

2018

ANNUAL REPORT

This is where we grow.
waterfrontgardens.org

Yr 02

WATERFRONT
BOTANICAL
GARDENS

THE WATERFRONT
BOTANICAL GARDENS
IS WELL ON ITS WAY.

2018 was another successful year for the Waterfront Botanical Gardens.

Dear WBG Supporters,

We work hard to engage donors and volunteers to help us build the Gardens and so we can offer programming and education for the youth in our community and the surrounding states. When I'm asked why, that "Why?" is clear: *families.*

We recently lost our biggest supporters and the sponsors of the **Graeser Family Education Center**, Emil and Nancy Graeser. But the Graesers knew their gift was not about them. As the grandparents of 12 great-grandchildren, their gift has always been about creating something for future generations. What vision they had – To create an educational and beautiful, fun and practical world-class facility for the enjoyment of all those who would come after them.

Thanks to the generosity of the Graeser family, twenty years from now, no one will remember at time when the Waterfront Botanical Gardens didn't exist. And certainly no one will remember when it was a smoky junkyard or a flood-damaged neighborhood. The history of our site is fascinating, but our daily work is about looking ahead and about the people who will appreciate the Gardens for years to come.

Did you know?

- Air pollution can lead to lost crops, trees, vegetation, and flowers. And, air pollution has a drastic negative impact on plants, animals, and most definitely humans. **Did you know that all plants clean air?**

- When plants absorb water from the ground, they filter out impurities. Clean water can then be extracted from them. Plants transpire water, meaning that water vapor evaporates from their leaves; this water can be collected **Have you ever witnessed this process?**

- Have you ever heard of phyto-remediation or myco-remediation?** Certain plants have a particular gift for absorbing chemicals from the soil. When these plants are sown on contaminated ground, they can absorb the contaminants into their tissues, gradually reducing the amount in the soil until it's safe for humans.

Don't you think this information is important for our students to learn in an outdoor classroom?

I didn't know these facts as a child. I grew up in Louisville, so I wasn't exposed to the science and beauty that a botanical garden can provide. The Waterfront Botanical Gardens will add to the tapestry of environmental education facilities in this region so that our kids can become experts in all things plant-related and also become part of the solution to making this world a better, cleaner, and more resilient place to live.

Focus on the future. Gardens are places for gathering, community, learning, and inspiration for everyone – No matter where you come from. Help us inspire passion in future generations for the natural wonder that surrounds us. Join us as we build a better tomorrow for our kids.

And finally, when you enter the completed Graeser Family Education Center this October, pause. Take a moment to remember Emil and Nancy, along with so many others, who had the vision to make this dream for Louisville a reality.

Warmly,

Kasey Maier
President

- OUR STAFF, LEFT TO RIGHT
- Kasey Maier**, President
 - Tyree Hughes**, Manager of Finance and Operations
 - Allison Whitehouse**, Program & Development Coordinator
 - Jamie Burghardt**, Dir. of Horticulture & Education
 - Elizabeth Chandler**, Development Manager

“Gardens are not made by singing ‘Oh, how beautiful,’ and sitting in the shade.”
-Rudyard Kipling

The location of the former city of Louisville was determined by the Falls of the Ohio. For many hundreds of years, our metropolitan area's local economy was dependent on its proximity to the river for trade and shipping. By the end of the 1800s, industry had found home along the banks of the mighty Ohio.

But in the decades after World War II, Louisville became increasingly isolated from the primary source of its own genesis. By the turn of the last century, many of our waterfront properties (including the home of the Waterfront Botanical Gardens) had literally become garbage dumps.

Since the dawn of the new millennium, the opening of Waterfront Park, Louisville Slugger Field, the KFC Yum! Center and the Big Four Pedestrian Bridge (to name just a few), have once again demonstrated the Ohio River's potential to drive our city's economic growth. There can be no doubt that new waterfront amenities have contributed to downtown Louisville's resurgence as a place for outdoor recreation, entertainment, and tourism.

The Waterfront Botanical Gardens are poised to further strengthen Louisville's local economy by connecting our Commonwealth's natural beauty to the Ohio River in ways that will delight and inspire Kentuckians and out-of-state visitors alike. In fact, the capacity for new public green space to drive economic development is well-documented in increasingly sustainable cities across our nation.

2019 will mark an important milestone in our quarter-century long initiative to develop the Waterfront Botanical Gardens. Later this year, we'll open the doors to our first brick and mortar structure, the Graeser Family Education Center. Our path has not been quick or easy – and there is much work that remains to be done. But thanks to the financial seeds planted by generous partners in both the private and public sectors, the Waterfront Botanical Gardens has at long last been brought to fruition.

