

IMPACT REPORT MORRIS ARBORETUM

JULY 2019 – JUNE 2020

Morris Arboretum
UNIVERSITY of PENNSYLVANIA

The Morris Arboretum of the University of Pennsylvania inspires an understanding of the relationship between plants, people, and place through education, research, and horticultural display.

Photo: Lynn Weaver

GREETINGS FRIENDS,

June 30th, 2020 concluded not only our fiscal year, but my first year as *The F. Otto Haas Executive Director* of this wonderful institution. It was a year in which we made substantial progress in our capital campaign and a year in which we completed critical improvements to our beloved Dorrance H. Hamilton Fernery and our Rose Garden. We were on record pace for garden attendance, membership, camp enrollment, and school tour participation. Then, suddenly COVID-19 changed everything. The Arboretum closed to the public on March 13th, just as our venerable magnolias and cherries began a remarkable bloom season without an audience. Most staff worked from home while a skeleton crew from horticulture and facilities did what they could to keep up the gardens, grounds and buildings. The timing of the pandemic surge could not have been worse for the Arboretum, as spring accounts for 30% of our membership and education revenue, 45% of our admission revenue, and more than 50% of our rental income.

Photo: Amanda DeLeo

I am very grateful to several of our closest friends and supporters who stepped forward with significant additional gifts to our annual fund to offset these losses. Adding in substantial cost-cutting of non-salary expenses, this still translated into a net \$502,000 operating deficit for the fourth quarter and thus the year. I am proud to say that despite this, the University and our senior leadership were committed to keeping our staff whole while continuing the excellent care of our facilities and our trees. With their help and the go ahead from our state government and the University of Pennsylvania, the Arboretum re-opened to the public on June 18th, just 12 days prior to the end of our fiscal year, and welcomed members and visitors back to our spectacular garden to provide pleasure and respite during these uncertain days.

Because of your incredible generosity, combined with many years of careful stewardship of our endowments and reserves, I am happy to report that the Morris Arboretum was able to cover this significant operating shortfall with cash reserves we had put away for just this sort of emergency. At the same time, we grew our endowments with more than two million dollars in additional gifts.

Merriam-Webster defines resiliency as “an ability to recover from or adjust easily to misfortune or change.” Our operating reserves allowed us to remain whole during this terrible crisis, and spendable income from our endowments allows us to continue our mission work despite the ongoing challenges wrought by COVID-19. However, with our reserves down, we must focus our efforts on rebuilding and even growing them to weather the next storm, whenever it may be. As we enter the final months of our *Ever Green* campaign, we are focusing efforts on building a resilience fund of two million dollars that will be there to help sustain us during challenging times, whether now or in the future.

Ellen and I thank you for your wisdom, encouragement, and support. With your help, the Arboretum will emerge from this crisis stronger, more relevant, and more resilient than ever.

Ellen Nalle Hass

Ellen Nalle Hass, *Chair, Advisory Board of Managers*

Bill Cullina

Bill Cullina, *The F. Otto Haas Executive Director*

KEEPING IT growing

The Arboretum was required to shut its gates to the public on March 13th just as the garden was bursting into spring. There was no way to know how long the shutdown would last, and the staff had to adjust quickly to working with a skeleton crew to maintain the garden. This occurred just as spring was beginning, and while everyone was at home, the plants continued to grow. The adjustment included making sure that there was some semblance of order in the garden while also monitoring the greenhouses where seed was germinating and young plants were beginning to grow.

All projects and contracts were put on hold for the first several weeks of the shutdown, but eventually the deer fence project was completed. That fence now surrounds approximately 60 acres on the public side of the Arboretum. Simultaneously, improvements to the Rose Garden were completed, including new walls, plazas, structures for climbing roses, and 1,500 square feet of planting beds. These beds were planted in April in anticipation that the garden would eventually re-open to visitors.

It was an especially good flowering year for magnolias, flowering cherries, and crabapples, and while the few staff coming into the Arboretum were able to see them, it was disappointing to not have visitors enjoy the display. Through social media, members and friends were kept abreast of all that was going on throughout the garden.

Once a re-opening date was set for mid-June, there was one month to get the garden visitor-ready. This happened despite being short-handed with staff and volunteers. The Horticulture department organized weekly team days that utilized group efforts to accomplish tasks throughout the Arboretum.

When the Arboretum re-opened on June 18th it was not clear how visitors would respond to the one-way directional system that had been implemented. It was important to ensure the safety of both staff and visitors in this new environment. After the first few weeks, things were running smoothly and normal operations were resumed. Arboretum staff were very happy to welcome visitors back to the garden.

Renovations and Improvements

The Facilities department faced its own set of challenges during closure, most notably, ensuring the safety of essential staff and monitoring the Arboretum's buildings, some of which are more than two centuries old.

Several projects, while initially delayed due to the pandemic, were eventually completed including:

- Renovation of the lower perimeter of the Rose Garden which included: regrading the area, installing a retaining wall that also serves as seating, new staircases and slate plazas at the three egresses, and updating the planting design.
- Replacement of the Dorrance H. Hamilton Fernery's outdated and deteriorated cast iron heating system with a high-efficiency unit.
- Installation of a new deer fence around the Arboretum perimeter.
- Renovation of the Step Fountain, supported by the William B. Dietrich Foundation, including dismantling of the fountain and upgrading the plumbing system.
- Replacement of the netting on *Out on a Limb*, made possible with the support of the Jane & Leonard Korman Family Foundation.
- Installation of a new, upgraded tent behind the Widener Visitor Center for guests of the Café and wedding rentals.

