

LOTUSLAND

NEWSLETTER FOR MEMBERS ▯ VOLUME 20 NO. 4 ▯ FALL 2011

R. Kinton Stevens

BY VIRGINIA HAYES

LOTUSLAND WAS ORIGINALLY part of a government land grant of 98 acres made on June 2, 1877 to Charles Newbold. After passing through several other owners, it was purchased by Ralph Kinton Stevens (known as Kinton) and his new bride, Caroline Lucy Tallant, on August 11, 1882. A few years later, Stevens sold the northern portion of the original tract to Charles Frederick Eaton to enlarge his estate, Riso Rivo (now a part of El Mirador). Still later, he sold off a few more acres, reducing it to the size that it is today—just less than 37 acres. Much of the property had already been cleared, although apparently enough native oak woodland remained for Caroline to dub it Tanglewood. Early on, Stevens seeded a section on the southern edge to hay to support the livestock that every landed family reared—horses to ride and pull buggies and farm implements as well as milk and beef cattle to fill the larder. Although Stevens' first crops were hay, grains and fruits, his enthusiasm for plant collecting and propagation soon saw some of the land being used for exotic plants that he acquired from all over the world.

Stevens was born In Leicestershire, England and graduated from King's College, London in 1849. He emigrated to California in about 1873 and found work as a ranch hand as well as on a land surveying crew before settling in Montecito. He and his wife had three children—Ralph Tallant, Kinton Burkill and Barbara Caroline. Both sons, Ralph and Kinton B., wrote short memoirs of their childhood at Tanglewood. Stevens eventually built a two-story house to replace the rambling one-story building that was already on the property. The

Continued on page 2

PHOTOS FROM LOTUSLAND ARCHIVES

In 1893, the Chicago World's Fair was a tempting destination for the Stevens family. Kinton gave his wife the choice of a family trip or a new house. She chose building a new house.

IN THIS ISSUE

R. Kinton Stevens	1	Volunteer Profile: Carol Weingartner	11
Director's Letter	3	<i>A Passion for Plants</i>	
LotusFest	4	Wreath Making Workshop	11
Collections News	5	Twilight Time at Lotusland	11
<i>Historic Olive Varieties</i>		Recollections by Kinton B. Stevens	12
Monday Morning Lectures	5	<i>Recollections of the Beginning of the Lotus Pond on the Property Now Known As "Lotusland"</i>	
The Lotus Society	6	Thank You to Our Garden Stewards and Garden Guardians	12
<i>Dreams of a Diva</i>	7	Help Make Lotusland's Wishes Come True	12
Horticultural Happenings	10	Holiday Shopping, Plant Sale and Self-Guided Tours	13
<i>Sustainable Plant Health Care</i>		Gift Membership	13
<i>Summer Intern Candace McIntire</i>			
The Gardener's Vision in Uncovering the Spirit of Place with Landscape Architect and Author Jack deLashmet	10		

The LOTUSLAND
NEWSLETTER FOR MEMBERS
is published by
Ganna Walska Lotusland
695 Ashley Road
Santa Barbara, California 93108
805.969.3767 • www.lotusland.org

BOARD OF TRUSTEES

Larry Durham, President
Andrew Chou, Vice-President
Ian M. Fisher, Secretary
Michael Mayfield, Treasurer
Marc Appleton
Geoffrey Crane
William M. Daugherty
Sherry Gilson
Dawn Lafitte
Jill Levinson
Chapin Nolen
Connie Percy
Eileen Rasmussen
Tim Schiffer
John Tilson
Susanne Tobey
Lynda Weinman
Peggy Wiley

Merryl Brown
Robert J. Emmons
Arthur R. Gaudi
Kisa Heyer
Anne Jones
Michael Towbes
Carol L. Valentine
Lifetime Honorary Trustees

Gwen Stauffer, M.S.
Executive Director

Steven Timbrook, Ph.D.
Director Emeritus

Anne Dewey, CFRE
Director of Development

Deanna Hatch
Director of Communications

Virginia Hayes, M.A.
Curator of the Living Collection

Michael Iven
Director of Grounds and Facilities

Dorothy Shaner
Director of Public Programs

Karen Twibell
Director of Operations

Printed by Jano Graphics
Lindse Davis, Design

Printed on recycled and recyclable paper
with vegetable-based inks

Mission Statement

To preserve and enhance the spectacular collections of exotic plants and the historic Montecito estate of Madame Ganna Walska, to provide public access to their remarkable beauty and diversity and, through interpretation of these collections, to foster increased knowledge and appreciation of the importance of plants and the need for their conservation.

Continued from page 1

ground floor of the new house was constructed of sandstone quarried from boulders that littered a 150-acre parcel of land the family owned in the hills north of Tanglewood. The second story was covered in wood shingles, and a round tower room at the corner of the building became Stevens's office. Construction costs amounted to more than \$12,000—quite a sum in 1893.

Stevens early on befriended the captains and crew of ships that traded along the coast and docked at Santa Barbara's wharf. Stevens extended his hospitality to them with dinners in town at the Santa Barbara Club or out on the ranch and excursions around the Montecito Valley. They returned the favors by sending him cuttings and seeds of plants from such far-flung locales as Australia, South Africa and the East Indies.

As his nursery operation grew and his land was increasingly put under cultivation, the water supplied by his windmill-powered well was in short supply. Reliable and efficient pumps were not yet available, so he decided to prepare a reservoir to capture rain water. He dug out a pond near the lowest point of the property and created a dam to retain the natural runoff. The success of his planting of lotuses in this pond resulted in another cash crop of the cut flowers that he shipped to florists in San Francisco. He also laid a 1½-inch water line from two seeps on another parcel

Stevens's 1893 nursery catalog of tropical and subtropical plants was one of the first to be published in California. This catalog listed over 50 palm species.

of land that he owned higher up the mountain to the west of Cold Spring Canyon (he later sold this parcel to Dwight Murphy, and it is now the Westmont College Campus). A few years later, this pipeline also carried a share of purchased water from Cold Spring Creek and delivered it to the finished reservoir. The reservoir does not hold as much water as it did then, now that it is the centerpiece of Lotusland's Japanese style garden, but the lotuses are once again thriving there.

Stevens planted a demonstration garden near his home that became a destination for other plant collectors (above photo c. 1950s). Chilean wine palms, Canary Island date palms and an extremely tall queen palm flank an ancient dragon tree near the house as remnants of this original garden.

Stevens planted many varieties of bamboo and sold them through his nursery. This photo shows how much they had grown by the 1950s.

With a secure source of irrigation water, Stevens planted a lemon orchard where the hay had been grown. In addition to harvesting his crops, he propagated and grew lemon trees for

planting out in the many orchards that were springing up in the area between 1888 and 1893. This became a “most remunerative branch of his business” according to his son Kinton. Another of his propagation areas was a triple row of olive trees that served as “mother stock” for a number of varieties of olives. His catalog listed about half Italian varieties and additional varieties that he referred to as common. These old trees remain today and provide a shady allée near the topiary garden.

As busy as his life must have been in caring for his family and lands, Stevens found time to make a three-month-long collecting trip to Hawaii in 1891. He paid his respects to Queen Liliuokalani and also visited the lava-filled crater of Kilauea, which had just erupted. He returned with about 300 tree ferns that were planted in Golden Gate Park in San Francisco as well as more ferns and other tropical plants for his own garden and nursery.

Stevens was a man of many talents. He was noted for his singing voice, which he accompanied with a seven-string banjo of his own construction. His list of accomplishments included

taxidermy, and wildlife that he and others shot on hunting expeditions in the local hills were expertly stuffed and mounted. The live menagerie on the ranch included coyotes, an injured bald eagle, a bobcat, a pair of tame crows and a couple of alligators. The fine red clay that occurred in the lotus pond went to make roof tiles, but Stevens also tried his hand at sculpting with it. It was unfortunate that he died suddenly of a heart attack at the age of 47 or more of his handiwork might still be in evidence today.

Caroline remained on the property, raising the three young children. Their large home was first put to use as a boarding house and later rented out in its entirety to winter visitors. Caroline sold the property to George Knapp in 1913.