It is our sincere hope that, as a result, our community's beauty, sustainability, and economic prosperity will all be enhanced. I know that this is possible, having seen it first-hand in the neighborhoods where I lived in New York City and Washington, D.C., and over the past decade in WBG's own Butchertown neighborhood.

We're proud of the broad range of support for our mission across the state and in Southern Indiana from backyard horticulturalists and nature enthusiasts, to advocates of agricultural and environmental education, tourism, and economic development. So even if flowers aren't your thing, we humbly ask for your help – even if you're only a fan of a stronger Louisville.

The Waterfront Botanical Gardens are now well on their way but their promise can only be fulfilled, if as a community, we are all willing to roll up our sleeves and put our hands in the dirt together. On behalf of the entire Board of Directors, we look forward to you joining us at the Gardens this year.

Jon Salomon
Chair, Board of Directors

BOARD OF DIRECTORS

OFFICERS
Jon Salomon, *Chair*
Attorney, Tachau Meek PLC

Greg Braun, *Vice-Chair*
Owner & Founder, Maid in Louisville

Valerie J. Smith, *Secretary*
Tourism Consultant, Photographer

Dean Dimitropoulos, *CPA, Treasurer*
Director of Finance, PharmaCord

DIRECTORS
Gary Banet
Attorney, McNeely Stephenson

Gordon Brown
Former President & CEO,
Home of the Innocents

Greg Buccola
Reporting Center Manager, KPFF
Consulting Engineers

Karen Dahlem
President, Dahlem Consulting

Margaret (Peggy) Grant
Attorney, Stites and Harbison, PLLC

Dominic Gratto, *Chair Emeritus*
Senior Project Manager, Construction
and Property Admin, CVS Health

Will Greene
Owner, Vanguard Cleaning Solutions
of Louisville & Lexington

Bob Hill
Owner, Hidden Hill Nursery

Caroline Lussky
Pharmaceutical Rep, Ascend
Therapeutics

Scott Neff
Co-CEO, The Glenview Trust
Company

Nejma Piagentini
Environmental Scientist

Merry-Kay Poe
President, Unbridled Films, LLC

Glenn Sullivan
President & CEO,
The Sullivan University System, Inc.

Kenisha Thompson
Gray Matter Strategy Consulting

Brian Voelker
Manager, Direct Marketing –
Pharmacy, Humana, Inc.

Bill Wade
National Program Director,
BMW CCA Foundation

THE EMIL & NANCY GRAESER FAMILY

Excerpts from a 2016 Interview

BY BOB HILL

PHOTOS BY VALERIE J. SMITH

The best garden stories always take a little time, nurturing, and tenderness. Emil and Nancy Graesers' story would grow to include the Waterfront Botanical Gardens, as well as, a Japanese garden and bonsai display.

The Graesers were married for 64 years. They met when they were five years old. Emil's aunt lived next door to Nancy's parents on Fetter Avenue in Louisville. More than 80 years ago, someone snapped a photo of the two children sitting together in that aunt's front yard. Nancy was holding a doll. The photo survived in a family album, and years later, Emil had it enlarged as a keepsake. "It became a family joke," said Nancy, laughing. "People saw that I was holding a doll, and said we had to get married."

Emil and Nancy grew up together and dated all through high school – Nancy at Presentation Academy, and Emil at St. Xavier. They dated long distance briefly when she went to St. Mary's College at Notre Dame and then Spalding University in Louisville, while he attended Xavier University in Cincinnati. "She was only 100 miles away," Emil said of their sustained togetherness.

They married at age 21. He joined the U.S. Air Force and served in the finance department at MacDill Air Force Base in Tampa. "I was the only guy bonded to handle cash," he said. "I was sitting there with eight or nine million bucks... but I was also responsible for the losses."

His service completed, they returned to Louisville. He took a job with Bohnert Equipment Co. He'd worked there during the summers since the eighth grade never realizing that Nancy's father owned the company. Her father had started the company in 1934, and saw it through the Great Depression. Emil would help it grow, eventually turning it over to his family as the company prospered. He credits Nancy with making that possible.

"My goal in life was to retire at 50," he said. "We had five kids. Nancy was the home manager. She gave me the freedom to spend time to build the business. Without that, it wouldn't have happened."

Family backyard gardens came along with all that. He well remembers family Victory Gardens planted during World War II. His lifelong interest in bonsai plants developed at about the same time.

“
God has
been good to us.
Our children are
all grown, so what
else can we
share?”

He was in grade school at as Louisville dealt with an outbreak of infantile paralysis, better known as polio. The city's answer was to quarantine all children in their homes. While homebound, Emil saw an article in the "National Geographic" about bonsai plants. He sent away for a pamphlet, and a lifelong hobby was born. He would eventually have 80 or 90 plants, and became very active in the Greater Louisville Bonsai Society.

