

ATLANTA BOTANICAL GARDEN

ANNUAL REPORT

2020

MISSION

The mission of the Atlanta Botanical Garden is to develop and maintain plant collections for display, education, research, conservation and enjoyment.

VISION

The vision of the Atlanta Botanical Garden is to be an iconic destination and global leader, dynamically connecting people with plants in support of a thriving planet.

In 2020, nature gave us hope.

We faced challenges on a global scale—and our world changed in ways we never could have imagined—yet we were able to seek solace and find comfort in the restorative power of nature. Here at the Garden, thousands of hyacinths, daffodils, and tulips trumpeted spring’s arrival. In summer, the cooling shade of towering trees offered respite along woodland walkways. Autumn’s burst of color was glorious, and the coming of winter ushered in a time of quiet reflection and an opportunity for rejuvenation.

As we navigated through turbulent times, the beauty of the seasons reassured us... and so did the strength of our incredible community. Thanks to continued and increased contributions from Garden members and donors, our 2020 Annual Fund Campaign was the most successful to date. Education, conservation, and horticulture programs also received significant support, allowing our mission-driven activities to maintain momentum. Hundreds of our volunteers remained connected virtually during the height of the pandemic and patiently waited to return to their posts with smiles under their masks. And through it all, our extraordinarily talented and experienced team of professionals went the extra mile, ensuring our community’s safety and the Garden’s vitality.

One of the Atlanta Botanical Garden’s many points of distinction is the incomparable commitment of valued members, donors, volunteers, and staff who have been with us for decades. To our steadfast friends and supporters, your longevity and loyalty made all the difference in this otherwise uncertain year. We cannot thank you enough for nurturing the Garden’s growth and investing in our success.

2020 also presented new opportunities to connect with first-time visitors at our Midtown and Gainesville gardens. Prior to the pandemic, nearly 40% of guests came from outside of

Georgia or from other nations. When the Garden reopened to the public in May, after a two-month closure, local residents represented the lion’s share of daily visitors—and the Garden’s new extended hours, seven days a week, from 9 a.m. to 9 p.m., proved very popular. Younger and more diverse audiences enjoyed Cocktails in the Garden every evening in Midtown, while record numbers of guests visited our Gainesville location to experience the new Ada Mae Pass Ivester Children’s Garden and explore the scenic trails. This year our gardens offered not only stunning horticultural displays, fan-favorite exhibitions such as *Alice’s Wonderland Reimagined*, and tons of family fun, but also plenty of fresh air, space for distancing, and additional benefits to well-being.

Several strategic adjustments to the Garden’s business model, such as timed ticketing, enhanced the guest experience while also benefiting the bottom line. For example, guests raved about the smaller crowds and more intimate experience of *Garden Lights*, *Holiday Nights* this year, and there was steady demand for tickets throughout the show’s nine-week run, helping us finish the year strong, with a total annual attendance of 572,550.

While we look forward to a brighter future, we also want to take time to look back and celebrate the many programmatic accomplishments of the past year on the following pages. From the expansion of digital learning opportunities targeting Title I schools, to the growth of outreach partnerships that address food insecurity, to the extraordinary efforts of our Conservation & Research team protecting imperiled ecosystems, our staff worked beyond the Garden gates on projects focused on promoting a healthier, greener planet.

We are tremendously grateful to you, our donors and friends, for making it possible for the Garden to achieve such meaningful outcomes in 2020. We remain dedicated to using resources wisely and leveraging your investments as we serve our community, share the beauty of today, and inspire hope for tomorrow.

John M. Dyer
2020-2021 Chair
Board of Trustees

Mary Pat Matheson
Anna and Hays Mershon President & CEO
Atlanta Botanical Garden

2020 EXECUTIVE COMMITTEE

John M. Dyer
John H. Crawford IV
Mason W. Stephenson
Charles W. Cary, Jr.
Kristine M. Brown
Mary Pat Matheson
Paul Cushing
H. Alan Elsas
Roger A. Key
David P. Poroch
Beth Rummel
Carol B. Tomé
Mark Taylor

Chair
Vice Chair
Secretary
Treasurer
Legal Counsel
Ex-Officio

TRUSTEES

Melissa Babb
Melissa Barra
Jennifer Flanagan
Gene Kansas
Cara Isdell Lee
John Lewis, Jr.
Jade A. Logan, Esq.
Ed McGinn
Vicki Palefsky
Karen Parker
Cody Partin
Sylvia Russell
Stephanie Thomas Stephens
Keith M. Townsend

LIFETIME TRUSTEES

Douglas R. Aldridge
Tricia Allen
Sylvia Attkisson
W. Moses Bond
Norris A. Broyles, Jr.
Anne Cox Chambers*
Moncure Crowder
George E. N. de Man
Mary Wayne Dixon
Flossie Dodge
J. Rex Fuqua
James Gibbs
Shearon Glover
Holcombe T. Green, Jr.
Bernard L. Greer, Jr.
Sylvia Harris
Patricia Hartrampf
Aileen P. Hatcher
Babette Henagan
Trudy Huger
John J. Huntz, Jr.
Mary Izard*
David S. Martin
John Hays Mershon
Robert E. Reiser, Jr.
Olive Robinson
Deen Day Sanders
Margaret Shirley
Dean DuBose Smith
James Dean Spratt, Jr.
Harriet Warren
Tom Woodham

**Deceased in 2020*

REMEMBERING

Anne Cox Chambers

DECEMBER 1, 1919 - JANUARY 31, 2020

It is with heartfelt appreciation that the Atlanta Botanical Garden honors the legacy of beloved Lifetime Trustee, Mrs. Anne Cox Chambers.

In addition to being an influential leader, gifted diplomat, and generous philanthropist, Mrs. Chambers was an avid gardener. Throughout her life, she created beautiful home gardens where she spent treasured time with family and friends.

More than 40 years ago, motivated by her own love of gardening, Mrs. Chambers became committed to the prospect of establishing a major botanical garden in her home city—and her early support was instrumental in bringing that vision to life. Thanks to her exceptionally meaningful investments over many decades, the Atlanta Botanical Garden is now one of the top gardens in the United States and the world.

As a very special tribute to Mrs. Chambers, Cox Enterprises sponsored a week of free admission, giving the public the chance to experience the beauty of the Garden's Midtown and Gainesville locations at no cost from Tuesday, February 11 through Sunday, February 16, 2020. More than 39,000 visitors representing the broad diversity of our community delighted in early spring blooms, witnessed the wonder of the *Orchid Daze* exhibition, and celebrated the life of one of Atlanta's most extraordinary citizens.

At the Atlanta Botanical Garden, the memory of Mrs. Chambers will always endure, in the gardens named for her and for her family, and in the dynamic programming that is sustained year after year through her commitment to endowment giving. Her love of flowers and gardens will continue to inspire generations to come—a living legacy to a remarkable woman.

Left to right: *Rosa* 'Anne Cox Chambers', Cox Courtyard, Anne Cox Chambers Flower Walk

2020

YEAR IN REVIEW

2020

starting strong

As 2020 began, the Garden was bustling with activity, buoyed by the incredible success of the previous twelve months. Record-high 2019 visitation had surpassed even the years when *Chihuly in the Garden* exhibitions brought the Seattle-based artist's famed glass sculptures to Atlanta. And the Garden was looking forward to another exciting year, with a full calendar of stunning horticultural displays, seasonal exhibits, and stellar programming for guests of all ages.

Orchid Daze

Celebrating the vibrant orchids of Latin America, the Garden's annual indoor plant exhibition premiered on February 1. Drawing inspiration from the works of renowned Mexican artist Luis Barragán, the Conservatory Lobby and Fuqua Orchid Center were transformed into striking, contemporary gardens combining the clean lines of the Modernist movement with the vivid colors of rural Mexico. Against backdrops of brightly painted walls, dramatic water features, and elements juxtaposing sunlight and deep shadow, hundreds of brilliantly-hued *Cattleya*, *Laelia*, *Oncidium*, and other show-stopping orchids were a sight to behold.

The Atlanta Botanical Garden Flower Show: *Expressions*

Opening with a fabulous Preview Party on February 20, the Flower Show was in full bloom through February 23, attracting 340 exhibitors in the juried categories of Floral Design, Horticulture, Landscape Design, and Photography. More than 4,000 visitors enjoyed the displays, including two categories that debuted in 2020: Ikebana, a Japanese art form which is meant to convey emotions through flowers; and Conservation, with a focus on educating audiences about the importance of native plants supporting healthy pollinator populations. Proceeds benefited the Garden's International Plant Exploration Program, and the success of this year's show brought us one step closer to the longer-term goal of becoming a sanctioned flower show.

