

- 03 BOARD / STEWARDSHIP COUNCIL / STAFF
- 04 LETTER FROM THE PRESIDENT
- 05 COMMUNICATIONS
- 06 PROGRAMS
- 11 OUTREACH
- 11 PUBLICATIONS
- 12 EVENTS
- 15 SUPPORTERS
- 18 FINANCIAL

Landslide 2016
See pg 10

[cover] Ira Keller Forecourt Fountain, Portland, OR (photo by Jeremy Bittermann)

[left] Franklin Delano Roosevelt Memorial, Washington, D.C. (photo by Roger Foley)

BOARD OF DIRECTORS

Anthony P. Abbatiello	Keith LeBlanc, FASLA	Holly Sharp <i>Board Treasurer</i>
Mike Albert, ASLA	Lisa Calibani Lowry	Emma Skalka
Tiffany Beamer, ASLA	Peter R. McQuillan	Brian Thomson
René Bihan, FASLA	Joeb Moore, AIA	Trey Trahan, III, FAIA
Suzanne Clary	Jo Ann Nathan	Suzanne L. Turner, FASLA, <i>Board Secretary</i>
Barbara S. Dixon <i>Board Vice President</i>	Mario Nievera, FASLA <i>Board Co-Chair</i>	Noel Dorsey Vernon, ASLA
Julie Donnell	Douglas Reed, FASLA	Thomas Woltz, FASLA
Shaun Saer Duncan, Hon. ASLA	Charlene K. Roise	Alexis Woods
Gina Ford, ASLA	Joan Shafran <i>Board Co-Chair</i>	
Eric Groft, FASLA		

STEWARDSHIP COUNCIL

George Anderson	Lisa Gimmy, ASLA	Dennis c. McGlade, FASLA
Tary Arterburn, ASLA	Liz Goodfellow, Affil. ASLA	Marilyn Melkonian
Carolyn Bennett	Mac Keith Griswold	Ann Mullins, FASLA
Tina Bishop, ASLA	Jeremy Guth	Ray Owen
Jestena Boughton, ASLA	Chris Hacker	Janice Parker, ASLA
Earl Broussard, FASLA	Gretchen Hilyard	Margaret Robinson, ASLA
James Burnett, FASLA	John Howard	Janet Rosenberg, FASLA
Pamela Burton	Mary L. Howell	Bernice Schneider
David Calle	Scott Jamieson	Behula Shah
Ed Cella	Raymond Jungles, FASLA	Emma Skalka
Sandra Youssef Clinton, FASLA	Robin Key, ASLA	Nancy Slade, ASLA
Leslie Rose Close	Steven Keylon	Judith Tankard
Kelly Comras, ASLA	Christopher Knapp	Susan Van Atta, FASLA
Sheila Condon	Christopher LaGuardia, FASLA	Hank White, FASLA
Jane Cooke	Mia Lehrer, FASLA	Annette Wilkus, FASLA
John Danzer	Arleyn Levee, Hon. ASLA	Richard Williams, FAIA
Mary Ellen Flanagan, ASLA	Nina-Marie Lister	David Zeitlin
Marta Fry	James A. Lord, ASLA	
Adriaan Geuze, Int'l ASLA	Michael McClelland	

EXECUTIVE OFFICERS & STAFF

Charles A. Birnbaum, FASLA, FAAR <i>President + CEO</i>	Bartlett A. Bickel <i>Project Associate</i>
Robert W. Griffith <i>Ex-Officio, Legal Counsel</i>	Meredith Gorres <i>Project Associate</i>
Lina Cortas <i>Chief Operating Officer</i>	Cecilia Philips <i>Project Associate</i>
Suzanne Garza <i>Director of Finance</i>	Hailey A. Rohn <i>Project Associate</i>
Barrett Doherty, ASLA <i>Visual Content Director</i>	Mikayla E. Raymond <i>Sally Boasberg Founder's Fellow</i>
Nord Wennerstrom, <i>Director of Communications</i>	Tom Klein <i>TCLF-Sasaki Fellow</i>
Eleanor R. Cox <i>Project Manager</i>	Joni E. Emmon <i>Cultural Landscape Fellow</i>
Scott Craver <i>Project Manager</i>	Emily Wilkins <i>Cultural Landscape Fellow</i>
Matthew Traucht, Assoc. ASLA <i>Project Manager</i>	Yuan Zhuang <i>Cultural Landscape Fellow</i>
Eula M. Dyson <i>Bookkeeper</i>	

Private Residence, Village of Southampton, NY. (photo by Charles A. Birnbaum)

Letter from the President

On behalf of The Cultural Landscape Foundation's (TCLF) Board, Stewardship Council, and staff, I am pleased to report that in 2016 the Foundation made significant headway in making our shared landscape legacy visible and valued. As TCLF nears its twentieth year, we are moving forward with a new website, new projects, and a new tagline that encompasses the entirety of the Foundation's work—**connecting people to places®**.

HERE ARE SOME OF THE HIGHLIGHTS:

LAUNCHED – TCLF organized and curated *The Landscape Architecture of Lawrence Halprin*, a traveling photographic exhibition created in collaboration with the National Building Museum in Washington, D.C., where it debuted;

SAVED – TCLF is actively involved in preventing the demolition of Pershing Park, a significant Modernist work by M. Paul Friedberg located on Pennsylvania Avenue in Washington, D.C., and determined eligible for listing in the National Register of Historic Places. This year TCLF also moved many *Landslide* sites from “at-risk” to “saved,” including Olana, Hudson, New York; Capitol Park Towers in Washington, D.C. (with its Dan Kiley landscape); and the Garrett Eckbo-designed Tucson Civic Center in Arizona;

EXPANDED – TCLF unveiled two new *What's Out There* guidebooks and digital City Guides for Houston, Texas, and New Orleans, Louisiana, and released two digital *Cultural Landscapes Guides*—for Philadelphia,

Pennsylvania and New York City, New York—produced in partnership with the National Park Service (NPS) in honor of its 100th anniversary;

INCREASED – A video oral history with Harriet Pattison, the thirteenth subject of the award-winning *Pioneers of American Landscape Design Oral History Project*, was unveiled in April, and an oral history with William “Bill” Johnson was begun and is slated for release in 2017;

ORGANIZED – *Leading with Landscape II: The Houston Transformation*, a sold-out conference held at the Museum of Fine Arts, Houston, featured former Houston mayor Annise Parker, San Antonio mayor Ivy R. Taylor, as well as notable landscape architects. *What's Out There Weekend Houston* offered free public tours that were attended by more than 1,500 people.

These and many other accomplishments are presented in this annual report. All of this would not have been possible without the generosity of our steadfast public, private, and corporate sponsors and donors. Because of these supporters, the visibility, awareness, and understanding of landscape architecture and its practitioners, and of our shared landscape legacy, continues to grow.