In order to welcome back visitors safely, measures were implemented that ensured adherence to CDC, state, local, and University policies. Along with increased disinfecting of restrooms and public areas, hand sanitizing stations and supplemental refuse containers were added throughout the garden. Members and friends were welcomed back to the garden knowing that keeping everyone safe was a top priority.

Photos: Amanda DeLeo and Bill Cullina

Morris from Home

Morris Arboretum Temporarily Closed

STAYING Connected

48,646

Total Social Media Audience
(all platforms)

15.9%

Net Audience Growth
(all platforms)

14.5%

Gain in Instagram Followers

49%

Increase in
Instagram Engagements

*Figures represent comparison of FY19 to FY20

Morris from Home

When the garden closed on March 13th as part of the COVID-19 pandemic response, marketing went into high gear to develop and distribute content to share the beautiful spring garden that visitors were missing. The goal was to keep members and friends engaged and connected.

Morris from Home was branded as a virtual experience, which included *Learn from Home*, *Connect from Home*, and *Give from Home*. The website was redesigned to feature these new elements, and all content was shared regularly on social media (Facebook, Instagram, and Twitter).

Learn from Home

- Featured staff instructional videos such as: What Tree or Shrub is that? Planting a Spring Container, Identifying Spring Weeds.
- Paid online classes resumed in an online format in late April

Connect from Home

- Links to social media platforms including Facebook, Instagram, Twitter, and YouTube
- New blog posts and weekly features such as #ToolTuesdays, #FilmFridays, and #ScavengerSaturdays
- Coloring pages and word searches focused on plants and birds at the Arboretum for both children and adults
- Virtual Storytime

All new content was shared in a weekly e-newsletter sent to a database of 35,000 subscribers.

While focus on virtual connection remained an ongoing priority, planning for re-opening became equally important. Many new procedures were introduced for safe visitation, including advance online ticketing for all visitors. A full communications plan was developed to notify members and visitors. Finally, a visitor survey was developed to gather feedback regarding the ticketing procedures and their visiting experience.

Education—A Transition to Remote Programming

The education department and School of Arboriculture had many successes in the fall and early winter months of 2019 with classes, lectures, and conferences. More than 250 people gathered at the Ambler Theater to listen to then “new” Executive Director, Bill Cullina discuss the future of public gardens. Another accomplishment was a winter ‘Introduction to Botany’ course that attracted more than 30 students for a three-day course led by Arboretum plant scientist Dr. Cindy Skema.

FY2020 shifted dramatically in the Spring of 2020 as the region adapted to stay-at-home orders associated with COVID-19. The team pivoted quickly, and within a few weeks provided a much needed point of connection between staff, interns, and volunteers by moving presentations to a virtual platform. The team then assembled a variety of more than 25 virtual classes to allow members, staff, volunteers, and the community an opportunity to stay connected and learn during the spring and early summer months.

During a time of uncertainty, the education department was excited to continue inspiring people about plants and the outdoors. The positive feedback that was received speaks to the Arboretum’s adaptability, drive, and desire, and the importance of connecting plants, people, and place.

INSTAGRAM love

Photo: Susan Crane

ADAPTING TO A NEW *reality*

Photos: Julia Lehman

A Safe and Welcome Escape

Even in these uncertain and frightening times, as an outdoor destination surrounded by nature and fresh air, it was imperative for the Morris Arboretum to reopen as soon as possible after shelter-in-place orders were lifted. To do that, a cross-departmental team of staff representing all Arboretum areas began planning in April for an eventual reopening in mid-June.

Ensuring staff and visitor safety required the procurement of some hard-to-find items such as hand sanitizer, masks, and gloves. In order to open the front gates again, big changes were required. Most notably, an advance, timed ticketing system for entry to the garden was developed allowing for controlled capacities and parking management. With the shuttle van no longer operating, monitoring parking took on greater significance.

One-way routes through the garden were established, and indoor spaces, such as the Fernery, the Visitor Center, and the Log Cabin remained closed. With no café operating, visitors were welcome to picnic on the grounds. Hand sanitizing stations were spread throughout the garden for visitor convenience.

Reopening safely during a pandemic was a mighty team effort, but seeing the joy (and even a few tears of happiness) when visitors returned to the Arboretum searching for solace, beauty, and fresh air in these chaotic times, made this Herculean effort well worthwhile.

A Commitment to Diversity, Equity, and Inclusion

As the nation has painfully grappled with issues of race, equity, and inclusion throughout 2020, many individuals and organizations, who for generations had remained quiet about these issues, became increasingly aware that they could no longer afford to do so. This is no less true of the Morris Arboretum, which—since its inception—has strived to be a public green space that is welcoming to all.

Toward this end, an internal Diversity, Equity, and Inclusion (DEI) workgroup was established in order to identify action steps that will move the Arboretum forward as we work to be an ever more inclusive and diverse place for members, visitors, staff, volunteers, leadership, and vendors.

FINANCIAL REPORT 2019-2020

Statement of Activities

	Unrestricted Funds	Temporarily Restricted Funds	Permanently Restricted Funds	FY20 TOTAL
Revenue and Support				
Earned Revenue	1,761,242	59,888		1,821,130
Contributed Revenue	1,119,669	1,112,703	2,152,597	4,384,969
Investment Income	1,101,761	1,905,146		3,006,907
Government Support (NSF)	5,345	9,929		15,274
University Support/Misc	1,279,995			1,279,995
Subtotal Revenue & Support	5,268,013	3,087,665	2,152,597	10,508,276
Net Assets Released from Restrictions	3,558,079	(3,558,079)		
Total Revenue & Support	8,826,092	(470,414)	2,152,597	10,508,276
Salaries & Benefits	4,717,571			4,717,571
Program Expenses				
Botany	23,928			23,928
Horticulture	347,038			347,038
Education & Visitor Experience	535,497			535,497
Facilities Operations	488,535			488,535
Development	102,682			102,682
Marketing	77,604			77,604
Administration	210,355			210,355
Capital Improvements	1,242,137			1,242,137
University Services	1,080,746			1,080,746
Total Expenses	8,826,092			8,826,092
Change in Net Assets +/-	(0)	(470,414)	2,152,597	1,682,184