Southeastern Partners in Plant Conservation

The Garden was honored to host the 2020 Southeastern Partners in Plant Conservation (SePPCon) conference from March 2 to 6, bringing together more than 200 professionals representing government agencies, land managers, botanical gardens, university programs, and other interested parties. Attendees had valuable opportunities to share knowledge, facilitate regional and state-based conservation alliances, and advance science-based solutions for the recovery of imperiled plants while taking vital next steps toward strengthening a collaborative network to address shared challenges.

Atlanta Blooms

The Garden's fan-favorite festival of bulbs was more spectacular than ever in 2020, with thousands of crocuses, anemones, hyacinths, daffodils, and tulips emerging in waves, changing from week to week in a dazzling display of color throughout the late winter and the burgeoning spring.

sheltering in place

In response to the rising number of coronavirus cases in Georgia and across the nation, the Garden closed to the public on Saturday, March 14. The safety of guests, staff and volunteers was of paramount importance, and all employees who were able to work from home were instructed to do so. Essential horticulture and operations team members continued working on site, at a distance of six feet or more apart, to care for the Garden's irreplaceable plant collections.

During this uncertain time, Atlanta was experiencing what many called the most beautiful spring in recent memory. The Garden remained fully closed to visitors for 65 days, and as the weather warmed and the days lengthened, our team of dedicated professionals focused on initiatives to advance our mission and to share the Garden's splendor with all those who weren't able to witness it first-hand.

Educational outreach

When the pandemic brought in-person field trips and school visits to an abrupt halt in mid-March, Garden educators quickly pivoted to continue classroom support through online lessons and videos, collaborating virtually and recording from their own homes. Leveraging the Garden's broad network of school districts and educators, our Education Team delivered inspiring content each week to more than 700 teachers, generating more than a million views during the Spring 2020 semester.

Conservation teamwork

From identifying extant populations of small-whorled pogonia in the north Georgia mountains to restoring the biodiversity of more than 300 acres of wetlands in the Florida panhandle, the Garden's Conservation & Research scientists ensured that vital fieldwork continued in fragile ecosystems in remote areas. Observing strict safety protocols, the team carefully conducted research on key imperiled species and worked to expand collections for the Conservation Seed Bank and the DNA Biorepository located in the Garden's Southeastern Center for Conservation.

Social media success

Our talented Marketing team created a steady stream of content to connect with audiences near and far, sharing colorful tulips, flowering fruit trees, and other gorgeous spring growth with the inspirational message of "Life Blooms On." The Garden's social media platforms grew by leaps and bounds during this time, gaining more than 16,000 new followers. In addition to daily photo posts, targeted collaborations with Horticulture and Education staff resulted in 36 videos that earned nearly 120,000 impressions across Facebook and YouTube.

Horticultural renewal

Seizing the moment for garden renovations, our Horticulture Team set to work on both indoor and outdoor spaces. Inside the Dorothy Chapman Fuqua Conservatory, the Desert House was enhanced with new additions including a collection of rare Lithops (also known as “living stones”) and other unusual succulents that are notable for their unique forms and flowers. The Fragrance Garden next to the Fuqua Orchid Center received a long-awaited makeover, transforming this intimate space into a colorful Savannah-inspired sanctuary. And throughout the spring season, pruning, transplanting, and maintenance activities continued across the Garden grounds.

serving our community

Beloved as Atlanta's urban oasis, the Garden has always been a tranquil retreat in the midst of our bustling city. This role became increasingly important in 2020, and we were truly honored to serve our community as a place of peace, hope, and recovery during this moment in history.

After approximately two months of closure, the Garden began a phased reopening on May 18, starting with members-only opening week in the outdoor spaces at our Midtown location. We instituted new timed ticketing protocols, limiting the number of entrants every 15 minutes to promote social distancing and to spread visitation more evenly throughout the day. We also added Monday and evening hours, which meant the Garden could serve as a respite for our community seven days a week, twelve hours a day. Prioritizing public health and safety, we increased airflow in the conservatories, created one-way traffic patterns when necessary, and enhanced sanitation measures throughout our grounds. In addition to presenting the first-ever "summer encore" of Orchid Daze, the Garden offered a wide variety of fun, educational, relaxing, and therapeutic ways to connect with nature.

Gainesville growth

In the five years since the Garden's Gainesville location opened to the public, horticultural displays have flourished while family-friendly programming has become increasingly robust. As more local residents looked for getaways closer to home in 2020, the Gainesville garden set all-time monthly attendance records throughout the summer months and into the fall, including welcoming significant numbers of first-time visitors. Behind the scenes, the International Plant Exploration Program Nursery expanded to include hundreds of specimens grown from germplasm collected on trips to Southeast Asia, and the Conservation Safeguarding Nursery nurtured extensive *ex situ* collections of *Sarracenia*, *Torreya*, *Platanthera* and other recent accessions.

Rare surprise

Visitors to the Fuqua Conservatory in July experienced an extremely uncommon treat, the odiferous blooming of the *Pararistolochia goldieana*, or African Corpse Flower. The last known flowering of this tropical vine outside of its native central African rainforest habitat was in the 1920s, at the Berlin Botanical Garden. Emitting the distinctive stench of decaying flesh in an effort to attract flies as pollinators, the enormous 12-inch by 6-inch blossom lasted for almost five days in our Conservatory before withering away.

SlothBot

In June, Storza Woods became a test site for a slow-moving robot built by robotics engineers at the Georgia Institute of Technology and inspired by the low-energy lifestyle of real sloths. Powered by solar panels, the SlothBot moved along a cable strung between two trees while collecting data about temperature, humidity, carbon dioxide, interactions between plants and pollinators, and other phenomena that are otherwise difficult to observe, helping conservation scientists to better understand the complex web of factors affecting imperiled ecosystems.

Alice's Wonderland Reimagined

The Garden's 2020 summer exhibition premiered with a triumphant return of larger-than-life mosaiculture inspired by the inventive world of Lewis Carroll. Nearly 72,000 individual plants were artfully arranged on soil-filled steel armatures to create amazing vignettes, some back by popular demand from the previous year—such as the White Rabbit floating in an umbrella in Skyline Pond, the Cheshire Cat, and the Chessboard scene—as well as two installations making their debut in 2020. An all-new, intricately-planted, towering Red Queen could be seen playing croquet with her flamingo and hedgehog companions, and a captivating 14-foot Alice twirled down the rabbit hole in the center of Howell Fountain, framing the view of the iconic Conservatory from the Crape Myrtle Allee.

Diversifying audiences

In recent years, the Garden has been on a long-term trajectory of steadily increasing diversity within our visitation base, demonstrating a strong commitment to the Audience Engagement and Community Focus objectives that were articulated in our five-year Strategic Plan. In 2020, 47% of Garden guests were Black, Indigenous and People of Color—and extended evening hours were especially popular, with BIPOC visitors accounting for 51% of all guests after 5 p.m.

sharing our expertise

Throughout 2020, the Garden found innovative ways to advance our multifaceted mission, to reach as many people as possible, both near and far. From establishing new collaborations to reinventing programs in response to the pandemic, we focused on remaining nimble, adapting to the changing environment, and working hard to maximize our impact.

Plant. Eat. Repeat.

Within the Atlanta community, the Garden is committed to sharing knowledge about growing fresh produce to support community gardens and enhance local food systems. Our flagship Community Outreach program, known as Plant. Eat. Repeat. (PER), partners with Food Well Alliance, Atlanta Community Food Bank, and the City's urban ag network to increase access to healthy foods. In 2020, PER received instrumental support from the U.S. Botanic Garden and the American Public Gardens Association's Urban Agriculture Resilience Program, allowing PER to grow from serving 6 to 21 community gardens in neighborhoods that have historically been food deserts. Complementing PER's efforts, the Garden worked very closely with Atlanta's largest urban farm, the Truly Living Well Center for Natural Urban Agriculture in Ashview Heights, to ensure crops were planted and harvested this year, helping to address heightened food insecurity during the pandemic.