Charles A. Birnbaum, FASLA, FAAR
President & CEO

Media Coverage

TCLF's footprint was significant in a variety of media outlets in 2016, driven principally by the Foundation's advocacy, especially regarding the proposed national World War I Memorial that would replace the M. Paul Friedberg/Oehme, van Sweden-designed Pershing Park in downtown Washington, D.C. Dozens of articles in the *New York Times*, *Washington Post*, *Chicago Tribune*, *Washingtonian Magazine*, *The Atlantic's City Lab*, *ArchDaily*, *Architectural Digest*, *Architectural Record*, *Arkansas Times*, *Washington Business Journal*, *Stars and Stripes*, and numerous other outlets, cited TCLF. Still other media sources included TCLF's core messaging without citing the Foundation.

The controversial construction of the Ben Bradlee mausoleum in Washington, D.C.'s, historic Oak Hill Cemetery was the subject of two substantial articles in the *New York Times*, along with repeat coverage in *Washingtonian Magazine*, *Washington City Paper*, and other regional media. TCLF's messaging about the ephemerality of cultural landscapes and the need for stewardship came through in a *Washington Post* feature about the *New American Garden* exhibition, an opinion piece in the influential London-based *Dezeen*, and in articles in *The Architect's Newspaper*, *Curbed Philadelphia*, *Urban Milwaukee*, *Tree Hugger*, and other sources.

The Houston conference garnered front-page coverage in the *Houston Chronicle*, San Antonio's *Rivard Report*, a leading business journal, *Milwaukee Magazine*, and more. The Harriet Pattison oral history launch received national coverage via *Curbed*.

Landslide, technical assistance, and *What's Out There Weekends* also landed TCLF in the *Savannah Morning News* (Juliette Gordon Lowe House), *Raleigh News Observer* (Moore Square with Sasaki) and the *Austin American Statesmen* (What's Out There Austin). *Garden Dialogues* was picked up by multiple outlets, including *Greenwich Time* and *Greenwich Sentinel* (CT); *Hamptons.com*; *Rural Intelligence* (northwestern CT & the Berkshires); and *Artnet* (NY & the Hamptons).

Finally, the launch of *The Landscape Architecture of Lawrence Halprin* exhibition at the National Building Museum was accompanied by coverage in the *New York Times* (a full-page article in the Sunday Arts & Leisure section), *San Francisco Chronicle*, *Architect Magazine*, *Curbed National*, and the American Society of Landscape Architects' *Landscape Architecture Magazine* (a five-page spread), along with international coverage in *Landezine*, *Dezeen*, *World Landscape Architecture*, and the *Jerusalem Post*.

Franklin Delano Roosevelt Memorial, Washington, D.C. (photo by Roger Foley)

What's Out There®

TCLF's free, searchable database, which documents the nation's designed landscape legacy, has grown to 2,000 site profiles, 1,000 designer profiles, and over 11,000 images. It is the nation's most comprehensive guide of its kind. In 2016 TCLF partnered with the National Park Service (NPS) to document nationally significant landscapes in five cities, in recognition of the centennial of its founding. TCLF published two of the interactive guides in 2016, *Cultural Landscapes Guides* for Philadelphia, Pennsylvania, and New York City, New York, and began research for Boston, Massachusetts, Richmond, Virginia, and Baltimore, Maryland, the guides for which will be published within the next year. Comprising landscape profiles for more than 50 sites and pioneers in each of the five cities, the guides expand on the work TCLF has done in its previous City Guides, providing background on NPS's role in urban landscape stewardship and including thematic essays about NPS units and themes (e.g. historic preservation, urban renewal, and land and water conservation). Through this initiative, NPS-affiliated associations (e.g. National Register of Historic Places, National Heritage Areas, and World Heritage List) have been added to TCLF's Glossary, which previously included only "types" and "styles."

TCLF also unveiled two new *What's Out There* guidebooks in 2016. Research for Houston, Texas, produced more than 30 new essays, with photographs and research support provided by the Houston Parks and Recreation Department, as well as numerous professional landscape architecture firms. TCLF worked with the Louisiana Chapter of the American Society of Landscape Architects to create the online *What's Out There New Orleans Guide*, with over 60 landscapes.

The complementary *What's Out There Weekend* initiative—celebrating its seventh year in 2016—drew thousands of people to free, expert-led tours of significant landscapes throughout the United States and in Jerusalem for a special feature on Lawrence Halprin-designed landscapes. Printed versions of this and a dozen other guidebooks can be purchased online from TCLF's bookstore and are free when downloaded from TCLF's website. As always, the *Weekends* were supported by the generosity of several sponsors, and their success was due in large part to the many local volunteer guides and site managers.

[top] Landing page (tclf.org) for the What's Out There Cultural Landscapes Guide to Philadelphia.

[above] *What's Out There Weekend* guidebook covers.

What's Out There Weekends: The Public Landscapes of Lawrence Halprin

Nationwide | June 23 – October 30, 2016

Expanding on the *What's Out There Weekend* format, which focuses on just one city, TCLF developed *What's Out There Weekends: The Public Landscapes of Lawrence Halprin* in recognition of the 100th anniversary of his birth. The *Weekends* featured free, expert-led tours of fifteen landscapes designed by Halprin and his firm. Taking place over four months, with sites ranging from Portland, Oregon, and The Sea Ranch, California, to Charlottesville, Virginia, and Greenville, South Carolina, the tours were offered in conjunction with TCLF's annual *Landslide* initiative and exhibition. Many of the tour guides worked for or with Halprin and were able to share intimate biographical knowledge and the motivations behind his design intent. Other guides had worked to save or extend the life of threatened Halprin designs through diligent research, documentation, and public engagement. Reports

from hosts/guides described extremely engaged and curious participants, which numbered more than 500 in total.

TCLF worked with many local partners to facilitate this successful program, including the California Historical Society; SPUR in San Francisco, California; the San Francisco Recreation & Parks Department; the Halprin Conservancy in Portland, Oregon; the Environmental Design Archives at the University of California, Berkeley; The Sea Ranch Association and The Sea Ranch Lodge; Sacramento Modern; Downtown Fort Worth; the Landmark Society of Western New York; the Community Design Center in Rochester, New York; the Freeway Park Association; Preservation Virginia; and ASLA chapters in South Carolina, Texas, and Colorado. Many thanks to our *Weekend* sponsors including Bartlett Tree Experts, Victor Stanley, Park West Landscape, among many others.

