

HIGHLANDS BIOLOGICAL FOUNDATION

265 N. 6TH ST. | P.O. BOX 580, HIGHLANDS, NC 28741
(828) 526-2221 www.highlandsbiological.org

Photo: Kevin FitzPatrick

Letter from the President

JULIA GRUMBLES, HIGHLANDS BIOLOGICAL FOUNDATION

It is truly an unprecedented time in our country and in Highlands. Our beautiful campus is exploding with the onset of spring, but it is quiet. Like you, we are waiting to see where this pandemic is headed, when it will abate, and how soon the Highlands Biological Foundation can re-open its office. We are adhering to Western Carolina University's policies and protocols while still serving our mission to educate our community about the natural world around us.

In the meantime, I thought I would share with you what is happening at HBF while we wait to return safely back to a full-time schedule. Fortunately, we have a very hard working, dynamic staff led ably by Charlotte Muir. She and her team have quickly rallied to continue HBF's long standing tradition and commitment to community education and outreach. Paige Engelbrektsson and Winter Gary have deftly employed technology through social media and our website to provide the Plateau community, and beyond, with environmental content and resources that can be enjoyed from home. From virtually guided Botanical Garden tours, daily online children's activities, and nature book and movie recommendations to corresponding with individuals through the mail, our team is working hard to engage all members of our community, even those who may not have internet access at this time.

Now that we are a few months into this new reality, we are working to be sure we are providing our community with as much up-to-date information as possible. WCU has recently restricted all face-to-face programming until further notice meaning we likely cannot hold our slate of educational programs. We are currently working to determine the best course of action to continue to engage our members and community, and we are planning to provide access to digital programs and Zahner Lecture alternatives in the months to come. We will advise you through emails and our website of all further updates due to the COVID-19 virus.

We hope you and your family are safe and well. It is our sincere hope and prayer that we will soon be able to return to "normal" to enjoy all that Highlands Biological Foundation is sponsoring at the Station. Please reach out to me or Charlotte if you have any questions. I hope to see you soon!

CONTENTS:

HBS Observation Cards	North Campus Update
2020 GIA Prospects	Zahner Reading List
Carpenter Lecture	Tribute to Hillrie Quin
Virtual Learning Center	Donor Acknowledgement

“Invaluable” Species Observation Cards Ready to Make Their Public Debut

JASON LOVE, ASSOCIATE DIRECTOR, HIGHLANDS BIOLOGICAL STATION

Tucked away in a corner of the archival closet in the E.E. Reinke Library at HBS is an atypical filing cabinet. The cabinet has twelve shallow trays, each only about six inches deep. What resides in these trays are invaluable treasures: 5”x8” species observation cards.

In his *Biology of the Blue Ridge: Fifty Years of the Highlands Biology Station (1927-1977)*, Dr. Ralph Sargent explains the origin of these treasures. In 1945, then acting Director Thelma Howell (“Doc”) began a file card list of the flora and fauna of the then Highlands Laboratory region. Dr. Sargent noted that the information would become increasingly valuable as subsequent investigators added to it. And add to it they did.

Some of the trays are hard to open, they are so packed full of cards. Each card represents a species, and there are usually several records on one card, noting the date, the person who made the observation, location, and any notes about the observation. Many different taxa are represented including slime molds, fungi, lichens, bryozoans, ferns, plants, insects, spiders, fish, amphibians, reptiles, birds, and mammals.

The cards read like a “Who’s Who” of renowned scientists and naturalists. Dr. Eugene Odum, considered the founder of modern ecology and who the University of Georgia’s Odum School of Ecology is named after, identified a Spotted Skunk in June 1947 in the “Lab Woods.” Arthur Stupka, the first naturalist of Great Smoky Mountains National Park, recorded three Red Crossbills “from (the) Sargent’s across (from) Station” on June 19, 1972.