Virtual Field Trips

In Fall 2020, the Garden's Education team debuted a series of highly interactive, STEM-based, live-streamed virtual tours and classes. Using the same online broadcasting software that news teams and gamers use for streaming content and "making magic happen," Garden educators interacted in real-time with more than 5,500 K-12 students and teachers during the Fall semester, 96% of whom participated at no cost through the Garden's commitment to waive fees for all Title I schools. Capturing the spirit and rigor of pre-coronavirus school visits and field trips, live sessions covered a range of topics such as Carnivorous Plants, Rainforest Ramble, Desert Discovery, Frog Talk, and Plant Careers. One of our most popular offerings was based on the 2020 *Alice's Wonderland Reimagined* exhibition, with an exciting behind-the-scenes look at the creation of the Garden's sky-high mosaiculture plant sculptures. While most virtual field trips were booked by teachers in the greater Atlanta area, classrooms as far away as Texas and California, and likely much further afield, enjoyed pre-recorded, on-demand content that Garden educators made to complement the live-streaming sessions.

Global Conservation Consortium for Magnolia

The Atlanta Botanical Garden leads the Global Conservation Consortium for Magnolia, launched in September 2020 in partnership with Botanic Gardens Conservation International (BGCI), to develop and implement comprehensive strategies to prevent extinction of the world's Magnolia species. Of the 335 known species of Magnolia, 51% are threatened with extinction in the wild. Because some Magnolia species have been found to be 'exceptional' or unable to

be conserved via traditional seedbanking practices, living collections are a critical conservation tool that must be prioritized by botanical gardens and land managers worldwide. In addition to leading a team of global experts to define priority activities for Magnolia species of greatest conservation concern, the Atlanta Botanical Garden's Conservation & Research team has begun working with partners in Mexico to expand populations of three critically endangered species, *Magnolia faustinomirandae*, *M. montebelloensis*, and *M. quetzal*.

shining our light

At the end of a year when life was undeniably upended, the Garden was able to offer something special for all those craving a sense of normalcy during an otherwise unusual holiday season — the tenth-anniversary celebration of *Garden Lights, Holiday Nights*.

Atlanta's favorite chilly-weather tradition turned out to be the perfect open-air adventure for families and friends. With careful planning, strategic adjustments, and new safety protocols in place, the Garden ensured that the lights could twinkle brightly from November 14, 2020 through January 16, 2021. The Red Queen, White Rabbit, and other mosaiculture installations were held over from the summer's *Alice's Wonderland Reimagined* exhibition and were memorably lit up in glowing, brilliant hues. In Storza Woods, a reinvented Nature's Wonders experience featured all-new lights, choreography and musical selections, culminating in a stirring rendition of "Georgia on My Mind." Throughout the Garden's 30 acres, from the Skylights Lounge to the Holiday Model Trains on Alston Overlook, this year's winter wonderland delighted guests of all ages.

Nightly visitation was capped at 3,500 guests—reduced from the previous cap of 6,500—and this more intimate holiday experience garnered rave reviews from both devoted fans and newcomers. Although fewer tickets were sold this year, we instituted a dynamic ticket pricing model, helping the Garden to meet earned income goals that sustain operations year-round. First-time visitors made up almost half of total *Garden Lights, Holiday Nights* visitation in 2020, the biggest increase in new visitors since 2014. We are grateful that people continue to discover the Garden, now more than ever.

As always, in every season, the Garden is committed to welcoming new audiences and exceeding expectations, shining as a beacon of hope and inspiration as the world emerges from the pandemic—and in all the years to come.

sincerest thanks

The Atlanta Botanical Garden extends endless gratitude to the thousands of healthcare professionals, teachers, public transit drivers, sanitation workers, and other essential employees who toiled around the clock and put others first in 2020.

Through the Explore Family Membership Program, the Garden offered membership benefits and moments of peace and rejuvenation to frontline workers at four partner organizations: Atlanta Public Schools, the City of Atlanta, Grady Health System, and MARTA. When we partnered with the Lettie Pate Evans Foundation to launch this program in 2017, we never imagined that a pandemic would be in our future—and we had no idea that this program would mean so much to so many. We deeply appreciate having the opportunity to share Atlanta's urban oasis with Explore families, and all essential workers, during this critical time.

2020

FINANCIAL SUMMARY

2020

statement of activities*

for the 12-month period
ending Dec. 31, 2020

OPERATING REVENUE

Operating profits of the Atlanta Botanical Garden are reinvested back into the Garden through capital projects. Capital projects can range from building renovations to replacement and repairs of existing equipment and general improvements to the Garden.

In April 2020, the Atlanta Botanical Garden received a Paycheck Protection Program (PPP) loan which provided COVID-19 relief under the federal CARES Act and which was fully forgiven.

OPERATING EXPENSES

*Operating revenue and expenses do not include restricted funding for Conservation, Education, or Capital Investments.

2020

THANK YOU TO OUR DONORS

2020

INSTITUTIONS

The Atlanta Botanical Garden gratefully acknowledges the following corporations, foundations, public sector entities, and organizational donors for their contributions between January 1, 2020 and December 31, 2020.

\$1,000,000 and above

The Imlay Foundation

\$250,000 - \$999,999

Cox Enterprises

Isdell Family Foundation

\$100,000 - \$249,999

The Home Depot Foundation

Invesco

\$25,000 - \$99,999

American Public Gardens Association/U.S. Botanic Garden

Delta Air Lines

Fulton County Arts and Culture

Georgia Power Foundation

JPMorgan Chase & Co.

Katherine John Murphy Foundation

North Georgia Community Foundation

The Zeist Foundation

\$10,000 - \$24,999

Charles Loridans Foundation

The Coca-Cola Company

The F.A. Bartlett Tree Expert Company

The J.B. Fuqua Foundation

JBS Foundation

Kathryn J. Dinardo Fund

Mandarin Oriental Hotel

The Martha and Wilton Looney Foundation

Peachtree Garden Club

PNC Financial Services Group

Wells Fargo Foundation

\$5,000 - \$9,999

Arrow Exterminators

The George M. Brown Trust Fund of Atlanta

The Mary Brown Fund of Atlanta

NDSP Family Foundation

Stanley Smith Horticultural Trust

Trott Family Foundation

\$2,500 - \$4,999

The Catherine H. & John H. Crawford, III Family Foundation

Deupree Family Foundation

The Flynn Family Foundation

Halpern Enterprises

The Junior League of Atlanta

Publix Super Markets Charities

The Schroeder Foundation

The William H. & Mattie Wattis Harris Foundation

The Zaban Foundation

\$500 - \$2,499

Anonymous

Alex and Betty Smith Donor Advised Endowment Fund

Djuric Spratt

The Garden Club of Georgia

George H. Johnson Properties

Georgia Primary Bank

The Graves Foundation

Joseph G. & Inez Crawford Burtchaell Foundation

Kiwanis Club of Atlanta

Land Plus Associates LTD

Loren Petersen Family Foundation

Morgan Stanley Gift Fund

My Secret Garden

National Charity League, Buckhead Chapter

Ralph & Mary Cleveland Foundation

Sparrow Family Fund

The Storey Foundation

Tilting Windmill Landscape Design

The Walter G. Canipe Foundation

The Williams Family Foundation of Georgia

INDIVIDUALS

The Atlanta Botanical Garden would like to thank the following individual donors for their generous support between January 1, 2020 and December 31, 2020. Donation levels represent each donor's total giving, including annual fund gifts, Circles and other membership contributions, restricted and unrestricted grants, sponsorships, and/or other operating support.