[above from left]
Sigmund Stern Grove, San Francisco, CA. (photo by Ellen Johnck); Anna Halprin at The Sea Ranch, Sea Ranch, CA. (photo by Christina Dikas); Capitol Towers, Sacramento, CA. (photo by Gretchen Steinberg)

[opposite]
Bayou Bend, Houston, TX. (photo by Scott Craver)

What's Out There Weekend Houston

March 12-13, 2016

In coordination with the *Leading with Landscape II: The Houston Transformation* conference (see page 15), TCLF presented *What's Out There Weekend Houston*. With 32 distinct sites, the reception was unprecedented, with many tours completely booked less than one week after the event was announced. The tours and conference combined garnered more than 1,500 registrations. Tours were led by conference presenters, including Thomas Woltz (Memorial Park), Jane Curtis (Hermann Park), Jack Ohly (Menil Collection campus), Mary Margaret Jones (Discovery Green), Scott McCreedy (Buffalo Bayou Park), and Stephen Fox (Rice University), while others were led by some of Houston's leaders in landscape architecture and park planning, including Joe Turner, Director of Houston Parks and Recreation Department. Many thanks to our sponsors including Sterling Associates, Victor Stanley, Chilton Capital Management, Uptown Houston, Houston Parks Board, SWA, and Design Workshop, among many others.

Landslide®

The goal of the *Landslide* program is to draw immediate and lasting attention to threatened landscapes and landscape features, through individual listings and thematic compendia. In 2016 the program continued to monitor at-risk sites, drawing attention through tclf.org, social media, and bi-monthly articles in the Foundation's e-newsletter. Several threatened sites were enrolled in the program, including Maxwell's Field, a Revolutionary War battlefield site in Princeton, New Jersey, and the Juliette Gordon Low Birthplace in Savannah, Georgia. After a small concrete fragment (presumed to have fallen from the ceiling) was found in one of the Mitchell Park Domes, Milwaukee County officials closed all three Domes indefinitely and publicly raised the possibility of demolishing them. TCLF posted several updates about the Domes, which were named one of the National Trust for Historic Preservation's 11 Most Endangered Sites for 2016.

TCLF continued to monitor the Weyerhaeuser headquarters outside of Seattle, Washington, a pioneering example of a Modernist corporate campus; Pershing Park in Washington, D.C., which could be replaced by a new World War I Memorial; and Oak Hill Cemetery in Washington, D.C., in which the mausoleum for *Washington Post* editor Ben Bradlee was constructed without a building permit. Following an inquiry by TCLF, the city decided a permit was required, then six months later reversed itself and created a new exemption. TCLF, with local partner the DC Preservation League, filed a motion with the DC Superior Court challenging the new rule/exemption, which resulted in a feature story on the front page of the national section of the *New York Times*. This year TCLF also moved many *Landslide* sites from "at-risk" to "saved," including: Olana, Hudson, New York; Capitol Park Towers in Washington, D.C. (with its Dan Kiley landscape); and the Garrett Eckbo-designed Tucson Civic Center in Arizona.

Landslide 2016: The Landscape Architecture of Lawrence Halprin

The traveling photographic exhibition about landscape architect Lawrence Halprin, presented on the 100th anniversary of his birth, debuted on November 5, 2016, at the National Building Museum in Washington, D.C. It featured almost 60 contemporary photographs of more than 30 of Halprin's works spanning his six-decade career. At the National Building Museum, the exhibition was supplemented by original drawings, dioramas, and other artifacts from the Halprin archives at the University of Pennsylvania, excerpts from the *Pioneers Oral History* with Halprin, and drawing from Edward Cella Art + Architecture in Los Angeles. The exhibition was created in collaboration with G. Martin Moeller, Jr., senior curator at the Building Museum. A complementary website includes additional photography of the featured sites in the traveling exhibition, along with written and videotaped recollections from friends and colleagues, additional resources, and other material. A 92-page, fully-illustrated gallery guide was created, and the exhibition was preceded by *What's Out There Weekend: The Public Landscapes of Lawrence Halprin*, which offered free, expert-led tours of Halprin's projects across the country from July through October, 2016. The exhibition received much appreciated support including an Art Works grant from the National Endowment for the Arts, The Hubbard Educational Foundation, Nancy and William H. Frederick, Jr., Park West Landscape, Nievera Williams Design, Bartlett Tree Experts, Edmund Hollander Landscape Architects, Kornegay Design, and Lisa Calibani and Bruce Lowry, among many others.

[above] Halprin Exhibition at the National Building Museum, Washington, DC. (photo by Barrett Doherty); [opposite] Yosemite Falls Corridor, Yosemite, CA. (photo by Philip Bond)

The New American Garden: The Landscape Architecture of Oehme, Van Sweden (2015)

This traveling photographic exhibition covers the lives and careers of Wolfgang Oehme and James van Sweden, who created the "New American Garden" design style, which is based on the American meadow. The exhibition debuted on October 17, 2015, at the National Building Museum in Washington, D.C. and was supplemented with drawings, plans, furniture, and other artifacts designed by Oehme and van Sweden, along with artwork from private collections and the National Gallery of Art. In 2016 the exhibition was on display at the National Building Museum in Washington, D.C., until May 1, then moved on to the Pittsburgh Cultural Trust in Pittsburgh, Pennsylvania, from June 3 to August 26, and to the Louisiana State University Student Union Art Gallery in Baton Rouge, Louisiana, from October 19 to December 16.

The New American Garden exhibition at the Pittsburgh Cultural Trust, Pittsburgh, PA. (photo by Eric D. Groft)

The Landscape Architecture Legacy of Dan Kiley exhibition at the University of Colorado, Denver. (photo by Brian Thomson)

The Landscape Architecture Legacy of Dan Kiley (2013)

The traveling exhibition about the widely influential Modernist landscape architect Dan Kiley, created following the 100th anniversary of his birth in 2012, continued to receive great acclaim and interest. The exhibition was on display at the Center for Architecture in Sarasota, Florida, from January 16 to March 15, followed by the University of Minnesota in Minneapolis from March to July. The exhibition completed the year at the Sheldon Art Galleries in St. Louis, Missouri, where it was on display beginning September 7, 2016, through the balance of the year.

Garden Dialogues

The *Garden Dialogues* program provides exclusive access for small groups of people (25-30) to visit some of today's most exceptional private residential gardens and hear from the owners and their landscape architects about the secrets to their collaboration. The 2016 season of *Garden Dialogues* concentrated on those markets covered by *Cottages & Gardens* Media—Connecticut, the Hamptons, New York, and San Francisco—to utilize the publicity and marketing opportunities they provided. In total, the 2016 season attracted 215 attendees to eight *Dialogues*. For the fifth consecutive year, Seibert & Rice was a presenting sponsor, along with Cottages & Gardens Media, Stone Farm, and local chapters of the American Society of Landscape Architects.