Though the cards capture the breadth of famous biologists working at the Station at the time, it is the species that are the stars of the collection. Some, like the Bewick’s Wren (pronounced Buick, like the car), are now considered extirpated from the southern Appalachians, having not been sighted in several decades. Others, like the Spotted Skunk noted by Dr. Odum, are considered rare and any sightings are recorded by the NC Natural Heritage Program. Some records go as far back as the 1880s, but most range from the 1920s through the 1970s.

As valuable as these historic records are, they have limited usefulness to researchers in their current form. To remedy this, the Station reached out to the North Carolina Biodiversity Project to help us digitize the records and to make the data public.

Dr. Steve Hall, who considers the records “invaluable” and “worth their weight in gold,” is a former staff member of the NC Natural Heritage Program and current member of the NC Biodiversity Project. To aid in transcribing the data from the cards to a database, Dr. Hall custom-built a form in Microsoft Access to record the data.

To have records from the turn of the century, when the “Primeval Forest” and scattered farms dominated the Highlands Plateau, is unprecedented. Today, we have apps like iNaturalist and eBird to record sightings of different organisms, but aside from museum records and herbaria, there are relatively few records of flora and fauna in our region prior to the 1970s. To make the data even more valuable, we are estimating the geographical coordinates of each record based on the location information. This effort takes time, but we hope that over the next few years the estimated 15,000 records will be available online for researchers and the public to see how the biodiversity of our region has shifted over time.

SCIENTIFIC NAME <i>THRYomanes bewickii bewickii</i>					COMMON NAME <i>Bewick's Wren</i>	
YEAR	MONTH	DAY	LOCALITY	OBSERVER	IDENTIFIED BY	REMARKS
1896	May		Highlands B. Spring	C. Sargent		Probably too late in spring to be a migrant.
1939	July	26	Franklin	A. Stupka	A. Stupka	Singing male observed.
1941	June	12	Highlands	A. Stupka		Family group of four seen on bottom of ridge (4000 ft.).
1941	June	28	Franklin	Mr. & Mrs. Stupka		Family group of five near Little Tennessee at junction of highway.
1945	June	7	Highlands	L. Sargent	L. Sargent	1 seen singing.
1955	Oct	3	Highlands	T. Crumblin	T. Crumblin	
1956	June	23	Scaly	T. Crumblin	T. Crumblin	One carrying food to 5 or 6 for nest.
1960	June	19	Franklin Road	John A. Clark	John A. Clark	Heard singing armadilloes & woodpeckers before seeing a Ky. warbler.

THE HIGHLANDS MUSEUM

Supporting Science: Grants in Aid of Research

For over 50 years, the Highlands Biological Foundation has provided grants in support of scientific research, bringing graduate students and research scientists to the Highlands Biological Station from all over the country and abroad. Through applications vetted by the HBS Board of Scientific Advisors, members of which are drawn from member colleges and universities, these grants make it possible for researchers to conduct their studies in residence at HBS. These grants are available thanks to the generous donations of our HBF members and have supported thousands of research projects and hundreds of graduate theses and dissertations over the years.

Although it is currently unclear if these researchers will be able to conduct their research this summer at HBS due to COVID-19 restrictions, we want to recognize their potential contributions to research that may lead to a better understanding of the incredible diversity of this region.

Congratulations to the following 2020 GIA prospects:

Meaghan R. Gade (PhD student, 4th year; Ohio State University)

Linking spatio-temporal patterns of stress with demography in terrestrial salamanders.

Philip Gould (PhD student, 4th year; Ohio State University)

Evaluating the uptake of salamander-derived nutrients in headwater streams.

Rachel Jordan (PhD student, 2nd year; University of Wisconsin)

How will our native conifers respond to winter warming?

Michael S. Osbourn (Faculty, Appalachian State University)

Predicting cumulative impacts of climate, wildfire, and logging in the southern Appalachian salamander hotspot.

