

Phipps Welcomes the World

To inspire and educate visitors with the beauty and importance of plants;
to advance sustainability and worldwide biodiversity through action and research;
and to celebrate its historic glasshouse.

Phipps Welcomes the World

Photo by Robert Borkoski

A Note from the Executive Director

For more than 100 years, Phipps has invited guests from around the world to enjoy our beloved Conservatory and the wonder and beauty of plants. Recently, we had the opportunity to host our most important guests to date. This special edition of our magazine is dedicated to everyone who made that event a success.

On July 29, 2009 a call came in from Emmett Beliveau, head of the White House advance team. Would we be interested in hosting the official welcome, opening reception and leaders' dinner at Phipps during the Pittsburgh G-20 Summit?

Would we? Of course we would. And so set in motion a flurry of activities to get our historic glasshouse ready for President Barack Obama, First Lady Michelle Obama and heads of state from around the world.

I was as excited as everyone else in Pittsburgh when I learned that President Obama selected our city as the host site for this important event. Out of more than 300 Pittsburgh venues that applied for consideration, Phipps made the short list and was given the opportunity to make a presentation to the White House advance team in June. We centered our pitch on two points: that Phipps would provide a serene, inspirational space to discuss some of the world's most pressing problems; and that Phipps' dedication to eco-friendly practices fit President Obama's interest in hosting a green summit.

Phipps is known as The Green Heart of Pittsburgh and is a recognized leader in sustainability. Our LEED® certified Welcome Center is the first in a public garden; our Tropical Forest Conservatory is the most energy-efficient conservatory in the world; and plans are in the works to build the Center for Sustainable Landscapes (CSL), a Living Building that will operate using net-zero energy and water, meet the Living Building Challenge and exceed LEED® Platinum certification.

During our presentation, we talked about how Phipps has evolved from a relic of the last industrial revolution to one of the greenest gardens in the world. We likened our transformation to the rebirth of Pittsburgh, a city that reinvented itself for the 21st century with investments and diversification in education, health care and information systems. We thought that these stories, coupled with the beauty of our Conservatory, would appeal to the White House.

We were right. Along with a few other venues, we were chosen to represent Pittsburgh for key events during the Summit.

Come September, heads of state from around the world would be dining on roasted, herbed rack of lamb and striped bass on a custom-made 110-foot table constructed from local century-old oak trees. But before any of that could happen, Phipps' staff and volunteers had to band together to plant, prune, trim and polish the Conservatory to perfection just in time for its night in the spotlight. We had less than two months to get ready.

Luckily, we already had an exceptional exhibit in place. "Life in the Gardens: Fräbel at Phipps" showcased the work of world-famous flamework artist Hans Godo Fräbel, an avid gardener who worked with our staff to incorporate his glass creations into Phipps' botanical landscapes with whimsy and creativity.

We identified two target audiences: the world leaders who would arrive on September 24 and the reporters from around the world who would visit weeks prior to the event.

The Pittsburgh G-20 Partnership helped us get started with a number of initiatives. We hired a project manager to identify and direct the many contractors we would need to complete painting projects, concrete repair, electrical work, pressure washing, cleaning and more. Local and national press releases were written, rooms were remodeled, and plants and exhibit areas were trimmed and spruced up.

We worked with Urban Tree Forge to create a one-of-a-kind, sustainably produced table for the leaders' dinner made of trees salvaged from Riverview Park on Pittsburgh's North Side. Representatives from the White House, State Department and Secret Service arrived, followed by the advance teams and secret service departments from every participating country to inspect our venue. Reporters from renowned national and international publications and television stations, such as *Forbes*, *The New York Times*, *The Guardian*, *The Hindu* and NBC prepared wonderful stories that introduced our glasshouse gem to new audiences.

With less than one week to go, the major preparations began. White House consultants installed tents, stages were built and special lighting was installed. Staff from the White House and State Department led rehearsals throughout the day with numerous government agencies and consultants. Everyone practiced, over and over again, until it was perfect. It was time to open our green heart to the world.

The night of the event, my family and I welcomed President and Mrs. Obama. I presented them with gifts from Phipps: a Fräbel glass bowl and two tropical glass frogs for daughters Sasha and Malia. I also gave a commendation to Mrs. Obama from the American Public Gardens Association (APGA) recognizing her for promoting the importance of healthy foods and the benefits of gardening in childrens' lives.