[above] Private Residence, Stonington, CT. (photo by Chris Dixon)
[left] Private Residence, Bridgehampton, NY. (photo by Connor McInerney)

Pioneers of American Landscape Design® Oral History Series

Philadelphia-based landscape architect Harriet Pattison was the subject of the latest *Pioneers Oral History*, the thirteenth installment of the award-winning series. It debuted in April in tandem with the exhibition *Harriet Pattison: Gardens and Landscapes* at the Architectural Archives of the University of Pennsylvania in Philadelphia. Giving further exposure to the series, select video clips were included on small monitors placed throughout the exhibition, which was curated by Bill Whitaker at the Architectural Archives. The opening was well-attended, with more than 70 people, including Pattison and her son, Academy Award-nominated director Nathaniel Kahn; Laurie Olin and his wife, Victoria Steiger; noted architect James Timberlake, with whom Pattison collaborated; and Madeline Grimes and Stephen Martin from FDR Four Freedoms Park in New York City. Also in attendance were former Kahn collaborators Nick Gianopoulos, Carles Vollhonnrat, and Henry Wilcots. The Pattison oral history provided a unique opportunity to pursue status as a Fellow of the American Society of Landscape Architects (ASLA) for Pattison, who has rarely been publicly recognized for her extensive contributions to the design of the American landscape. Pattison was inducted into the ASLA Council of Fellows at the 2016 ASLA Annual Meeting.

Post-production editing continued on the oral history of Michigan-based landscape architect William “Bill” Johnson, FASLA, a prolific designer of over 1,000 landscapes who blended his career with a commitment to education. Interviews and location shoots took place in Grand Rapids, Ann Arbor, and Holland, Michigan, in 2015. The launch of the series is anticipated for January 2017.

[top] Harriet Pattison at Franklin D. Roosevelt Four Freedoms Park, Roosevelt Island, NY, and [bottom] Harriet Pattison and friends at the exhibition debut at the Architectural Archives of the University of Pennsylvania in Philadelphia. (photos by Barrett Doherty)

OUTREACH

Seminars, Lectures, Technical Assistance

TCLF’s president + CEO spoke at more than a dozen venues, including the California Historical Society; Modernism Week in Palm Springs, California; at the Maine Historical Society’s Annual Olmsted lecture in Portland, Maine; the Parks Without Borders Summit in New York City, New York; the Landscape Architecture Foundation Summit on Landscape Architecture and the Future, at the University of Pennsylvania, in Philadelphia; the annual *Landscape Pleasures* symposium at the Parrish Art Museum in Water Mill, New York; and a keynote lecture at a National Parks Symposium in Amersfort, The Netherlands. The president + CEO also provided technical assistance to government agencies, private firms, and non-profits, including the Smithsonian’s South Mall Cultural Landscape Report for the Campus Master Plan in Washington, D.C.; the revitalization of Moore Square in Raleigh, North Carolina; preservation planning review for Pennsylvania Avenue, Washington, D.C.; Gilchrist Avenue in Boca Grande, Florida (an Olmsted Brothers design); the Oakland Museum of Art’s Dan Kiley landscape, in California; and Brackenridge Park in San Antonio, Texas, drafting a White Paper and providing board facilitation and preservation-planning guidelines. In addition, he wrote the introduction for the book *Personal Space: The Drawings of Lawrence Halprin*; served as a guest blogger for the *Huffington Post*; and served as a visiting critic for the Harvard Graduate School of Design.

[top] Oakland Museum of California, Oakland, CA, with Walter Hood, FASLA and [bottom] New York City Parks Commissioner Mitchell Silver opens the Parks Without Borders Summit, New York, NY. (photos by Charles A. Birnbaum)

Conferences

Leading with Landscape II: The Houston Transformation

March 11-12, 2016 | San Francisco

TCLF organized a daylong conference at the Museum of Fine Arts, Houston Brown Auditorium, which was the centerpiece of three days of activities. The Friday conference featured three multidisciplinary panels that discussed and debated the influences of culture, history, and nature in the evolving Houston cityscape. Former Houston mayor Annise Parker, San Antonio mayor Ivy R. Taylor, and notable landscape architects illuminated for the 350+ attendees the historical and ecological foundations of many of Houston's public open spaces while delving into the role that these new public landscapes could play in shaping Houston's future. Following the conference, attendees, panelists, and invited guests gathered to mingle at the Cherie Flores Garden Pavilion in the McGovern Centennial Gardens. The evening culminated in the presentation of TCLF's 2016 *Stewardship Excellence Award* to Joe Turner for his outstanding leadership as the director of the Houston Parks and Recreation Department, where he embodied and promoted sound stewardship of Houston's landscape legacy. As previously noted on page 7, *What's Out There Weekend Houston* took place on Saturday and Sunday, featuring free, expert-led tours of 32 sites—a number of which were led by conference presenters. Locals and visitors were offered the chance to explore a highly urbanized landscape comprising parks, university campuses, suburbs, and public open spaces, ranging from the Picturesque to the Beaux-Arts and Modernist styles. The Houston events were made possible by the Houston Parks Board, Victor Stanley, SWA, Design Workshop, Uptown Houston, and Bartlett Tree Experts, among many other supporters.

[right] Houston Transformation Conference, Museum of Fine Arts, Houston, TX. (photo by D. A. Horchner)

Prosecco & Prose, TCLF Offices, Washington, D.C.
(photo by Barrett Doherty)

Prosecco + Prose Book Parties

Just in time for summer, two authors were present for a reception at the TCLF offices in May to sign and to celebrate the release of their books. *The Philip Johnson Glass House: An Architect in the Garden* by author Maureen Cassidy-Geiger explores the history of the Glass House landscape in New Canaan, Connecticut, an icon of twentieth-century architectural and landscape design. In *Wild By Design: Strategies for Creating Life-Enhancing Landscapes*, author Margie Ruddick offers strategies and examples for cultivating landscapes in tune with nature.

In September, co-author and co-estate manager Alexandre de Vogüé traveled to Washington, D.C. with his wife, Jatinder, to sign copies of *A Day at Château de Vaux-le-Vicomte*, which offers an insider's look at the château's rich and fascinating history, along with beautiful photographs of the seventeenth-century castle and its world-famous gardens.

2016 ASLA Annual Meeting & EXPO Events

New Orleans, LA

Thanks to the generous, ongoing support of the American Society of Landscape Architects (ASLA), TCLF raised over \$240,000 for the Foundation's educational programs at the Society's Annual Meeting and EXPO. ASLA Annual Meeting attendees joined TCLF Board and Stewardship Council Members for several special events.