In retirement – and while he and Nancy traveled the country and world visiting botanical gardens – he became interested in Botanica and the future Waterfront Botanical Gardens. He saw its value as an education center for children, as a place to visit, and as a draw for tourism.

"I think this is very important to the city," Emil said. "I want to see it happen in my lifetime. I want to be able to walk that garden. I think we are getting close."

Nancy agrees. "We want to leave something," she said. "God has been good to us. Our children are all grown, so what else can we share?"

\$500,000 Duthie Match

Mary Lee Duthie was an avid gardener. In memory of his late wife, George Duthie announced a \$500,000 match grant in August of 2018 to help the progression of Phase 1 of our project. The commitment was matched within a few months.

In exchange for the Duthie family’s significant commitment to the project, the plaza and gardens surrounding the Graeser Family Education Center will be named the Mary Lee Duthie Gardens.

The Duthie family stated that their hope is that their father’s commitment will incentivize new donors to get “off the fence” and step up to support this project. We are honored to name these first gardens for Mary Lee Duthie. This is an amazing legacy for her, and the entire Duthie family.

2018 Construction Update

In November 2017, construction started on the Waterfront Botanical Gardens site with grading and other work, including the beginning of construction for a road and utilities.

In August 2018, building construction began with the driving of 65-foot piles to support the Graeser Family Education Center. By December, the building was above ground. Construction has gone well and we are on schedule to have our ribbon cutting on October 4, 2019.

The 6,000-square-foot facility will be used for educational programming for youth and adult education, and is available for weddings, corporate events, musical performances, speaking engagements, and other rentals.

While there were some surprises along the way, T&C Contracting and Whittenberg Construction have done a great job of keeping on schedule and within budget – the two biggest challenges on a construction job.

Something’s Growing at The Avish Estate

The summer of 2018, we announced a new partnership to make use of the gardens at the former estate of Owsley Brown Frazier, **The Avish**. The Avish is located just seven miles from the Waterfront Botanical Gardens.

The new owners of the The Avish, **Steve and Merry-Kay Poe**, have developed an agreement for WBG’s use of the Avish Gardens to begin immediately.

The 22-acre estate, built in 1910, boasts six to eight acres of gardens and greenhouses, including 20 kitchen garden beds, multiple flower beds, two greenhouses, and winter garden beds. These gardens flourished up until Frazier’s death in 2012. Student and adult programs led by Director of Horticulture and Education, Jamie Burghardt, will take place at the Avish Gardens. The Waterfront Botanical Gardens staff and volunteers are working to use the greenhouses to plant for WBG.

THANK YOU TO THE SPONSORS OF THE GRAESER FAMILY EDUCATION CENTER

Each of the listed **donors have committed \$10,000 toward the construction of the Graeser Family Education Center**. The distinctive design of the building will include 100 pillars. The names of the donors, or names of those they would like to remember, will be listed on each pillar with pinned, stainless-steel letters.

Thank you to this extraordinary group of supporters who could see the vision before the building became a reality.

- Anonymous
Anonymous
Kelley Abell and David Huber
Deena and Ty Adams
Anchorage Botanical Society
Jane D. Arnold
Regan Atkinson and Brad Titzer
Patricia Ballard
Barbara Berman
Roland and Marie Blahnik
Greg Braun
Alice and Barry Bridges
Owsley Brown III
Philanthropic Foundation
Sarah and Robinson Brown III
Bruce and Joan Burton
Nancy D. Bush
Donald (D.T.) Campbell
Bill and Betsy Chandler
Mary Beth and Charlie Clark
Luca Conte and Diana Parker
Tim Corrigan and Courtney Protzer
Paul and Michelle Costel
Elizabeth Davis
Todd and Harriet Eberle
- Edwards Family Foundation
Frank Otte Nursery and Garden Center
Garden Clubs of Anchorage
Amanda Gist
Robert Gittli and Karen Alladin
David Graeser
Kathleen Graeser
Kurt and Janet Graeser
Peggy and David Grant
Claudia and Joost Grubben
Hagerty Engineering
Paula and Frank Harshaw
Carol and Charles Hebel, Jr.
Steven Humphrey
Adrienne and Chad Jones
Barbara and Allen Kannapell
Maribeth Kelly
Kentucky Select Properties, LLC
KPFF Consulting Engineers
Lynn and Walt Kunau
Robert Ladouceur
Joy Lait
- Lifetime Wealth Strategies
Louisville Area Daylily Society
Jo Ann and Frank Luecke
Caroline Lussky and Dr. James Segal
Sam and Jean Miller
Samuel G. Miller, Jr.
Barbara Montgomery
John Moore and Patricia Pugh-Moore
John Morgan
Charlie and Sally Moyer
Scott Neff and Michelle Wells
Laura Padgett
Larry Pierce and Constance Story
Steve and Merry-Kay Poe
Ned Price and Cole Gilbert
Edie and Norvin Raque
Nancy C. Reynolds
Towns and David Richardson
Phyllis and Dan Risch
Roth Family Foundation, Inc.
R.C. and Amy Scheinler
- Paula Schoenhoff
Sam Shine Foundation
Marty Simione
Carolyn and Don Snow
Snowy Owl Foundation
Woo Speed and Colin McNaughton
Janice Staugas
Chris and Brenda Stokes
Sam Swope Family Foundation
Bert and Barbara Trompeter
Jim and Christina Ullum
Brian Voelker and Chris Padgett
Dorothy Wade
Waterside at River Park
Porter Watkins and George Bailey
Suzanne and Robert Whayne
Jennifer Wimsatt
Keith Wimsatt
Chris and Tiffany Wimsatt
Scott and Veronica Wunderlich
Susan and Bill Yarmuth