At 6:40 p.m., the other local and world leaders, spouses, finance ministers and delegates began to arrive one by one and proceed into the Conservatory for the opening reception. By 7:30 p.m., all of our guests were present, and the leaders' spouses departed for dinner at Teresa Heinz Kerry's Rosemont Farm and the finance ministers gathered at the David L. Lawrence Convention Center. The world leaders convened to our Special Events Hall for a working dinner.

By 11 p.m., the event was over and most people had left; a light rain could hold off no longer. A member of the White House advance team approached me. "The President is happy," he said. "You hit a home run." Nothing more needed to be said.

We enjoyed working with everyone from the White House, State Department, government agencies, and their consultants, and appreciated the care and respect they showed for Phipps. It was a great honor to be a part of this historic event and to be in the spotlight representing the city of Pittsburgh.

We hope you enjoy the following pages, which feature photographs of Phipps and all that went into preparing our greenhouse for its day on the world's stage.

Executive Director Richard Piacentini and family with President Barack Obama and First Lady Michelle Obama.

Official White House photo by Pete Souza

Photo by Paul g. Wiegman

A Special Edition of *Phipps Magazine*

Edited by: Liz Fetchin
and Richard Piacentini

Contributing Writers:
Scott Creary, Greg DuFour,
Liz Fetchin, Richard Piacentini
and Joe Reed

Contributing Photographers:
Robert Borkoski, Alexander Denmarsh,
Hawkeye Aerial Photo, Jordan Kay, Richard Piacentini,
Martha Rial, Andy Schultz, Pete Souza/White House Official
Photographer and Paul g. Wiegman
Cover Photograph by 123RF

Design: Patrick Neil

Visit us online: phipps.conservatory.org

All photos are copyrighted

Photo by Alexander Denmark

Contents

2 A Note From the Executive Director

6 The History of Phipps Conservatory

10 The Green Heart of Pittsburgh

Phipps' dedication to building a greener greenhouse has resulted in an eco-campaign with global impact

11 Imagine a Building as Efficient as a Flower

Phipps' Center for Sustainable Landscapes (CSL) will blend into the environment as seamlessly as if it were living

13 Phipps Prepares for the President

In less than two months, Phipps' staff and volunteers readied the Conservatory for the Pittsburgh G-20 Summit

28 Final Details and Rehearsals

The federal government secured Phipps' border and the color guard rehearsed for the leaders' arrival

60 Fashionable Arrivals and a Working Dinner

Guests meandered through the indoor gardens enjoying appetizers and cocktails before sitting down to a five-course meal fit for a president

92 Donors

Phipps would like to thank the corporations, organizations and individuals who helped prepare Phipps for this historic event

Oil on canvas portrait
of Henry Phipps by
Theobald Chartran.

The History of Phipps Conservatory and Botanical Gardens

At the height of Pittsburgh's industrial revolution, steel and real estate magnate Henry Phipps constructed Phipps Conservatory as a gift to the City of Pittsburgh in Schenley Park with the intent to provide guests with a source of instruction and a place of leisure. Inspired by the City Beautiful movement and originally stocked with tropical plants from the 1893 World's Columbian Exposition in Chicago, the Conservatory has evolved into a model of sustainability and an exhibit space ranked among the nation's top conservatory experiences. A shimmering glasshouse situated in Oakland's Schenley Park, Phipps is listed on the National Register of Historic Places, and continues to be one of the region's most vibrant, beloved cultural attractions.

Henry Phipps, who became a trusted friend and business partner of Andrew Carnegie, was 54 when the Conservatory opened on December 7, 1893. The son of a Scottish immigrant cobbler, Phipps was dedicated to philanthropy, giving away seven million dollars over his lifetime. Today's Conservatory, his best known legacy, remains a symbol of his generosity. Designed by the New York firm Lord & Burnham, the original Victorian glasshouse cost \$100,000 to build, and when it opened, its nine rooms made it the largest and finest conservatory of its kind in the United States.