ENDOWMENT

Since its inception, the Morris Arboretum has flourished because of the financial resources made possible through endowment gifts. The first endowment was established in 1932 through the bequest of Lydia Morris who, with her brother John, founded the property in 1887 and donated it to the University of Pennsylvania for administration upon her death. Lydia's initial endowment gift, with a value of approximately \$1 million at the time of her death, ensured that the Morris Arboretum would be preserved in perpetuity for the benefit of the public.

ENDOWMENTS – MARKET VALUE & SPENDABLE INCOME

\$65.4 million

Combined market value of 71 distinct funds

\$3.0 million

Spendable income 64% increase over 10 years

\$14.7 million

New endowment gifts in last 10 years

The Value of philanthropy

everGREEN

Photos: Afrik Armando

The financial challenges of 2020 cannot be overstated. Nearly everyone in the Arboretum community has been touched in some way by shutdowns, closures, and layoffs. The non-profit arts and culture community was hit especially hard, and while the Arboretum suffered significant revenue losses in many key areas, it has also been uniquely fortunate during this time.

Donors have spent decades helping to build the Arboretum's endowments which, combined, provided a considerable measure of protection against the impact of the COVID-19 closure and the associated shortfalls in earned revenue—from limited capacity ticketing to the temporary cessation of other revenue-generating areas (event rentals, retail, and concessions). Even with endowment income revenue, the COVID-19 closure was poised to threaten the Arboretum's bottom line with a nearly insurmountable operating deficit of \$500,000. Were it not for the incredible generosity of donors and members, the Arboretum would surely have closed out 2020 with a gap that would have impacted the budget well into 2021 if not beyond. Instead, devoted constituents continued to make gifts both large and small, even—and especially—after the closure was implemented in March 2020.

Indeed, from the date of the public closure (March 13, 2020) to the end of the fiscal year (June 30, 2020), the Arboretum received 818 gifts totaling more than \$1.5 million. These gifts included individual memberships, Annual Fund contributions, and gifts for special purposes and programs. Many individuals increased their Annual Fund gifts or even gave twice. One anonymous donor made a contribution of \$450,000, primarily in unrestricted revenue, which helped to offset losses in other areas and brought the Arboretum over the proverbial finish line to complete the year with a balanced budget.

Now, more than ever before in our institutional history, the Arboretum is indebted to this community that so generously helps the organization sustain itself—even during the most trying of times.

Photo: Ken Tapp

LEADERSHIP GIFTS AND PLEDGES

The Morris Arboretum is grateful to the following individuals who have provided generous operating, programmatic, and/or capital support through new gifts, pledges, or pledge payments totaling \$2,500 or more in Fiscal Year 2020.

\$250,000 AND ABOVE

Susan & Moses Feldman
Janet & John Haas
Ann & Frank Reed
Martha J. Wallace & Edward W. Kane

\$100,000-\$249,999

Anonymous
Leonard Korman Family
The Estate of Dorrance H. Hamilton
Susan & Robert Peck
Mary D. Starr

\$50,000-\$99,999

Gwendolyn & Edward Asplundh
Carole Haas Gravagno
Jessie B. Hill & Ming Fang
Evamarie Malsch
Rebecca M. Shuttleworth

\$25,000-\$49,999

The Estate of Dorothy Della Rezza
Edith R. Dixon
Kathlene & William Hohns
Lee Laden
Sarah & Ted Lodge
Elizabeth Masters & John Basinski
Nancy Putnam
Patricia & Clarence Wurts

\$10,000-\$24,999

Anonymous (2)
Jane & Abass Alavi
Beatrice Bast
Jessica Berwind
Mary Pat & Thomas Boyle
Susan R. & George W. Connell
Carol A. Dolinskas
Mary Lane & Robert Durham
Elizabeth O. Evans†
Wendy & Walter Foulke
Pamela & W. Roderick Gagné
Lisa M. Gemmill

Mary & Richard Graham
Penelope P. Harris
Pamela & James Hill
Mary Lane & Robert Durham
Augusta Leininger
James Maguire
Hiram H. Munger
Ann & Stanley Reese
Robert Warth

\$5,000-\$9,999

Anonymous
Hali & Scott Asplundh
Cathleen & Robert Bartlett
Barbara Berkowitz
Marcia & Ross† Campbell
Linda & David Glickstein
Carol & James Hovey
Christine James
Sandra L. McLean
Lorna & Lathrop Nelson
J. Kenneth Nimblett
Susan & Washburn Oberwager
David T. Orthwein
Debra L. Rodgers & Paul W. Meyer
Elizabeth & John A. H. Shober
Sue & Michael Young

\$2,500-\$4,999

Anonymous
Cynthia & John Affleck
Jan Albaum & Harry Cerino
Chris Arader
Joan N. Brantz
Annabelle & Douglas A. Canning
Ruth & Tai-ming Chang
Mary Chomitz & Morton Collier
Joseph P. Flanagan Jr.
Christina & Constantine Fournaris
Eleanore & Christopher Gadsden
C. Meade Geisel Jr.
Deborah E. Glass
Ellen & John Hass

Natalie & Ralph Hirshorn
Janet S. Klein
Emilie & Peter Lapham
Elizabeth & Robert Lukens
Nancy Louise Miller
Hope & James Morrissey
Robert Price
Leah & Herbert Riband Jr.
Gretchen & J. Barton Riley
Nina & Eric Schneider
Bonnie & Peter Schorsch
Beth Somers Stutzman & Robert K. Stutzman
JoAnn & Joseph Townsend
Elizabeth Van Vleck
Kim & William Whetzel
Ana-Maria Zaugg & David Anstice

† *Deceased*

GIFTS TO ENDOWMENT, PROGRAMS, AND SPECIAL PROJECTS

The Morris Arboretum acknowledges the individuals who have made gifts of \$250-\$2,499 to endowments, programs, and/or special projects.