REVENUE		
Earned Income	\$	166,010
Individuals	\$	1,659,280
Foundations & Corporations	\$	214,791
Government	\$	90,000
In-Kind	\$	43,547
Other Income	\$	15,693
TOTAL REVENUE	\$	2,216,321

EXPENSES		
Payroll	\$	324,168
Professional Services	\$	228,578
Programs	\$	161,438
Marketing	\$	30,857
Fundraising	\$	37,194
Operating & Administration	\$	74,157
Capital Improvements	\$	303
Write-Offs	\$	12,884
TOTAL EXPENSES	\$	869,579

ASSETS	
Current Assets	
Total Cash	\$ 1,973,560
Total Pledges Receivable	\$ 1,759,310
Total Other Current Assets	\$ 55,970
Total Current Assets	\$ 3,788,840
Fixed Assets	
Construction in Progress	\$ 3,452,189
Land	\$ 969,819
Equipment (Less accumulated depreciation)	\$ 4,735
Total Fixed Assets	\$ 4,426,743
TOTAL ASSETS	\$ 8,215,583

LIABILITIES & NET ASSETS	
Current Liabilities	
Accounts Payable	\$ 189,779
Other	\$ 2,540
Total Current Liabilities	\$ 192,319
Total Long-Term Liabilities	\$ 300,000
Total Liabilities	\$ 492,319
Equity	
Unrestricted Net Assets	\$ 6,376,056
Net Income	\$ 1,347,208
Total Equity	\$ 7,723,264
TOTAL LIABILITIES & NET ASSETS	\$ 8,215,583

Tour of Lexington Gardens with
Jon Carloftis

reGeneration Fair

The fourth annual reGeneration Fair was held under the beautiful shade trees in Waterfront Park this year. Twenty-five booths educated over 300 visitors about everything from butterflies to baby goats.

Tree Planting

One hundred trees donated by Trees Louisville, Inc. were planted by our wonderful volunteers on the Beargrass Creek hillside.

2018 EVENTS

4th Annual Prelude

The fourth annual Prelude was held behind the Franfort Avenue Heigold Façade. The Louisville Ballet performed on the back porch of the façade, and Atria Hospitality prepared unique fare in the pouring rain for 200 guests who sat under a tent at one long table.

Annual Meeting

Speaker
Spencer Crews, President Emeritus,
Lauritzen Gardens, Omaha, NE

what

DOES IT MEAN TO GROW?
STEADY, UNBRIDLED AND UNWAVERING.
OR IS IT MORE A TRANSFORMATION –
MAGIC AND METAMORPHOSIS –
BLOOMING INTO WHAT COULD BE?

now,

IMAGINE A GARDEN
OF BEAUTY AND WONDER
IN THE VERY HEART OF OUR COMMUNITY
THAT WELCOMES US ALL.
A PLACE TO EXHALE. TO INSPIRE.
TO OPEN OUR MIND AND SEE OUR WORLD
THROUGH THE EYES OF NATURE,
SEASON AFTER SEASON.

A WORLD-CLASS DESTINATION THAT TEACHES
US TO VALUE OUR ENVIRONMENT,
TO LEARN MORE, AND TO TAKE ACTION.

here,

WE REDISCOVER OUR
PASSION FOR WHERE WE LIVE.
HERE, WE RECLAIM OUR DELIGHT
IN THE NATURAL WORLD AROUND US.
HERE, WE CELEBRATE WHAT'S NEW
AND WHAT'S NEXT.
TRANQUIL AND ENRICHING,
WILD AND ALIVE,
SIMPLE AND EXTRAORDINARY.