New Event: *HBF's First Ever Carpenter Lecture!*

The Highlands Biological Foundation is thrilled to announce a new community event. Our inaugural "Carpenter Lecture" is scheduled to take place September 11 featuring renowned author, strategist, and teacher, Dr. Katharine Wilkinson (pictured). An anonymous donor made a significant contribution to HBF in honor of our former director, Sonya Carpenter. Sonya led our organization for nearly 10 years, and in her time, grew HBF's accomplishments immensely. Sonya always has a community perspective, so in alignment with her focus on educating our community on the living world around us, HBF will use these funds to bring in world-renowned scientists to hold free lectures for our members and community.

Our first Carpenter lecturer is Dr. Katharine Wilkinson, Vice President of Communication & Engagement at the nonprofit Project Drawdown and the Senior Writer of *Drawdown* — the New York Times bestseller on climate solutions. The Boston Globe dubbed Katharine's first book, *Between God & Green*, "a vitally important, even subversive, story" for its exploration of climate change and evangelical Christianity. Known for her work at the intersection of climate, gender equality, and women's leadership, Katharine's TED Talk on the topic has more than 1.7 million views. She currently advises on Mary Robinson's feminist climate podcast, Mothers of Invention, and is co-editing an anthology of women's climate wisdom with Dr. Ayana Elizabeth Johnson. In 2019, TIME featured Katharine as one of 15 "women who will save the world." She speaks, moderates, and facilitates across diverse forums, including National Geographic, Skoll World Forum, and the United Nations. Katharine holds a doctorate in Geography & Environment from Oxford, where she was a Rhodes Scholar, and she resides in Atlanta, Georgia.

We Are Here for You!

VISIT OUR NEW VIRTUAL LEARNING CENTER!

highlandsbiological.org/nature-center/virtual/

Educational Nature Activities, Virtual Botanical Garden Tours, and HBS Science Short Shows!

NEARBY NATURE

Each week, we post daily activities and crafts that follow a nature theme such as birds, phenology, biodiversity, and more. Suitable for kids and adults of all ages, you can find the compiled Nearby Nature resources on our Virtual Learning Center page, and you can follow the Highlands Nature Center's Facebook Page for daily updates!

We are currently working to get hard copies of our materials out via mail to those without internet access. If you know someone who would be interested in our materials, please have them call the Foundation at (828) 526-2221 and leave their mailing address and we will happily send them the materials.

SPRING SIGHTINGS

Several times a week, we share snapshots of species from the Botanical Garden to the HBS Facebook and Instagram pages as a way to brighten your screens with colors of spring, showcase the biodiversity of the garden, and share general natural history information.

FILMED PROGRAMS

We have posted several virtual programs such as our 'A Garden in Every Season' Botanical Garden tours, 'Yoga in the Garden,' and short educational videos like 'Searching for Salamanders' to the HBS Facebook page. HBS Educational Outreach Coordinator, Patrick Brannon, has also been sharing educational 'HBS Science Short Shows' on his YouTube channel covering topics such as snakes, wildflowers, birds, and more.

WEEKEND WANDERS

If you're looking for some quality quarantine, check out our Weekend Wanders! Each weekend, we post book, film, and podcast recommendations from our HBS trustees and staff to the HBS Facebook page to help you bring the outdoors inside.

Stay at Home Scientists

CARRY OUT YOUR OWN
RESEARCH THIS SUMMER!

PAIGE ENGELBREKTSSON
EDUCATION SPECIALIST
HIGHLANDS BIOLOGICAL FOUNDATION

For decades the Highlands Biological Station has been an invaluable field site for research, large and small, on the Highlands Plateau. While this summer may see fewer scientists coming to the area under measures to contain COVID-19, research is not restricted to the Station or to visiting researchers. In fact, you can become a citizen scientist, collecting important data on your own!