The boys both went to Michigan Agricultural College; Ralph taking the horticultural course and eventually becoming a landscape architect and Kinton studying engineering. Ralph would eventually return to Santa Barbara and help Madame Walska in her enhancements of Lotusland, but that’s another story.

Director’s Letter

GARDENS MAY HAVE come into being with the utilitarian purpose of providing safe places where crops were cultivated, but they have evolved to reflect the cultural milieu of their time for human purposes beyond survival, and for the sheer beauty and pleasure of them. A garden is a work of art—a personal expression of its creator’s interests, inspirations and influences.

Nature has influenced visual art since the time man first started making art, and gardens have been portrayed in visual arts from the time man first started making gardens. Gardens are art, and art belongs in gardens.

Lotusland is the playful, seductive and artful manifestation of its creator namesake, the very imaginative and beautiful Madame Ganna Walska. While our mission at Lotusland carries a serious agenda—preserving an historic place, promoting sustainable horticulture, conserving globally rare plants, teaching plant and environmental consciousness—

honoring Ganna Walska’s legacy of inserting unique art into a uniquely artful garden is one of our charges we take seriously.

Over the years, Lotusland has held occasional visual and performing arts events, and many of you have asked us to do more of them. In the last two years, we have brought art in various forms to the gardens. This has been a period of experimentation in what we can do logistically, and what members and visitors want. There’s been some controversy—the Ant Colony wasn’t for everyone, although the giant ant sculptures were great ambassadors for the lessons on pollination and animal-plant interdependency, and every child who visited loved them. Even so, you have asked us, again, for more art in the gardens.

After this period of experimentation, we are ready to embark on a long-term schedule of art exhibits and programs that enable us to reveal deeper stories

RICK CARTER

Gwen Stauffer

about Lotusland, its creators and our mission, and also present a new and different way to experience Lotusland. This art exhibit agenda is one of our current strategic plan initiatives.

I look forward to sharing our plans for exhibits and performing arts programs in 2012—and in the meantime, I hope to see you in the garden!

With warmest regards,
Gwen L. Stauffer

LotusFest

THE WEATHER WAS IDEAL, and every garden at Lotusland was in peak condition—including the water garden and Japanese garden with their lush lotus blooms. Guests enjoyed premium wines from some of the area's finest vintners: Blair Fox Cellars, Buttonwood Farm Winery, Carina Cellars, Daniel Gehrs Wines, Jaffurs Wine Cellars, Kenneth Volk Vineyard, Lucas & Lewellen, Santa Barbara Winery, Summerland Winery, Toucan Wines and Whitcraft Winery. A special treat was olive oil tasting presented by Global Gardens.

The wine was complemented by delicious hors d'oeuvres, and music delighted guests. A demonstration and display of Ikebana, the art of Japanese flower arranging, was provided by Valerie Halverson. A set of two necklaces and earrings from Six Sapphires and a basket of wine from various vintners were sought-after raffle items. Thank you to all for your generosity and for making this annual celebration of Lotusland's namesake a perfect day.

It was a perfect day to sample a variety of fine wines and to see the lotuses in full bloom in the water and Japanese gardens.

Theo Stephan of Global Gardens brought some of her delicious organic olive oils and appetizer spreads.

Lynn and Kent Damon enjoyed walking in the garden and tasting the lovely wine.

L TO R: Seyburn Zorthian and Graham Palmer of Buttonwood Farm Winery poured for a happy guest.

Dallas Folks and Drake Whitcraft of Whitcraft Winery were one of the many vintners that donated wine.

Allison Jewell and Paula Congleton from Daniel Gehrs Wines poured for appreciative guests.

Sharlene Guillemoto and Mike Llewellen served a variety of wines from Lucas & Llewellen.

Dave Hardee, Christina Ramirez and Till Utermoehlen represented Carina Cellars.

Nancy Gifford chatted with Executive Director Gwen Stauffer while sampling the premium wines.

Blair Fox from Blair Fox Cellars was one of the generous vintners who participated in LotusFest.

COLLECTIONS NEWS

Historic Olive Varieties

THE COMPLETE LIST of varieties of olives that R. Kinton Stevens published in his 1893 nursery catalog included the Italian varieties 'Cucco', 'Corregio', 'Frantoio', 'Morchiaio', 'Morinello' and 'Palazuolo'. In addition he produced young trees of the more common 'Mission' variety as well as 'Mansanillo', 'Navadillo Blanco', 'Picholine', 'Rubra' and 'Nostralis' (originally from the south of France).

In 2007, Anne Koehmstedt, then a graduate student at the University of California, Davis, visited Lotusland to collect leaf samples from the olive trees for DNA analysis as part of her research for her Masters Thesis *Analysis of Genetic Structure and Differentiation in Olive (Olea europaea L.) Using Microsatellite Markers*. She also collected samples from trees on Santa Cruz Island and the University of Arizona campus in Tucson. There was anecdotal evidence that the trees planted in Arizona in 1895 may have been purchased from Stevens's nursery. After completing the genetic study, Koehmstedt compared her results with data from the U.S. Department of Agriculture Agricultural Research Service (USDA-ARS) National Clonal Germplasm Repository (NCGR) for Fruit and Nut Crops that is held in Davis in cooperation with the university. While a number of the samples from Lotusland did not match any varieties in the NCGR database, a few matched precisely and several more showed affinities to known varieties. Her results showed that ten of the trees are 'Frantoio' (a variety that is still grown for its fruity oil), two match the genotype of 'Nevadillo' (favored for its light, delicately flavored oil) and two are a match for 'Redding Picholine' (sometimes used as rootstock for other varieties), all varieties that Stevens was selling. Several of the trees show an affinity for some European cultivars such as 'Black Italian' or another variety originating in Greece or Tunisia. A brief note in Lotusland archives mentions that Stevens planted a number of olive cultivars and as the NCGR database grows over time, there may be other matches to the sources of Stevens's trees.

—Virginia Hayes

BILL DEWEY

Originally a part of Kinton Stevens's nursery, the rows of olive trees were later incorporated into the design of the garden, forming a captivating allée.

AN INVITATION TO FREE EDUCATIONAL PROGRAMS FOR LOTUSLAND MEMBERS AT THE FRIEND LEVEL AND ABOVE

Monday Morning Lectures

THESE ILLUSTRATED LECTURES are part of the continuing education program for Lotusland's docents. Lotusland members at the Friend level (\$250) and above are invited to attend at no charge. Seating is limited. To reserve a space, please call 805.969.9990. If you wish to upgrade your membership, please call 805.969.3767, extension 120.

ROCKS OF LOTUSLAND: THE JEWELS OF MADAME'S GARDEN WITH LOTUSLAND RESEARCH ASSOCIATE DR. BRUCE TIFFNEY MONDAY, OCTOBER 17 9:30 TO 11:30 AM

MADAME WALSKA had a great eye for the unusual. Most of us first think of her collection of plants and flair for garden design, but soon realize that her talents extended to effective use of garden ornamentation as well. Her collection of rocks and minerals appears like jewels in her garden accentuating the planted beds.

Join us to hear about the beautiful, the unusual and the unexpected rocks in Madame Walska's landscape.

GANNA WALSKA'S INSPIRATION FOR LOTUSLAND, AND THE GARDEN'S FUTURE WITH EXECUTIVE DIRECTOR GWEN STAUFFER MONDAY, NOVEMBER 14 9:30 TO 11:30 AM

THE EXTRAORDINARY LIFE of Ganna Walska and her evolving sense of style and taste helped form her aesthetic vision for Lotusland's gardens and her approach to building them.

The history of Madame Walska's life, and of Lotusland, as seen through the eyes of Gwen Stauffer reveals the challenges and opportunities for the future preservation of the garden. This presentation includes archival photos that have never been presented publicly.

The LOTUS SOCIETY

SYDNEY BAUMGARTNER

SYDNEY BAUMGARTNER'S landscape architecture firm has designed world-class gardens in and around Santa Barbara since 1983. Sydney first fell in love with Santa Barbara during her family's annual tradition of summer vacations in this comfortable seaside town, away from the very hot and dry climate of her hometown, Lake Elsinore. "I always thought Santa Barbara was so beautiful," she tells me. "and one of my favorite things to do, every time we visited, was to eat a thick abalone steak as our first dinner."