Phipps Conservatory has seen many additions and changes in its 100-plus-year history. In 1895, the City of Pittsburgh financed and built working greenhouses on the Phipps grounds so that horticulturists could grow and tend to plants before they were displayed for the public. These production houses were later replaced in the 1930s and again in 2006. Henry Phipps funded construction of the South Conservatory, which included two side rooms that are now known as the Fruit and Spice Room and the Gallery, in 1897. In 1901, Phipps Hall of Botany opened next to the Conservatory, offering a permanent teaching area for students, and allowing Phipps to become the first teaching conservatory in the nation. The following year, Phipps funded the thirteenth glasshouse addition, the Cacti House, in the space now referred to as the Desert Room.

1937 brought a wind storm that severely damaged the Conservatory, shattering glass panes in the display rooms. The distinctive ogee arch that crowned the roof of the Palm Court was removed because of the storm. The Conservatory was closed for repairs for 20 months and reopened for the Fall Flower Show in 1938.

In the late '70s and early '80s, a number of other improvements were made, including the addition of the present-day Outdoor Garden, which was created with the assistance of the Garden Club of Allegheny County. The Japanese Courtyard Garden, which featured a Japanese-inspired garden and Bonsai display, opened in 1991.

Phipps Conservatory, Schenley Park.

Clockwise from left: 1895 photograph of a woman standing on a giant Amazonian water lily pad, *Victoria regia*, in the Victoria Room; 1893 postcard (note the ogee arch atop the central building); Easter lilies displayed on waist-high benches in 1923.

HISTORY

Photo by Alexander Denmarsh

Photo by Richard Piacentini

Clockwise from left: The Tropical Forest Conservatory; Board chair Joseph F. Lagana, Teresa Heinz Kerry and Richard Piacentini commemorate the Center for Sustainable Landscapes (CSL) groundbreaking; Dale Chihuly's "Goldenrod, Teal and Citron Chandelier," which hangs permanently in Phipps' Welcome Center; an overlook inside the Tropical Forest Conservatory.

Photo by Alexander Denmarsh

On the 100th anniversary of the Conservatory in 1993, Phipps Friends, which was established in 1985, incorporated as Phipps Conservatory, Inc., a non-profit organization. A 100-year lease was signed with the City of Pittsburgh to take over management of the Conservatory. Under private management, Phipps added educational programming, and in 1995, was named a contractual asset for funding from the newly formed Allegheny Regional Asset District. Also that year, the Children's Discovery Garden and the Tropical Fruit and Spice room opened.

In 1998, the name of the organization was changed to Phipps Conservatory and Botanical Gardens to better reflect the broadening focus of its campus, exhibits and programs, and Botany Hall, which had been used for years by the City of Pittsburgh for administrative offices, was restored to its original splendor. In 2000, Phipps acquired Botany in Action from the Garden Club of Allegheny County, thereby initiating a research program at Phipps focused on ethnobotany and other botanical research. In 2001, Phipps merged with the Pittsburgh Garden Center, bringing with it more than 65 years of rich horticultural educational programming.

In Phipps' early years, as was the tradition of the day, flowers at the Conservatory were displayed in pots on waist-high benches, but beginning in 1935, individual, meticulously-landscaped, themed gardens were created in many of the rooms. With this change in display philosophy, Phipps became known throughout the region for its spectacular flower shows. The spring flower shows featured masses of bulbs, perennials, shrubs and trees all forced to perfection, while fall shows displayed hundreds of disbud and cascading chrysanthemums. In 1970, a winter flower show was added with poinsettias and lit trees for the holidays. In 1995, the exhibit philosophy changed again to feature year-round exhibits with the introduction of the slogan, Something's Always Blooming at Phipps.

Phipps began to host national traveling exhibits in 2007 and became the sixth garden in the United States to collaborate with renowned glass artist Dale Chihuly.

The resulting show, "Chihuly at Phipps: Gardens and Glass," was the most successful exhibit in Phipps' history.

In 2009, another glass artist, Hans Godo Fräbel, installed glass figures, masks and sculptures for "Life in the Gardens: Fräbel at Phipps," further solidifying Phipps' reputation as a place where art and horticulture could be seamlessly intertwined.