**WE ARE THE
WATERFRONT BOTANICAL GARDENS.**

THIS IS WHERE WE

grow

WATERFRONT
BOTANICAL
GARDENS

WE LOVE OUR VOLUNTEERS

We have more than 130 active volunteers, and many more on our volunteer list. From the Avish Estate to the Founders Garden, our “extended family” keeps us going. For over seven years, Bob Hill and Karen Bohannon have led the Founders Garden beautification. **Thank you WBG volunteers!**

MALE HIGH SCHOOL Creek Class

Advanced Ecology at Louisville Male High School, otherwise known as the “Creek” class, have been regular Waterfront Botanical Gardens volunteers. Led by their teacher, Angela Page, the goal is to get students outside to expose them to real life environmental concerns and study possible solutions.

Before site was cleared, the students studied the existing trees and vegetation to learn about the types of plants living there. They learned to identify and press plants to keep for future study. Finally, they studied the pollution in and along Beargrass Creek. The creek runs alongside the botanical garden site.

Angela Page says, “I think it will be a powerful experience for them to come back later and visit the site where they studied in high school.”

“Beargrass Creek has been a big influence on my work as a teacher. I started my undergraduate studies on a canoe trip with Dr. David Wicks 16 years ago. That trip made me think about the state of the creek and the human influences around it. Since then, I have incorporated Beargrass Creek into my curriculum every year since that initial trip.”

“My hope is that the building of the botanical gardens will bring more people to the creek and my dream is that they will become not only more aware of the creek, but also want to change their habits, and work to improve the health of it.”

Volunteers of the Year

Volunteer of the Year
TAVIA CATHCART BROWN
Executive Director of Creasey Mahan Nature Preserve

Cultivator Volunteer of the Year
JOSH SHUCK
President of the Cultivators

Conceived in January 2016, the Waterfront Botanical Gardens Cultivators is a young professionals group for earth-lovers who are interested in connecting with other like-minded friends on the principles of environmental education, sustainability, and strengthening cultural life in our hometown.

The Cultivators Council is the Cultivators leadership group and operates under the umbrella of the Waterfront Botanical Gardens. The goal of the Council is to promote and advocate for the Waterfront Botanical Gardens’ development and upcoming opening to a younger demographic through monthly, consistent, free touch-base events with a focus on education, conservation, community, and fun.

2018 Cultivator Events

- Tree plantings
- Seed swaps
- Second annual Homebrew Fair
- Yoga for the Gardens
- And more!

Cultivators Leadership Team

Josh Shuck,
President
Elizabeth Chandler
Greg Ellis
Gabriella Gaona
Chelsea Grant
Brandon Harwood
Todd Hudgens
James Padgett
Tonya Record
Chad Tolbert
Jessica Usher
Allison Whitehouse
Tom Wilburn
Olivia Zoeller

NUMBER OF ATTENDEES

2018 HOSTED EVENTS

and other interesting facts

THANK YOU, VOLUNTEERS!

COMMITTEE

Members Executive

Dean Dimitropoulos
Peggy Grant
Dominic Gratto
Scott Neff
Jon Salomon
Brian Voelker

Finance

Laurie Beth Baird
Dean Dimitropoulos
Chip Hancock
Scott Neff

Board Governance

Gary Banet
Gordon Brown
Karen Dahlem
Dominic Gratto
Jon Salomon

Education

Tim Baker
Grace Clements
Jennifer Chrestman
Aretha Fuqua
Alan Goldstein
Rena Hardy
Brandon Harwood
Pat Haragan
Darleen Horton
Monica Leslie
Kelley Luckett
Teddie Phillipson-Mower
Jessie Newhouse
Cody Stevens
Brenda Stokes
Caryn Walker
Carolyn Waters
Ruth Ann Whitehouse
Mike Whitehouse
Liz Mortenson-Winlock

Volunteer

Mary Ayers
Joyce Clark
Claudia Foulkes
Ned Price
Amanda Schmitt

Horticulture

Tavia Cathcart Brown
Bob Hill
Steve Humphrey
Cindi Sullivan

Programs

Tracy Brewer
Nancy Bush
Peggy Grant
Lynn Kunau
Caroline Lussky
Mary Beth O'Bryan
Chris Padgett
Townes Richardson
Brian Voelker