As Sydney and her five siblings grew older, her parents moved them to Escondido where the high school academics were rigorous and demand-

ing. Sydney had a deep interest and knack for foreign language, and planned a college career majoring in German language until she learned that the United Nations did not use German translators. Without a second thought, she added French and Italian to her high school studies. Her language teacher organized trips to Europe with extended stays in Germany where the junior students were hosted by German families. The experience was so marvelous that when Sydney returned home, she immediately worked all kinds of jobs—even selling swimming pools by telephone—to raise enough money to return to Germany after she graduated from high school.

After her summer in Germany and recalling the city's beauty, Sydney decided to attend college in Santa Barbara. She double-majored in international relations and art at the University of California, Santa Barbara, where she met her future husband. Soon after they married, they moved to Heidelberg, Germany, to be teachers at the U.S. military base school. "Those were dangerous times for Americans," Sydney recalls. "We were there during the Munich Olympics hostage crisis in 1972—there were many bombings and terrorist gangs all around. Americans were both victims and suspects. We kept emergency supplies in the attic because if we had to leave, we really had to leave in a hurry."

Much changed in Sydney's life after her return to the U.S. Her marriage ended, but her relationship with her husband's aunt, Elizabeth de Forest, grew into a deep, enduring friendship. Elizabeth was married to Lockwood de Forest, Jr., and worked with him in his landscape architecture studio, eventually taking over after Lockwood died. Sydney and Elizabeth became constant companions and eventually Elizabeth's vocation influenced Sydney to study landscape architecture at UCLA.

Sydney frequently accompanied Elizabeth on her visits to gardens she was working on, which is how Sydney became familiar with Lotusland. Sydney never met Madame Walska personally, but she came to know Madame through stories shared by Lockwood and Elizabeth. "Madame was difficult for Lockwood to work with because she was always changing things," Sydney tells me, "but Elizabeth went on and on

about how stylish Madame was with her beautiful clothes and quirky hats, and about all the lavish things she did for her parties. Madame had open houses for viewing her gardens, and I was always grateful she did that. Although I was in awe of her like everyone else, I was also dutifully terrified."

Sydney eventually came to work at Lotusland herself, designing the Australian garden, with its tea tree arbor, and the visitor center parking lot. "Aunt Libby told me to visit the UC Santa Cruz arboretum to see Australian plants," Sydney recalls, "and a few nurserymen in our area were starting to grow those plants, so I had help. But the most important thing about that garden is that I used sustainable principles for gathering runoff water from the parking lot through an organic placement of the parking spaces gently sloped to a bio-swale at the bottom of the lot." Although, according to Sydney, the engineers were dubious, her design has proven effective after every rainstorm.

When asked about her favorite part of Lotusland's gardens, without hesitation Sydney calls out the theater garden. "What a great concept. I have always loved the idea of an outdoor amphitheater; it has always been in my life, and is a type of garden I have designed for many clients."

Sydney joined *The Lotus Society* in honor of Elizabeth de Forest, to remember the great woman who was her most devoted friend, and to support the garden that has inspired her so deeply.

—Gwen Stauffer

MEMBERS OF *The Lotus Society* have each made a gift or bequest of \$10,000 or more to Lotusland's Endowment. Names of *The Lotus Society* members are engraved on the Wall of Honor, which is located at the Visitor Center at the end of the Australian tea tree arbor.

To learn more about *The Lotus Society*, please call Anne Dewey, Lotusland's Director of Development, at 805.969.3767, extension 105.

NEW MEMBERS

THANK YOU to these additional new members for their generous support.

Molly Houston

Barbara Savage and

Robert Ornstein

Sydney Baumgartner in her garden.

Dreams of a Diva

DREAMS OF A DIVA was a special tribute to Madame Ganna Walska, who created Lotusland and donated it to the community. Lotusland is very grateful for the support of Madame Walska's niece, Hania Puacz Tallmadge, who was the Honorary Chair of the event. Hania lent her truly amazing *Czar's Portrait* for display on the main stage. The six-foot-tall portrait of Madame Ganna Walska was commissioned by the Russian Czar and painted by Victor Karlovich Stemberg in 1912 following a Russian society ball. It was said to have "typified the exceptional beauty of Slav Womanhood."

Lotusland is also grateful to the Dentzel family, who lent several of their exquisite hand-carved carousel animals, created by Gustav Dentzel, for display at the event. It was very fitting to have them, as Madame Walska had an extensive collection of carousel animals that included several made by Dentzel. It was a great pleasure to have many members of the Dentzel family in attendance at the event.

Creative Committee Co-chairs Lizzie Peus and Crystal Wyatt, along with their clever committee members—Debbie Baldwin, Anne Dewey, Kate Gura, Jennie Grube, Hollye Jacobs, Tamara Jensen, Dawn Lafitte, Jill Levinson, Jillian Muller, Sandi Nicholson, Debby Peterson, Eileen Rasmussen, Laura Shelburne, Cynthia Spivey, Daryl Stegall, Courtney Tentler, Caroline Thompson and Michele

White—did a wonderful job of capturing the essence of what Madame Walska dreamed of when she created the magnificent gardens of Lotusland.

As guests entered the Japanese garden, they were treated to a live performance of arias from Puccini's *Madame Butterfly* in honor of Madame Walska, who sang the title role of Cio-Cio-San in many venues across Europe. The next beautiful surprise was a tribute to Madame Walska's renowned Fiesta-themed parties: the shell pond in the aloe garden was filled with dahlias, and a flamenco guitar player serenaded guests. To commemorate Madame Walska's love of Tibetan mysticism and art, the water garden featured a Tibetan bowl musician who produced exotic sounds that floated over the lotuses and water lilies. The topiary garden, which Madame Walska dubbed her "Little Circus," was the site of a trapeze artist, a tightrope walker and a globe walker!

Executive Director Gwen Stauffer welcomed guests and thanked our generous donors and talented event committee. After dinner was served, she talked briefly about Lotusland's community programs and introduced our ace auctioneer Palmer Jackson, Jr., who did a terrific job of encouraging guests to bid on the unique items in the live auction. The items included a one-of-kind insider's trip to New Orleans; a beautiful painting, *Spring Morning in the Japanese Garden, Lotusland*, by renowned contemporary landscape painter Nicole

PHOTOS BY NELL CAMPBELL

Auction co-chairs Eileen Rasmussen and Caroline Thompson with the beautiful butterfly pendant created and generously donated by Silverhorn Jewelers. Bidding was intense!

Strasburg and strikingly framed by C. Kirkegaard Framing; and "Dinner for Ten" with VIP guest Dr. Michael Gazzaniga (widely considered the founder of the field of cognitive neuroscience). Bidding was intense for the pièce de résistance, a Butterfly Pendant inspired by a butterfly brooch in Madame Walska's jewelry collection and created by Silverhorn Jewelers.

Following the live auction, we were honored to have Hilary Peattie, a former teacher at La Patera School (and a current docent), Chloe Babcock from Montecito Union School and brothers Luis and Alvaro Castillo from Cleveland Elementary School tell the audience why they love Lotusland's Fourth Grade Outreach program. They did a terrific job of sharing their enthusiasm for this outstanding program, and the audience responded by donating more than \$20,000 to help fund it! See photo on page 9.

Dreams of a Diva was an entirely memorable and fitting tribute to Madame Ganna Walska. She would have been pleased to know that her family, friends and fans made it one of the most successful fundraisers in Lotusland's history!

Lotusland would like to give our heartfelt thanks to all of the following generous supporters of *Dreams of a Diva*.

—Anne Dewey

Continued on page 8

Creative Committee co-chairs Lizzie Peus and Crystal Wyatt and the talented, energetic Committee members did a wonderful job of planning this fabulous event—one of the most successful in Lotusland's history.

Event Sponsors Lynda Weinman and Bruce Heavin had a great time at the sold-out gala.

Executive Director Gwen Stauffer with Madame Walska's niece and Honorary Event Chair Hania Tallmadge, with her son Mark Bacon and his wife Laura.