Recent years have seen a rise in citizen science projects, projects that generate crowd-sourced data for researchers to use. The 2019 study documenting a decline in bird populations drew heavily on observations submitted by birders of all skill levels to an online database called eBird, for example. This summer, check out one or more of the following projects and help researchers, both here on the Plateau and at their homes, understand more about our natural world!

-Birds-

If you have an affinity for birds, here's a project you can contribute to by looking out your window.

eBird

Every birdwatcher - at any skill level - has unique knowledge and experience.

Help the Cornell Lab of Ornithology gather this information and share it with scientists and communities around the world!

WEBSITE URL: <https://ebird.org/>

-General-

If you are able to access or observe a natural space of any size, small or large, and want to document the species you find there, the following projects are a snap to contribute to!

iNaturalist

Created by the California Academy of Sciences and the National Geographic Society, this nature app helps you to identify the plants and animals around you. By recording and sharing observations you can learn more about nature and create research quality data for scientists working to better understand and protect nature.

APP URL: <https://www.inaturalist.org/>

ecoEXPLORE

Developed by the North Carolina Arboretum, this incentive-based citizen science program is for children in grades K-8. By following the three steps (See It, Snap It, Share It) participants can earn badges and prizes! We have partnered with ecoEXPLORE in the past and look forward to having our Nature Center Pollinator Garden become one of their Hotspots.

WEBSITE URL: <https://www.ecoexplore.net/>

-Invasives-

If you live in the Southeast, you can help scientists identify the spread of invasive species.

SEEDN

Developed by the University of Georgia, the Southeast Early Detection Network is an integrated invasive species reporting and outreach campaign. By reporting your sightings, you help scientists assess the extent of infestations and hopefully eradicate new ones.

APP URL: <https://apps.bugwood.org/apps/seedn/>

North Campus Update

SONYA CARPENTER, PROJECT COORDINATOR, HIGHLANDS BIOLOGICAL FOUNDATION

Years of planning, hundreds of donors, and over a year of construction have brought the north campus vision to a reality, and we are excited to share it with you very soon! Bring your family for a picnic, come see the new John 'Sto' Stowers Jr. Teaching Pavilion, or enjoy a quiet morning stroll through the pollinator garden on the dam. The new entrance, located on Lower Lake Road, has convenient parking, easy walking paths, and access to the beautiful Lindenwood Lake trail.

The innovative, cantilevered teaching pavilion offers great views of the lake and features a green roof planted with native wildflowers, grasses, and groundcovers. This new space will be enjoyed by our students and residents alike. It is a great place to observe the graceful swallows dipping to the surface of the lake for a tasty snack or to visit our resident pair of ducks.

The pollinator garden has been specially designed to provide excellent habitat with over 10,000 perennials, shrubs, and trees to feed, shelter, and attract local pollinators. This new addition will be alive with bees, birds, butterflies, moths, and more from spring through late fall, and it will provide our visitors with ideas for which plant species you can grow to support these vital creatures.

A beautiful new boardwalk will lead you around the lake and connect with the existing trails in the Botanical Garden. The Lindenwood Lake trail offers fantastic views of the wetlands, the pollinator garden, and the lake.

The construction team from Bryson's Enterprises and the design team from Kerns Landscape Architecture have been diligently working through rain, sleet, hail and ice to bring this project together for visitors to enjoy. We are so grateful for their hard work and attention to detail.

We would like to extend a tremendous, heartfelt **thank you** to all the donors who have given to the North Campus Improvement Campaign! With this project, we have created a space that honors all aspects of the Highlands Biological Station: the deep tradition of education, appreciation for the beauty and diversity of our native species, conservation of habitat for flora and fauna, and a welcoming space for our curious visitors.

*Some visitors have
already been spotted in the
pollinator garden! 🌱*

Zahner Conservation Lecture Series Reading List

KAREN PATTERSON, EDUCATION AND OUTREACH CHAIR, HIGHLANDS BIOLOGICAL FOUNDATION

The Zahner lectures are known for wonderful speakers and engaging topics. This year, several of our planned speakers were discovered via books that intrigued Foundation members. We thought you might like to delve into some of these speakers' works before hopefully meeting them next summer. So, here is the Zahner Reading List.

