

THE LEAFLET

The Monthly Magazine of the Vallarta Botanical Garden

June 2016

THE LEAFLET

The Monthly Magazine of the Vallarta Botanical Garden

Puerto Vallarta, Jalisco, México

June 2016 Vol. 6, No. 6

Cover: Unfurling Fern
Aaron Nace
www.phlearn.com

Publisher & Senior Editor:

Neil Gerlowski

Co-Editor:

Bob Price

Contributing Authors:

Alejandra Flores Argüelles, Michaela Flores, Dr. Rafael Guzmán, Greg R.

Homel, Al Rouyer

Translator:

Alejandra Carmona

Style Editor (English):

Dee Daneri

Designer:

Alejandra Carmona

Contents

- 2 Mexican Orchid of the Month
- 3 Garden Giving
- 4 Mexican Bird of the Month
- 5 *Ficus cotinifolia*
- 6 Banderas Bay – The Heart of Our World
- 10 Useful plants of the region: Bromeliads
- 12 Call to Artists — Exhibit with us!
- 13 Consecration of the Garden's Chapel – June 8th at 12:00 pm
- 15 Cycad Explorations in Jalisco and Beyond

Features

- 16 Vallarta Botanical Garden's Calendar
- 17 From the Membership Desk
- 22 Donation Information

facebook

www.vbgardens.org

Curator's Corner

Dear Friends of the Garden,

June is an exciting time for us who live in Puerto Vallarta as we anticipate the first downpours of our rainy season. Our forests will transform themselves once again from mostly brown and desiccated shadows of their former selves into a sea of budding trees and other plants. Like a sponge that miraculously swells when exposed to water, our forests will in short order take on new colors and forms that have been abandoned since last summer.

Our trees are not only the beneficiaries of these rains though, they also safeguard against erosion and form the backbone of our forest ecosystems. Collectively, the diversity and abundance of life in our forests provide a wealth of valuable benefits including water and air purification, storage and cycling of minerals and nutrients, providing habitat for native animals, and much more. As we enjoy the first rains of our season then, let's take some time to observe the joy of nature and appreciate the wonder of our forests.

Greetings from the Gardens,

Bob Price, Founder and Curator, VBG

Solandra maxima
Photo: Aaron Nace
www.phlearn.com

Govenia liliacea
Photo: Alejandra Flores Argüelles

Mexican Orchid of the Month

Govenia liliacea (La Llave y Lex) Lindl.

By Alejandra Flores Argüelles

This elegant orchid can be found in some of the north states of Mexico passing through the Central Plateaus and west to the south of Mexico, continuing on to Central America. This is a terrestrial orchid that grows to approximately 90 cm high, and has two big leaves that measure up to 40 cm long and 15 cm wide, making it striking even without its flowers. It inhabits temperate places, especially pine-oak forests from 2,000 to 2,500 meters above sea level.

You can find it flowering from June to August. Its flowers are arranged in a raceme, they are white with magenta in the interior part of the petals.

Mexico has 12 species of *Govenia*, making it the most diverse country with this genus. *Govenia liliacea* is commonly called “Azucena del monte” (Amaryllis of the mountain) and is considered an ornamental plant.

**"I have found that among its other benefits,
giving liberates the soul of the giver."
— Maya Angelou**

A bromeliad about to bloom.
Photo: Ulises Antonio Sánchez Mireles

Give Every Month – Become a Garden “GEM”

Dividing your contributions to the Vallarta Botanical Garden into monthly payments can help you better budget your annual giving and allows us a dependable monthly income to carry the Garden through the slower times of the year. A new Give Every Month “GEM” page is now up on the Garden’s website www.vbgardens.org for you to begin this kind of contribution today.

Commemorative Cantera Benches

Would you like to honor or memorialize someone with a permanent cantera bench at the Vallarta Botanical Garden? Benches are finished with beautiful hand-painted ceramic tiles. We can help you create a custom design with text and images of your choice. Prices are at \$7,000 USD for a *Banca Real* (Regal Bench) and \$5,000 USD for a *Banca Distintiva* (Distinctive Bench). Dividing this up into payments over the course of three years is a commitment of only \$194 or \$139 USD per month. These gifts qualify for tax deductible contributions in Mexico, the US, and Canada. Interested? Great! Please visit our website or call 322 223 6182 and ask to speak to the Garden’s Executive Director, Neil Gerlowski or Membership Coordinator, Michaela Flores.

Your Legacy Lives on at the VBG

Including the Vallarta Botanical Garden in your wills, trusts, and estate planning is an investment in the long-term viability of this important natural sanctuary for Puerto Vallarta and the exquisite flora of Mexico and world tropics. A member of the Garden’s Legacy Committee would be happy to talk to you about the best options for optimizing your philanthropic potential and further blessing a community. Please write to info@vbgardens.org.