Continued from page 7

SPONSORS

Larry & Patricia Durham
Lynda.com
Leslie Ridley-Tree
Silverhorn Jewelers*,
Carole & Michael Ridding
Laura-Lee Whittier Woods

SUSTAINERS

Arthur R. Gaudi
Harold Simmons Foundation
I.D.O. Events, Inc.*
Kind World Foundation
Nicole Strasburg*
Marlene & Bob Veloz

CONTRIBUTOR

Classic Party Rentals*

BENEFACTORS

Marc & Joanna Appleton
and AJ & Valerie Rice
Dancing Tides Foundation
Alexandra & William M. Daugherty
Robert & Christine Emmons
Gregg & Madelyn Foster
Linda & Fred Gluck
Carla Hahn
Palmer & Joan Jackson
Rich & Luci Janssen
Jill & Neil Levinson
Mike & Amy Mayfield
Loi & Adele Nguyen
Christopher J. Toomey
Anne & Michael Towbes

PATRON TABLE HOSTS

Mr. & Mrs. Mark Bacon
Jeannie & Jerrad Burford
Geoffrey & Kimberly Crane
Melinda K. Goodman
Perri Harcourt
Montecito Bank & Trust
Sandra & William Nicholson
Northern Trust
Lizzie & Brent Peus
Eileen & Alex Rasmussen
Stradling Yocca Carlson & Rauth
Gary & Susanne Tobey
Wallis Foundation
Wyatt Technology Corporation

PATRONS

Rosalind Rea Gies Amorteguy
Deborah Baldwin
& James Longo
Robert & Alisa Baur
Nelson Coates & Ruben Flores
Jane Gail Copelan
Tom & Nancy Crawford, Jr.
Ozzie Da Ros
& Christine Neuhauser
Anne & Bill Dewey
Mr. & Mrs. Bruce Drucker
Ian & Michelle Fisher
Frank & Tiffany Foster
Nancy Gifford
Mrs. John Gillespie
Sherry & Robert Gilson
Susan & Jimmy Gundlach
Kate & Jon Gura

Joanne Holderman
Hollye & Jeff Jacobs
Steve & Lauren Katz
Dawn & David Lafitte
Mr. & Mrs. William Loomis
Sandra Lynne
John & Patty MacFarlane
in honor of Lizzie Peus
& Crystal Wyatt
Bob & Val Montgomery
Maria Ferrer Murdock
Cynthia & Chapin Nolen
William & Kristen Parrish
John & Connie Percy
Marti Pozzi & Jim Congdon
Kate Schepanovich
Tim & Pam Schiffer
Stan & Dorothy Shaner
Larry & Rhonda Sheakley
Family Foundation
Laura & Craig Shelburne
Beverly M. Smaniotto
Marianne &
Norman F. Sprague, III
Gwen L. Stauffer
Daryl & John Stegall
Jacqueline J. Stevens
Dennis & Linda Sullivan
John & Laurie Tilson
Nicholas & Patricia Weber
Westmont College,
Dr. & Mrs. Gayle Beebe
Peggy Palmer Wiley
& Wilson Quarré
Anonymous

AUCTION WINNERS

Larry & Patricia Durham
Ralph & Melissa Iannelli
Marti Pozzi
Gloria Radeff
Edward Sutti
Harold & Annette Simmons

GENERAL & IN-KIND DONORS

Annadal Estate Winery*
Babcock Winery & Vineyard*
Rod Beattie
Daniel Bifano & Allan Brostrom
in appreciation of
Gary & Susanne Tobey
Bridlewood Estate Winery*
Cabana Homes
C. Kirkegaard Framing*
Chamisal Vineyards*
Pam Claussen Designs,
Glam by Pam*
Commander's Palace Restaurant*
Oswald J. Da Ros
Barbara Dentzel Cleary
Chris Dentzel
David & Jeanne Dentzel
Mrs. Marion Dentzel
& Ms. Sophia Dentzel
Frank & Tiffany Foster
in honor of Lizzie Peus
Galatoire's Restaurant*
Gautreau's Restaurant*
Ernie & Judy Getto
in honor of hosts
Gregg & Madelyn Foster

Event Sponsor Leslie Ridley-Tree posed for a photo as she entered the gala, a celebration of the life of the garden's creator, Madame Ganna Walska.

Dahlias, one of Madame Walska's favorite flowers, floated in the aloe garden's shell pond as guests made their way to the main lawn.

Palmer Jackson, Jr. did a marvelous job of auctioning the six very special items. His grandparents owned Cuesta Linda, the property that is now Lotusland.

Lifetime Honorary Trustee Arthur Gaudi, longtime Lotusland supporter Virginia Castagnola-Hunter and Director Emeritus Steven Timbook enjoyed Dreams of a Diva.

Ralph and Melissa Iannelli, the successful bidders for the beautiful painting Spring Morning in the Japanese Garden, Lotusland with the artist, Nicole Strasburg, and Chris Kirkegaard of C. Kirkegaard Framing.

Mary Elizabeth Gore
Mr. & Mrs. Russ Goodman
Gordon Hardey
& Cielito Restaurant*
Mr. & Mrs. Jeff Henley
HUB International,
Mike Champion
Jessica Foster Confections*
Justin Vineyard & Winery*
Dr. & Mrs. Richard L. Kahler
La Tavola Linen*
Mark & Alixe Mattingly
John & Elizabeth McGovern
Miranda Catering*
Nicholson Ranch*
Zbigniew & Barbara Nosal
in appreciation of
Adele & Loi Nguyen
Hilary Peattie
Brent & Lizzie Peus
The Raintree Foundation
in honor of Hania Tallmadge
& Event Co-chairs
Alex & Eileen Rasmussen
Melissa & Christian
Riparetti-Stepien
Ray Seider, HUB International
Signature Parking*
SMI Concepts*
Soniata House*
Sotheby's
Susan Stall*
Hania Puacz Tallmadge
Jeanne C. Thayer
Ken Cohen,
Trillium Enterprises, Inc.

Mr. & Mrs. Anthony Wall
in honor of Eileen Rasmussen
Clifford & Crystal Wyatt

**denotes in-kind donation*

DONORS SUPPORTING THE 4TH GRADE OUTREACH PROGRAM

David R. Anderson
Robbie & Jeanne Anderson
Marc Appleton & Joanna Kerns
Sally Armour
Bryan & Lisa Babcock
Mr. & Mrs. Thomas Bollay,
Thomas Bollay Architects, Inc.
Mrs. John S. Broome
in honor of Arthur Gaudi
Gay Browne
in honor of Tony Browne
Dennis & Patricia Carlton
in honor of Edward Carlton
Virginia Castagnola-Hunter
in honor of Arthur R. Gaudi
Virginia Castagnola-Hunter
in honor of Jack Baker
Jerry D. Choate
Nelson Coates
Mr. & Mrs. Joseph L. Cole
Jane Gail Copelan
Mr. & Mrs. Curt Coughlin
Oswald J. Da Ros
in memory of Kathleen Da Ros
& Madame Walska
Bill & Alexandra Daugherty
in memory of Carol Valentine

David & Jeanne Dentzel
Todd & Melanie Drevo
Larry & Patricia Durham
Ruben Flores
Gregg & Madelyn Foster
Cid Frank
Robert & Sherry Gilson
Linda & Fred Gluck
Mrs. Melinda Goodman
Mr. & Mrs. Brett Grimes
Carla Hahn
Jeff Harrison & Pamela Tivnon
Mike Healy & Tim Walsh
Mr. & Mrs. Jeff Henley
Hutton Parker Foundation
Kyle Irwin & Jens Sorensen
Jeff & Hollye Jacobs
Susan & Palmer Jackson, Jr.
Rich & Luci Janssen
in honor of "The Mermaids"
Don & Anna Johnson
Mr. & Mrs. Morrie Jurkowitz
Eric & Tracy Kanowsky
Mr. & Mrs. Fred Keller
Terry & Jeanette Kern
Ms. Jacquelyn Klein-Brown
& Dr. Michael Trambert
Harry & Karen Kolb
Dawn & David Lafitte
Karen Lehrer & Steve Sherwin
James Longo
Sandra Lynne in honor
of Laura & Stephanie Lynne
Brett Matthews & Ginger Salazar
Mike & Amy Mayfield