In recent years, Phipps assumed a leadership position in sustainability for public gardens worldwide with the initiation of a three-phase expansion of its campus. In 2005, the 11,000-square-foot earth sheltered LEED® certified Welcome Center, the first in a public garden, was completed. In 2006, phase two of the project was celebrated with the opening of the Tropical Forest Conservatory, the most energy-efficient conservatory in the world, and creation of state-of-the-art production greenhouses, complete with multiple growing zones and computer-controlled environments. It was the opening of the Tropical Forest that brought the Phipps slogan, The Green Heart of Pittsburgh, to widespread use.

In January of 2007, the Phipps Board of Trustees voted to accept the Living Building Challenge and set in motion the third phase of the expansion with the design of the Center for Sustainable Landscapes (CSL), a new environmental education center, research facility and administration building that will produce all of its own energy and treat all of its water on-site to exceed LEED® Platinum certification.

In 2009, Phipps hosted its most distinguished guests to date when President Barack Obama and First Lady Michelle Obama welcomed world leaders to the Pittsburgh G-20 Summit at Phipps. It was an unforgettable event of international significance.

Today, Phipps continues its tradition of welcoming visitors from around the world, and its mission is to establish a beautiful and enlightening guest experience with a call to action for all who step through its doors to appreciate the beauty of plants and be kind to our planet earth.

Photo by Haukeye Aerial Photo

The Green Heart of Pittsburgh

Phipps' dedication to building a greener greenhouse has resulted in an eco-campaign with global impact

Phipps believes that enjoying the world's most beautiful plants comes intertwined with a responsibility to recognize the interconnectedness of all life on earth and to care for the environment. The Conservatory is filled with lush plants from diverse regions of the world, and part of Phipps' mission is to preserve that sensory experience for future generations, both in its greenhouses and in the natural world. By taking action on site, inspiring visitors to live more eco-friendly lives and supporting sustainability research and outreach programs, Phipps is making a major

impact on how people interact with the world. Through Project Green Heart, Phipps divides its green efforts into three major categories: Green Heart at Phipps, Green Heart at Home and Green Heart in the Field.

Green Heart at Phipps spans the visitor experience, new building construction, horticulture practice and building maintenance. Through its ever-evolving, interactive displays, Phipps allows visitors to learn about sustainable horticulture, conservation, biodiversity and green building design. For a more in-depth on-site education, groups are encouraged to schedule a docent-led green tour of the facility.

Behind the scenes, Phipps is constantly seeking to surpass the highest green standards, pushing the boundaries of environmental stewardship. Its LEED® Silver Welcome Center includes a gift shop that features eco-friendly and fair trade items and a Green Restaurant Certified® Café, which focuses on locally-sourced, organic foods, water filtered on site and compostable serviceware.

The 12,000-square-foot Tropical Forest Conservatory is a multilevel glasshouse that incorporates revolutionary design and the latest eco-technology. Utilizing earth tubes, massive vents, fogging and a new type of shading system, Phipps has been able to eliminate the greenhouse effect, so that it never gets hotter inside the glasshouse than it is outside. During the winter season, selective use of insulated glass, energy blankets, root-zone heating and thermal massing reduce heating costs to one-seventh that of a typical conservatory. This combined with a Solid Oxide Fuel Cell, which efficiently converts natural gas into electricity, makes the Tropical Forest Conservatory the most energy-efficient in the world. Now, Phipps' ambitious on-site plans enter a third phase with the design and construction of the Center for Sustainable Landscapes (CSL), a living building that will exceed LEED® Platinum certification.

Through Green Heart at Home, Phipps seeks to make sustainability accessible by enabling people to connect with the information and resources they need to live a more eco-friendly lifestyle. Offering a wide range of educational

programs for children and adults, Phipps allows its knowledgeable experts to spread seeds of change throughout the Pittsburgh community and beyond. The educational component of Project Green Heart is backed up with easy to find Web resources, including an annual list of 10 recommended sustainable plants and the local nurseries that carry them, a green gardening calendar and Dr. Phipps GreenLine, an online advice forum that connects home gardeners with Phipps' Master Gardeners.

Green Heart in the Field goes beyond Phipps' campus to many countries around the world. Botany in Action, the flagship program, provides grants that support graduate student fieldwork in botany, ecology and ethnobotany. Grantees visit some of the most remote and botanically-rich areas of the world to document the uses of important, often endangered plants, analyze complex plant families, measure the decline of plant species and identify medicinally active compounds. To date, 33 researchers have benefited from Botany in Action grants.