Mexican Bird of the Month

Spizaetus melanoleucus - Black-and-White Hawk-Eagle

By Greg R. Homel

www.birdinginpuertovallarta.com/birdingadventures@mac.com

In recent years, an exponential influx of birding pioneers to and within the Vallarta region has really started to ramp up local knowledge of our ornithological richness. And the growing species list—which now numbers around 400—is impressive to say the least.

Sometimes it's tempting to assume “everything” has been discovered by now.... But every once in awhile a discovery is made that so knocks the socks off even the most avid birding pioneer, that other sightings pale by comparison. Such was the case for Canadian birder, John Gordon, who, on March 20th, decided to take a bus from Old Town Vallarta to the Vallarta Botanical Garden.

Luckily for the rest of us, Mr. Gordon—who is an excellent birder—made that fateful day trip. It was his first visit... and he made history. Among the birds John Gordon saw, photographed and posted on his blog, *TheCanadianWarbler.blogspot*, was a mysterious raptor flying directly over the garden “against the cobalt blue sky [in] a kettle of vultures and hawks”.

A week later, Mr. Gordon contacted me, asking for help identifying some of the species he photographed... possibly assuming the photos he provided were commonly-occurring species. Included in the impressive collection was an image that made my jaw drop: It was Jalisco's only recorded Black-and-White Hawk-Eagle!

This Neotropical species ranges primarily in montane and lowland forests from southeastern Mexico through Central America to Amazonia and Argentina, with a small number inhabiting Oaxaca and Chiapas' Sierra Madre del Sur in West Mexico. There are, however, occasional, disjunct (by more than 1000 kilometers) sightings in southern Nayarit.

In recent years two other hawk-eagle species—Ornate and Black—have been recorded in Cabo Corrientes' wild interior, along with Double-toothed Kite. Combined with the presence of such keystone species as Hook-billed Kite, Military Macaw, Jaguar, Mexican Beaded Lizard and others, these sightings emphasize just how important Cabo Corrientes is to biodiversity in West Mexico.

Many recent sightings of significance are reported by first-time visitors like John Gordon. And some of the best sightings have occurred right here at the Vallarta Botanical Garden. So keep your eyes and lenses pointed skyward, you may be the next to make such a discovery.

Spizaetus melanoleucus
Photos: John Gordon

Ficus cotinifolia

Article and photos by Al Rouyer

Common Names in México – *Cobó, Nacapuli, Amate prieto*

The *Ficus cotinifolia* is the largest and most common epiphytic or 'strangler' among the fig trees in México. Epiphytes commonly begin life from a seed dropped in the branches of a host tree eventually sending out aerial roots down the host to the ground. In the soil, the roots grow and strengthen gradually wrapping around the host's trunk and limbs, crushing its bark and inner layers like a botanical boa constrictor. The network of roots fuse together forming a massive woody envelope or "straightjacket" encircling the host. In time the host tree dies of strangulation and shading, and the strangler fig stands in its place.

The tree is native to coastal and tropical forest areas from the western Mexican state of Sonora south to Costa Rica. It can also be found growing around abandoned buildings and along rocky slopes twisting about boulders and clinging to cliff sides. Some exceptionally massive *Ficus cotinifolia* specimens can be found on the grounds of the Vallarta Botanical Garden.

Identification: *Ficus cotinifolia* is a medium to large tree normally reaching to about 60 feet (18 meters) although with ideal conditions it can grow to over 90 feet (27 meters) tall. The light gray bark is relatively smooth with abundant horizontal lines close to each other. Leaves are simple and alternate, oval to somewhat rounded in shape, 6 to 8 inches (15-20 centimeters) long and 2 to 4 inches (5-10 centimeters) wide. The top is bright green and smooth while beneath the leaf is lighter green with a fuzzy feel. Flowers are within the fruit, which is edible, in pairs, to a half-inch around (1.4 centimeters), green with yellow to reddish flecks.

Banderas Bay – The Heart of Our World

By: Dr. Rafael Guzmán Mejía, Communications Officer, Science Advisory Board, VBG
& Neil Gerlowski, Executive Director, VBG

Since the time of ancient legends, the Valley of Mexico, the setting of our country's political capital, has been known as the "*Ombligo del Mundo*" (The Belly Button of the World). But for those of us who have fallen in love with our Banderas Bay region, this slice of paradise may be seen as the "*Corazon del Mundo*" (The Heart of the World). Just as the heart is the central organ that sustains life in our bodies, our region's unique position and conditions place it at the heart of an area teeming with glorious biodiversity. These ideal conditions are not the result of random luck but are carefully determined by a host of factors including latitudinal position, topography, and the proximity of major marine currents.

Banderas Bay is located precisely at the convergence of two enormous ocean currents flowing with millions of cubic kilometers of water. The *California Current*, with cold water, comes down from polar regions of the North and meets with the warm water of the *Equatorial Current* flowing up from the South. Right here at our bay they merge together to flow towards Hawaii. Because of this, the large peninsula at the southern aspect of our bay is called "*Cabo Corrientes*" (Cape of the Currents).