Anonymous (2)
Mark Delestadius
Phoebe A. Driscoll
Anne & Walter L. Godley
William E. Hoover Jr.
Diane & William Knox

James C. McCracken
Elizabeth Ray McLean
Sharon & J. Christopher Miller
Louise Root Melby
Frances & John Ward
Rebecca & David Yuhas

Photo: Julia Callahan

everGREEN
Sustainable. Smart. Sure. Supporting the Future of Our World

THE COLLECTORS CIRCLE

Photo: Vince Marrocco

The Collectors Circle is a group of individuals who give \$2,500 or more to the Annual Fund. Their commitment provides organizational strength and capacity for the Morris Arboretum. This list acknowledges donors who made new gifts or pledge payments in Fiscal Year 2020.

\$50,000 AND ABOVE

Carole Haas Gravagno
Ann & Frank Reed
Mary D. Starr

\$25,000-\$49,999

Janet & John Haas
Sarah & Ted Lodge

\$10,000-\$24,999

Anonymous (2)
Jane & Abass Alavi
Gwendolyn & Edward Asplundh
Beatrice Bast
Jessica Berwind
Mary Pat & Thomas Boyle
Marcia & Ross† Campbell
Susan R. & George W. Connell
Edith R. Dixon
Carol A. Dolinskas
Lisa M. Gemmill
Penelope P. Harris
Jessie B. Hill & Ming Fang
Mary Lane & Robert Durham
Augusta Leininger
Jim Maguire
Bonnie & Peter McCausland

Susan & Robert Peck
Elizabeth & Kyle Salata
Martha J. Wallace & Edward W. Kane

\$5,000-\$9,999

Anonymous
Hali & Scott Asplundh
Cathleen & Robert Bartlett
Barbara Berkowitz
Susan & Moses Feldman
Pamela & James Hill
Carol & James Hovey
Christine James
Lee Laden
J. Kenneth Nimblett
Susan & Washburn Oberwager
David T. Orthwein
Nancy Putnam
Elizabeth & John A. H. Shober
Sue & Michael Young Fund

\$2,500-\$4,999

Cynthia & John Affleck
Jan Albaum & Harry Cerino
David Anstice & Ana-Maria Zaugg
Joan N. Brantz
Annabelle & Doug Canning

Ruth & Tai-ming Chang
Mary Chomitz & Morton Collier
Joseph P. Flanagan Jr.
Wendy & Walter Foulke
Christina & Dean Fournaris
Eleanore & Christopher Gadsden
C. Meade Geisel Jr.
Linda & David Glickstein
Mary & Richard Graham
Ellen & Jay Hass
Natalie & Ralph Hirshorn
Janet S. Klein
Emilie & Peter Lapham
Elizabeth & Robert Lukens
Sandra L. McLean
Nancy Louise Miller
Hope & James Morrissey
Leah & Herbert Riband Jr.
Gretchen & J. Barton Riley
Debra L. Rodgers & Paul W. Meyer
Nina & Eric Schneider
Bonnie & Peter Schorsch
JoAnn & Joseph Townsend
Elizabeth Van Vleck
Susan West & Robert Price
Kim & Will Whetzel
Patricia & Clarence Wurts

† Deceased

GIFTS TO THE ANNUAL FUND

The Annual Fund is a significant source of support for the Arboretum's annual operating budget. This list acknowledges individuals who have made new gifts or pledge payments in Fiscal Year 2020 of \$250-\$2,499. Annual Fund donors of \$2,500 or more are members of the Collectors Circle and are acknowledged on the previous page.

\$1,000-\$2,499

Emilie R. Bregy
Lily & Peter Ferry
Doreen L. Foust
Nancy & William† Frederick
Marion Phyllis Girard
Hiram H. Munger
Tamara & Joseph Paulits
Ruth Van Sciver Peckmann
Cornelia Schaefer
Marcia M. & Leon† Steinberg
Leslie & Stephen Weisser
Mira Zergani & Antonio Quiles

\$500-\$999

Joan & Robert Anderson
Leonard Aulenbach & Paul McKelvie
Charlotte C. Betancourt
Susan & William Cobb
Barbara & Clem Dinsmore
Robert Dougherty
Felice Fischer

Philip Greenwald
Barbara & John Kimberly
F. Peter Kohler
Marilyn & Stephen Leonard
Gail Miller
Janet & John Moyer
Lucy Bell Sellers
Joly W. Stewart
Ronald Thornton

\$250-\$499

Elaine & Richard Bell
Rebecca W. Bushnell & John D. Toner
Lynne Clark
Kristine Conner & Daniel McNally
Helen & Fred Consaley
Susan Crane & Joel Gottfried
Bridget & Gary Crooks
Ann Csink & John Linck
Nancy & Robert Elfant
John Faggotti & Charles Head

Alice & Richard Farley
Maureen Flanagan
Susan Hanft & Daniel Katzin
Mary Ann Holloway & Oliver Williams
Pemberton Hutchinson
Barry W. Jeffries
Orsolya Lazar & Michael O'Grady
Linda & Spencer Lempert
Charles Mazza
Carole Covert McMenamin & William McMenamin
Alison & Alexander Nalle
Penny & Paul Rubincam
Marilyn J. Steeg
Alison & Brad Thornton
Loren J. Vosika
Marilyn† & George Wills
Judith Wolf & Howard Eisen
Catherine A. Worrall

† Deceased

Photo: Julia Lehman

LEADERSHIP MEMBERS

Photo: Bill Cullina

Membership revenue is an important source of unrestricted operating income for the Morris Arboretum. All members contribute to the organizational strength with their membership dues. The individuals listed below have distinguished themselves by joining at the highest levels of membership.