\$50,000 and above

Anonymous

\$25,000-\$49,999

Mr. and Mrs. Martin L. Flanagan
The Estate of Mary Izard
Mr. and Mrs. Michael Z. Kay

\$10,000-\$24,999

Ms. Elkin Goddard Alston
Mr. and Mrs. John G. Alston
Mr. and Mrs. Duncan Beard
Mr. Steven Behm
Mr. and Mrs. Glenn Bosio
Mr. and Mrs. Charles W. Cary, Jr.
Lynn Clark
Mrs. Carol Cooper and Dr. Lawrence E. Cooper
Mr. and Mrs. John H. Crawford, IV
Catherine Curley and Thomas Cavanagh
Mr. and Mrs. John Dyer
Mr. and Mrs. J. Rex Fuqua
Mr. and Mrs. Peter R. Furniss
Mr. and Mrs. S. Taylor Glover
Mr. and Mrs. Charles Harrison
Mr. and Mrs. William F. Henagan
Mrs. Ann Holder and Mr. Robert M. Holder, Jr.
Mr. and Mrs. Howell Hollis, III
Mrs. Sara Hoyt
Mr. and Mrs. James C. Kennedy
Mr. and Mrs. W. David Knight
Ms. Linda Lively and Mr. Jim Hugh
Ms. Teina Lovvorn
Mr. and Mrs. James MacGinnitie
Linda and Ed McGinn
Mr. and Mrs. Ray D. Moses
Sara and Cody Partin
Robin and Marc Pollack
Mr. and Mrs. David Poroeh
Mr. and Mrs. Robert E. Reiser, Jr.
Aaron Ribner
Mr. Albert Schram, III
Mr. and Mrs. H. Bronson Smith
Ms. Margaretta J. Taylor
Carol and Ramon Tomé
Mrs. Janeen Traylor and Mr. Mark Traylor
Nancy Allen Waterfill and Joe Waterfill
Mr. Charles Youngs

\$5,000-\$9,999

Mr. and Mrs. Carleton Allen
Mr. and Mrs. H. Inman Allen
Ms. Melissa Babb and Mr. Philip H. Babb
Melissa and Jose Barra
Mrs. Natalie Batchelor and Mr. David Batchelor
Mr. and Mrs. Dameron Black, III
Mrs. Susan Brooks and Mr. Michael Brooks
Ms. Clare W. Callard
Ms. Barbara Cleveland and Mr. Stan Jones
Mr. and Mrs. Richard W. Courts, II
Mr. and Mrs. Richard W. Courts, IV
Mr. and Mrs. William W. Dixon
Stephanie Dowell and Maney Mazloom
Mr. and Mrs. Jeff Fasy
The Estate of Phyllis Gareis
Mr. and Mrs. Thomas K. Glenn, II
Carolyn and David Gould
Ms. Emily B. Grigsby
Ms. Anne E. Hayden
Ms. Nicolette Hennings and Mr. Michael Paulk
Angela and William Hoyt
Mr. and Mrs. William C. Humphreys, Jr.
Mr. and Mrs. John J. Huntz, Jr.
Mrs. Mary Ellen Imlay
DeAnna Kansas and Gene J. Kansas
Ms. Lyn B. Kirkland and Ms. Cheryl Tryon
Bill and Cheri Lennie
Mr. and Mrs. Bertram Levy
Mr. John Lewis, Jr.
Ms. Jade A. Logan
Mr. and Mrs. John F. McMullan
Mr. and Mrs. John Hays Mershon
Jenny Miller
Mr. and Mrs. James H. Morgens
Mr. and Mrs. Howard Palefsky
Mr. and Mrs. Richard C. Parker
Mrs. Katharine Rayner
Mrs. Deen Day Sanders and Mr. James R. Sanders, Jr.
Mrs. Laura S. Spearman
Mr. and Mrs. James D. Spratt, Jr.
Mr. and Mrs. Mason W. Stephenson
Mrs. Harriet Warren

INDIVIDUALS (cont.)

\$2,500-\$4,999

Anonymous
Ms. Robin Aiken and Mr. Bill Bolen
Mr. and Mrs. Douglas R. Aldridge
Dr. Firelli Alonso and Mr. Jon Crate
Mr. and Mrs. James Anderson
Mr. and Mrs. Jerry B. Attkisson
Ms. Eleanor Banister
Ms. Marcia Bansley
Ms. Kathleen M. Barksdale
Mrs. Louise L. Billian
Mr. Arthur M. Blank
Mr. Merritt S. Bond
Mr. and Mrs. Mose Bond
Mr. and Mrs. Sam Boyte
Mr. and Mrs. Charles M. Brewer
Mrs. Lisa Brill and Mr. Ron Brill
Mr. and Mrs. Norris A. Broyles, Jr.
Drs. Patricia and John Burd
Mr. and Mrs. Peter F. Burns
Mr. and Mrs. Russell E. Butner
Ms. Candace Carson
Mrs. Carolyn Caswell
Mrs. Christine Tryba-Cofrin
and Mr. David Cofrin
Kate and Matt Cook
Mr. and Mrs. Thomas G. Cousins
Dr. Martyn Crook
Mr. and Mrs. Paul M. Cushing
Ms. Robin Cutshaw and Ms. Donna Godsey
Mr. and Mrs. John W. Dark
Dr. Teresa Dau and Dr. Amanda McMillan
Dr. and Mrs. Lawrence W. Davis
Ms. Ellen Doft and Mr. Alexander Katz
Mr. and Mrs. David H. Dorton
Ms. Diana Einterz
Mr. and Mrs. H. Alan Elsas
Mrs. Madonna Engle and Mr. Paul G. Engle
Mrs. Terry Epstein and Dr. Charles Epstein
Mr. and Mrs. Sam Fraundorf
Mr. L. Tom Gay
Ms. Elaine Gerke and Mr. Cliff Jolliff
Mr. Albert G. Goodgame
Mr. and Mrs. Thomas L. Gossage
Mr. and Mrs. Bernard L. Greer, Jr.
Mrs. Robert Griffith, Jr.
Mr. and Mrs. Luther T. Griffith
Mr. and Mrs. John Hatfield
Mr. and Mrs. Douglas Hertz
Mrs. Kay K. Hodges
Mrs. Kay Ivester and Mr. M. Douglas Ivester
Ms. Cynthia Jenes
Mrs. Marilyn Kelman and Dr. Leslie Kelman
Minde and Lewis King
Mr. James H. Landon
Jeannie and Glenn Lightsey
Mrs. Lynn Lowance
Mrs. Cindy Mallard
Mr. and Mrs. David S. Martin
Mr. Albert S. McGhee
Mr. and Mrs. T. Randolph Merrill
Ms. Melissa Monk
Mrs. Nancy Montgomery

Mrs. Jean Parker
Mrs. Tonya C. Paro and Mr. Steve Paro
Mr. and Mrs. Gene I. Poland
Mr. and Mrs. James E. Prickett
Ms. Denita Pryor
Mrs. Mary Anne Quin
Elizabeth and Thomas Ramsey
Mr. and Mrs. William C. Rawson
Chris and Robert Reddinger
Mr. and Mrs. Roby Robinson
Sylvia E. Russell
Mr. Rod Rusyniak and Dr. Tom Bat
Mrs. Lynn Saperstein and Mr. Jan Saperstein
Mrs. LuAnne Schwarz
Alayne and George Sertl
Mrs. Kim Smith and Mr. Alex Smith
Mr. and Mrs. Henry N. Staats, IV
Mr. and Mrs. C. Austin Stephens
Mrs. Kay Stueve and Mr. James Stueve
Laura and Sam Sykes
Kathleen and Jack Thornton
Ms. Paula Turner
Mrs. Lee Van Leuvan and
Mr. Richard Van Leuvan
Mrs. William G. Vance
Pam Wakefield
Josh Wilson
Mrs. Lynne Winship
Ms. Lisa Yeager and Mr. Bob Ditty

\$1,000-\$2,499

Mrs. Susan Anderson and Mr. A. James
Anderson
Mary Anderson
Mr. and Mrs. John Anderson
Ms. Claire L. Arnold and
Mr. H. Ross Arnold, III
D. Sean Bail
Mr. and Mrs. James S. Balloun
Burt Banks and David Barrett
Ms. Patricia T. Barmeyer
Mrs. Eleanor Barton
Ms. Jan Beaves
Mrs. Teresa Betkowski and
Mr. Robert Betkowski
Martha and Damon Black
Mr. and Mrs. Paul J. Blackney
Mr. Lua R. Blankenship, Jr. and
Mr. Dennis R. Kemp
Mr. and Mrs. Frederick H. Bliss
Mrs. Stephanie S. Blomeyer
Mrs. Marty Boone and Mr. Dan W. Boone, III
Robert E. Boone
Mr. and Mrs. Alan Bremer
Carolyn S. Brown
Lucy and Henry Bush
Ms. Lynnette Bush and Mr. Gregory Kenith
Mr. and Mrs. Bickerton W. Cardwell, Jr.
Charlotte and Ben Carmichael
Regina and Jose Casanova
Sara Castle
Ms. Janet M. Chapman
Marlyn and Owens Chapman