Cynthia Barnett was our planned keynote speaker at the HBF Summer 2020 kickoff event originally scheduled for May 16th. Unfortunately, amid the COVID-19 pandemic, we had to postpone all May events, but we anticipate rescheduling this event for later this year or next spring. With the hope that Ms. Barnett, a Florida journalist, will still be able to join us, she will frame her lecture around her latest book, *Rain: A Natural and Cultural History*. It was a finalist for the PEN/E.O. Wilson Award for Literary Science Writing. Her writing is lyrical, enthralling, and this history is eye-opening.

Rose McLarney is a poet from Macon County, who teaches at Auburn University. She has published several books of poetry and recently co-edited *A Literary Field Guide to Southern Appalachia* which celebrates the diversity of 60 species from our mountains with essays, poetry, and art from a diverse group of essayists, poets, and artists.

Susan Cerulean is another lyrical Florida author who focuses on natural history and humans' relationships with that history. Her recent book, *Coming to Pass: Florida's Coastal Islands in a Gulf of Change* won a gold medal for nonfiction from Florida Book Awards. It describes her love of impermanent coastlines, and changes, both natural and human-caused, she has seen over her lifetime.

Dr. Drew Lanham grew up in Edgefield, SC and teaches at Clemson University. He is an author, ecologist, and ornithologist. His book, *The Home Place: Memoirs of a Colored Man's Love Affair with Nature*, has been described as a big-hearted, unforgettable memoir, and a meditation on nature and the contradictions of black identity in the rural South.

Finally, **Dr. Katharine Wilkinson**, introduced earlier in this newsletter, is our 2020 Carpenter Lecture speaker. She was a senior writer for the NYTimes bestselling book, *Drawdown: The Most Comprehensive Plan Ever Proposed to Reverse Global Warming*.

We hope you are inspired to obtain some of the works listed above and come meet these speakers next summer at our Zahner Conservation Lecture series, our postponed kickoff event, and our very first Carpenter Lecture this September. We are currently working on Zahner lecture alternatives for this summer amid COVID-19, so keep an eye on your email and the Station's Facebook page for more information and updates. We hope to see you soon, but until then, happy reading and enjoy these memories from our 2019 Zahner lectures!

Photos above: Greg Clarkson, Kevin FitzPatrick, & Paige Engelbrektsson

Hillrie Quin: Championing the Plateau

PAIGE ENGELBREKTSSON, EDUCATION SPECIALIST,
HIGHLANDS BIOLOGICAL FOUNDATION

With the passing of Hillrie Quin earlier this spring, the Highlands Biological Foundation lost a valued supporter and former board member.

Hillrie first joined the Foundation's board in 2016. His leadership and practical approach were invaluable. He served on the Botanical Garden committee as our first volunteer coordinator, helping our community members to better understand the needs of the Station. He also played a vital role in bringing together the Foundation, Station, and Greenway to improve our trails. All those who have walked through the Botanical Garden have benefited from his hard work on the Foundation's behalf.

In addition to advocating for organizations, Hillrie also lent his wisdom and wit to his friends. I was fortunate enough to meet Hillrie and his wife, Beverly, when I first arrived in Highlands in 2016, and drew on his insights often. He was one of the first to mention the vacant Nature Center position with HBF and encourage me to apply after I completed graduate school. Suffice to say, I was glad to return to Highlands and be able to strike up our conversations once more.

With Hillrie's passing we have lost a friend and a champion. But his legacy lives on all around us: in the properties that Highlands-Cashiers Land Trust has protected, in the trails that the Greenway has built across town, in the careful stewardship of the Botanical Garden and its volunteers. Most of all his legacy lives on in the people who knew and learned from him when we were fortunate enough to have him here. As Dan Berggren sings, "May your love be our memory, and your lessons keep us strong / May you live within our stories and live on in our songs." We'll keep singing, Hillrie.