Dry Forest at the VBG
Photo: Rafael Guzmán

Banderas Bay is also at the transection of two large and important biogeographic zones. Boca de Tomates, at the Jalisco side of the mouth of the Ameca River, is precisely in line with the axis of the Trans-Mexican Volcanic Belt (running east to west) and one of the few major separations in the Sierra Madre del Sur.

In broad terms, these ingredient factors are best witnessed by the diversity of biomes found in and around our bay: Mangroves, Tropical Dry Forest (both deciduous and semi-deciduous) Pine-Oak Forest, and Cloud Forest. Within each of these biomes, a fascinating array of species (many of which are endemic) are perhaps the best testaments to the botanic abundance around us. In the following very abbreviated list of highlights of our endemic species, look for the abundance of local place names incorporated into these scientific binomials: *Bessera tuitensis*, *Quercus cualensis*, *Ursulaea tuitensis* and *Magnolia vallartensis*. The Vallarta Botanical Garden is indeed blessed to be nestled in a remarkably unique and privileged location.

Bessera tuitensis
Photo: Alejandra Flores

Ursulaea tuitensis
Photo: Alejandra Flores

Quercus cualensis
Photo: Luz María González Villarreal

Quercus iltisii
Photo: Luz María González Villarreal

Useful plants of the region: Bromeliads

By Alejandra Flores Argüelles, Plant Science Coordinator, VBG

The bromeliads are a family of around 3,000 species that are very diverse in both form and habit. You can find them on the ground, among rocks and trees, and they live from sea level up to 3,000 meters in elevation. Because of the beauty of their foliage and flowers and for their easy cultivation, many bromeliad species have a high ornamental value around the world. Mexico, while rich in native bromeliad diversity, is not among the countries known for growing these for ornamental display.

The most highly cultivated bromeliad is the Pineapple (*Ananas comosus*); it is used principally for culinary purposes and it is not native to Mexico. But our region also has edible bromeliads, *Bromelia karatas* y *B. penguin*. They are called “Piñuelas”, “Timbiriche”, “Huamara” or by their *Nahuatl* name “Cocuixtle”. Its fruits grow in the middle of the rosette, are sweet and can be made into

fresh beverages or eaten directly, but be careful, just like the pineapple, the fruits have oxalic acid, and when they are eaten in large quantities they can scald the tongue or even cut it like a blade.

Piñuelas have great cultivation potential, not only as edible plants, but can also be planted to serve as living fences and to prevent soil erosion. They are also known to have medicinal uses including the treatment of arthritis, diabetes, kidney problems or nonhealing wounds.

In the Bay of Banderas region we are lucky to have a high number of useful plant species. Learning the uses of our native plants not only adds to our quality of life but also helps us appreciate and conserve our natural resources.

Bromelia karatas
Photo: Alejandra Flores

Bromelia pinguin
Photo: Alejandra Flores

Bromelia pinguin fruit
Photo: Alejandra Flores

Call to Artists — Exhibit with us!

By Neil Gerlowski, Executive Director, VBG

Zaidé Gómez Carillo, Marketing Manager, Plaza Galerías

& Buri Gray, President of the Board, Museo de Arte Peter Gray

Plaza Galerías, our region's largest shopping mall, has invited the Vallarta Botanical Garden to organize another nature-based art exhibition, this time with the specific theme of "Birds and Their Habitats." The exhibit is scheduled to be featured in the mall's main events hall (in front of the Liverpool Department Store) from September 17th to October 13, 2016. Afterwards, the exhibit will travel to the University of Guadalajara's local coastal campus until mid November and finally to the Vallarta Botanical Garden until the end of December.

This exhibition will especially focus on native and endemic birds and the fascinating flora of the habitats that support them. We hope to inspire a conservation-oriented public through engaging imaginations with stunning and creative human constructs interpreting our natural world.

Local and visiting artists are encouraged to submit pieces for consideration in this exhibition which will be selected by a committee of representatives from the Garden, the Mall, and the University. Pieces may include paintings, photos, and sculptures. For more information on the exhibition or how to send submissions, please write to eventos@vbgardens.org.

Water Lilies
Photo: Jesús Reyes

Consecration of the Garden's Chapel – June 8th at 12:00 pm

The Vallarta Botanical Garden's new chapel, *Nuestra Señora del Jardín* (Our Lady of the Garden) is scheduled for consecration to be officiated by Bishop Luis Artemio Flores Calzada of the Catholic Church's Diocese of Tepic on Wednesday, June 8th at 12:00 pm. The Garden is open to the public (normal Garden entry fees apply) from 9:00 am to 6:00 pm on this day.