Mr. and Mrs. Peter Chatel
Pamela H. Chawkin
Mrs. Rebecca Chimera and
Mr. Anthony Chimera
Ms. Connie Christenson and
Mr. Gregory Christenson
Ms. Ruth Clem
Mrs. Natalie Codelli and Dr. Gregg Codelli
Mrs. Rita Connell and Mr. Ralph W. Connell
Becky and Courts Cooledge
Susan Cornwell and Brendon Cornwell
Mrs. Holli R. Cortelyou and
Mr. Robert J. Cortelyou
Adrian and Seth Crawford
Susan and Edward Croft
Mrs. Julia Cromartie and Mr. John Cromartie
Ann and Jim Curry
Lois and Larry Curry
Mrs. Jacqueline Cuthbert
Mr. and Mrs. Peter T. de Kok
Marion Dearing
Jeannette and Scott DePoy
Mrs. Andrea Derby and Mr. Jonathan Derby
Ms. Audra Dial and Mr. Matthew Ford
Mrs. Janice Dickson and Mr. Steve Dickson
Mr. Jack E. Driskell
Mr. and Mrs. Beverly DuBose, III
Mr. and Mrs. Ed Easterlin
Dr. and Mrs. Allen Ecker
Jennifer and Ryan Ellis
Mrs. Susan Faulk and Mr. W. Daniel Faulk, Jr.
Mr. Peter B. Fellman
Ms. Christine File
Ms. Jennifer Fiorenza and
Mr. Charles Fiorenza
Ms. Mariya Fishman and
Dr. Alexander Gluzman
Deborah K. Fox
Frances Franklin
Mrs. Alice Fraser
Jennifer L. Frazer
Mrs. Stephanie Garcha and Mr. Iqbal Garcha
H. E. Garvin
Mrs. Cindy Gates and Mr. David Gates
Dr. Grace Geisert and Dr. Eldon Geisert
Doris and Matthew Geller
Mr. and Mrs. Lawrence L. Gellerstedt, III
Mr. and Mrs. John T. Glover
Patricia and Karen Goeckel
Mrs. Ann Goldstein and Dr. Marvin Goldstein
Mrs. Anne Goodsell and Mr. Richard Goodsell
Dr. William Grist and Mrs. Marilyn Grist
Mrs. Morven Groves and Mr. Russell Groves
Mr. Robert H. Gunn, Jr.
Jo Ann A. Haden-Miller
Julie I. Haley
Travis Hannon
Mrs. Wendy Hansen and Mr. Keith Hansen
Tammie Harp
Jan Harralson
Aileen P. Hatcher
Ellen Hauck and Markham Smith
Bonnie and Terry Herron

Ms. Jana Higuera and Mr. James R. Doles
Mr. and Mrs. Joseph Hope
Mr. David Hopkins
Mr. and Mrs. Harry C. Howard
Dr. Linda Hubert and Mr. Richard Hubert
Cynthia and William Humphries
Eugene S. Hurwitz
Mr. and Mrs. Neville C. Isdell
Mrs. Cameron P. Ives and
 Mr. David P. Stockert
Mr. and Mrs. Ben Jackson
Wyatt T. Johnson
Mrs. Donna R. Kallman and
 Dr. Douglas Kallman
Mr. Alfred D. Kennedy and
 Dr. William R. Kenny
Mr. and Mrs. Roger Key
Mrs. Valerie Kieffer and Mr. James C. Kieffer
Lynn Kleinberg
Abby and Charlie Kleman
Emily C. Knobloch
Sarah Kornegay
Ms. Jeannie Kostiuk and Ms. Gabrielle Kostiuk
Mr. Charles R. Kowal
Ms. Liza Kremer and Mr. George Kremer
William Krochalis
George B. Kuzo
Mr. and Mrs. E. Trice Laird
Rob Lamy
Mr. and Mrs. E.G. Lassiter, III
Mr. and Mrs. Jon Letzler
Ms. Deborah K. Levey
Ms. Vaughn Linder
Dr. Kaneta Lott and Mr. Thomas Cuffie
Mrs. Betts Love and Ms. Catherine Kraft
Jennifer and Kevin Lyman
Lee MacArthur
Mr. Kenneth J. MacLean
Mrs. Suzanne S. Masters and
 Mr. Michael Masters
Debi and Steve McCullough
Terri and Darryl McDonald
Tama and Kevin McGlynn
Amy and Daniel McMorrow
Nancy McSweeney and Jack McSweeney
Mrs. Angela Meadows and
 Mr. Stephen Meadows
Mr. and Mrs. Jim Meadows
Carl M. Mitcheson
Mr. and Mrs. W. Thomas Mobley, Jr.
Darden E. Mock
Alonso Munoz
Mrs. Carole Cole Musarra
Dr. Nancy Newton
Thomas E. Nightingale
Mr. and Mrs. Stephan D. Nygren
Mrs. Frank C. Owens, Jr.
Ms. Margaret Petersen and Ms. Jill Adams
Ms. Lynn Pollard
Ms. Kathleen Powell
Mr. and Mrs. Frederick O. Reese, Jr.
Patty and Doug Reid
Sally B. Rhoden and Mary Arthur
Mr. Kirk Rich

Ms. Bethany Riddle
Susan and Chuck Riepenhoff
Dr. and Mrs. Randy Rizor
Mrs. Darla Robertson and Mr. Ross Robertson
Betsy and Lee Robinson
Ms. Terrie Rooks and Mr. Read Morton
Margaret A. Ross
Mr. Robert Rothschild
Ms. Sylvia C. San Martin
Mr. and Mrs. Robert Saul
Diana Sauvigne
Mr. and Mrs. David Schachter
Mrs. Mary Scheible
Yihui and Steve Schramm
Joseph Severin
Mr. and Mrs. Shouky Shaheen
Mr. and Mrs. Bill Shults
Pamela Simyon
Ms. Louise Staton Gunn
Mrs. Maria Tassopoulos and
 Mr. Timothy Tassopoulos
Mrs. Betty S. Taylor and Mr. Dennis Taylor
Yonathan Thio
Mrs. Julia W. Thompson and
 Mr. Michael Thompson
Mr. Randy New and Dr. Russell Tippins
Mrs. Annie York-Trujillo and
 Mr. Raul F. Trujillo
Mr. and Mrs. Timothy C. Tuff
Mary Beth Wafer
Elizabeth and Bob Wagner
The Honorable Ronit Z. Walker and
 Mr. Matt M. Bronfman
Mr. and Mrs. Allan Wang
Sandra and Aaron Watson
Ms. Elizabeth Weese
Mr. Marc Weinberg
Mrs. Anne Weltner and Mrs. June W. Lehman
Lezlie and Michael Welty
Mrs. Faye Westfall and Mr. David Westfall
Dr. Barbara Williams and Mr. Ben Thorpe
Terie and Christopher Williams
Emily Williams Jordan
Katharine Wittgert
Mrs. Michelle Wolfersberger and Mr. Matthew
L. Wolfersberger
Ms. Jeannie B. Wright
Dr. and Mrs. Bill Yang
Mrs. Patricia Young and Mr. Charles L. Young
Mrs. Jane H. Young

\$500-\$999

Kimberly Adams and Barbara Adams
Mrs. Toni Adler and Dr. Joel M. Adler
Mr. Paul Alberto and Mr. Michael Carroll
Cathy Allen
Dr. Susan Allen and Dr. Eric Hunter
Irina Alperovich
Janelle and Kirk Anderson
Mrs. Sheila K. Anderson and
 Mr. Peter J. Anderson
Mr. Shepard B. Ansey
Ms. Carolyn Baird and Mr. David Baird
Mr. Thomas A. Barrow, Jr.

Mrs. Gaylen Baxter and Mr. Jeffrey Baxter
Soledad and Jose Bellido
Paul Benkeser
Mrs. Ida Benton
Mrs. Kori M. Bishop and
 Mr. Lynwood Bishop
Ms. Janet Bogle
Mr. Joseph H. Boland, Jr.
Lila A. Bradley
Mrs. Patricia A. Bras and Mr. Rafael Bras
Lynn and Robert Brindell
Louise and Walton Bryde
Dr. Susie Buchter
Dr. and Mrs. Thomas H. Callahan
Mrs. Pat Castelli and Mr. Paolo Castelli
Dorothy and Franklin Chandler
Mary M. Chandler
Ms. Sandra Chase
Lynn and Terry Chastain
Sally and Eddie Cole
Ms. Stephanie Collett and
 Ms. Deborah Collett
Mrs. Linda Copeland and Mr. Dean Copeland
Ms. Christine Corrigan
Corinne Cramer and James Cramer
Lori M. Crawford and Elizabeth Shows Caffey
Dr. Ann D. Critz
Mr. and Mrs. Richard R. Crosier
Jolene and Donald Davis
Ms. Susan Davis and Mr. Scott Russell
Mr. Trent Davis and Mrs. Marjorie Davis
Mrs. Winifred Davis and Mr. F. T. Davis, Jr.
Mrs. Jill Debrey and Mr. Thomas Debrey
Mr. Jim Deffenbaugh and Mr. Gerald Kenna
Mrs. Dian E. Deimler and
 Mr. Michael S. Deimler
Jane B. Denton
Natalie and Brandon Denton
Laura and Richard Diamond
Sherri and Brad Dixon
Cherie Drenzek
Ms. Diane Durgin
Ms. Francine D. Dykes and
 Mr. Richard H. Delay
Diana S. Earwood
Bonnie K. Emerson
Erica Endicott and Christopher Heisel
Dr. and Mrs. Slade Exley, Jr.
Ms. Diana Farmer
Mrs. Cathy Farr and Mr. Lloyd Farr
Mrs. Luran B. Fechte and
 Mr. Robert J. Fechte
Mrs. Veronica Fink and Mr. Dennis Fink
Jeffrey H. Fischer
M. Lauren L. Fisher-McBrayer
Deborah and Daniel H. Forsyth, Jr.
Julie and John Fox
Kristin Fuhr
Elaine Gale
Mr. Andrew Garcia
Ms. Erin E. Gendron and
 Mr. Stephen Wakeling
Harriet Gentry and Russell Gentry
Mary and Richard Gerakitis

INDIVIDUALS (cont.)