**WE APPRECIATE THE
CONTRIBUTIONS OF ALL OUR
MEMBERS. THOSE WHO HAVE
DONATED THIS FISCAL YEAR
(BETWEEN JUNE 2019 AND
MARCH 2020) INCLUDE:**

Bryding Adams
Tina Adams
Alex Smith Garden Design LTD
Tricia & Inman Allen
Judith & Richard Allison
Lynda Anderson & Kenneth Conover
Sherri Annino
Lisa & Brad Armstrong
Susan Ash
Kim Bailes
Melissa Ballantyne
Linda Barlow
Grace Battle
Margie Bauer
Linda & Keith Beaty
Katy Betz
Cathy Dolan & Richard O. Bierregaard Jr.
Judy & Paul Boehm
Susan Boehm
Teri & Moses Bond
Marty Boone
Jack Bornemann
Lauren & Wes Borre
Katherine & Glenn Bosio
Carroll Ann Bowers
Shannon & Joe Bowman
Martha & James Boyd
Elizabeth Bradham
Jenny Lynn & Waldo Bradley
Alister Brady & Michael Lanzilotta
Myles Brandt
Vivian Brewer
Ellen & Creed Brierre
Judith & Jack Brinson
Britton Foundation
Nina Brock
Julie Brooks
Janet Brooks & Joel Laseter
Lisa Broward
Elizabeth & Richard Bruce
Becki & Michael Bryson
Kayla & Ryan Bryson
Pat & Bob Buchanan
Michele Burns & Deborah Jamison
Joan Cabe
Tamra Carpenter
Janice & Andy Carter
Catherine & Mike Carter
James Chance
Amanda Chappell
Citizen Wilder
Ruth & Tom Claiborne
Danielle Clark
Janet & Scott Clarke
Bill Clarkson
Andrea Commaker & James Levin
Community Foundation of WNC
Amy & Cecil Conlee
Amy & Gene Cook

Carolyn Cooley
Dr. & Mrs. Arthur Cooper
Barbara & Tom Corcoran
Kimberly & Bill Coward
Michael Crowe & Michael Burel
Cullasaja Women's Outreach
Nan & Hackett Cummins
Nannette & Christopher Curran
Matthew Curtin
Barbara Cusachs
Marcy & John Dalton
Dan and Merrie Boone Foundation
Kim & Richard Daugherty
Christy Davidson
Tee & Cantey Davis
Mary Todd & James Davis
Lyn de la Houssaye
Melissa & Richard Delany
Vevie & Lawrence Dimmitt
Ashley Doherty & Victoria Wambsgans
Julia Doherty
Avary & Gerry Doubleday
Deanna Doyle
Pamela Drummond
Genia Duchon
Duke Energy
Martha & Michael Dupuis
Ruthie & Berryman Edwards
Beverly Ellars
Vicki Elsberry
Melinda & James Ethier
Lynn Ezell
Farmer Lee Foundation
Vicki & Donny Ferguson
Steve Ferrell IV
Donald Fisher
Joyce Fleming & Carlton King
Ann & Kyle Flynn
Leighton & Quentin Fogan
April Ford
Alexa Foreman
Patti & Frank Foster
Jeanette Stauffer
Tina Freeman & Phillip Woollam
Rachel Friday & Jeff Schenck
Monte & Palmer Gaillard
Joanna Gardner
Ruth Gershon & Sanford Cohn
Glo Ghegan & Lynn DeVault
Elizabeth & Scott Glass
Marylon Glass
Anne & Dick Goodsell
Doris Gove
Amanda & Greg Gregory
Julia & Bill Grumbles
Stephanie Haas & Jeffrey Hillman
Margaret & Thomas Hall
Melanie Ham
Jamie Harrelson
Victoria & Rufus Harris
Kathryn Harwood
Cris Hayes
R.B. Haynes
Betsy & Marc Hehn
Kathy Hendricks
Cathy Henson & Chris Carpenter
Lori & Ed Heys
Highlands Country Club
Kendra Hildbold