The consecration, while a ceremony of the Catholic Church, in no way precludes the Chapel from serving its mission as an interfaith center accessible and welcoming to all. The Garden thanks Bishop Artemio Flores Calzada for this special distinction. Also much appreciated is the planning and preparation by Father Saúl Cortes Ibarra of the church *El Refugio* in Puerto Vallarta, Joaquín Humberto Famanía Ortega, Operative President of The Latino Coalition, and Dr. Rafael Guzmán Mejía, VBG Science Advisor. The Garden also recognizes all of the chapel's patrons, especially lead project patrons Ruben Cota and Michael Schultz.

For inquiries about the upcoming consecration and other events in the Chapel or the Garden in general, please write to: eventos@vbgardens.org.

Dioon tomasellii

Don Rarael of the Sierra de Quila Natural Protected Area
with some large specimens of *Dioon tomasellii*

Cycad Explorations in Jalisco and Beyond

Article and photos by Neil Gerlowski

Thanks to a collaboration between the VBG and The Huntington Library, Art Collection, and Botanical Garden, I've had the recent pleasure to join researchers on an expedition throughout Jalisco, Nayarit, and Sinaloa to explore wild populations of *Dioon tomaselli*, a member of the Zamiaceae family in a class of plants commonly called cycads. Cycads are ancient plants that have changed little since the Jurassic period and have an extensive fossil history indicating that they were once much more abundant and diverse than they are today. This abundance was not overlooked by our ancient ancestors. Over 7,000 years ago, *Dioon* was a more important food source for prehistoric Mexican peoples than corn.

Remnant populations of cycads exist in tropical and subtropical regions throughout the world yet are quickly disappearing in many instances. Several species have already gone extinct in modern times and many other species have diminished to populations so small that they are of high conservation concern. *Ex-situ* cycad collections in botanic gardens may help save some species from otherwise eminent extinction. Understanding cycads in their natural environment is a first step to protecting them and much about *Dioon tomaselli* remains unknown including identification of its pollinator(s) and seed dispersal agent(s) as well as understanding the full extent of its range and its extant genetic diversity and morphological variation. Contributing to some of these answers through research can allow for a more thorough and strategic approach to cycad conservation. The VBG sends its thanks to federal and state level environmental authorities for permitting for this project as well as the many local offices and individuals who assisted. Detailed acknowledgments will be shared later when the research results are published.

Dioon tomaselli with male cone

Dioon tomaselli with female cone

Vallarta Botanical Garden's Calendar

DATE		EVENT	COST
		GARDENS ARE CLOSED ON MONDAYS FROM APRIL UNTIL DECEMBER	
5	JUN	World Environment Day — Celebrate our environment with a day in nature at the Garden!	Included with entry
8	JUN	Consecration of the Garden's new Chapel 12:00 noon — (See page 13 for more info.)	Included with entry
2	JUL	National Botanical Gardens Day (Mexico) — Visit a botanical garden near you.	Included with entry
14	JUL	Arbor Day (Mexico) — Learn about the fascinating and beautiful trees of Mexico.	Included with entry

* Some activities subject to change. The most current calendar, often with links to further event information, can be viewed at www.vbgardens.org/calendar.

Photo: Ulises Antonio Sánchez Mireles

Garden Hours

Open 7 days/wk

Open 6 days/wk

Early "Bird" Opening

Daily Guided Tour

9 am – 6 pm

for the months of Dec., Jan., Feb., & March (except Christmas & New Year's Day)

(Closed Mondays) April, May, June, July, Aug., Sept., Oct., & Nov.

8 am every Thursday

1 pm (Offered for the months of Dec., Jan., Feb., & March)

Michaela Flores, Membership Coordinator, VBG
memberships@vbgardens.org

From the Membership Desk

June and July is when we have our greatest sustained influx of national visitors at the Vallarta Botanical Garden when many locals and others from all over the country take their summer vacations. This is an especially good time to share your love for the Garden by giving a gift of membership to local friends and family so they may return again and again.

Members: please always wear your membership card when visiting the Garden. This helps our staff and volunteers recognize you as members and offer valuable discounts on your Garden purchases and other important benefits.

Can you find your name on our WALL OF BENEFACTORS?