[right] Lombard Plantation, New Orleans, LA.
(photo by Charles A. Birnbaum)

HIGHLIGHTS INCLUDED

Dinner at Antoine's Restaurant

October 20 | New Orleans' French Quarter

More than 150 people gathered for an exceptional dinner at Antoine's, the country's oldest family-run restaurant, established in 1840. Guests were seated in three opulent private rooms (named after Carnival krewes and filled with photographs, ephemera, and even a former Mardi Gras queen's gown) for signature dishes, including Oysters Rockefeller, grilled pompano, and Baked Alaska.

New Orleans Excursion: A Cultural Continuum from Antebellum to Modernist

October 21 | Various Neighborhoods in New Orleans

This sold-out, daylong excursion, curated by TCLF Board members Shaun Duncan and Holly Sharp and led by Ann Merritt, Wayne Curtis, and S. Frederick Starr, included visits to the Lombard Plantation House in the Bywater neighborhood, and two garden tours in the glorious Garden District. Nearby, guests were treated to a festive and delicious luncheon of Haute Creole cuisine at historic Commander's Palace. After a post-lunch stroll through Lafayette Cemetery No. 1, the group headed upriver to the Uptown Historic District, the site of two significant Modernist properties: a collaboration between Robert Royston and local architect John Lawrence that fuses traditional New Orleans with mid-century California Modernism, and the National Register-listed Frances and Nathaniel C. Curtis, Jr., House (1963).

Reception at The Curtis House

October 21, 2016 | New Orleans

More than 120 guests gathered for a private twilight reception at the Curtis House (1963)—designed by architect of the Superdome Nathaniel "Buster" Curtis for his family. A panoply of mid-century Modernism, the residence, under the respectful stewardship of its second owners, architect Lee Ledbetter and his partner Doug Meffert, consists of steel-framed, flat-roofed pavilions connected by a low central gallery and enclosed by an exterior brick wall.

At the reception, the Louisiana Chapter of ASLA and TCLF surprised Suzanne L. Turner by jointly honoring her with a Stewardship Excellence Award, citing her remarkable accomplishments as an educator, author, cultural landscape expert, and influential mentor. Guests were treated to a copy of the newly unveiled *What's Out There New Orleans* guidebook, designed to raise the visibility of the landscapes and designers that have made New Orleans great.

2016 Silent Auction

October 22, 2016 | New Orleans Convention Center

For the first time, all the bidding took place online, which allowed people to participate even if they were not present. The event included more than 100 items and 25 percent of the work was donated by nationally known, New Orleans-based artists, thanks to the efforts of Charles L. Whited, Jr., a well-respected collector and arts patron in the city.

TCLF Silent Auction, New Orleans, LA. (photo by Charles A. Birnbaum)

New Orleans events would not have been possible without the leadership and support of ANOVA, Maglin Site Furniture, Bartlett Tree Experts, and Victor Stanley. Additional support was provided by Kelco Landscaping and Construction; Pennoyer Newman; SPJ Lighting, Inc.; the Turner Family Foundation; Peter R. McQuillan and Adam R. Rose; Shaun and Foster Duncan; Sheila and Thomas Lemman; the Zemurray Foundation; A to Z Framing; The UPS Store; Martin Wine Cellar; and the American Society of Landscape Architects.

SUPPORTERS

The Cultural Landscape Foundation 2016 Donors

\$50,000 & Above

American Society of Landscape Architects	National Endowment for the Arts	National Park Service	David Calle
--	---------------------------------	-----------------------	-------------

\$25,000 - \$49,999

Brackenridge Park Conservancy	Nievera Williams Design	Peter R. McQuillan & Adam R. Rose	Jo Ann & Stuart Nathan	Joan Shafran & Rob Haimes
-------------------------------	-------------------------	-----------------------------------	------------------------	---------------------------

\$10,000 - \$24,999

ANOVA	Nashville Convention & Visitors Corp	Sasaki Assoc.	Anonymous	Mary K. Howell
Bartlett Tree Experts	Pamela Burton & Company	SWA Group	Lisa Calibani & Bruce Lowry	Charlotte Johnson
C&G Media Group	Parkside Foundation	The Jerold J. & Marjorie N. Principato Fdn	Robert Chipman	Suzanne Turner & Scott Purdin
Design Workshop	Reed Hilderbrand LLC	Victor Stanley Inc.	Barbara Dixon	Thomas L. Woltz
Hubbard Educational Trust	Salesforce Foundation	Zemurray Foundation	Nancy & William H. Frederick Jr.	

\$5,000 - \$9,999

ABC Worldwide Stone	Edmund D. Hollander Landscape Architecture Design	Lisa & Douglas Goldman Fund	Pennoyer Newman LLC	Sterling Associates
AHBE Landscape Architects	Hess Roise & Company Inc.	Louisiana State University	Quennell Rothschild & Partners LLP	Stone Farm
Architectural Resources Group	Hood Design	Maglin Site Furniture	Raymond Jungles Inc.	Laura DeBonis & Scott Nathan
Arterra Landscape Architects	Houston First	Moshe Safdie and Associates Inc.	Romenesa Foundation	Shaun Saer & Foster Duncan
Clark Condon Associates Inc.	Joeb Moore & Partners Architects	Museum of Fine Arts Houston	Seibert & Rice	Ben & Cynthia Guill
Coldspring	Kelco Landscaping & Construction	Oehme van Sweden & Associates	Sheldon Arts Foundation	Jill Paider
Cylburn Arboretum	LeBlanc Jones Landscape Architects	OLIN	Smithgroup JJR	Holly Sharp
Design Workshop		Park West Landscape Inc	SPJ Lighting	Alexis Woods

\$2,500 - \$4,999

Asakura Robinson Company LLC	Howard Design Studio	Michael Van Valkenburgh Associates	SiteWorks Landscape Architecture	Jestena Boughton
Buffalo Bayou Partnership	Janice Parker Landscape Architects	Millis Development & Construction Inc	Smithsonian Institution	Sandra Donnell & Justin Faggioli
Chilton Capital Management LLC	Kroiz Family Foundation	National Building Museum	Studio Outside LLC	Elizabeth Goodfellow
Civitas Inc.	Lake Flato Architects	Nelson Byrd Woltz Landscape Architects	TBG Partners	Robert W. Griffith
CMG Landscape Architecture	Landscape Forms	Perseus Realty	Ten Eyck Landscape Architects	Elizabeth Harris
EDSA	Lykes Knapp Family Fund	Pittsburgh Cultural Trust	Trustees Garden Club of Savannah	Catherine & William Rose
Edward Cella Art+Architecture	Margaret R. Frank Trust	Pittsburgh Parks Conservancy	Uptown Houston	Evelyn P. Rose
Environmental Design Inc.	Maria & Robert Kelly Stewardship	RELM	Walter P. Moore	Kay Woods
Freeman	Marion Brenner Photography	Rios Clementi Hale Studios	Eleanor & Charlton Ames	
Hoerr Schaudt Landscape Architects	Memorial Park Conservancy	Robin Key Landscape Architecture	Robert Bartlett	