\$500-\$999 (cont.)

- Mrs. Karen Ghertner and
Mr. Andrew L. Ghertner
Ms. Chaudron Gille
Jo Gipson and Corbitt Gipson
Nancy and Steven Givens
Karissa and Michael Gleason
Mr. and Mrs. Christopher B. Glover
Natasha Goburdhun
Mrs. Suzanne Godfrey and
Mr. Edward W. Godfrey
Mrs. Carol Grady
Ms. Laura Green and Dr. John P. Thielman
Mrs. Linda Green and Mr. Cliff G. Green
Suzanne and Nowland Gwynn
Ms. Tavenner Hall and Dr. Thad Starner
Mrs. Marguerite Hallman and
Mr. Ed Hallman
Montez and Shep Hammack
Jane Harmon and H. Mikell Jones
James W. Haslam, Jr.
Mrs. Peggy Hatfield and LTC Joe Hatfield
Mark Hay
Kristen Hayes
Shirley and Ricky Hazlerigs
David R. Helenbrook
Dr. Sarah H. Hill and Mr. B. H. Hill, Jr.
Dr. and Ms. Kent Holland
Shirley M. Hollberg
Dr. Alice Hood and Mr. David Brown
Caroline Howell
Debra and Tom Hutchinson
Dr. Bill Jackson
Linda and John Karr
Mr. and Mrs. Mark Kauffman
Mrs. Sandra Kellam and Mr. Bill O. Kellam
Dr. Joyce King and Mr. Bob King
Mr. and Mrs. Dow N. Kirkpatrick, II
Forest Knight
Nancy Koughan and William Sandidge
Dr. Karolyn J. Kramer and
Mr. Franklin Cohen
Dr. Carol A. Kranig and Dr. W. Kevin Thomas
Dr. and Mrs. S. Robert Lathan
Dr. Katrin Lavell and Ms. Tricia James
Amy Law
Laura Law and Philip Law
Mrs. Laura Ledford and Mr. Bruce Ledford
Myong Lee and Joon Y. Kim
Ms. Patricia A. Lee and Mr. Richard F. Lee
Ms. Charlotte Lee and
Mr. Ronald M. Turbayne
John Lee
Norris Lewis
Dr. Fulton DeWitt Lewis, III and
Mr. Stephen Neal Rhoney
Ms. Jamie M. Longhurst
Susan and Dan Lucas
Mr. Bert C. Madden
Ms. Stephene Major
Kimberli Mansfield
Julie and Lawrence Marciano
Darlene L. Mashman
Peggy Kalvelage McClatchey and
Sylvia Honshotten
Deirdre and Morgan McClure
Gloria and Ian McColl
Mrs. Sara McDaniel and Mr. Allen McDaniel
Kristin and Angus McFadden
Mr. David M. McKenney
Mrs. Katherine McMaster and
Mr. Charles Buchholz
Mr. Theodore J. Meinhardt and
Mr. Kevin T. Brady
Mrs. Juju Miller
Dorothy H. Miller
Malcolm Miller
Mrs. Agnes Miller-Landers
Suzanne Mimms
Sarah M. and William Montgomery
Robin Moore
W. Hampton Morris and Carter Morris
Don Nesbitt
Sharon Neulinger
Jessica Newth
Mary Novotny Rodriquez and
Andrew Rodriquez
Lee Nunnally
Ms. Joyce Patterson and
Mr. Thomas J. McTier
Gretchen and Carl Patton
Clinton Paulk
Mr. and Mrs. E. Fay Pearce, Jr.
Elizabeth Penn and John Patty
Mrs. Barbara Pennington and Mr. John L.
Pennington Jr.
Wayne Pettett
Larry D. Phelps
Kimberly Piper and Amy Gardner
Mrs. Catherine T. Porter
Mrs. Christina Powers and Dr. James Powers
Juani Randolph and Robert Randolph
Ms. Patricia F. Rauch and
Dr. Samuel Rauch, Jr.
Dr. Mary L. Realff and Mr. Matthew Realff
Mr. and Mrs. Blake A. Reed
John Reid
Cynthia and Michael Reid
Sharon Remaly and Ann Mertens
Edward and Joanne Ressler
Clare S. Richie and Norman Richie
Cynthia Robertson and David Davis
Michael J. Robertson
Ms. Patricia Robinson
Dr. Beverly B. Rogers and Mr. Thomas Rogers
Margie R. Rogers and Ronald Rogers
Susan Rolih and Muriel Rolih
Frances Root
Mr. and Mrs. Michael J. Rust
Dr. and Mrs. Rein Saral
Steven D. Schmidt
Andre Schnabl and Denny Marcus
Mrs. Janet Schoff and Mr. Richard Nailling
Richard and Suzanne Schultze
Cliff Settle
Dr. Christina Shalley and
Mr. Dave Shallenberger
Brad Shaw
Mr. and Mrs. John Shepard
Joanna P. Skinner
Mr. Roger J. Smith
Courtney and Brent Smith
Dayle Kern and Christopher Snider
Mrs. Carol Sorrow and Mr. Ronald Sorrow
Paul Sparlin and Lee Crockett
Paul V. Spiegl
Megan Springer
William J. Spurlock
Ms. Nancy Stalcup
Jennifer Stancil and Janet Hamilton
Tricia and Mark Steele
Jay Steinfeld
Susan Still and Virginia Still
Esther and Jim Stokes
Ms. Susan Sweeney and Mr. Michael Sweeney
Mrs. Lisa Tallant and Mr. Andrew W. Tallant
Helen Tandoh
Mr. Clarence Taylor
Mrs. Judy Tessaro and Mr. Edward Tessaro
Lorrie Thomas Ross and Darrell Ross
Mr. and Mrs. M. Robert Thornton
Christine Tompkins
Pamela and Dick Treadwell
Dr. Mary Anne Valdecanas
DeLana K. Valentine
Caroline and Billy Van Eaton
Gabriel Vasquez
Maggie Victorio and Ron Ferriero
Ms. Rose Marie Wade
Mr. and Mrs. Edwin A. Wahlen, Jr.
Anita and Fred Wallace
Elizabeth and Bruce Wanamaker
Mrs. Jeanne Webers and Mr. Wayne Webers
Reina and Lawrence Welch
Ms. Janis L. Wendler
Mrs. Sherrie Wetstone and
Mr. Jordan Wetstone
Mrs. Pat Wheeler and Mr. Mark Burks
Mr. and Mrs. William A. Whitaker
Ms. Leah Williams and Ms. Debra Parrott
Keneeshia N. Williams
Ric Wilson and Mickey Betts
Joyce S. Wilson
Mrs. Catherine E. Woodward and
Mr. Robert Woodward
Studie Young and Zach Young

CIRCLES MEMBERS

The Atlanta Botanical Garden deeply appreciates the members of the Orchid, Magnolia, and Arbor Circles for their generous philanthropic support and contributions to the Garden's vitality. The following list includes both one-year and two-year active memberships as of December 31, 2020.