Terry Hill
Mollie Hilliard
Elizabeth Hines
Joel Hitt
Florence & Thomas Holmes
William Horton
Sandra Hourihan
Amy & William Hubbard
Gail & Tim Hughes
Kelly Hulsey
Betty & Frank Ingrish
Suzanne Inman
Cassie & Ryan Israel
Marianne & Ben Jenkins
Jane Jerry
Heath Massey & John Mitchener
Carol Johnson
Cathy & Paul Jones
Cookie & Harrison Jones
Pat Kaemmerling
Gary Kaplan
Rosie & Ben Kay
Lynne Keener
Bonnie Keller
Carol & Stiles Kellett
Alfred Kennedy & William Kenny
Diana & Richard Kennedy
Eliza & Thomas Kidder
JoAnn & James Kiley
Natasha & Brooks Kittrell
James Landon
Barbara & Douglas Landwehr
Frank M Langford Jr.
George Lanier
Jacquelyn Leebrick
Kristine & Rivers Lelong
Diane & Michael Levine
Diana & John Lewis
Lynn Lewis
Carole Light
Brightman Logan
Ursula & Anthony Long
Lydia Sargent Macauley
Judy & William Maner
Leslie & Bentley Manning
Paul Manos
Michele Many
Elizabeth & David Martin
Melanie & Tom Mauldin
Virginia & Bob May
Forrest & Jennifer McConnell III
Karen McDougal
Ada McIver
Becky & Will McKee
Audrey & Lawrence Mellichamp
Mary Merchant & John Green
Anna & John Mershon
Kathleen & Jim Milby
Lynn & Phil Miller
Johnette & Stephen Mintz
Beth Moore & Wallace Patzke Jr.
Patricia & John Moorehouse
Cheryl & Neil Moulton
Mountain Findings
Charlotte & John Muir
J.T. Fields & Glenn Murer
Lane & Mark Murrah
National Automobile Dealers Charitable
Foundation

Butchie & Alan Neely
 Robin Neil
 Elizabeth Nellis
 Nancy & Lyle Nichols
 Frances & Obie Oakley
 Old Edwards Inn & Spa
 Ruthie & Franko Oliver
 Roberta & Joe Owens
 Jennifer Panders
 Amy Patterson
 Cookie Patterson
 Karen Patterson
 Malissa Peacock
 Ginny Pearce
 Allen Perry
 Sallie & Brien Peterkin
 William Peterman
 Ronald Petersen
 Hensley & James Peterson
 Jody & Eric Pierson
 Penny Pollock
 Karen & George Powell
 Abel Putnam
 Kim & Sue Ratliff
 Peter Ray
 Dianna & Tim Ray
 Stephanie & William Reeves
 Helen & Russell Regnery
 Mr. & Mrs. Stephen Reynolds
 Nora & Tate Rich
 Rich Foundation
 Kimberly Ruff
 Robin Sanders
 Ruby Sanders
 The Estate of Paul Sanger
 Cheryl & Hugh Sargent
 Cary Saurage
 Steven Sawyer
 Rebecca Schlosser
 Lindsey & Ryan Schoultz
 Adele & Nicholas Scielzo
 Linda Scudder
 Catharine Seay
 Lois Selfon
 Margaret & Randolph Shaffner
 Holly Shields
 Nancy & Tredway Shurling
 Margaret Shutze
 Mary & Guy Silva
 Sherry Sims
 Pamela & Jeffrey Simyon
 Mary Meade Sipple
 Miriam & Vernon Skiles
 Sarah Sloan
 Susan & Robert E. Smith
 Chole Stauffer
 Vanessa & Robert Steele
 Donald Stewart
 Carol & Rusty Stewart
 Marcia & Jack Stibbs
 Martha & Hal Stibbs
 Rosemary & Bill Stiefel
 Esther & Jim Stokes
 Jennie Stowers
 Mr. & Mrs. Eugene Stutts
 Ann & Claude Sullivan
 Jonnie & James Swann
 Susan Swanson & Sankey Blanton III
 Sylva Garden Club