**If you're not yet "on the wall" we invite you to join
the family that preserves the Garden forever!**

Becoming a member is easy & provides great benefits:
www.vbgardens.org/memberships

A high resolution image of this photograph is
available at www.vbgardens.org/benefactors

We would like to acknowledge and thank the following supporters:

BENEFACTORS

ALAN & PATRICIA BICKELL

RUBEN COTA & MICHAEL SCHULTZ

DEE DANERI

RICHARD DITTON

PAM GRISSOM

RALPH OSBORNE

Photo: Ulises Antonio
Sánchez Mireles

GUARDIANS

DAVID HALES & FRANK OSWALD

GEORGE HOLSTEIN 🌸

MARY ELLEN HOLSTEIN

BETTY PRICE 🌸

ROBERT PRICE

KENNETH SHANOFF & STEVE YOUNG

BARBARITA & BOB SYPULT

MICHAEL TRUMBOLD

FRANCISCO VILLASENOR REYES

TRUSTEES

JOAQUIN AJA & DENNIS OWEN

DR. GEORGE ARGENT

BRUCE BECKLER

THOMAS BERNES

DR. ERIC CARLSON & JONATHAN EATON

SAMUEL CRAMER & MICHAEL VITALE

PAUL CRIST & LUIS TELLO

GHOLI & GEORGIA DARESHORI

THE GALEANA FAMILY

MICHAEL HICKMAN

SOREN & KIMBERLY KIELER

DUNCAN KIME & MELINDA MCMULLEN

RICHARD LINDSTROM 🌸

THE MCCALL FAMILY

BUCK & CAROL LEE MILLS

DR. NANCY MORIN

DAVID MUCK & COLE MARTELLI

TERENCE REILLY & DAVID SCHWENDEMAN

CHARLES & JUDITH SILBERSTEIN

ROGER & JOANNA SMITH

CARL TIMOTHY & MARCELO MICO

COPA DE ORO

ARCHIE'S WOK

PAUL & WENDY BRISTOW
BROOKLYN BIRD CLUB
GLEN & DEB BRUELS
ANDREW BUNTING
DREW BALDRIDGE & PAUL CANKAR
BILL & KATHARINE ANN CAMPBELL
FAYE CÁRDENAS & KEITH COWAN
ALAN YAMIL CARRANZA HINOJOSA
CASA LOS SUENOS
CASA VALLARTA
GEORGE & KATIE COLEMAN
CHARLENE BAILEY CROWE
CHRIS DANNER
PATRICK DECOURSEY & RENE FRANCO
ROBERT DIRSTEIN & ROBERT ARNDER
BETTY JEAN "BJ" ETCHEPARE
FAITH COLLECTIVA
ROBERT & GAIL FARQUHARSON
FLOWERS TO GO
FRANK FOGARTY & CONNIE WIMER
JOHN FOSTER
GEORGE FULTON
JOHN & LINDA GALSTON
BONNIE GAUNY FAMILY
RON GAUNY
BURI GRAY
BRUCE GRIMM & KEN HOFFMANN
POUL & JUDITH HANSEN
HARRINGTON LANDSCAPES

JON HALL & EDWARD GRANT

ANNE-MARIE HAYNES

KATHRYN HILL

ELANE HODGSON

HOTEL MERCURIO

MIKE LAKING PHOTO ARTISAN

RANDY & JANIS JONES

BARRY & CANDACE KAYE

IRVINE MCDANIEL

MEXLEND MORTGAGES/ HIPOTECAS

DR. FÉLIX MONTES

DEAN & LISA OREM

LAURA PALOMERA

JANE PEABODY

PUERTO VALLARTA VILLAS

PV MIRROR

RANCHO SOL Y MAR

JOHN SABO & ALAN HARMON

BIJAN & SALLIE SALESS

JOHN FAIR SCHMAEZLE

RICHARD & CECELIA THOMASON

TIMOTHY REAL ESTATE GROUP

VALLARTA LIFESTYLES

VILLA BALBOA

VILLA LOS ARCOS

MATTHIAS VOGT

WATERWISE GARDEN CENTER INC.