\$1,000 - \$2,499

American Society of Landscape Architects	Mundus Bishop Design Inc.	Transwestern	Jack Gellen	Cornelia H. Oberlander
Pennsylvania Delaware Chapter	Nathan & Fanny Shafran Philanthropic Fund	University of Minnesota	Anne Marie Hallal	Gordon Osmundson
April Philips Design Works	NBBJ	Van Atta Associates	Anna S. Halprin	Sandy and Steve Perlbinder
Arquitectonica Geo Corp	Office of James Burnett	West 8	Nancy Hughes	Tami Porath
Bennett Benner Partners	Parrish Art Museum	Anthony Abbatiello	Nathaniel Kahn	Janet Rosenberg
California Historical Society	QCP Quick Crete Products Corp	Mike Albert	Steven Keylon	Maureen L. Ruettgers
Chicago Architecture Foundation	Richard Williams Architects	George Anderson	Jennifer Klein	Behula & Dhiren Shah
DeepRoot Green Infrastructure LLC	ROMA Design Group	Caitlin Atkinson	Paula Krulak	Dorit Shahar & M. Paul Friedberg
ERA Architects	Sherwood Design Engineers	Carolyn Bennett	David LePage	Nancy & Louis Slade
Heritage Landscapes LLC	Skidmore Owings & Merrill LLP	Charles A. Birnbaum	Charlene LeBleu	Judith Tankard
Historic Fort Worth	Surfacedesign Inc.	Philip Bond	Arleyn & Newt Levee	Daniel Thorp
Hord Caplan Macht	Telesis	Ed Cella	Nina-Marie Lister & Jeremy Guth	Trey Trahan
LaGuardia Design Group	The Community Foundation of Louisville	Sandra Clinton	Jane MacLeish	Margaret & Michael Valentine
James R. Lockhart Photography	The Green-Wood Cemetery	Leslie Close	Dennis McGlade	Michael Vergason
Lisa Gimmy Landscape Architecture	The Power Foundation	Kelly Comras	Douglas Moreland	Elizabeth M. Wehrle
Matthew Cunningham Landscape Design	The Tammy & Jay Levine Foundation Inc	John Danzer	Zara Muren	Candace Young
Mia Lehrer & Associates	Townscape Inc	Carolyn & Don Etter	Darwina Neal	
Modernism Week	Trahan Architects	Lynda Fitzger & Thomas W. Christal Jr.	Nadine Nemeç	

\$500 - \$999

Albert & Pamela Bendich Charitable Trust	Heffernan Foundation	Landscape Architecture Foundation	Site Workshop	Vita Inc
Andrea Cochran Landscape Architecture	Historic Resources Group	Rhodeside & Harwell	Spurlock Landscape Architects	Allison Allott
Hagenbuch Weikal	Horizons Foundation	Scott Lewis Landscape Architecture Inc.	The Chicago Community Foundation	Lee Azus
Harley Ellis Devereaux	Johnson & Johnson	Selux Corporation	Tichenor & Thorp Architects Inc.	Michael Bakwin

Gay Barclay	Heather Marie Collins	Catherine Kaldis	Breck Perkins	Jenessa & Glenn Stach	Margaret & Theodore Robb	William Sanford	Sturgess Biff	Edwina Von Gal	Annette Wilkus
Ronald Bentley & Salvatore LaRosa	Bill Curtis	Sheryl Kolasinski	Patrick Peterson	Jane Sullivan	Ann Roberts	Kenneth Saretsky	Andrew Sullivan	Andrew Vrana	Sandy Wilson
Sally & Sanders Berk	Julie Donnell & John Shoaff	Lucy Lawliss	Martin Poirier	Laura Swindell	Rob Rogers	Lyndsey Sawyer	Lewis Swanson	Janet K. Wagner	Karen Wittliff
Douglas Blonsky	Stephen Fletcher	Aaron Leitz	Pip & Joe Porter	Ronald Trageser	David Roise	Kim Schaefer	Dudley Thiel	Barron Wallace	Mary Wolf
Valorie Born	Jean Garbarini	Steve Lohide	David Prutting	James R. Turner	Mark Ross	Michael Schefers	Elizabeth Thomas	Paul Weathers	Elizabeth Wood
Lennox Brown	Mac Griswold	Marley Lott	William Rabben	James Via	Susannah Ross	Les Sechler	Gay Tucker	Phyllis Weaver	Linda Wood
Jeffrey Callahan	Steven Guttman	Chris & Jim MacInnes	Dale Sass	Matthew Wallace	Mary & Robert Rounsavall	C. Scott Shafer	Danica Tyler	Tina Whaley	Leslie Wren
Constance Caplan	George Johnston	Marissa McKinney	Pamela & James P. Shadley	Camille Warmington	Julia Rousakis	Chris Southworth	Susan Vallon	Charles Whited	Jihong Wu
Jim Childress	Patricia Joiner	John Moore	Diana Sherman	Sylvia Ann & Richard S. Weinert	Ethel Runion	E. Allan Spulecki	Brian Vavrina	Sarah Whiting	Flora Yeh
Susan Cohen	Elizabeth Juliano	Mark Oviatt	Janice Spadorcia	Charlie Wenzlau	Shelby M. & John K. Saer, Jr.	Robert A. M. Stern	Noel Dorsey Vernon	Angie Wierzbicki	Sarah Zelenak