LAUREL (\$1,000)

Barbara & Philip Albright
 Leonard Aulenbach & Paul McKelvie
 Ellen & David Cavanaugh
 Harry S. Cherken Jr.
 Jeanne & Philip Connolly
 Mary & Anthony Creamer
 Karren & G. Edward DeSeve
 Laura & Mark Dingfield
 Suzanne & George Downs
 Phoebe A. Driscoll
 Ann D. Hozack
 Barbara & John Kimberly
 Susan & William Learnard
 Evamarie Malsch
 Catherine & Hugh Moulton
 Diane Newbury & Steven Berman
 Arabella & James Pope
 Janet & Matthew Stern
 Joly W. Stewart
 R. William Thomas
 Maureen Ward & Elie-Antoine
 Atallah

OAK (\$550)

Dorothy & Andrew Allison
 Donna & Louis Beardell
 Audrey Eveloff Berman & John Berman
 Margaret Bradley
 Kathleen & Scott Brenman
 Jenny Rose & H. Augustus Carey
 Gretchen Carey
 Joseph S. Christy
 Anne Louise & Livio Ciaralli
 Amy & Sean Coleman
 Ellen & Michael Colibraro
 Linda C. Corson
 Diana & James Cosgrove
 Pamela & Christopher Davis
 Anne & Willis Dibble
 Gene & Charles Dilks
 Caryn E. Douma & Eric C. Eichenwald
 Lisa Erlbaum
 Margaret & Thomas Farnoly
 Maxine M. Field
 Sally† & Steven Gendler

LA Glasgow

Dorothy Vida Grier-Walsh
 Susan & Arthur Hankin
 Susan B. & W. Henry Harrison
 Lynda & W. Anthony Hitschler
 Gail & Peter Hollenbeck
 Andrea & Paul Horos
 Ann & Steven Hutton
 Barbara & Kevin Jackson
 Eileen & Ronald Javers
 Louise R. Johnston
 Sonya & Joseph M. Kelly
 Jennifer King & Matthew Craig
 F. Peter Kohler
 Melissa O. Koussis & S. Stacy Mogul
 Betty Litsinger & James Craig
 Rose Marie McCabe
 Lisa & John McGill
 Anne McNally & Joseph Pie
 Karen Miller & Graham Brent
 Lee & Alan Miller
 Erin & Kevin Monaghan
 Janet & John Moyer
 Hiram H. Munger
 Alison & Alexander Nalle
 Kathleen Nelson & John Kromer
 Lorna & Lathrop Nelson

Ruth Van Sciver Peckmann
 Deborah R. Popky
 George L. Popky MD
 Jennifer & Aaron Ratner
 Maryellen Reilly
 Nancy & John Roberts
 Kristine & Eric Robinson
 Theresa & John Rollins
 Elizabeth & Harvey Rubin
 Cynthia & James Sillhart
 Tamar & Phillip Stern
 Maria & Radclyffe Thompson
 Jennifer & Brien Tilley
 Lauren & Luke Urban
 Anne Walsh
 Christopher Walsh
 Judith & Julian Wessell
 Marie D. Witt

HOLLY (\$275)

Claire & John Alexander
 Valerie Arkoosh & Jeffrey Harbison
 Patricia Bailey & Richard Murray
 Charlotte H. Biddle
 Frances Bourne & William Hoffner
 Marie & Peter Bowers
 Mary Jo & Jeffrey Buckwalter
 Mary V. Burke & Craig S. Harnitchek
 Randi E. Carr
 Maryalice Cheney & Scott Goldman

Mary B. Coe & Thomas J. Gallagher
 Carol & Richard Collier
 Joanna Creamer
 Bea Cromwell
 Emily & Edward Daeschler
 Jennifer Diabo
 Andrea Durison-Clark & Richard Clark
 Steven B. Erisoty
 Alice & Richard Farley
 Charlotte T. Feldman
 Eugenie & John Flaherty
 Pamela & W. Roderick Gagné
 Patricia A. Griffin
 Monika Hemmers & Stephen Heimann
 Pony M. Hopkins
 Timothy Horlacher
 Helen & John Horstmann
 Thomas Hyndman
 Jane Subak Kennedy
 Laura Kenny
 Linda & Alfred Kuffler
 Eleanor P. Lloyd
 Brian MacDougall
 Dan Macey & Paul Savidge
 Diana J. Mackie
 Terry Marek
 Dennis C. McGlade
 Laura & Marc McKenna
 Jean Plante McNelis

Kristin Mullaney & David Ertz
 Margaret & Gerald O'Neill
 Bette & Jonathan Perlman
 Timothy G. Reekie
 Nicole & Samuel Rhoads
 Jane & Robert Rivera
 Judith & Rick Rodes
 Dorothea Schnorr
 Laurie & William Schutt
 Karen & Robert Sharrar
 Robert Shusterman
 James Simmons
 Taylor & Frank Slaughter
 Amy Soeffing & Stuart Hammerle
 John J. Soeffing
 David Van Ness Taylor
 Linda & Keith Thomson
 Jennifer Torpie & Germain DeSeve
 Antoinette C. Uffner
 Elizabeth Morrow Urffer
 Judith J. Wexler
 Quentin M. White
 Anne & John Wilson
 Margaret Diana Wood
 Catherine A. Worrall
 Minturn T. Wright III
 Rebecca & David Yuhas
 Suzanne Zeleznik & David Smith
 Lenore & Albert Zimmermann

† Deceased

CORPORATE, FOUNDATION, GOVERNMENT, AND NON-PROFIT DONORS

Photo: Bill Cullina

The Morris Arboretum is grateful to the following corporations, foundations, government agencies, and non-profit organizations who have provided generous operating, programmatic, and/or capital support through new gifts, pledges, or pledge payments totaling \$250 or more in Fiscal Year 2020.