Gail Taber
 Michael Tarrasch
 Susan & Charley Tarver
 Irina Taylor
 Cathy Temple
 Lora & William Terry
 The Fred & Sara Hoyt Charitable Trust
 The Raymond E. & Ellen F. Crane
 Foundation
 Thomas A. & Elizabeth S. Evins
 Memorial Fund
 Debbie & Jim Thompson
 Judy & Terry Tindel
 Keller & William Torrey
 Patricia Towers
 Jane & Tom Tracy
 Lucy & Steve Trawick
 Rick & Cindy Trevathan
 Corbin & Robert Tucker
 Tull Charitable Foundation, Inc.
 Mr & Mrs. W. Scott Turnbull
 Dianne & Bob Tuttle
 Laura Vines
 Karen Vizzina
 J. Elwood Walker
 Christy Wall
 Kathy & Bestor Ward
 Margaret & John Bennet Waters
 Gayle Watkins & Andy Chmar
 Anne Peden Watts
 Gail & Peik Van Waveren
 Jane Webb
 Rebecca Westbrooks
 Lyda White
 Alice & Keith Wiggins
 Wild Azalea Garden Club
 Lydia & Charlie Williams
 Rachel Wilson
 Sarah Morgan & Walter Wingfield
 Lynne Winship
 Carla & Leonard Wood
 Sarah Woodley
 J.E. Woodward
 Will Wright
 Richard Yow
 Courtney Zahner
 Glenda Zahner
 Evelyn & John Zimmerman

HBF BOARD OF TRUSTEES

Lisa Armstrong
 Linda Barlow
 Kenneth Conover
 Kimberly Coward
 Ruth Edwards
 Monte Gaillard
 Julia Grumbles, *President*
 Marianne Jenkins
 Cathy Jones
 David Martin
 Melanie Mauldin
 James Milby
 John Mitchener
 Glenn Murer
 Frances Oakley
 Ruthie Oliver, *Secretary*
 Amy Patterson, *Treasurer*
 Karen Patterson
 William Reeves, *Vice President*
 Elizabeth Sargent
 Vernon Skiles
 Martha Stibbs
 Jennie Stowers
 Sarah Morgan Wingfield

HBF STAFF

Charlotte Muir, *Executive Director*
 Paige Engelbrektsson,
Education Specialist
 Winter Gary, *Communications &*
Events Coordinator
 Sonya Carpenter, *Project Coordinator*

INSTITUTIONAL MEMBERS:

Agnes Scott College
 Appalachian State University
 Berry College
 Catawba College
 College of Charleston
 Duke University
 Francis Marion University
 Georgia Southern University
 Southeast Missouri State University
 UNC Chapel Hill
 UNC Greensboro
 UNC Pembroke
 University of Louisville
 University of the South
 USC Aiken
 Wake Forest University
 Western Carolina University

What's blooming in the Botanical Garden this spring?

Mountain Laurel (*Kalmia latifolia*)

Yellow-root (*Xanthorhiza simplicissima*)

Catawba Rhododendron (*Rhododendron catawbiense*)

Green & Gold (*Chrysogonum virginianum*)

Solomon's Seal (*Polygonatum biflorum*)

Crested Dwarf Iris (*Iriscristata*)

Yellow Mandarin (*Disporum lanuginosum*)

Jack-in-the-pulpit (*Arisaema triphyllum*)

Silky Dogwood (*Cornus amomum*)

Sweetshrub (*Calycanthus floridus*)

Thank you for your continued support!