Bill & Michelle McKenna
Hank & Mari Mitchel
Ramona Nicholson
Ryan & Carina Okabe
Ellen Lehrer Orlando
& Tom Orlando
Lizzie & Brent Peus
Dale & Elaine Prouty
Josh & Alix Rabinowitz
Eileen & Alex Rasmussen
in honor of Caroline Thompson
Eileen & Alex Rasmussen
in honor of Lizzie Peus
& Crystal Wyatt
Eileen & Alex Rasmussen
in honor of Silverhorn
AJ & Valerie Rice
Gregory & Kathleen Sain
Laura & Craig Shelburne
Beverly Smaniotto
Bob Stanley & Cecilia Rodriguez
John & Daryl Stegall
Terry & Sally Stewart in honor
of Gregg & Madelyn Foster
Dennis & Linda Sullivan
Selby & Diane Sullivan
Suzanne & Michael Tennenbaum
Michael & Anne Towbes
Suzanne M. Tucker
& Timothy F. Marks
Lynda Weinman & Bruce Heavin
Bob & Karina Woolley
Clifford & Crystal Wyatt
in honor of Dr. Philip Wyatt
Geof & Laura Wyatt

Christine Emmons and Carla Hahn enjoyed the wonderful entertainment, from arias in the Japanese garden to trapeze artists on the main lawn, before dinner at Dreams of a Diva.

Remarks by children who participated in Lotusland's 4th Grade Outreach Program inspired more than \$20,000 in donations to the program. Some excerpts follow...Alvaro Castillo: "it is a wonderful place to learn about plants. I want to thank you for letting kids come to Lotusland." His brother, Luis: "It's the best botanic garden ever built." Chloe Babcock: "My trip to Lotusland made me feel like I was in an enchanted forest and made me feel very creative."

Candace McIntire

MY SUMMER AT LOTUSLAND was spectacular. I had two previous opportunities to visit Lotusland with my Cal Poly Pomona Landscape Architecture classes, but nothing compared to experiences I had this summer. The Sustainable Plant Health Care Internship was all I could have dreamed of and more. I learned so much about the ways of Lotusland. Corey Welles taught so much about the sustainable horticulture practices that take place in order to keep the garden healthy and pristine. I learned how to brew compost tea, which is used as a fertilizer and pest deterrent. I learned how the use of mulch covers soil to

reduce the need of water and slowly adds nutrients to the soil and the use of insectaries attracts beneficial insects. I also learned how to trap and remove pests from the gardens, like rats and gophers! The Sustainable Plant Health Care Internship taught me so much about how to make a garden not only work, but also work for you. I feel that all of the hands-on learning will teach me to think beyond designing once I begin my career, and I hope to be able to use this information while I am developing as a landscape architect in order to create successful, sustainable designs.

From the moment I entered the Lotusland staff gate, I felt welcomed by all, and as time went by, I felt like I had been working there for years! The staff at Lotusland is absolutely fantastic! Everyone is so kind, knowledgeable and friendly. During the middle of my internship was *Lotusland Celebrates* and I was given the opportunity to work at it. It was such an interesting, intricate and well-planned event! I thoroughly enjoyed working and experiencing an event as special as this! I finished up my internship by working with every

gardener. This opportunity gave me the chance to see how every garden and the needs of every garden were different. I couldn't have gotten a better opportunity this summer.

Lotusland is an amazing place, and I cannot thank the staff enough for all of their support and knowledge. I would like to say thank you to Mike Iven, Corey Welles, Esau Ramirez, Robert Blaha, Alex Chavez, Tim Cordero, Mike Furner, Eion Hammonds, Greg Kitajima, Tony Lee, Javier Lopez, Bruno Reginato and Jorge Torrez for such a wonderful time at Lotusland, especially in Green Cottage! I would also like to say thank you to all of the ladies in the main house who work so hard and made me feel like I was another member of the Lotusland family. I am very grateful to the John Percival and Mary D. Jefferson Endowment Fund for providing the financial support for my internship. My final thanks go to the Board of Trustees and all of the members who made this opportunity available to me and to Ganna Walska for creating such a magnificent, alluring, and fascinating garden.

—Candace McIntire

The Gardener's Vision in Uncovering the Spirit of Place

WITH LANDSCAPE ARCHITECT AND AUTHOR JACK DELASHMET

SATURDAY, OCTOBER 29 • 3:00 PM

NOTED LANDSCAPE ARCHITECT Jack deLashmet's irreverent musings, "Diary of a Mad Gardener," appeared regularly in *Hamptons Magazine* and serve as the basis for his sought-after lectures across the country. His current talk focuses on the making of his new book, *Hamptons Gardens*, including the criteria used for the various gardens' inclusion. With the existence of more and more native gardens and landscapes, this brings up questions like "when is a garden a garden?" His talk includes an emphasis on two aspects of today's gardens: the personal and often idiosyncratic vision in the making of a garden and landscape and the understanding and role of the

location's distinctive atmosphere or "spirit of place" as the guiding design force behind the development of a garden's design.

Although his firm, deLashmet & Associates, is only 11 years old, it has completed notable landscape projects and historic garden restorations throughout the U.S. and Europe. His work has been seen on the pages of *Town & Country*, *Elle Décor*, *House & Garden*, *Architectural Digest* and *Garden Design* magazines, among others.

An afternoon tea will follow the presentation when the entertaining Mr. deLashmet will talk informally and sign copies of his book, which will be available for purchase.

Space is very limited for the rare opportunity to hear a lecture by this renowned landscape architect. Please use the coupon on page 15 to register.

Carol Weingartner

A CHICAGO NATIVE, Carol moved west in 1961 to attend Stanford. "I always knew I wanted to go into medicine." After graduating from Stanford, she spent a few years in Salt Lake City during medical school, then came to Santa Barbara in 1971 where she practiced radiation oncology. Like so many local residents, Carol says, "I wondered what was behind that pink wall." As soon as Lotusland opened to the public, Carol came on a tour. "I recall my sense of surprise. It was so completely unexpected. Every time you entered a new garden, you saw another part of the world." After seeing Lotusland, Carol promised herself that she would one day become a Lotusland docent.

Her mother fostered Carol's interest in nature from a young age—at age five, she began growing her first vegetable garden. When she retired from medicine in 2002, Carol continued her lifelong interest in nature by becoming

Volunteer Profile: Carol Weingartner

A PASSION FOR PLANTS

ing a Master Gardener, and in 2005 she kept her promise to herself and enrolled in Lotusland's docent training program. "There are so many benefits: an excellent education program, a friendly and cooperative volunteer group, rewarding continuing education programs and activities, plus the opportunity to introduce this garden to visitors. My chief joy as a docent is to witness the happiness that visitors radiate on touring the garden. I also loved acting as a Mentor for two docent training classes." Carol enjoys emphasizing the historical context of Lotusland, including the role of early plantsmen such as Kinton and Ralph Stevens, contrasting what Santa Barbara looked like before the extensive importation of non-native plants and how that differs from today's landscape. "Of course, people want to know the history of the estate and about Madame. So I try to weave bits of information about her as I proceed through the garden. She was a real Renaissance woman!"

As a docent in our 4th Grade Outreach Program, Carol says, "I love to see the wonder on the children's faces as they visit Lotusland and make connections between their classroom science studies and active observations in nature. My rewards have been half a dozen students telling me that they aspire to work at Lotusland some day. If this translates into stimulating their studies in math and science, the world will be better served."

Besides the time Carol spends at Lotusland sharing her knowledge with others, she leads tours at Arroyo Hondo Preserve in Gaviota, is a docent at the Santa Barbara Botanic Garden and participated in UCSB's Sedgwick Reserve "Kid's in Nature" program for several years. She also finds time to babysit for her two grandsons, Otis and Enzo. Carol's own garden continues to evolve. "It's mostly native plants, and I'm emphasizing wildscaping and providing a habitat for birds and beneficial insects while still trying to contend with the rabbits and squirrels. Corey Welles' classes on Lotusland's sustainable horticulture program have helped me achieve this goal."