\$500,000 AND ABOVE

Kane Wallace Foundation
Moses Feldman Family Foundation
Otto Haas Charitable Trust

\$100,000-\$499,999

The CHG Charitable Trust
Dorrance H. Hamilton Charitable Lead Trusts
Jane & Leonard Korman Family Foundation
Malfer Foundation
The McCausland Foundation
William B. Dietrich Foundation

\$50,000-\$99,999

Summerhill Charitable Remainder

\$25,000-\$49,999

George Putnam Ausolus Trust
Gwendolyn M. Asplundh Trust
Laden Family Foundation
The Marshall-Reynolds Foundation
Stearns Charitable Trust

\$10,000-\$24,999

Anonymous
Beatrice W. Bast Charitable Fund
The Chanticleer Foundation
Christian R. & Mary F. Lindback Foundation
Drexel Morgan & Company, LLC
Elizabeth P. McLean Charitable Fund
George Marsh Charitable Remainder Unitrust
The Haverford Trust Company
Jane and Abass Alavi Fund
The Maguire Foundation
Reese Family Charitable Fund
The Richard and Mary Graham Charitable Foundation
Spring Point Partners LLC
Wells Fargo Foundation

\$5,000-\$9,999

ACE USA
Anna-Maria Moggio Foundation
Anonymous (2)
Berkowitz Family Foundation
The Bryn Mawr Trust Company
David T. Orthwein Revocable Trust
Debra Rodgers & Paul Meyer Fund
Dolfinger-McMahon Foundation
The Hill at Whitemarsh

The Hovey Foundation
The Lida Foundation
Penn Business Services
Penn Human Resources
Philadelphia Cultural Fund
Springer Capital, LLC
TD Bank N.A.
United Way of the Bay Area

\$2,500-\$4,999

Affleck Family Charitable Fund
Albaum Cerino Fund
Ambler Savings Bank
Arader Tree Service, Inc.
Bluestone Foundation
Elizabeth T. and Robert Lukens Charitable Fund
Office Depot, Inc.
Primary Resources Group, Inc.
Schwab Charitable Fund
Shechtman Tree Care, LLC
ThinkGreen LLC
Walton Family Foundation

\$1,000-\$2,499

The 1830 Family Foundation
American Rhododendron Society
The Bartlett Tree Foundation, Inc.
Bessemer Trust Company

Camden County Library System
Chestnut Hill Hotel
The Downs Foundation
Farley Family Fund
The Hamilton Family Foundation
J.H.D. Gift Fund
John & Charlene Roberts Family Foundation, Inc.
John B. Ward and Co., Inc.
Kurtz Charitable Account
Linda and Charles Schelke Charitable Fund
Land Concepts, LLC
Mark & Laura Dingfield Family Fund
Matthew and Janet Stern Charitable Fund
The Philadelphia Foundation
Robinson Anderson Summers Inc.
Landscape Architects
The Winger Fund

\$250-\$999

The Alexander Tison Preserve LLC
American Endowment Foundation
American Society of Landscape Architects
Charles and Gene Dilks Fund
Coventry First, LLC
Daniel P. Revocable Trust
Haverford College
Head-Faggotti Charitable Fund
Huntingdon Valley Garden Club
James C. McCracken Charitable Fund
The Mark and Martha Arnold Family Fund
Metcalf Architecture & Design
Nina Schneider-Design, Inc.
Rainbow Tree Company
Samuel P. Mandell Foundation
The Shusterman Foundation
SpArc Philadelphia
Targa Investments, Inc.
Thomas and Patricia Griffin Charitable Fund
United Way of Greater Philadelphia and Southern New Jersey
The Women's Committee of Philadelphia Museum of Art
Zavodnick Family Fund

Photo: Ken Tepp

LYDIA MORRIS LEGACY SOCIETY

When Lydia Morris passed away in 1932, her estate plans included an endowment for the preservation, upkeep, and maintenance of an arboretum and established the Morris Arboretum of the University of Pennsylvania. In 2004, the Advisory Board of Managers created the Lydia Morris Legacy Society to honor those who have provided for the Arboretum in their estate plans and/or have made gifts through other options, such as IRA distributions, that meet personal financial planning and charitable giving objectives.