Orchid Circle (\$10,000 annually)

Mr. Steven Behm
Mr. and Mrs. Charles W. Cary, Jr.
Mrs. Carol Cooper and
 Dr. Lawrence E. Cooper
Mr. and Mrs. John H. Crawford, IV
Mr. and Mrs. John Dyer
Virginia and Mitchell Ermentrout
Mr. and Mrs. Martin L. Flanagan
Mr. and Mrs. J. Rex Fuqua
Mr. and Mrs. Peter R. Furniss
Mr. and Mrs. S. Taylor Glover
Mr. and Mrs. Charles Harrison
Mrs. Sara Hoyt
Mr. and Mrs. Michael Z. Kay
Mr. and Mrs. James C. Kennedy
Mr. and Mrs. W. David Knight
Mrs. Cara Anne Isdell Lee and
 Mr. Zak Lee
Ms. Linda Lively and Mr. Jim Hugh
Linda and Edward McGinn
Mr. and Mrs. Ray D. Moses
Sara and Cody Partin
Mr. and Mrs. Craig D. Perry
Mrs. Robin Pollack and Mr. Marc Pollack
Mr. and Mrs. Robert E. Reiser, Jr.
Mr. Aaron Ribner
Mr. and Mrs. Charlie Rigby
Mr. and Mrs. H. Bronson Smith
Mrs. Linda Sward
Ms. Carol B. Tomé and
 Mr. Ramon E. Tomé
Mrs. Janeen Traylor and
 Mr. Mark Traylor

Magnolia Circle (\$5,000 annually)

Mr. and Mrs. Carleton Allen
Ms. Elkin Goddard Alston
Ms. Melissa Babb and
 Mr. Philip H. Babb
Mrs. Natalie Batchelor and
 Mr. David Batchelor
Mr. and Mrs. Dameron Black, III
Ms. Suzanne M. Dansby
Mr. and Mrs. William W. Dixon
Stephanie Dowell and Maney Mazloom
Mr. and Mrs. Donald P. Gatley
Mr. and Mrs. Thomas K. Glenn, II
Mr. and Mrs. William F. Henagan
Ms. Nicolette Hennings and
 Mr. Michael Paulk
Mr. and Mrs. Howell Hollis, III
Angela and William Hoyt
Mr. and Mrs. John J. Huntz, Jr.
Mrs. Mary Ellen Imlay
Mr. and Mrs. Neville C. Isdell
DeAnna Kansas and Gene J. Kansas

Cheri and Bill Lennie
Mr. and Mrs. Bertram Levy
Dr. Deborah Levy and Mr. Bert Russo
Jade A. Logan
Mr. and Mrs. James MacGinnitie
Mr. and Mrs. John F. McMullan
Mr. and Mrs. John Hays Mershon
Mr. and Mrs. W. Thomas Mobley, Jr.
Mr. and Mrs. James H. Morgens
Mr. and Mrs. George Nemhauser
Mr. and Mrs. Howard Palefsky
Mr. and Mrs. David Poroch
Mr. and Mrs. Marbury Rainer
Cindy and Joseph Ronchetti
Mrs. Laura S. Spearman
Mr. and Mrs. James D. Spratt, Jr.
Stephanie and Austin Stephens
Mrs. Harriet Warren
Kay Watson
Mr. and Mrs. Leonard Wood

Arbor Circle (\$2,500 annually)

Ms. Robin Aiken and Mr. Bill Bolen
Mr. and Mrs. Douglas R. Aldridge
Jena Alford
Mr. and Mrs. H. Inman Allen
Dr. Firelli Alonso and Mr. Jon Crate
Andreane and Mike Anderson
Mary and James Anderson
Mr. and Mrs. Thomas J. Asher
Mr. and Mrs. Jerry B. Attkisson
Ms. Marcia Bansley
Ms. Kathleen M. Barksdale
Melissa and Jose Barra
Ms. Jan Beaves
Mr. and Mrs. Matthew C. Berberich
Mrs. Louise L. Billian
Mr. and Mrs. Paul J. Blackney
Mr. and Mrs. Frank Blake
Mr. Arthur M. Blank
Ms. Diana Blank
Mr. Merritt S. Bond
Mr. and Mrs. Mose Bond
Mr. and Mrs. Sam Boyte
Mr. and Mrs. Charles M. Brewer
Mrs. Lisa Brill and Mr. Ron Brill
Mrs. Susan Brooks and Mr. Michael Brooks
Mr. and Mrs. Norris A. Broyles, Jr.
Drs. Patricia and John Burd
Mr. and Mrs. Fred Burke
Mrs. Dorothy Burns and Dr. Peter Burns
Mr. and Mrs. Russell E. Butner
Ms. Candace Carson
Mrs. Carolyn Caswell
Mr. Daniel J. Chen
Ms. Suzanne Christensen and Ms. Jenni Madragona
Mrs. Martha Clinkscales and Mr. David Forquer

Mrs. Christine Tryba-Cofrin and Mr. David Cofrin
Kate and Matt Cook
Mr. and Mrs. Thomas G. Cousins
Dr. Martyn Crook
Mr. and Mrs. Paul M. Cushing
Ms. Robin Cutshaw and Ms. Donna Godsey
Mr. and Mrs. John W. Dark
Dr. Teresa Dau and Dr. Amanda McMillan
Dr. and Mrs. Lawrence W. Davis
Mr. and Mrs. Peter T. de Kok
Mr. Washington Dender and
 Mr. Litchfield Carpenter
Ms. Audra Dial and Mr. Matthew Ford
Ms. Ellen Doft and Mr. Alexander Katz
Mr. and Mrs. David Dorton
Ms. Diana Einterz
Mr. and Mrs. H. Alan Elsas
Mrs. Terry Epstein and Dr. Charles Epstein
Mr. and Mrs. Jeff Fasy
Kelsey and Casey Flanagan
Mr. and Mrs. Sam Fraundorf
Ms. Jennifer Fuqua
Carolyn Gibbs
Mr. and Mrs. Thomas L. Gossage
Mr. and Mrs. Bernard L. Greer, Jr.
Mr. and Mrs. Luther T. Griffith
Mrs. Robert Griffith, Jr.
Mr. and Mrs. John Hatfield
Ms. Anne E. Hayden
Mr. and Mrs. Douglas Hertz
Mr. and Mrs. William C. Humphreys, Jr.
Mrs. Kay Ivester and Mr. M. Douglas Ivester
Ms. Cynthia Jenes
Mr. Robert A. Jetmundsen
Sarah and Scott Kagan
Emily and Hugh Kendrick
Minde and Lewis King
Ms. Dorothy Y. Kirkley
Catherine LaFiandra
Ms. Deborah K. Levey
Mr. John Lewis, Jr.
Jeannie and Glenn Lightsey
Mrs. Lynn Lowance
Mrs. Cindy Mallard
Ms. Molly Martin and Mr. Jeff Cordle
Mrs. Lauren Fuqua Maronnier and
 Mr. Arnaud Maronnier
Mr. and Mrs. David S. Martin
Mr. Albert S. McGhee
Mrs. Liza H. McSwain
Mr. and Mrs. T. Randolph Merrill
Mr. James B. Miller, Jr.
Mr. and Mrs. K. Ward Miller
Ms. Melissa Monk
Mrs. Nancy Montgomery
Dr. and Mrs. Melvin Moore
Carly and Peter Nicolay

CIRCLES MEMBERS (cont.)

Arbor Circle (\$2,500 annually)(cont.)