BILL WILLIAMS & JUAN ALVARADO

DEVON & ELLEN ZAGORY

JOSE DE JESUS ZAÑIGA

SUSTAINING MEMBERS

LEE & WAYNE ANDERSON
 WILLIAM & MICHELLE AGUILAR
 WENDY ALLEN
 IMRE ALMASSY (I)
 NOREEN ANGUS & ED MOWATT
 PAM ARTHUR
 CARLOS ARTURO ESTRADA
 GARIN BAKEL & LIONEL CUNNINGHAM
 JUDI BALDWIN (I)
 MARK BANTZ & GEORGIA GARDNER
 CURTISS BARROWS & CARLOS ALBERTO CAMPOS BERNAL
 JESUS BAUTISTA & ROSA ELENA CANKAR
 DANIEL BELLUM & CAROL EASTON
 TIMOTHY & CHRISTINA BENNETT
 CARMEN BERKOWITZ (I)
 LIA BITTAR (I)
 GARY BIVANS & ISAIAS ORTEGA
 JOHN & PATRICIA BOCK
 GARTH BODE & KAREN NORDIN
 SUSAN BORNEMAN
 ROB BOYD & KEVIN WU
 GRACE BRANDT (I)
 ARNIE BRAUNER & ROBERT BULTHIUS
 GARTH & KAREN BREIT
 BILL BREMMER & LORI HANSEN
 DAVID BRICE & MARILYN LUDDEN
 CLAUDIA BROWN (I)
 FREDERICK BROWN & MYRNA MORTON-BROWN
 KEVIN & ST. JULIEN BUTLER
 JUDITH BYRNS & JOE BERGQUIST
 ROBERT & BETTY CALMAN
 WALTER & DORIS CAMP
 BARRY & LAUREN CAMPBELL
 RICHARD CANTER & ALFREDO OLIVAS
 SUJEY CARDENAS
 KAY CASSELY & GEORGE BYRNE
 RONALD & JANE CEASE
 SANDRA CESCA (I)
 FABRIZIO CETTO PADILLA (I)
 PAUL & SUSAN CHRISTENSEN
 JAMIE COATES & POLLY COPPER
 BONNIE COLE & PATRICK DANENAULT
 ELIZABETH COLMENARES
 LAURIE CRAISE & JERRY POVSE
 GORDON CREWS & DIANE WEBER
 BARBARA CROMPTON
 ROGER & SHARI CRONK
 JOHN & CARYN CRUMP
 ERIC DAVIES
 JIM DAVIS & DAVID WILHOIT
 YVONNE DEFEITAS & PAUL WERLER
 JUDITH DELEON
 NICK & CHERRY DELORENZO
 GUY & PATRICIA DEMANGEON
 BARA DEMARINO (I)
 WALLACE DEMARY & CHARLES MALLERY
 ABIJIT & MONA DESAI
 GRETCHEN DEWITT (I)
 ADRIANA DIAZ ROMO & LAURA BUENOSTRO
 MICHEL DIFRUSCIA & LUIGI KOBAYASHI
 HOWARD & LANI DILL
 JOHN DOCOTE & KEN BARNES
 BRUCE & LINDA DOWNING

MICAELA DOYLE
 JOHN DUMSER & ROBERT DERR
 ROBERT & KAREN DUNCAN
 MARTIN DYER (I)
 BONNIE ECCLES (I)
 MARY EDMONDS & ELLEN O'CONNOR
 BUD & LOIS ELLISON
 MICHAEL ELSASSER
 ROLF ENGSTROM & LARRY LEEBENS
 SHONA ELLIS
 LANCE & SUSANNE ERICKSON
 DAVID ERNE
 MARCIA ESCONTRIA (I)
 FRANCISCO ESPINO IBARRA
 CARLOS ARTURO ESTRADA
 CLIFFORD & SUSAN FAIRCHILD
 JOHN FALL & LARRY HOLMES
 DANA FARIS & CESAR HERNANDEZ DE BOSQUE
 MANUEL CARLOS FELIX & ANN WYCLIFF
 FRED FERNANDEZ & JOE MURPHY
 JUDITH FERNANDEZ & XIMEN TALAVERA
 TERRI FINE
 ALAIN FLEUROT
 MICHAELA FLORES
 ADRIANA FONTELA
 DEAN & ANN FOSTER
 DANIEL FREEMAN & YUM CHIN
 SUZANNE FRENCH-SMITH & BRYAN SMITH
 OSCAR FREY & SIGIFREDO VALAZQUEZ
 PATTI GALLARDO & WENDY JOHNSON
 GEORGIA GARDNER & MARK BANTZ
 RON & PAT GERARD
 NEIL GERLOWSKI
 RIKKI & STAN GILBERT
 EDWARD GILL & GARY WOODS
 LEO GOED & KATHLEEN CONWAY
 RANDALL & SUSAN GOMEZ
 LUZ MARIA GONZALES VILLAREAL (I)
 FREDKE GOODYEAR (I)
 RAFAEL GUZMAN MEJIA (I)
 TIMOTHY & KATHY HAINDS
 JOHN HALL & EDWARD GRANT
 MICHAEL HAMMOND
 KEN & MAGGIE HARBOUR
 RAUL HARO (I)
 JOEL & PAMELA HART
 T. J. & HELEN HARTUNG
 ELEANOR HAWTHORN & SANDRA WICKS
 CARLY HEGLE & JACK VETTER
 TOM HICKS & AGUSTIN ZAVALA
 GEORGE HINKLE & BILL REDDICK
 BRUCE HOBSON & RACHEL HARRIS
 NANCY HOLLAND
 GREG HOMEL
 JOAN HOUSTON (I)
 ROBERT HOWELL & ELROY QUENROE
 JANET HUDSON & NICHOLAS WHITE
 LONNA & RAE-ANNA HULL
 MAURY HULL & CHERYL SEARS
 JOHNA INSKEEP
 JOVANY JARA & ANTHONY SILVA
 ROBERTA JENSEN
 BILL & SHANNON JOHNSON