Jane B. Alavi
Lawrence M. Arrigale
Nancy & David Barclay
John E. Basinski
Beatrice Bast
Roberta L. Berg
Judith Borie
Harry F. Bower
Mary Pat & Thomas F. Boyle
Joan N. Brantz
Ellen & David Cavanaugh
Joan Citron
Jeanne & Philip Connolly
Jennifer Cromer
Nancy S. Day
Mark Delestadius
Clem Dinsmore
Carol A. Dolinskas
Karen L. Dooley
Phoebe A. Driscoll
Ruth & Barry Dubinsky
Elizabeth O. Evans†
Joseph P. Flanagan Jr.
Barbara Fricker
Marjorie J. Funderburg
Eleanore & Christopher Gadsden
Renata R. Gaughan
Sally† & Steven Gendler
Mordecai Gerson*
Amy Gialuco
Deborah E. Glass
Anne & W. Laurence Godley
Mary & Richard Graham
Lorna Grant
Richard S. Greeley
Joan O. Hanby

Michael Harris
Susan B. Harrison
Ellen Nalle Hass
Pamela & James Hill
Charles J. Ingersoll
Christine James
Norman James
Barry W. Jeffries
Sandra A. Johansen
Charles E. Karl
Jane Subak Kennedy
Toni & Herbert Kestenbaum
Sarah Ketchum
Janet E. Klein
Leonard I. Korman
Joan Kronick†
Lee Laden
Madelyn Ladner & Robert Gutowski
Susan & William Learnard
Marilyn & Stephen Leonard
Elizabeth & Robert Lukens
Janet & William Lutz
Evamarie Malsch
Elizabeth P. McLean
Alan T. Miller
Lee G. Miller
Gail D. Miller
Hiram H. Munger
Joyce & James Munro
Gretchen S. Murray
Joyce Neff
J. Kenneth Nimblett
Nancy D. Pontone
Ruth G. Preucel†
Francis H. Rasmus
Ann & Frank Reed

Ann F. Rhoads
Christine & Stefan Riesenfeld
Linda & Walter Ritter III
Debra L. Rodgers & Paul W. Meyer
Cornelia Schaefer
Rosemary A. Schier†
Rebecca Shapiro
Pam & Michael Sharp
Elizabeth & John A. H. Shober
Victoria C. Sicks
Georg & Janet Simon
Marcia & Leon† Steinberg
R. William Thomas
Maria M. Thompson
Elizabeth Van Vleck
Quentin M. White

† Deceased

Moonlight & Roses

Each year, our annual fundraising gala, *Moonlight & Roses*, raises necessary funds for the Arboretum. Though we were unable to gather for the 2020 gala due to COVID-19, there were still many who purchased tickets and sponsorships for the event. We are grateful to the following donors who supported us this year. At the 2020 event, we were to honor Susan & Robert Peck, along with TreePhilly, with the help of our honorary chair, Lee Laden, and chair Gabrielle Baugh. We look forward to celebrating them in 2021.

LILY SPONSORS

Chubb
The Haverford Trust Company
The Hill at Whitemarsh
Penn Business Services
Penn Facilities & Real Estate
Penn Human Resources
Penn Medicine
Springer Capital, LLC
TD Bank N.A.

BRONZE SPONSORS

A.E. Harth Builders, Inc.
Arader Tree Service, Inc.
Barnes & Noble
Johnson, Kendall & Johnson
Office Depot, Inc.
PURE

ROBINSON ANDERSON SUMMERS INC.

Landscape Architects
Studio of Metropolitan Design
Architects
Team Whetzel
ThinkGreen LLC

LEADERSHIP CONTRIBUTORS

Edith R. Dixon
Susan & Moses Feldman
Sarah & Ted Lodge
The McCausland Foundation
Mary D. Starr

BENEFACTORS

Christine & Michael Bamberger
Thomas Dolan IV
Alexandra Edsall & Robert Victor

CHRISTINA & DEAN FOURNARIS

Mary & Richard Graham
Natalie & Ralph Hirshorn
Jane & Leonard Korman Family
Foundation
Lee Laden
Augusta Leininger
Sarah & Ted Lodge
Diane Newbury & Steven Berman
Deborah R. Popky
George L. Popky MD
Olivia & Tim Rabe
Ann & Frank Reed
Quentin M. White
Susan & Peter Wilmerding
Patricia & Clarence Wurts

PATRONS

Carolyn Adams & John Meigs
Jane & Abass Alavi
Gay & John Binswanger
Amy Branch & D. Jeffrey Benoliel
Laura & William Buck
Gretchen Carey
Ruth & Tai-ming Chang
Jeanne & Philip Connolly
Jennifer Diabo
Gene & Charles Dilks
Jane & Walter Evans
Katy & Jason Friedland
Elizabeth H. Gemmill

THE HAMILTON FAMILY FOUNDATION

Ellen & Jay Hass
Charisse Lillie
Thomas Lloyd
Laurie & Sam Marshall
Elizabeth P. McLean
Amanda & James Rice
Mary & David Singer
Joly W. Stewart
Natalie & Wayne Thomas
Maria & Radclyffe Thompson
Thomasina White & Anthony Nelson
Christine & Reed Wilmerding
Catherine A. Worrall

CONTRIBUTORS

Pamela Allenstein & Richard Lyon
Margaret & Nathaniel Bowditch
Christine & Charles Clayton
Allison & Aurelio DeCaro
Deer Fencers
Adriana della Porta
Lambertville Station
Jane G. Pepper
Matthew Rader & Michael Smith
Nina & Eric Schneider
Bonnie & Peter Schorsch
Loren J. Vosika
Minturn T. Wright III

Photo: Delainey Williams

Special Thanks to our Amenity Sponsors

Edith R. Dixon – Dinner tent
Mary D. Starr – VIP reception
Susan & Moses Feldman – Entertainment
Sarah & Ted Lodge – Floral arrangements
Shechtman Tree Care, LLC – Beer selection

IN-KIND DONATIONS

Ambler Theater	Scott Maialetti
The Arnold Arboretum of Harvard University	Dan Moeller
Bailey Nurseries, Inc.	The Morton Arboretum
Fred Baumert	Norfolk Botanical Garden
Margaret P. Bowditch	The Polly Hill Arboretum
Bredenbeck's Bakery	Andy Schenck
Chanticleer	The Scott Arboretum
Chestnut Hill Brewing Company	Ken Tapp
Chestnut Hill Business Association	USDA Forest Service
Chicago Botanic Garden	Weaver's Way Co-op
Denver Botanical Gardens	Windcliff Plants
Earth, Bread & Brewery LLC	Woody Landscape Plant
Green-Wood	Germplasm Repository
Haverford College	Wyck Historic House, Garden, and Farm
Holly Society of America, Inc.	
Keast & Hood Company	
Longwood Gardens, Inc.	