For vacations Carol and her husband Jerry are drawn to rivers, lakes and travels that involve birding and wildlife viewing combined with hiking or paddling a canoe or kayak. They particularly enjoy trips to the boreal forest of eastern Canada, the rainforests of Central and South America and the Sierras.

"My favorite garden at Lotusland is the fern garden," says Carol. "After walking in from the parking lot, suddenly it's dark and welcoming. Immediately upon entering its cool shade, I have a sense of peace. And I do love the Japanese garden. I really feel when I come here to volunteer that I can make people happy," Carol said.

Thank you for sharing your passion for Lotusland, Carol! —Jean Parry

SPACE IS STILL AVAILABLE
FOR OUR

Wreath Making Workshop

SATURDAY, OCTOBER 15
9:30 AM TO NOON

\$45/members
\$55/nonmembers

To register, please call 805.969.9990
or email reservation@lotusland.org

Twilight Time at Lotusland

SATURDAY, OCTOBER 22 • 3:00 TO 5:30 PM

AS THE SEASONS CHANGE and the evenings grow longer, Lotusland masquerades in different colors and light. This dramatic backdrop provides an enchanting opportunity to explore the garden later in the day.

You may choose to self guide or go on a docent-led tour. Wine and light hors d'oeuvres will be served from 4:00 to 5:00 PM on the geranium terrace overlooking the main lawn.

Don't miss this chance to enjoy twilight at Lotusland.

Please use the coupon on page 15 to register.

RICK CARTER

The former reservoir that Stevens had built for irrigation water was still filled with lotuses in this photo from the 1920s.

Recollections by Kinton B. Stevens

RECOLLECTIONS OF THE BEGINNING OF THE LOTUS POND ON THE PROPERTY NOW KNOWN AS "LOTUSLAND"—ESTATE OF MADAME GANNA WALSKA ON SYCAMORE CANYON ROAD, MONTECITO AS WRITTEN, CIRCA 1965, BY KINTON B. STEVENS (b. 1884), SON OF R. KINTON STEVENS

ten feet away. If you were caught out on the road with horse and buggy, the horses wouldn't face the storm and would just stand still until the deluge was over. In general there would be no school on rainy days as most of the children would stay home.

During these rain periods all the creeks and the gutters of the roads would be flowing full of muddy water. My father saw all this waste of water each year and as there was a small ravine or swale running through the hay field on the southern portion of our ranch that would have a runoff flow of water through it every rainy period, he built an earthen dam by teams and slip scrapers and closed off a gap in the ravine and thus formed a large water lily pond. He depended on the next winter rains to fill up the area, but it actually took a few seasons to obtain enough water, as we had some very dry years about that date. At the present time this is the pond where the beautiful Indian lotus lilies grow that

were originally planted by my father about seventy five years ago [1890].

Thinking back, it was the thrill of a lifetime for us kids when father announced that we were to have a big pond on our property. It was a "lake" to us children and we always called it by that name. Every day as we went to school and passed by the site where the teams and scrapers were working, we would try to figure out how much longer it would take before it was ready for the water. One morning at a little later time, father told us that he was going to make an island in our lake. We were very much excited at the news as an island would surely have big crocodiles looking for their dinner on it and maybe a few real black and red painted up cannibals for us to watch out for. We wondered if we would have to use a boat to get to this island from shore or maybe father would build a bridge. He built the island as he said and we watched its construction from a small pile of dirt to its completion.

GOOD WINTER RAINS in the Montecito Valley near Santa Barbara were usually few and far between, and once in a while when it did rain it would be almost a cloudburst and just come down in sheets so thick you could hardly see

Thank You to Our

GARDEN STEWARDS

Christina Djernaes & Norm Waitt
Mr. & Mrs. Larry Durham
Mr. & Mrs. Frederick W. Gluck
Mr. & Mrs. Brian J. Kelly
Mr. & Mrs. William Loomis
Mercedes Millington & Jack Mithun
Celeste Scheinberg &
Conor & Madelynn Scheinberg

GARDEN GUARDIANS

Mr. & Mrs. Thomas Crawford, Jr.
Staffan & Margareta Encrantz
Mr. & Mrs. Robert Feinberg
Ms. Cyndee Howard
Mr. & Mrs. John K. Pearcy
Mrs. Andy Pearson
Mr. & Mrs. Harold Simmons
Ms. Beverly Smaniotto
Ms. Jeanne C. Thayer
Mr. & Mrs. Gary Tobey

Help Make Lotusland's Wishes Come True

TO DONATE FUNDS for any of these items, please call Anne Dewey, Lotusland's Director of Development, at 805.969.3767, extension 105 or email her at andewey@lotusland.org. Thank you!

FOURTH GRADE OUTREACH PROGRAM

Bring one classroom to Lotusland. \$200

INSECTARY PLANTS

These plants attract beneficial insects that are a key component of Lotusland's sustainable horticulture program.

A one-year supply is \$500

SERVER FOR THE LIBRARY AND ARCHIVES

We need a small server to assist us in cataloguing our books and historic documents. \$1,500

Holiday Shopping, Plant Sale and Self-Guided Tours

FRIDAY, NOVEMBER 25
SATURDAY, NOVEMBER 26

9:30 AM TO NOON OR 1:00 TO 3:30 PM

AS A SPECIAL THANK YOU to our members, Lotusland will be open during the Thanksgiving weekend for self-guided tours and holiday shopping. We hope you will bring family and friends to stock up on gifts, enjoy hot cider and cookies and stroll in the garden.

Our Garden Shop will be filled with an expanded collection of plants for sale, and knowledgeable staff and volunteers will be on hand to answer your questions. The shop will also feature a great gift

selection including pots, books, jewelry by local artists, ceramics using Lotusland foliage, lotus tile coasters and much more. Members receive a 10% discount on all Garden Shop merchandise. There is no charge for members and their guests; however, you must arrive in one car. Advance reservations are required, and space is limited. (Lotus Keepers may request a docent-led tour at 1:00 PM on Saturday.) Please call 805.969.9990 or email reservation@lotusland.org.

Gift Membership

Gift memberships are a great idea for business associates, friends or your holiday party hosts.

You can give free, unlimited admission for a year-plus lots of other benefits-to an Individual for \$75 or to a Family for \$125...and your gift is tax deductible! We also sell individual Guest Admission Passes, valid for one year, for \$35 each. Please contact Member Services at 805.969.3767 x120.

Lotusland Members

WE WELCOME NEW MEMBERS WHO JOINED IN JUNE, JULY AND AUGUST 2011

LOTUS KEEPERS

GARDEN CULTIVATOR

Mr. & Mrs. Gerald Magnuson

GARDEN ADVOCATE

Janet & Tony Cheetham
Kyle Irwin & Jens Sorensen
Margaret & Mark Lloyd
Ms. Lynn Montgomery
Ms. Carol Ward & Ms. Shirley Nicholson

GENERAL MEMBERSHIP

FRIEND

Chris & Judy Benton
Ms. Liz Briskin
Mr. Tom Darwin
Ms. Jacqueline Dyson
Lynda & Joseph Liebman
Kevin & Diana Mann
Ms. Diane McQuarie & Mr. Paul Wilson
Dr. Herman Schornstein & Mr. Eric Love
Allen & Anne Sides

FAMILY

Linda & Michael Beard
Karen & Peter Brill
Ms. Rosemarie E. Christopher
& Mr. Thom Mason
Beth & Ann Collins-Burgard
Stacey & Scott Cook
Ms. Janice Darby & Ms. Terri Darby
Sue & James Davis
Ms. Debra DiCandilo & Mr. Gary Williams
Mrs. Suzanne Dipp
& Ms. Theresa Alexander
Ms. Joanne Dolinky
Mr. Brock Dumont & Ms. Laura Becker
Francoise & Dorota Dutsch
Ms. Bobbi Ehrlich & Mr. Jay Colin
Al & Beverly Fink
Ms. Thrisha Francia & Mr. Jairo Francia