Site Committee

Dominic Gratto
Greg Buccola

reGeneration Fair

Tim Baker
Cole Gilbert
Courtney McKinney
Ned Price

VOLUNTEERS

Mary Albrektson
Mary Alexander
Pam Allard
Tony Bacala
Mary Ellen Baker
Mateo Barnett
Susan Barton
Chris Bidwell
Mary Alice Bidwell
Roxanne Black
JoAnn Bochmann
Karen Bohannon
Monica Boone
Paul Bridwell
Tavia Cathcart Brown
Dana Brown
Matt Brown
Mattie Brown
Johanna Campbell
Don Canary
Cheri Casey
Sara Ceresa
Beverly Chester-Burton
Elizabeth Coffman
Victoria Costello
Kim Cottingham
Linda Crouch
Gayle Crow
Madison Culler
Carolyn Day
Phoebe DeVore
Abigail Diaz
Melissa DiBiase
Sheree Drake
Jan Eastburn
Andrea Eisenbrei
Mary Jane Emrich
Wilson Ethington

Owen Fitzgerald
Amanda Forsting
Simon Forsting
Cynthia Frentz
John Fry
Madonna Gammel
Pam Gaston
Gabriella Gaona
Diane Gerrow
Cole Gilbert
Whitney Gingrich
Joey Gingrich
Shelli Grangier
Chelsea Grant
Cindy Green
Kim Haendiges
Michelle Hannigan
Leslie Harbold
Brandon Harwood
Jennifer Hauser
Cindy Hawley
Beth Hensley
Judy Hesse
Leslie Hill
Linda Hill
Jeanne Hines
Tom Holderfield
Kathy Howe-Kerr
Todd Hudgens
Nicole Humphrey
Michele Jennings
Alison Johnson
Claire Johnson
Snake Jones
Lauren Kemme
Kevin Klaphaak
Sharon Klosterman
Anna Krippenstapel
Joy Lait
Connie Lane
Todd Lanning
Allison Lauer
Barbara Lavier
Bill Lavier
Karen Lewis
Diane Lloyd
Ed Lloyd
Lynn Luking
Kathryn Luksysz
Lucy Martin
Crystal McKenney
Renata McKenney
Jacqueline McKenney
Sandra Meyerowitz
Natalie Miller
Sam Miller, Jr.
Katherine Moberly
Linda Morris
Gina Mucci
Linda Murray

Jessie Newhouse
Donna Nistler
Stan Nistler
Debbie Nold
Lisa O'Connor
James Padgett
Teddie Phillipson-Mower
Abigail Powell
Abigail Puckett
Tonya Record
Chad Reischl
Cynthia Richards
Brandi Roads
Dave Robinson
David Rummier
Kendall Russell
Eileen Schweinhart
Brenda Scott
Jahrael Shabzultvorn
Susan Sheckler
Josh Shuck
Amanda Shull
Marty Simone
Elizabeth Smith
Michael Smith
Sandra Sotsky Harrison
Janice Staugas
Allyson Stout
Michael Storm
Denise Thomas
Brenda Thurston
Chad Tolbert
Jessica Usher
Karen Watson
Claire Watson
Wesleigh Wethington
Marianne Wheat
Karman Wheeler
Tom Wilburn
Juliette Willis
Olivia Zoeller

THANK YOU, 2018 DONORS!

\$500,000+

George Duthie, in memory of Mary Lee Duthie

\$100,000+

Anonymous
The Gheens Foundation, Inc.
Sam and Jean Miller

\$50,000 to \$99,999

Emil and Nancy Graeser
Helen Harrigan Trust
John Morgan
Mary and Ted Nixon

\$25,000 to \$49,999

Glenview Garden Club
Louisville Water Foundation
John Moore and Patricia Pugh-Moore
Dr. John and Bonnie Roth and Family

\$15,000 to \$24,999

Brown-Forman Corporation
Sam Swope Family Foundation
Wells Fargo Foundation

\$10,000 to \$14,999

Jane D. Arnold
William E. Barth Foundation
Roland and Marie Blahnik
Bruce and Joan Burton
Nancy D. Bush
Edwards Family Foundation
Robert Ladouceur
Sally and Charlie Moyer
Porter Watkins and George Bailey

\$5,000 to \$9,999

Anonymous
Deena Kinkade and Sumner (Ty) Adams
D.T. Campbell
Clifton Foundation
Paul and Michelle Costel
John and Sallie Cunningham
Lee and Elizabeth Davis Fund
Todd and Harriet Eberle
Emrich Family Charitable Fund
Frank Otte Nursery and Garden Center
David Graeser
Kurt and Janet Graeser
Claudia and Joost Grubben

Mr. and Mrs. Charles W. Hebel, Jr.
Kosair Charities Committee, Inc.
Lynn and Walt Kunau
Portia Leatherman, in memory of Laramie Leatherman
Steve and Merry-Kay Poe
Ned Price and Cole Gilbert
Edward and Helen Rhawn Fund
Woo Speed and Colin McNaughton
Sue and David Vislisl