Ms. Christy O'Neill
Mrs. Jean Parker
Mr. and Mrs. Richard C. Parker
Mrs. Tonya C. Paro and Mr. Steve Paro
Mr. and Mrs. Samuel J. Pasquarelli
Ms. Kathleen Powell
Mr. and Mrs. James E. Prickett
Ms. Heather Prill
Ms. Denita Pryor
Mrs. Mary Anne Quin
Mr. and Mrs. Gordon P. Ramsey
Mr. and Mrs. William C. Rawson
Chris and Robert Reddinger
Mr. and Mrs. Roby Robinson
Ms. Sylvia E. Russell
Mr. Rod Rusyniak and Dr. Tom Bat
Mrs. Lynn Saperstein and Mr. Jan Saperstein
Mr. and Mrs. David Schachter
Kellie Schonberg
Mrs. LuAnne Schwarz
Mr. Matthew Sena
Mrs. Dawn Severt and Mr. Timothy J. Severt
Mr. and Mrs. Thomas L. Shields, Jr.
Mrs. Kim Smith and Mr. Alex Smith
Mr. Roger J. Smith
Mr. and Mrs. Henry N. Staats, IV
Mr. and Mrs. Mason W. Stephenson
Frances Stinson
Mrs. Kay Stueve and Mr. James Stueve
Sarah and David Sutherland
Mr. and Mrs. Jason Taylor
Ms. Margaretta J. Taylor
Kathleen and Jack Thornton
Mr. and Mrs. Keith Townsend
Ms. Paula Turner
Mrs. William G. Vance
The Honorable Ronit Z. Walker and
Mr. Matt M. Bronfman
Pam Wakefield
Nancy Allen Waterfill
Josh Wilson
Mr. and Mrs. George Wolfes
Ms. Lisa Yeager and Mr. Robert Ditty

CONSERVATION PARTNERS

The Garden would like to thank the following organizations for their meaningful involvement and support in conservation and research initiatives between January 1, 2020 and December 31, 2020:

Anonymous	Jacksonville Zoological Society
American Public Gardens Association	Mohamed bin Zayed Species Conservation Fund
Botanic Gardens Conservation International	The Morton Arboretum
Center For Plant Conservation	National Fish and Wildlife Foundation
Chicago Botanic Garden	Peachtree Garden Club
Cincinnati Zoo & Botanical Garden	Tennessee Valley Authority
Emory University	Tennessee Valley Chapter of Wild Ones
Florida Native Plant Society	Torreya Keepers
Florida State Parks	U.S. Fish and Wildlife
Fondation Franklinia	United States Department of Interior
Friends of Jonathan Dickinson State Park	University of Florida - Milton
Georgia Botanical Society	University of Guadalajara
Georgia Department of Natural Resources	University of Georgia - Athens
Georgia Institute of Technology	US Fish and Wildlife Service
Georgia Plant Conservation Alliance	USDA Forest Service
Gulf Environmental Benefit Fund	
Institute for Museum and Library Services	

MATCHING GIFTS

The Garden received matching contributions from the following companies:

Aetna Foundation	McKinsey & Co.
Cisco	Microsoft
The Clorox Company Foundation	Nordson Corporation
The Coca-Cola Company	Phillips 66
eBay	SAP
Gartner	Truist Financial Corporation
Google	Tull Charitable Foundation
Hewlett Packard Enterprise Foundation	UnitedHealth Group
The Home Depot	University Financing Foundation
IBM	Verizon Foundation
Johnson & Johnson Family of Companies	XL Catlin

PERENNIAL SOCIETY

The Atlanta Botanical Garden would like to express heartfelt gratitude to all members of the Perennial Society who have thoughtfully included the Garden in their estate planning. As a result of the legacy commitments of these philanthropic individuals and families, the Garden will continue to flourish for generations to come.

BENCH DONATIONS

Gifts of \$10,000 were made by friends and family to name Garden benches honoring the following individuals:

In memory of Thomas M. Curley, Jr.
In memory of Phyllis and Donald Gareis
In memory of Lyz Ginnaven
In honor of the Jill and John Holder Family

In memory of Cathy "Mimi" Popiel
In memory of Cathy Rebmann
In memory of Terry Lee Stinson
In memory of Annelle and Sam Williams

TRIBUTE GIFTS

The following friends of the Garden were honored or remembered in 2020:

Lida Young Askew
Edwina Banks
Marilyn and Will Beringer
Donna Bryant
Pamela Buie
Anne Cox Chambers
Alan Chastain
Larry Cobb
John Critz
Jo Ann Dixon
Mary Wayne Dixon
Palmour Dodd
Clyde O. Draughon
Deborah Fast
Joshua Fauver
Estelle Finley
Anne Furse
Phyllis and Donald Gareis
Anne Jake Goldthwaite
Paren Hardison
Richard M. Harris
Florence Hendee
Mary Jo and Wally Horlacher
Grace Humphries
Mary Izard
Jennipher Iziurieta

Mary Jennings
Sanders Jones
Louis Kamps
Virginia and Michael Kornegay
Bianka Kucelin
Melek Lambert
Carol Laurens
Marge Leinbaugh
Susan Levine
Barbara Levy
Lucille Perez Lopez
Sylvia Lynch
Maria Alicia L. Martin
Barbara McDermott
Kenneth Meister
Margo Bentley
Mary Elizabeth Merritt
Hays Mershon
Annette Myers
David Nickles
Megan Oliver
Gail Ronan and Jerry Pace
Harley T. Parrish
Cathy Rebmann
Joyce Reddy
Barbara Haas Rothschild

Annaliese Impink and Dennis Sacoto
Vincent M. Scarcella
LuAnne Schwarz
Lila Scott
Brenda Silverman
Dean DuBose Smith
Walter Evans Smith
Catherine Theresa Spornick
Emma J. Stewart
Elizabeth Stockton
Adrienne Susong
Barbara Tolbert
Michael Tolliver
Carol Tomé
Nichole A. Tomlin
Meghan Tracewski
Irene Tyler
Jo Westervelt
Kelsey Price
Harriette Woodard
Alex Woollcott
Mary Yellowlees
David Ziegler

Every attempt has been made to ensure the accuracy of this document. If we have omitted anyone or made any errors, please accept our sincere apologies and contact us at 404-585-2015 so that we may correct our records.

2020

IN APPRECIATION OF OUR VOLUNTEERS

2020

above and beyond

In a typical year, more than 450 volunteers donate their time and talents in countless ways at the Atlanta Botanical Garden, contributing 40,000+ hours of volunteer service in support of our mission—making our volunteer program one of the most successful in the nation. Of course, 2020 was anything but “typical,” yet our volunteers continued to surpass expectations, staying highly involved during what was a challenging time.

During the Garden’s closure, from mid-March through mid-May, there were no volunteer opportunities available on-site, and many opportunities remained closed for the duration of 2020. Despite these limitations, 365 individuals volunteered in 2020, donating a total of 16,400 service hours to ensure that the Garden’s horticultural displays were always beautiful and that socially-distanced guest experiences were carefully accommodated. Our volunteer base kept connected with each other, and with our Volunteer Manager Josh Todd, through Zoom meetings, online education sessions, and virtual social activities, with many counting the days until they could return to their posts. The Garden is incredibly indebted to all of our volunteers for their service.

Centennial Club

In light of the pandemic, the number of service hours for the Centennial Club was adjusted from 100 to 60 hours in 2020. A total of 112 individuals each contributed more than 60 hours over the course of the year.

Roots of the Garden

The following exceptional volunteers provided more than 200 hours of service in 2020:

Janet Cantrelle
Charlotte Miller
Roy Pinkston
Bhavani Saravanan
Paula White

2020 Volunteers of the Month

The following Atlanta-based volunteers were nominated by their staff supervisors for showing devotion and enthusiasm in their roles:

Carol Phillips	Lin Inlow
Alice Soder	Bhavani Saravanan
Steve Kilgo	Paige DeMuth
Bobbie Kilgo	Barbara McRoberts
Carrie Mayhan	Kay Roane
Lauren Melde	Patty Miseje

2020 Volunteers of the Quarter

The following Gainesville-based volunteers were nominated by their staff supervisors for showing devotion and enthusiasm in their roles:

Bev Adkins	Marie Cypher
Glen Cypher	Tricia Terrell

2020 Volunteer of the Year: Sally Crowe

Twelve years ago, Sally started volunteering at the Garden as a Children’s Tour Docent, and since then, this retired teacher has spent more than 2,500 hours sharing her knowledge with young visitors and supporting special events such as Vanilla Sunday, Goblins in the Garden, and the Reindog Parade. Whether she is greeting guests in the Hardin Visitor Center or delighting families with her stories of the natural world, she is always smiling.

Sally is the perfect person to be recognized as the 2020 Volunteer of the Year, for bringing her positivity and cheer to a difficult time.

Garden Associates

In 2020, the Garden Associates helped to advance the mission of the Atlanta Botanical Garden with special support for the Gardens for Connoisseurs Tour. At the beginning of the pandemic, the Tour was moved from the traditional Mother’s Day weekend to a September timeframe, and the four gardens on the Tour offered the opportunity to showcase exceptional late-summer beauty. Many thanks to the Garden Associates’ leadership team for their key contributions, ensuring that the Tour occurred in 2020:

Susan Brooks	Forrest Leef
Jessica Dark	Liza O’Hare
Mary Wayne Dixon	Beth Rummel
Sandy Kellam	Debbie Swann

ATLANTA BOTANICAL GARDEN

1345 Piedmont Avenue NE
Atlanta, Georgia 30309
404-876-5859
atlantabg.org

1911 Sweetbay Drive
Gainesville, Georgia 30501
404-888-4760
gainesvillegarden.org