Dr. Susan Fukushima & Mr. Richard Cohen
Andy & Maria Gero
Mr. & Mrs. Royce Gilder
Mr. Neil Gitnick & Mrs. Anita Marton
Dr. & Mrs. Frank Gonzales
Scott & Kim Grafton
Mila & Ron Hart
Janine A. & Todd R. Hoiby
Linda & Ellice Johnson
Dawn & Tommy Lee Jones
Ms. Karen Kahan
Sylvain & Caryn Leroy
Mr. Daniel Levi & Mrs. Sara Kocher
Bruce & Sheila Marshall
Ms. Gail Mason & Ms. Katy Rosenberg
Dr. Fergus Ng & Mrs. Jenny Lee
Mr. Michael O'Callaghan
Mr. Brian O'Connor & Ms. Erin Tague
John & Caroline Payne
Arturo & Amada Irma Perez
Laura & Mark Pomerantz
Mrs. Heather Porcaro & Mr. Alec Dixon
Mr. & Mrs. John Robertson
Ms. Galina Rozenfine
& Mr. Patrick Smiekel
Ms. Jocelyn Scarborough
& Ms. Donna E. Taylor
Ryan & Kristin Schmidt
Mike & Cynthia Sweeney
Dr. Stanley Tsunoda & Mr. Henri Albert
Joshua & Victoria Van Hosen
Ms. Laura Velas & Ms. Sara Velas
Richard & Margaret Watson
Richard & Mary Beth Weiss
Pamela & Richard Winegar
Mr. & Mrs. Tom Woliver
Edward & Grace Yoon

INDIVIDUAL

Ms. Jean Archer
Ms. Anne Ashmore

Father Daniel Barcia, OFM
Ms. Susan Bell
Miss Thea Bloom
Ms. Edith Caldwell
Ms. Lisa Davis
Ms. Patricia Dixon
Ms. Lalli Dana Drobny
Mr. John Ebadi
Mr. George Everett
Ms. Jan D. Everote
Ms. Kristin Fabianski
Ms. Teri Gillespie
Ms. Suzee Grant
Ms. Marcia Green
Mrs. Francis G. Hallinan
Ms. Beatrice Hamlin
Anne Heller
Ms. Virginia Hong
Ms. Judy M. Horton
Ms. Jan Johnson
Mrs. Laurie Jutzi
Ms. Karen Kennedy
Ms. Sarah Knecht
Mrs. Dawn Kuznkowski
Mrs. Coralie Mann
Ms. Lauren Manzano
Ms. Andrea Miller
Ms. Carol Nelson
Ms. Marsha Ota
Ms. Debby Peterson
Mrs. Nancy Read
Mr. Ronald Schnur
Ms. Marjorie Smith
Mr. Michael Tantleff
Ms. Carol Terry
Ms. Joyce True-Hatfield
Mrs. Lynlea Tucker
Ms. Rebecca M. Vandenberghe
Mr. Rick Vodden
Ms. Jill Wakeman
Mrs. Carey Yount

Lotusland Gratefully Acknowledges Donations

JUNE, JULY AND AUGUST 2011

LOTUS SOCIETY

Ms. Molly Houston
Barbara Savage & Robert Ornstein

GRANTS

Santa Barbara Foundation
The Elizabeth Firth Wade Endowment Fund
Wallis Foundation
Anonymous

IN HONOR OF MADAME WALSKA'S BIRTHDAY

Merryl & Monte Brown
in memory of Carol Valentine
Jane Gail Copelan
in memory of Tani Ramos
Karen Garrolini
& Las Posas Veterinary Med Center
Robert & Katrinka Kramer
Connie and John Percy in honor of
Madame's team of workers at Lotusland
Eileen & Alex Rasmussen

IN HONOR OF HARLIS MAGGARD'S BIRTHDAY

Larry Disharoon & Diane Galvan
Mr. Frank Fragosa
Janis & Reyes Gonzalez
Debbie Hild
Marian Jean
Michael & Lorriane Ling
Mary Ellen & Richard Macias
Ms. Lori Kraft Meschler
Mrs. Jean Parry
Bob & Carole Ruppel
Lynne & Gary Scott
Kurt Speicher
Dawn & Michael Watson

IN HONOR OF PEGGY WILEY & WILSON QUARRE'S BIRTHDAYS

Gwendolyn & Henry Baker
Ms. Sydney Baumgartner
Mr. & Mrs. Jerry Beaver
Mr. & Mrs. Fred Benko
Mr. Oswald J. Da Ros

Mrs. Priscilla Gaines
Mr. & Mrs. Lindsay Hutchinson
Thad & Laurie MacMillan
Ms. Lori Kraft Meschler
Ms. Susan Northrop
Willard & Jo Thompson

GENERAL DONATIONS

Stephen M. Blain
in appreciation of a special tour
Melvin Bradley in appreciation
of a tour with Virginia Hayes
David O. Brechner in appreciation
of docent Patricia Sheppard
Ms. Janet C. Brown
Terease Chin & Ken Yamamoto
Dr. Susan Fukushima & Mr. Richard Cohen
in honor of Lori Meschler for an
inspiring tour of the gardens
Dr. & Mrs. Frank Gonzales
Cathy & Jim Gott to honor
Debbie Nesbit's August 16th birthday
Ms. Beatrice Hamlin
Eric & Tracy Kanowsky
Mr. & Mrs. Fred Keller
Sherrill Kenny
Mr. & Mrs. Mark Mehrtens
Clayton Morgan in appreciation
of a tour with Lori Ann David
Mr. & Mrs. Chapin Nolen
Walter Oberndorf
Mr. & Mrs. Ben Rogers
Doug & Judy Shockey in appreciation
of docent Harlis Maggard
Ms. Sandra Stauffer & Mr. Robert Cutietta
Mr. & Mrs. Robin Taliaferro
in appreciation of docent Sally Fairbanks
Mr. & Mrs. Richard Tavis
Mr. & Mrs. W. Ray Wallace in appreciation
of a tour with Virginia Hayes
Mrs. Donald Willfong
Mr. & Mrs. Ron Winston in appreciation
of docents Arlene Belmontes, Harlis
Maggard & Lori Kraft Meschler

GIFT MEMBERSHIP DONORS

Ms. Cynthia Fabianski

Ms. Julie E. Irwin
Ms. Linda Krop
Madeline & Julio Petrini
Ms. Janis Spracher
Mr. & Mrs. Selby Sullivan

IN-KIND DONATIONS

Cecily Conine & Thomas Baker
Victor Gallegos, Sea Smoke Cellars
Barbara & Gary Maxwell
Hania Puacz Tallmadge
Michael & Anne Towbes

PLANT DONATIONS

Ms. Jiordana Stark
Ms. Carol Terry

IN MEMORY OF JOSEPHINE ANN BELLE COLE

Mr. & Mrs. Frank McGinity

IN MEMORY OF JOE KLINE

Larry Disharoon

IN MEMORY OF TANI RAMOS

Anne & Bill Dewey
Mr. Harlis Maggard
Ms. Lori Kraft Meschler
Lynne & Gary Scott

IN MEMORY OF JUDY SCHWOCHO

Vicki & Kathy Burkart
Bebe Burke
Laurie Ceccarelli
Dan & Mikie Hay
Doris & Cindy McKenzie
Ms. Jeri Passaro
Sherry & Randy Smith

IN MEMORY OF LOUISE THIELST

Anne & Bill Dewey
Renate Dill
Hans Koellner & Karin Jacobson
Willard & Jo Thompson

Renewing Lotus Keeper Members

JUNE, JULY AND AUGUST 2011

GARDEN STEWARD

Mercedes Millington & Jack Mithun

GARDEN GUARDIAN

Ms. Cyndee Howard

GARDEN CONSERVATOR

Ms. Perri Harcourt
Mr. & Mrs. Richard Janssen

GARDEN CULTIVATOR

Leslie & Philip Bernstein
Mr. & Mrs. Brett Caine
Mr. & Mrs. Andrew Chou
Mr. & Mrs. Lue D. Cramblit
Mr. & Mrs. William M. Daugherty
Mrs. John Gillespie