\$2,500 to \$4,999

Kelley Abell and David Huber
Mary Alexander and John Downard
Regan Atkinson and Brad Titzer
Patricia Ballard
Alice and Barry Bridges
Valerie and Greg Buccola
Bill and Betsy Chandler
Mary Beth and Charlie Clark
Community Foundation of Louisville
Karen Dahlem
Robert Gittli and Karen Alladin
Peggy and David Grant
Hagerty Engineering
Paula and Frank Harshaw
Barbara and Allen Kannapell
KPFF Consulting Engineers
Carol Barr Matton
Andy Mays
Jean B. Miller
Samuel G. Miller, Jr.
Glenview Trust Company
Laura L. Padgett
Edie and Norvin Raque
David and Marsha Roth, in memory of Ruby Ostrander
R.C. and Amy Scheinler
John Howard Shaw-Woo and Dr. Shiao Woo
Stites & Harbison PLLC
Chris and Brenda Stokes
Dick and Ann Swope
Trager Family Foundation
Bert and Barbara Trompeter
Brian Voelker and Chris Padgett
Waterside at River Park
Ann and Darrell Wells

Scott and Veronica Wunderlich

\$1,000 to \$2,499

The Ahrens Family Foundation
William Alden, III
Lewis and Gladys Bass Family Charitable Foundation, Inc.
Rex and Marcia Bickers
Bonnie Management Co., Inc.
Jackie and Wes Cobb
Commonwealth Bank & Trust Co.
Mr. and Mrs. Richard Dentinger
Carl and Nancy Dillman
Angela Doll Dworin
Jean W. Frazier
Gardner Foundation, Inc.
Joan P. Gaston
Sylvia Glassman
Kathleen Graeser
Anne and Jerry Greenwell
Frank Groves
Sarah and David Hardy
Jefferson County Master Gardener Assoc. Inc.
Patty and Bill Kantlehner
Kentucky Select Properties, LLC
Mausam Mathur and Nona Segan
Mary Means
Katherine Mello
Lindsey Miller and Mark Campisano
Barbara and Ray Montgomery
Carolyn and Mike Mountjoy
John Mullane
Tom and Joanna Nugent
Duane Parker and Sarah Dunbar Parker
Penny and David Pearson
Betty Ann Probst
Mr. and Mrs. Robert Rich
Schneider Electric North America Foundation
Betsy Settles
Richard and Mary Ann Shu
Susan Staugas
Anne Stewart, in memory of Jay Stewart
Beth and Richard Stremel
Joan Sutcliffe
Elizabeth C. Thomas - Maryann C. Davis Fund

James B. and Christina Y. Ullum Family Foundation
Whittenberg Construction Co.
Elizabeth and Byron Wilborn
Jennifer Wimsatt
Yarnell Family Foundation, Inc.

\$500 to \$999

Anonymous
Stephanie and Richard Barter
Mary Jane Beale
Kim Behrle
Marcia and Chris Boone
Gregory Patrick Braun
David and Kathy Brooks
Gordon and Edy Brown
Butchertown Neighborhood Association
Marty McClelland and Lori Warren
Shirley Chandler
Margaretta Chessler
Stuart Davidson
Judy Dickson
Nan and Charles Dobbs
Millie Farmer
First Light Image, LLC
Mary Lee and George Fischer
Marsha and D.A. Flores
Victoria and Edwin Garr, III
Drs. Tye and Eileen Haeberle
Valerie and David Hall
Pat and Chris Haragan
Jyoti Heiple
Gary and Jayne Hines
Steven Humphrey
Richard Johnson
Adrienne and Chad Jones
Terry Jones
Kroger
Connie and Cliff Kuhn
Dr. Forrest Kuhn
Dr. Rhys and Renee Lam
Louisville Area Daylily Society
Connie Marrett
Frank Otte
Rambler Garden Club
The Ted and Lora Redmon Fund
Lynn and Henry Sanders
Amanda and Bill Schmitt
Senator and Mrs. Dan Seum
Rev. Alfred R. Shands III
Ruth Simons

Glenn and Alyson Sullivan
Barbara West and Vertner Smith
Sunnyside Master Gardener Association
Nancy and Dwight Trentham
Meg Vogt
Volare Ristorante
Bill and Lauri Wade