MATCHING GIFT ORGANIZATIONS

Aetna Life & Casualty Company	Merck & Co., Inc.
American Endowment Foundation	The Pew Charitable Trusts
Aramark Charitable Fund	Pfizer Foundation Matching Gifts Program
Asplundh Foundation	Prudential Foundation Matching Gifts
Atochem North America, Inc	UnitedHealth Group
Black Rock Financial Management	Vanguard Group Foundation
The Boeing Company Gift Matching	William Penn Foundation
Bristol-Myers Squibb Company	YourCause, LLC
Chipstone Foundation	
CIGNA Corporation	
Citizens Financial Group, Inc.	
Gartner Group, Inc.	
GlaxoSmithKline Foundation	
IBM Matching Grants Program	
Johnson & Johnson Corporation	

everGREEN |
Strengthen Our Roots, Ensure Our Growth

ADVISORY BOARD OF MANAGERS JULY 2019 – JUNE 2020

Ellen Nalle Hass, *Chair*
Susan Peck, *Vice Chair*
Sarah Lodge, *Vice Chair*
Elie-Antonie Atallah
Robert A. Boyer
Edith Robb Dixon
Christopher H. Gadsden
Carole Haas Gravagno
William A. Hohns
Christine James
Sandra L. McLean
James Morrissey
Susan Mathes Oberwager
Susan W. Peck
Elizabeth M. Salata
Nina Schneider
Bonnie Schorsch
Mary D. Starr
Joseph B. Townsend
Clarence Z. Wurts
Sue Young

Executive Officer*
Christina Mesires Fournaris

Emeriti
Jane Bradley Alavi
George W. Connell
Moses Feldman
Janet F. Haas
Jane F. Korman†
Elizabeth P. McLean
Ann Reed
John A. H. Shober

Global Advisors
Martha J. Wallace
Jessie B. Hill

Ex-Officio
Craig Carnaroli
Ruth Chang*
Tai Chang*
William Cullina
Amy Gutmann
Anne Papageorge
Kevin Schrecengost
Marie Witt

* One-year appointment
† Deceased

DIRECTORS GUILD

Ruth & Tai-ming Chang
Jan Albaum
Cindy & John Affleck
Wilfreta Baugh
Amy Brantz Bedrick
Roberta Berg
Joan & Livingston Biddle
Joan Brantz
Amanda & Andrew Cobb
Mary Coe
Emily Daeschler
Pamela Gagne
Sally† & Steven Gendler
Mary & Richard Graham
Ann Hozack

Charles Ingersoll
Eileen & Ronald Javers
Lee Laden
Emilie & Peter Lapham
Barbara Lippman
Eleanor P. Lloyd
Evamarie Malsch
Hiram Munger
Maris Ogg
Debra L. Rodgers
Rebecca Shuttleworth
Janet Ries Stern
Maria & Radclyffe Thompson
Lenore & Albert Zimmermann

† Deceased

Looking ahead

If anything can be said about the Arboretum during 2020 it is that, by necessity, we learned a great deal about ourselves and our operations. We learned what we are capable of as a team and as a community.

It was a time of change even prior to the Covid-19 pandemic, when our new Executive Director, William Cullina, came on board. Bill quickly began the process of creating new strategic and master planning efforts, but after only several months, the pandemic began. After a period of public closure, the Arboretum quickly pivoted to reopen under new safety protocols while administratively functioning in a world of online-only ticketing, zoom meetings, and electronic documents. Amid this whirlwind of change, Bob Gutowski, our beloved Director of Education and Visitor Experience, announced his retirement after 36 years of devoted service.

Crisis and change often cause reassessment of one's capabilities, and this was no less true for the Arboretum. As an organization, we've learned a great deal about our potential, and we intend to move forward in 2021 by embracing our strengths while mitigating our weaknesses and creating opportunity while minimizing risk.

Among our preliminary strategic steps in the new fiscal year, the Arboretum has split the Director of Education and Visitor Experience position into two new directorships: Director of Visitor Experience and Director of Education, enabling the Arboretum to more efficiently manage a very broad swath of operational responsibilities.

In 2021, it is the Arboretum's intent to continue our strategic and master planning efforts, fully informed by our past and strengthened by robust self-analysis and evaluation as well as stakeholder input. Further, we approach 2021 with a focus on successfully closing the \$36 million *Ever Green* Campaign by June 30. As of this writing, we have reached more than 88% of our goal! With the close of the campaign, the Arboretum will be on very firm footing to move forward into a brand new era.

The Arboretum continues to thrive because of you. It is your backyard, your public space, your respite, your oasis. While we anticipate COVID-19 related challenges this year and perhaps even into the next, we also anticipate the ongoing support of our members, visitors, volunteers, staff, donors, and leadership. Together, we can ensure that the Arboretum grows greener with every passing year.

Morris Arboretum
UNIVERSITY of PENNSYLVANIA

100 East Northwestern Avenue
Philadelphia, PA 19118

Non Profit Org.
U.S. Postage
PAID
Philadelphia, PA
Permit #7483

Support provided by:

Cover photo and photo this page: Julia Lehman

The Morris Arboretum is proud to print this Annual Report on FSC (Forest Stewardship Council™) certified paper, which supports the growth of responsible forest management worldwide through its international standards.

