  
 Mr. and Mrs. Michael McLaughlin  
 M-E Engineers, Inc.  
 Patricia Meinhardt  
 Robin Miller  
 Mrs. Amber Misgen  
 Mistler Family Foundation  
 Dr. Megan Mistler  
 Ann Mitchell  
 Mrs. Judy Molberg  
 Elene and Tom Mooney  
 Angie Morrison  
 Gordon Murray  
 Nicki Nader  
 Harold Nelson  
 David Nimock and Dafne Tsakiris  
 Scott and Jody Nycum  
 Cynthia Osowski  
 Dr. and Mrs. Hugh R. Overy  
 PEMA Foundation  
 Jesse Perumean  
 Mrs. Marjorie A. Petersen  
 Shel Petitjean  
 Mr. Andrew Petraitis  
 Trevor Pettennude  
 Bill and Marilyn Plummer  
 Alison Popylisen  
 Mr. and Mrs. T. M. Potter  
 Preservation Tree Care  
 Al Pugliese  
 Ms. Sally Raccuglia  
 Florine and Benedict Raitano  
 Mary Alice Reda  
 Ms. Diane Reed and Mr. Wiley Reed

Republic National Distributing Company  
 Paula Reynolds  
 Mrs. Rachael Rhine  
 Chris and Shari Ribordy  
 Rio Grande Co.  
 RJ Clark Family Fund  
 RK Capital Management, LLC  
 Robert W. Baird & Co. Inc.  
 Rose Community Foundation  
 Mr. and Mrs. Dennis Roundtree  
 Mrs. Jane Russell  
 Father Mel Rycus and Mrs. Barbara Rycus  
 Barbara and Geri Saye  
 Ms. Coral Scherma  
 Mr. Todd Schlafer  
 Mr. and Mrs. Jeremy Shamos  
 Marilyn H. Shaw  
 Barbara and David Sheldon  
 Lydell Simmons  
 Mrs. and Mr. Sinclair  
 Mr. and Mrs. George Sissel  
 Amy Slothower  
 Anne Smith  
 Shaun Spaid  
 Bryanna Spaulding  
 Tiffany N. Stamper  
 Andrea Steinberg  
 Leonard and Irma Strear  
 Mrs. Jerome Strickland  
 Jean Sutherland  
 Mr. and Mrs. Nicholas E. Sweeney  
 Mr. William O. Sweeney  
 The Center Family Foundation, Inc.  
 The Gornick Fund  
 The Robert N. and Nancy A. Downey Foundation  
 The Thorpe Family Fund  
 Wendy and Thomas Thorpe  
 Margie Towle  
 Mrs. Mary Ann A. Van Horn  
 Mr. John VanderMeer  
 Verizon Foundation  
 Mr. and Mrs. Thom Vernon  
 Visa  
 Marc Voelkel and Marisha Burden  
 Vogel Charitable Foundation  
 Ms. Meredith A. Vogel  
 Mr. and Mrs. Marshall Wallach  
 Timothy and Jenny Walsh  
 Kyle and Jennifer Walsleben  
 Michelene Warner and Tony Dimas  
 Mr. and Mrs. Stephen L. Waters  
 Rosa Wesley  
 Virginia Westgaard  
 Westminster College Hill Library  
 Wilson's Charitable Account  
 Kenneth and Janet Wolfgram

Amy Wood  
 Matt and Amanda Yonan  
 Andrew York  
 Nonnie Young  
 Kimberly Zingale and Phillip Zelnar

## Perennial Friends

S. Lorraine Adams and Deborah M. Horner  
 Anonymous  
 Mr. Hartman Axley  
 Patricia Baker  
 Dennis E. Baldwin  
 Dr. Paul H. Barrett and Ms. Sally Barrett  
 Ms. C. C. Barton  
 William and Sondra Bechhoefer  
 Anne T. Bobal  
 Dorothy and Jim Borland  
 Mr. and Mrs. George C. Bulpitt  
 Thomas Burns  
 Ms. Charlene Butler  
 Mrs. Frances F. Cameron  
 Mrs. Jan W. Chase  
 Raymond and Linda Clark  
 Dale T. Colclasure  
 George Cole  
 Edward P. and Hope S. Connors  
 Ms. Anita Cox  
 Ms. Ann L. Crammond  
 Jane and Tim Davis  
 Mr. and Mrs. Fred Ebrahimi  
 Susan Eslick  
 Ms. Stephanie J. Franklin  
 Mr. and Mrs. John E. Freyer  
 Caleb and Sidney Gates  
 Mr. Pat Giarritano and Ms. Janina Kozacka  
 Mr. Thomas J. Gibson and Mr. Nathan Williams  
 Marilyn Girouard  
 Mr. and Mrs. James Golanty  
 Carole and Larry Goodwin  
 Ms. Janet Grant  
 Newell and Judy Grant  
 Ms. Cindy Hagerman  
 Mr. and Mrs. Scott Hasday  
 Susan and Michael Hawes  
 Mr. Tom Hawkey and Mr. Dennis Hamann  
 Ms. Sarah T. Hodge  
 Ms. Christine L. Honnen  
 Mr. and Mrs. Michael H. Hurtt  
 Nora and Jack Jones  
 Mr. and Mrs. Donald J. Kany  
 Lisa and Robert Kessler  
 Mr. Richard A. Kirk  
 Bonnie J. Kissling  
 Mrs. James B. Kurtz