\$250 to \$499

Lale N. Akca
Suzanne Alvey
Mary and Paul Ayers
Joanne and Rob Bader
Martha Baxter
Susan Berberich
Karen Blair
Julie Boatright and Todd Turner
Theresa and John Bondurant
Peter S. Campbell
Richard M. Campbell
Mary Casey
Bev Chandler and Susie Fight
Elizabeth Chandler
Janet Chatham
Linda and Dave Contarino
Allen Corbin
Tim Corrigan and Courtney Protzer
Martha M. Davis
Susan and Spencer DePree
Dropseed Native Plant Nursery
The Eye Care Institute
Bonnie and Richard Fellows
Lawrence E. Fisher
Jeannde Ford
Sarah and Peter Fuller
Dominic and Ashley Gratto
Ed and Debbie Galloway
Joseph Hagan
Eleanor and Owen Hardy
Highland Mothers Club
Bob and Janet Hill
Donna and Carl Hulsewede
Larry and Virginia Hunt
Katherine D. Johnson
Patty and Dennis Johnson
Laura D. Jones
Snake Jones
Just Creations
Robert L. Keisler, Jr.
Sharon Klosterman
Debby Levine

Jo Ann and Frank Luecke
Lynn Luking
William G. Lussky
Maureen Marra
Lucy Martin
Judith Mason
Joan and Stu McCombs
Melanie and Steve McCool
Sandra Meyerowitz
Jeff and Theresa Moody
Tadd Roberts and Ben Moore
Brian and Lydia Pearson
Dr. Carmel Person
Dana M. Pettit
Anne and David Pinter
Linda Pollitt
Mark and Betsy Prussian
Dennis Rollins
Bill and Wanda Schaffrick
Mildred Smith
Linda and Lee Squires
Martin and Joan Steiner
Russ and Laura Stevens
Samantha Stone
Allyson Stout
Mary Strubel
Lelia and Jim Sublett
Dr. Carol Summe
Alice E. Temming
Evan Thurmond and Paige Pearman
Aida Touma
Deborah Tuggle
Becca Waits
The Weekly Juicery
Sally and Karl Weidner
Frances Weinstock
Edith Wells
David and Fife Wicks
Mac and Catherine Willett
Grace Wooding
Mary Kaye and Jason Yewell

\$150 to \$249

Laurence Carr
Jennifer Chrestman
Dr. Luca Conte and Diana Parker
Mrs. Robert J. Crush
Mike Dahlem
Dedra DeBerry
Mark Duffy
Maris Elder
Vicki Funk
Lee and Jack Hancock
Cynthia Hardy

Rick and Mary Ellen Harned
Judy Hesse
Bridget Hittepole
Bill Hollander and Lisa Keener
Patrice and Thomas Huckaby
Doug Jones
Marcia Jumblatt
Lauren Kehr
Kristin and Eddie Kidwell
Brian Kinnaman
Nancy Kosse
Edward Kruger and Jeff Rodgers
Dr. Leonard and Adele Leight
Joan Lenahan
Judi Marcis
Marilyn Meredith
JD and Sonnie Moore
Glynn Morgen
Sue and Norman Pfau
Joan Pike
Peggy Revell
Teresa and Brian Riggs
Kathryn and Vishnoo
Shahani Charitable Trust
Karen Siladi
Mary Clay Stites
Debbie and Brent Summers
Karin and Brad Tyrer
Jose F. Vila
Keith Williams
William Wine
Susannah Woodcock and David Tachau

In-Kind Donations

750 Four Productions
A Healthy Address
Apocalypse Brew Works
Atria Senior Living
Ben Sollee
Castle & Key Distillery
Caudill Seed
David Wicks and River City Paddle Sports
Digs Home and Garden
Edible Louisville
Fante's Coffee
Flower Magazine
Franke Otte Nursery and Garden Center
Frost Brown Todd, LLC
Garden & Gun
Hagerty Enigeering
Heine Bros. Coffee

Hidden Hill Nursery
Jeaneen Barnhart
Landscapes by Dallas Foster, Inc.
Larry and Virginia Hunt
Limbwalker Tree Service
Live Well Natural Health
Louisville Grows
Louisville Salt Cave
Louisville/Metropolitan Sewer District (MSD)
MPI Printing
Nugent Sand Company
Outfront Media
Pat Haragan
Peace of the Earth
PriceWeber
Relay Design Co.
Sea Ray of Louisville
St. Matthews Feed and Seed
Steve and Merry-Kay Poe
Steve Humphrey and the Lincliffe staff
Stites & Harbison PLLC
Tavia Cathcart-Brown
The Butchertown Social
The Inner Warrior
The Plant Kingdom
Trees Louisville
V-Grits
Valerie J. Smith
Waterfront Development Corporation
Weightless Float Center

In Memory

Gregory Alan Blair
Mary Lou Cheek
Geraldine G. Davidson
Emil Graeser
Frank B. Miller
John W. Shedd
Jay Stewart
Jane Stough
Arthur Tetreault

We make every effort to ensure that our donor and volunteer list is accurate and up-to-date.

If you see an error, please contact: (502) 276-5404 or info@waterfrontgardens.org