KENT JOHNSON & CODY BLOMBERG
 PAULE JOHNSTON
 JAMES JOHNSTONE & SUE GRADDEN
 MARLIN & ANITA JONES
 NANCY KAHN (I)
 KIRSTIE KAISER
 JOSEPH H. KANDALL & CERGIO GONZALEZ
 SUSAN KEEVIL & RANDALL GOINS
 BIFANI KENNA (I)
 CHRIS KENNY & DAVID GUILMETTE
 MANSUR KIADEH (I)
 JOHN KING & EDGAR GARCIA
 KATHLEEN KING (I)
 NAOMI KITAMORA OSBORNE
 MYRLEN ANN KNAPFELC
 ROBERTO KOPFSTEIN (I)
 LARRY KRICK
 KEN & JUDY KRINGS
 JACK & SUZANNE KIRKPATRICK
 JERRY LAFFERTY (I)
 MIKE LAKING & PAUL BOIVIN
 DAVID LANDES (I)
 DEBORAH LARSSON
 WAYNE & ANTONIA LAW
 RONNIE LEE & DAVID TOVAR
 ESTHER LERNER & DANIEL CARRICO
 VELORA LILLY (I)
 HANK & VICKI LINDSEY
 TIM LONGPRÉ & ROCHA AGUSTIN
 DAVID LORD & SUSAN WISEMAN
 RON LOVELOCK
 EDA OFELIA LUEGAS HOFFMANN & MARIA GUADALUPE GUEVARA SUAREZ
 KEITH & CASEY LUPTON
 HARRY LYNN
 CHARLES MALLERY & WALLACE DEMARY JR.
 CHRISTINA MARTELL
 TOM & VICKY MASON
 ROBERT & DANA MAXEY
 CHERYL MATTHEWS (I)
 FRANK MCCANN
 TANDACE MCDILL (I)
 JIM & LESLEY MCFARLANE
 DEAN MCINTYRE (I)
 SCOTTY MCINTYRE & ALLYN DIXON
 LISA & KC MCKIVERGIN
 JOHN MEANWELL & JOHN MACLEOD
 CARLOS MENDOZA
 GARY & KAREN MILLER
 DON MINSHEW & DAVID JONES
 GILBERT MOCHEL & CAROLINE ROYER
 MARJORIE MORRELL & ROLAND MENETREY
 JULIO CESAR MORA MARTINEZ
 JUAN JOSE MORENO BECERRA
 MILLARD & BONITA MOTT
 ROBERT MRZLACK
 ALAN & MARIE MUMFORD
 MEG MUNRO
 PETR MYSKA
 ROGER & BETTY NEFF
 GREG & JONI NEUTRA
 BILL & CYNTHIA NOONAN
 JOHN & CECILIA NORMAN
 JANICE NORTH

HILDA ALICIA NUNEZ & CONSUELO ZEPEDA NUNEZ
 FRANK & VICKI OHLY
 SILVER & SHEILA PADACHEY
 EDWARD PADALINSKI & DANIEL VELIZ
 ESCALANTE
 MICHAEL PANOPOULOS & TOM CORBETT
 LUZ PALOMERA (I)
 ALICIA PARTIDA
 ALISON PARTRIDGE (I)
 DENNIS & PATTY PASQUINI
 TOMMY & NANCY PATTERSON
 JEAN PENDER & ESTHER GARIBAY
 GABRIEL PERÉZ PÉREZ
 JORGE ALBERTO PEREZ DE LA ROSA
 PILAR PEREZ & VALERIA MUELLER
 KENT & DIANE PETERSON
 PETRA PFAFFE & GERMAN VILLALVAZO
 KATHLEEN PHELPS (I)
 PACO PIÑA & CONNIE NAVARRO
 FERNANDO & DOROTEA PIONTKOWSKI
 WILLIAM & MARY PLATZER
 WILLIAM PROCTOR & KATALINA MONTERO
 TAMMY PRUST
 DAVE & ELLIE QUISLING
 SUSANA RAMOS & SANTIAGO GUTIERREZ
 WENDY RASMUSSEN & ROGER BYROM
 LARRY READ (I)
 ED REED & LEN PACITTI
 SANDRA REEVES & YOLETTE GARRAUD

PETER REX
 LUIS REYES BRAMBILA (I)
 JESÚS ALBERTO REYES GARCÍA
 RICKI RICARDO
 ROBBIN RICHARDSON & ARLENE PREVIN
 KEN & KATHY RIESER
 STEVE & MARYANN ROBALINO
 JESSE ROSE ROBERT
 DOUG ROBINSON
 DAVID ROSE (I)
 MARY ANN ROTH (I)
 AL & CATHY ROUYER
 KEN & THERESA ROWLEY
 MICHAEL SAHM & MICHAEL SNYDER
 LORI SALAZAR-FEDYK & JESSE JAMES
 MICHAEL SCHIRMACHER
 JACK SCHWARTZ & ALICE KATZ
 NEIL SECHAN & MATTHEW MESSER
 SANDY & CHRISTINE SETH
 DAVID & CECILIA SIMPSON
 PHIL SIMS
 PATRICIA SLOWEY (I)
 SHIRLEY SMITH (I)
 DAVID SOKOLOWSKI & THOMAS HARVEY
 DAVID & MARGARET SOLOMAN
 JIM STAGI
 JOE STROUD (I)
 CHARLES & MARIANNE STROZEWSKI
 CLIFFORD & ROSEMARY STUEHMER