Dr. & Mrs. Steve Green
Vicki & Rob Hazard
Mr. & Mrs. Phil R. Jackson
Sally Jordan
George & Christy Kolva
Mr. & Mrs. Bruce Kovner
Jon & Lillian Lovelace
Mr. & Mrs. Michael Mayfield
Mr. & Mrs. Richard W. Moncrief
Mr. David H. Murdock
Mr. & Mrs. William W. Nicholson
Ms. Belita Ong
Mr. & Mrs. J. Gordon Auchincloss
Mr. & Mrs. Ken Stinson
Mr. Christopher J. Toomey
Christie & Morgan William

GARDEN ADVOCATE

Mr. & Mrs. Peter Adams
Ms. Virginia Castagnola-Hunter
Dr. & Mrs. Glynne Couvillion
Mr. & Mrs. James G. P. Dehlsen
Mr. & Mrs. Tim Dittmann
Arny Gilberg, M.D., Ph.D.
Mr. & Mrs. Sean Hutchinson
Mrs. Carole MacElhenny
Mr. Steven McGuire
Mr. & Mrs. John Seiter
Dennis & Linda Sullivan
Ms. Suzanne M. Tucker
Mr. & Mrs. Timothy F. Marks
Mr. & Mrs. Rick Vitelle

Ganna Walska Lotusland Registration Form

PAYMENT METHOD: ☐ Check enclosed ☐ VISA ☐ MasterCard ☐ AMEX Expiration date _____

Card number _____ CVC # _____ Signature _____

Member name _____ Email _____

Address _____ Phone _____

*Fees are refundable only if cancellation is received one week before event.
If minimum enrollment is not reached, classes and lectures may be canceled.
No phone reservations, please.*

Mail to: Ganna Walska Lotusland, Attn: Member Events, 695 Ashley Road, Santa Barbara, CA 93108

Twilight Time at Lotusland

Saturday, October 22 • 3:00 TO 5:30 PM

\$55/members • \$65/nonmembers • CHECK ONE: ☐ Docent-guided tour ☐ Self-guided tour

No. of people attending _____ No. of cars _____ Total \$ _____

The Gardener's Vision in Uncovering the Spirit of Place

WITH LANDSCAPE ARCHITECT AND AUTHOR JACK DELASHMET

Saturday, October 29 • 3:00 PM

\$35/members • \$45/nonmembers

No. of people attending _____ No. of cars _____ Total \$ _____

Members Who Have Increased Their Level of Support JUNE, JULY AND AUGUST 2011

LOTUS KEEPERS

GARDEN STEWARD

Mr. & Mrs. Brian J. Kelly

GARDEN GUARDIAN

Mr. & Mrs. Ted Friedel

GARDEN CONSERVATOR

Mr. Marc Appleton & Ms. Joanna Kerns
Mrs. Donald Willfong

GARDEN CULTIVATOR

Mr. & Mrs. Ben Rogers
Mr. & Mrs. Robert J. Stoll, Jr.

GARDEN ADVOCATE

Ms. Rita Hortenstine
Mr. Brett H. Matthews
& Ms. Ginger Salazar
Dr. & Mrs. Daniel Vapnek

GENERAL MEMBERSHIP

FRIEND

Ms. Gladys Aanerud
Ms. Debra Brandon & Mr. Steve Schaefer
Pamela & John Deily
Ms. Cheryl Doherty & Mr. Edward Decter

Mr. & Mrs. Harold Feinleib
Ms. Janice Feldman
Ms. Elizabeth Matthews
& Mr. James Merrick
Susan & Stephen Robeck
William & Sally Russ
Mr. & Mrs. Max Ruston
Nita & Henk Van der Werff
Mrs. Patricia Van Every

FAMILY

Ms. Christine Allen & Mr. Gerald Jacobs
Marlys & Ron Boehm
Mr. Todd A. Bursaw & Mr. Zaine P. Rice
Mr. & Mrs. Bruce I. Drucker
Dr. William Edelstein, M.D.
& Ms. Barbara Parmet
Mr. & Mrs. Charles Foley
Mr. Randall Fox & Mrs. Terry A. Bartlett
Mr. & Mrs. Roy G. Gaskin
Bryan & Verna Gindoff
Nancy & Ken Goldsholl
Heather & Daniel Hodina
Ms. Toni Jones & Ms. Vickie Hartley
Mr. & Mrs. James Kahan
Martha & David Kay
Ms. Christy Kelso & Mr. Dennis Ash

Mr. & Mrs. Lanny Lafferty
Mr. & Mrs. Ken Lebow
Mr. & Mrs. Jonathan Martin
Mr. & Mrs. Emmett McDonough
Ms. Cassandra Meagher
& Mr. James R. White
Mr. & Mrs. William Merriken
Ms. Sylvia Nichols-Nelson
& Mr. Doug Nelson
Darryl & Linda Perlin
Mr. Jeffrey F. Romano
& Mr. Stan A. Shayer
Dr. & Mrs. Lester Saft
Mr. & Mrs. Harvey Shapiro
Mr. & Mrs. Charles Shemely
Holly & Lanny Sherwin
Mr. & Mrs. Muto Shinoda
Ms. Sandra Stauffer & Mr. Robert Cutietta
Ron & Mary Jane Steele
Tichenor & Thorp Architects
Mr. & Mrs. Harold Votey
Ms. Jo Wagner & Ms. Andrea Dunn
Ms. Sally Warner-Arnett
& Dr. G. William Arnett
Ms. Felice Willat
Ms. Stephanie Wilson & Mr. Ron Ungerer
Mr. & Mrs. Benjamin Wright

*Our Membership Manager, Bambi Leonard, makes every effort to ensure that donor information is correct.
If you find an error or omission, please contact her at 805.969.3767, ext. 120 or bleonard@lotusland.org.*

695 Ashley Road
Santa Barbara, CA 93108

Address Service Requested

Nonprofit Org.
U.S. POSTAGE
PAID
Santa Barbara
California
Permit No. 163

Fall 2011 Member Events

MANY LOTUSLAND EVENTS are open to nonmembers, so please let your friends and neighbors know about the great activities we offer.

Thursday, October 13

The President's Party

For Garden Conservator (\$2,500) and above members. Invitations were mailed in September. To upgrade your membership, please call 805.969.3767, extension 120.

Saturday, October 15

Wreath Making Workshop

9:30 TO NOON

See details on page 11. Please call 805.969.9990 to register.

Monday, October 17

Rocks of Lotusland: The Jewels of Madame's Garden with Lotusland Research Associate Dr. Bruce Tiffney

9:30 TO 11:30 AM

For Friend level (\$250) and above members. See details on page 5. Please call 805.969.9990 to register.

Saturday, October 22

Twilight Time at Lotusland

3:00 TO 5:30 PM

See details on page 11. Please use the coupon on page 15 to register.

Saturday, October 29

The Gardener's Vision in Uncovering the Spirit of Place with Landscape Architect and Author Jack deLashmet

3:00 PM

See details on page 10. Please use the coupon on page 15 to register.

Saturday, November 12

Last day of regular tours before the garden is closed until Wednesday, February 15, 2012.

Monday, November 14

Ganna Walska's Inspiration for Lotusland, and the Garden's Future with Executive Director Gwen Stauffer

9:30 TO 11:30 AM

For Friend level (\$250) and above members. See details on page 5. Please call 805.969.9990 to register.

Friday, November 25 and Saturday, November 26

Holiday Shopping, Plant Sale and Self-Guided Tours

9:30 AM TO NOON OR 1:00 TO 3:30 PM

See details on page 13. Please call 805.969.9990 to make a reservation.

Tours

Tours are offered at 10:00 AM and 1:30 PM, Wednesday through Saturday. Family Tours, available for groups with children under age 10, are child and parent friendly. They are separate from regular adult tours. Please call 805.969.9990 for reservations.

The last day to use your member admission passes is Saturday, November 12, the final day of our current tour season. Beginning in 2012 all members will visit free—a major benefit of our new membership program—and we will not be issuing passes. To use your passes, call 805.969.9990 to make a reservation to visit this fall, a beautiful time of year at Lotusland.

Tell Your Friends...

Lotusland is offering a Special Fall Rate of 20% off of the regular adult admission price of \$35 for docent-guided tours at 10:00 AM and 1:30 PM, Wednesday through Friday from October 5 through November 11. Call 805.969.9990 to make a reservation.