\$250 - \$499

Arbolope Studio	Bill Baldwin	Jeffrey J. Dyer	Jamie Hendrixson	Amanda Martocchio	Antiques LLC	Inga Blackinton	Rachel Gleeson	Cathleen McGuigan	Janis Ross
Cambium Inc.	Patricia Bartling	Mary Carol Edwards	Alexandra Hernandez-Noergaard	Douglas McClure	Armstrong Landscape Design Group Inc	James and Elizabeth Boasberg	Travis Glenn	Mark McKinnon	Joel Sanders
DTLS Landscape Architecture	Ethan Beeson	Dorinda Elliott	Albert P. Hinckley Jr.	Margaret Jean McKee	Center for Architecture Sarasota	Jill Boullion	Robert Groff	Adrienne Menke	Joseph Seliga
EPA Architects	Sarah Bergmann	Bob Evans	Gretchen Hilyard	Eleanor McKinney	City of Baltimore	Tricia Brasseaux	Victoria Hibbard	Falon Mihalic	Tambra Shell
Joni L. Janecki & Associates Inc.	Tom Bishop	Mitch Evers	Jane & Bob Holderman	George McLaughlin	Harboe Architects	Erik Brockmeyer	Jean Hobart	Margaret Miller	Caroline Smith
J. Amery Fitch & Kathleen M. Fox Fund	Mike Boucher	Ian Firth	Scott Howard	Jonathan McMillian	Hart I Howerton	Gioia Browne	Edmund Hollander	Kelly Monnahan	Derek Snyder
Keith Willif Landscape & Architecture	Peter Briggs	William Fleming	Wen-Ping Hung	Joe Meppelink	Human Nature	Stan Burgess	Lonnie Hoogeboom	Mark Morrison	Andrew Sorbara
Lila Fendrick Landscape Architecture	Clayton Bruner	Sarah Flournoy	Rebecca Hutcheson	Joshua Metzger	Jeff Allen Landscape Architecture LLC	Virginia Burt	Daniel Howse	Kevin Murphy	Dena Steele
Maine Historical Society	Meredith & Michael Bzdak	Kelleann Foster	Jill Jewett	Andrew Moore	New England Grows	Claire Caudill	Mary Hughes	Ben Niefeld	Tina Bishop
NLH Landscape Architects Ltd.	Bruno Carvalho	Cece Fowler	Sheryl Johns	Dorothea Moore	Newton Landscape Group	Zachary Christeson	Torben Jenk	Jennifer Nitzky	Richard Odiozil
PGAdesign Inc.	Maureen Cassidy-Geiger	Kate Fox-Whyte	John Keeing	Caroline Muller	Pellettieri Associates Inc.	Sharon Cochran	Christine Johnson	Laurie Olin	Jeffrey Owen
Robinson & Associates Inc	Barry Caylor	James Garland	Susan Keeton	Nick Musso	Rancho Los Alamitos Foundation	Blake Coleman	Laura Johnson	Sara Kaiser	Betty Palmquist
Sarah Lake Landscape Design	Mary Cheever	Elizabeth Garrett	Lauren Griffeth Kent	George Needham	The Malkin Fund Inc.	Glenn Cox	Lisa Johnson	Barbara Kruger	Bettie Pardee
Stantec	Beth Clark	Susan Garwood	Katherine Kerin	Sarah Newbery	Tillett Lighting Design Inc.	George W Curry	Sara Kaiser	Barbara Kruger	Carroll Parrott Blue
Steadman	Frank Clements	Denise Germer	Elizabeth Ketabian	Melissa Newman	TL Studio Inc.	Frederica Cushman	Laura Johnson	Barbara Kruger	Sean Passler
Terrence J. DeWan & Associates	Bonnie Cohen	Matthew Gettinger	Tamsen Kiehnhoff	Catherine O'Connor	Lane Addonizio	Kerri Da Silva	Lisa Johnson	Barbara Kruger	Marilyn Payton
The Historic New Orleans Collection	Jane Simoni Cooke	Jan Golann	Timothy Kiley	Robert O'Connor	Claire Agre	Eddee Daniel	Sara Kaiser	Barbara Kruger	Carrie Pep
The Landscape Design Group	Zachary Crawford	Mary Goldsby	David Kim	Mark O'Rourke	Barbara Amelio	M Eliza Davidson	Sara Kaiser	Barbara Kruger	Clifford Perry
The Pennsylvania State University	Kurt Culbertson	James Graham	Edward Kochanek	Ryan Ort	Phyllis Andersen	Shirley Dawson	Sara Kaiser	Barbara Kruger	Jarka Pharis
Andrew Albers	Clark Curry	Mary & Richard Gray	Amy Lelyveld	Joyce Pandolfi	Tara Armistead	Kelle Diehl	Sara Kaiser	Barbara Kruger	Wendy Powell
Gregorio Amaro	Paula & John Cutler	John Grove	Anne Linville	Helen Papp	Elizabeth Arvonen	Joseph Disponzio	Sara Kaiser	Barbara Kruger	Joseph Ragsdale
Shellye Arnold	Samantha Dabney	Brenda Guglielmina	Patricia Littlefield	Paul Pestun	Linda Bailey	David B. Doty	Sara Kaiser	Barbara Kruger	Yolita Rausche
Frances Ashley	Jay Daniel	Stephen Harby	Catherine Littman	Lois Anne Polan	Sally Banttari	Duncan Elliott	Sara Kaiser	Barbara Kruger	Ken Remenschneider
Jeffrey Aten	Barbara David	Robert Hardgrove	Cynthia Livermore	Horea Popa	John Beardsley	Elaine Erickson	Sara Kaiser	Barbara Kruger	Corinna Richter
Joan Bacharach	Diane Devore	David Haresign	Frances Lumbard	Marion Pressley	Adele Bentsen	Laura Feller & John Fleckner	Sara Kaiser	Barbara Kruger	Peter & Wendy Rolland
Thomas Bacon	Rick Dewees	Roger Harris	John Lunz	Jenny Qualls	Ethel Berger	Cullen Geiselman	Sara Kaiser	Barbara Kruger	Kim Wolf
Walter Baker	Helen Dreyfus	Ann Harvey	Neil Markey	Janet Ridley	Julie Bitzer	Nina Gillman	Sara Kaiser	Barbara Kruger	Caren Yglesias

\$150 - \$249

\$75 - \$149

Bayer Landscape Architecture PLLC	Sally Guy & Thomas Brown Jr.	Heidi Hohmann
Comas La Inc.	I. Maria Calderon	Carolle Huber
Cunningham Quill Architects PLLC	Bruce Capaccio	Martha A. Hunt
Dep't. of Land Arch Univ of WI-Madison	Ethan Carr	Richard Irwin
Didona Associates	Ashley Christopher	Elizabeth Jacks
Dig Studio Inc	Jeff Chusid	Kevin Johnson
Dillingham Associates	Marcia Cohen	Louis Joyner
Landscape Technologies LLC	Tig Conger	Lynn Kelly
Liggett Design Group PLLC	Patricia Mary Cullinan	Gary & Diane Kesler
Longue Vue House & Gardens	Richard Dattner	Steven & Susan Kline
Los Angeles Conservancy a/r	Marlys de Alba	Scott Klingman
Miller Company	Ren Dodge	Kyle Knickerbocker
Mills + Schnoering Architects LLC	Andrew Dolkart	Hugh Knowlton
MRWM Landscape Architects	Paul E. Duchscherer	Sharon Komarow
P.E.L.A. Design Inc	Elyse Eastman	William Kuhl
Swire Siegel Landscape Architect	Mary & George Elling	Robert Kulp Jr.
Tilia Foundation	Florence Everts	Nana Lampton
Tregaron Conservancy	Maryanne Foglia	Matthew Langan
Yost Design LLC	Stephen Fox	Mary Ann Lasch
Arne Alanen	Sandra Freeman	Claire Latane
Letha Allen	Elizabeth Gales	Louise Leff
Rolf T. Anderson	Kathleen P. Galop	Kathleen Lessard
David & Sarah Andrews	Richard Gibbons	Joseph Lewis
Linda Bagwell	Debra Gilmore	Ellen Lipsey
Amy Ballard	Jack Goodnoe	Jane Loeffler
Randall Baum	William Green	Hunter G. Louis
Douglas Baxter	Laura Greloch	John Lum
JoAnn Beck	Carol Grove	Robin Lynn
Claire M. Bedat	Deb Guenther	Cameron Man
Bart Berg	W. Thomas Halbleib Jr.	Wendie McAllaster
Robb Berg	Esley Ian Hamilton	Sheila McEntee & Darryl B. Hazel
Edith Bingham	Quincy Hammond	St. Claire McIntyre
Kathryn Blesener & John Royster	Greer Hardwicke	Lisa McLaughlin
Nancy Bliss	Julie Hawley	Murphy McMillin
Regina Bonsignore	Eugene Heck	John C. Miller
Ted Booth	Craig Heckman	Lynden Miller
Kenneth Breisch	Margot & Ken Helphand	Bryan Mitchell
Marcia Brontman	Lizzy Hirsch	Henry Moss