DONALD & MARIE SULLIVAN
 KENT & SUSAN SWANSON
 DAVID SZYSZKA & GIOVANY MARCELENO
 DAVID TARRANT
 TIM THIBAUT
 WILLIAM THIELEMAN (I)
 JOHN THOMAS
 NEAL & MARY THOMASSEN
 SHERRY TOFFIN (I)
 KEN TOUCHET & GARY HOWARD
 MIGUEL TOVAR
 BILL & PAULINE TRACHTENBERG
 SCOTT TUFT
 MICHELLE VENANCE & BRANKA DEUTSCH
 PABLO & DIKI VOIGT
 CATHY VON ROHR (I)
 THOMAS & PATRICIA WAGNOR
 NANCY WARNER
 JOHN & BARBARA WARREN
 JOHN WAUCHOPE & VIRGINIA CARLSON
 DAVID & SUSAN WELLWOOD
 JOHN & CHERYL WHEELER
 GREG WHITE & PEGGY REMSEN
 STANLEY WINBORNE (I)
 ALICE WINBORNE (I)
 JUSTIN WILLIAMS
 SHAWN WOLFE & SANDEEP KUMAR
 DONNA WYMAN (I)
 ERIC YALOWITZ & HOLMAN RICHARD

Photo: Ulises Antonio
 Sánchez Mireles

**If your name is missing or you find an error, please alert the Membership Coordinator,
 Michaela Flores: memberships@vbgardens.org Thank you.**

(S) = student (I) = individual ☼ = deceased

We Also Thank the Following Foundations for Their Recent Support:

**BROOKLYN BIRD CLUB
 THE CALIBAN FOUNDATION
 CHARLES H. STOUT FOUNDATION
 INTERNATIONAL FRIENDSHIP CLUB
 MELINDA MCMULLEN CHARITABLE TRUST
 STANLEY SMITH HORTICULTURAL TRUST**

Your Donations to the Vallarta Botanical Garden are Greatly Appreciated

México

- **Tax-deduction receipts** are available for donations to the Vallarta Botanical Garden made through the *Fundación Punta de Mita* (FPM).
- **Please send an email earmarking your gift for the Vallarta Botanical Garden to donaciones@fundacionpuntademita.org with a copy to info@vbgardens.org**
- In this email please include your name, the date your gift was sent, and the amount of your gift.

Checks may be mailed to:

Fundación Punta de Mita, A.C.
Carretera Federal Libre 200 Km 18.05
Punta Mita, Nayarit, C.P. 63734 México.

- Please provide FPM with your email and information to be included in the tax-deductible receipt (which will be sent by email).
- Please provide FPM with confirmation (copy of check) for tracking.

Wire transfers: Bank: Banamex

Account in Mexican Pesos (MXN):

Account in US Dollars (USD):

SWIFT CODE: BNMXXMM

09840115760 CLABE 002375098401157608

09849002101 CLABE 002375098490021017

Paypal: www.fundacionpuntademita.org/en/how-to-help

Canada

- Our educational programs qualify for **tax-deduction receipts** provided by The Canadian Children's Shelter of Hope Foundation (CCSHF)

Cheques may be mailed to:

Canadian Children's Shelter of Hope Foundation
87 Lavinia Ave
Toronto, ON,
M6S 3H9
Canada

Please write "VBG" for "Vallarta Botanical Gardens" on your cheques.

Alternatively, you may donate using a credit card through CanadaHelps.org (whose donation page is linked to the CCSHF website www.ccs hf.ca) selecting the "Vallarta Botanical Gardens Fund."

USA

- Our direct support 501(c)3, "Friends of Vallarta Botanical Gardens, A.C." issues **tax-deduction receipts**:

Checks may be mailed to:

Friends of Vallarta Botanical Gardens, A.C.
759 North Campus Way
Davis, CA 95616

Wire transfers / direct deposits are accepted:

Please write to treasurer@vbgardens.org for routing and account numbers.

Credit Card Payments:

Call us w/ your card info: +52 322 223 6182

PayPal: www.vbgardens.org/fvbg

Donations of stocks and IRA distributions:

- Charles Schwab Account # 46789311 DTC
Clearing # 164 Code: 40
- Chase Brokerage DTC # 0352
Account # 7422361

Thank you for your generous contributions!

Phone: 01 52 322 223 6182 (international calls) **or** 223 6182 (local calls)

Email: info@vbgardens.org

Web: www.vbgardens.org