Christopher K. M. Leach  
 Beverly Littlepage  
 Dr. Patrick McCrann and Dr. Elizabeth McCrann  
 Mr. and Mrs. Michael McLaughlin  
 Ms. Joanne Meras  
 Barbara Miller  
 Heather and Mike Miller  
 Mr. and Mrs. Ronald A. Milzer  
 Mrs. John C. Mitchell, III  
 Mrs. Janet R. Mordecai  
 Mr. and Mrs. Ron W. Neel  
 Susan E. Osgood  
 Linda R. Patille  
 Mrs. Marjorie A. Petersen  
 Ms. Deborah Phillips  
 Patricia Powell  
 Keith Pryor and John Hayden  
 Dr. Charlotte A. Redden  
 Dina and Ken Robke  
 Mr. and Mrs. Gerald B. Ross  
 Ms. Debra Schaefer  
 Mr. and Mrs. Barney Schotters  
 Mr. and Mrs. David Schultz  
 Mary Ann Schultz  
 Mrs. Merrill Shields and Dr. M. Ray Thomasson  
 Ms. Florence Smith  
 Ms. Gayle Stallings  
 Dr. Pat Sutton  
 Ms. Carol Svendsen and Jay L. Mead  
 Mr. and Mrs. Howard L. Turetzky  
 Mr. Brian R. Vogt  
 Mr. and Mrs. Jeff J. Wagner  
 Ms. Barbara N. Walton  
 John Westcott  
 Mr. and Mrs. Edward D. White III  
 Mrs. Esther L. Witte  
 Ms. Carol Wolf  
 Joan E. Wood  
 Karen Woods  
 Mr. and Mrs. Robert Zaparanick

*We apologize for not being able to include any Perennial Friends after December 31, 2018.*


# VOLUNTEERS

The Gardens is grateful for dedicated volunteers who offer their passions and skills to ensure we fulfill our mission and create important connections between plants, conservation, art and our community.

**Total Active Volunteers:** 2,941  
**Total Volunteer Visits:** 25,841  
**Total Volunteer Hours:** 92,463

## Hours by Department and Affiliate Volunteer Groups

York Street Horticulture:	17,378
Special Events:	19,089*
Public/Private Events:	447*
Exhibits:	465
Research and Conservation:	6,759*
Chatfield (CSA, Horticulture, Greenhouse and Occasional Programs):	6,374
Chatfield (Visitor Experience):	1,265
Children's Education:	2,938*
Adult Education:	1,437*
Science Pyramid:	1,154
Summer Teen Program:	3,815
Gardens Teen Leaders:	287
Ambassador Program:	7,770
Docent Program:	5,498*
Library:	848
Membership:	5
Administration:	69
Development:	59
Summer Concerts:	1,578
Marketing:	747
Gift Shop:	98
Volunteer Services:	4,587*
Plains Conservation Center:	182

\*Includes hours from York Street and Chatfield Farms

## Hours by Affiliate Volunteer Groups

Denver Botanic Gardens Guild:	8,839
Volunteer Leadership Council of Denver Botanic Gardens:	45
Garden Club of Denver:	206
Rocky Mountain Weavers Guild:	1,783
Master Gardeners Garden Help:	809

## Volunteer Award Recipients

**Congratulations to our 2018 Volunteer Award Winners!**

Outstanding Behind the Scenes Volunteer: **Ed and Ikuko Lubow**  
 Outstanding Education Volunteer: **Dale Rudolph**  
 Lainie Jackson Outstanding Horticulture Volunteer: **John Feek**  
 Outstanding Chatfield Farms Volunteer: **Sharon Montague**  
 Marilyn Skelton Most Number of Hours Contributed: **John Feek**  
 Outstanding Teen Volunteer: **Farah Hasan**  
 Excellence in Event Leadership: **Marcia Lavochkin**  
 Bernice "Pete" Peterson: **Anita Cox**  
 Volunteer of the Year: **Marsha Hennessy**


Top: Planting lavender at Chatfield Farms  
 Bottom: Pumpkin Festival


Corn Maze


Día de los Muertos


Blossoms of Light


Pumpkin Festival


Spring Plant Sale


Lavender Festival


Fête des Fleurs


Bumblebee Jamboree

Santa's Village


Horticultural Therapy


Glow at the Gardens


Summer Concert, York Street


Pixelated: Sculpture by Mike Whiting


Mount Goliath


DENVER BOTANIC  
**GARDENS**

1007 York Street  
Denver, CO 80206  
[botanicgardens.org](http://botanicgardens.org)


American  
Public Gardens  
Association


American  
Alliance of  
Museums

EDITOR: Tiffany Coleman  
GRAPHIC DESIGNER: Noreen Gima  
PHOTOGRAPHER: Scott Dressel-Martin