Sandra Mullen	Dan Silver
Mary Eugenia Myer	Frederick Simon
David W. Nelson	Alexis Slafer
Martin Newman	Joshua Sloan
Caroline Nusloch	Gordon Smith
Ben Olson	Leslie Smith
Anne Orenstein	Nancy C. Somerville
Elizabeth & Eric Ouderkirk	Sandra Sparks
Mary G. Padua	Nina Stark-Slapnik
Lynn Parseghian	Nan Sterman
Joe Payne	James M. Stewart
Sarah Pearlman	David Streatfield
Anne D. Petri	Anne Symonds
John Pfahl	Elizabeth A. Thompson
Helene Pierson	Ginger Thrash
Peter Pollock	John Tikotsky
Janis Porter	Marilyn Timpone-Mohamed
Tamara & Bill Pullman	William H. Tishler
Donna Raftery	Rebecca Traffon
Janice Ralston	Nancy Travers
Annabelle Reber	Mrs. Bert Turner
Martin Regge	John Vinci
Seth Rodewald-Bates	Anthony Wade
Rodney L. Swink	Michael Weber
Gail Rothrock	Elise Wheeler
Michael Ruffing	Stephen Wheeler
Dale & Kathryn Russell	Arthur K. Wheelock . Jr.
Catherine Salzwedel	Tom Whitlock
Kira Saunders	Don Wilson
Mathia Scherer	Susan Winokur
Debra Schmucker	Mary Beth Woicak
Dolly & William Schnell	Kimberly Wolf
Harvey Schussler	Ellyn Wulfe
Deborah M. Schwab	Dr. & Mrs. James J. Yoch Jr.
Mary Jo Shankle	Karen Zak
Deborah Sharpe	Christian Zapatka
Kathy Shea	
Mimi Sheridan	

Up to \$74

Allworth Design	Bryan Harrison	Daniel Straub
Benjamin HHistoric Certifications	Helen Heinrich	Bruce Thomason
Genius Loci LLC	Alex Hill	Brian Thomson
HBLA Inc.	Elmina J. & Ernest Hilsenrath	Anna Toogood
PUSH Studio LLC	Barbara & Gregory Hoer	Caitlin Traver
Shannon Murphy Inc	Craig Hondorp	John Troy
Spaulding Landscape Architects	Wil Horan	Meredith Upchurch
John Amodeo	Dorothy Knox Houghton	Lisa Weiss
Ann Anderson	Gary Jacobs	Curt Westergard
Maria Ayub	Francis Kowsky	Jacquoline Williams
Douglas Brenner	Christine Kreyling	
Patricia & William Brown	Diane E. Loeb & Walter L. Crimm	
David Carlson	Peter Lukacic	
Adele Chatfield-Taylor	Michael McCabe	
Barbara S. Christen & David A. Luljak	Margaret McCurry	
Charles P Clapper Jr.	Townley McElhiney	
Rebecca Clough	Kimberly Mercurio	
Beatriz D. & Laurence E. Coffin	Arthur Miller	
Deborah L. Cooper	Ruth Miller	
Gina Crandell	Daniel Morris	
Hope Cushing	Melissa Mourkas	
Michael DelBalso	Josephine Musumeci	
Bob Dillemoth	Jo-Ann Neuhaus	
Terese & Antonino D'Urso	Edward Olinger	
Harvey Ettinger	Margery Perko	
Craig Farnsworth	Fred & Bonnie Pope	
Rudolph Favretti	Lyn Dolson Pugh	
William Flournoy	Catha Rambusch	
Wendy Fry	Charles Ramsay	
Louis Fusco	Marie Ridder	
Lillie Petit Gallagher	Jane W. Robie	
Antoinette & Michael Gilligan	Eleanor Rohrbaugh	
Claude Glover	John Rudnick	
Andrew Gorski	R. Bradley Runyan	
Lisa Guggenheimer	Charles Sadler	
Phyllis Halpern	Daniel Schaible	
Channing Harris	Shane Stiles	
Robert Harris	Alexandra Stone	

Statement of Financial Position

Assets

Cash & cash equivalents	\$	330,051
Contributions Receivable		90,355
Prepaid Expenses and other assets		46,930
Property & equipment, net		74,930
Investments		2,295,539
Total Assets	\$	2,837,805

Liabilities and Net Assets

Liabilities

Accounts payable	\$	24,382
Accrued expenses		87,254
Deferred revenue		11,650
Other liabilities		30,347
Total Liabilities		153,633

Net Assets

Unrestricted		
Undesignated		2,088,480
Board designated		-
Total unrestricted		2,088,480
Temporarily Restricted		595,692
Total Net Assets		2,684,172
Total Liabilities and Net Assets	\$	2,837,805

Statement of Activities

Revenues

Contributions & grants	\$	859,361
In-kind contributions		175,589
Program revenue		255,046
Technical assistance & Honoraria		75,635
Publication sales		10,328
Fundraising events, net		44,306
Net realized & unrealized gain (loss) on investments		136,398
Interest & dividend income		53,951
Total Revenues		1,610,614

Expenses

Program Services		1,007,980
Supporting Services		
Management and general		248,816
Management and general in-kind		82,074
Fundraising		77,333
Fundraising in-kind		2,526
Total Supporting Services		410,749
Total Expenses		1,418,729

Changes in Net Assets

Net Assets at Beginning of Year		2,492,287
Net Assets at End of Year	\$	2,684,172

Charting our Financial Growth

The marks "The Cultural Landscape Foundation," "Landscape," "Pioneers of American Landscape Design," and "What's Out There" are registered trademarks of The Cultural Landscape Foundation.