Another arm of Green Heart in the Field offers outreach to organizations interested in planting and maintaining sustainable gardens. For example, Magee Women's Hospital in Pittsburgh's Oakland neighborhood consulted with Phipps' sustainability experts to install a healing and sensory garden. When Fairmont Pittsburgh Hotel opened in 2010, it partnered with Phipps to create a clean air garden in its lobby, complete with cast iron plants, asparagus fern and lady palm, all of which are easy to maintain and help clear the air of harmful toxins.

Located amid one of the city's largest historic green spaces, Schenley Park, and adjoining the region's education, research and medical communities, Phipps offers a serene getaway for the casual visitor and for guests interested in hosting eco-friendly business and social affairs. Phipps programs have informed more than 3.5 million visitors since 1993, including attendees from every state and 56 foreign countries, about the importance of plants and eco-harmony while leading all to the pleasures of the garden.

Imagine a Building as Efficient as a Flower

Phipps' Center for Sustainable Landscapes (CSL) will blend into the environment as seamlessly as if it were living

Phipps is once again setting the pace with its greenest venture to date—its Center for Sustainable Landscapes (CSL), which will serve as a leading environmental education center, horticultural research facility and administration building. Designed and built by Pittsburgh and Pennsylvania citizens using sustainable, local products, the CSL will emerge as a Living Building, exceeding LEED® Platinum certification. By adhering to the design standards outlined in the Living Building Challenge, the CSL will be a net-zero energy and water building, producing all of its own energy from renewable resources and treating all of its own water on-site. It was chosen as a pilot project to test the sustainable SITES® landscape rating system, which is similar to the LEED® building rating system and is set to become the international standard for eco-friendly landscape practices.

Sustainable design technologies will maximize energy efficiency, provide water and material conservation and exemplify natural beauty. Sustainable and salvaged materials will be used throughout the building, including wood for the exterior from deconstructed Pennsylvania barns. A renewable energy system will generate electricity from the sun, and a vertical axis wind turbine will be employed to create wind energy. A green roof will insulate the building, reduce stormwater runoff and will feature demonstration gardens, an event space and a variety of plants including edibles and ornamentals. Other outdoor features will include rain gardens and bioswales, permeable paving and demonstration beds for residential application. Inside the state-of-the-art building, and within its surrounding landscape, Phipps will conduct and disseminate original research to help transform the way people relate to the natural world.

“The opportunity to combine cutting edge building technology with the highest standards of sustainable landscape design will allow Phipps to present a complete picture of how important it is to sensitively integrate our buildings into the environment and how important plants are to our lives,” states Phipps Executive Director Richard Piacentini.

The CSL will be one of the greenest buildings in the world, a beacon of sustainability in the urban cityscape and a prototype for a new wave of residential and work environments that will interact with the environment in a new, mutually-beneficial way. By showcasing the architectural design and engineering talent of Pittsburgh and Pennsylvania firms, the CSL will further secure the region's leading role in sustainable innovation and advancements in the green building movement worldwide.

Phalaenopsis 'Frank Sarris,' a candy-striped orchid named for Phipps' beloved trustee, benefactor and friend.

Photo by Paul g. Wiegman

White House to Greenhouse

How Pittsburgh—and Phipps—Came to Host G-20 Leaders at a Garden Party of Epic Proportions

The Group of Twenty (G-20) was established in 1999 to bring together leaders of the most influential economies in the world. The 2009 Summit focused on a number of key points including how the global economy could recover from recession and what could be done to establish a foundation for sustainable growth. It was the first time a city that was not a global capital had been chosen to play host, and everyone—including press and government officials—seemed to be asking the same question:

Why Pittsburgh?

Although many years ago, the city transformed from a smoky industrial town to a thriving network of large corporations and small businesses, its reputation was clouded by its past. Now, ranked as one of the nation's most livable cities, Pittsburgh is leading the way toward a greener future. In choosing Pittsburgh for the Summit, President Obama brought light to a revitalized 21st-century city that includes world-class universities and hospitals.

The history of Phipps Conservatory and Botanical Gardens in some ways mirrors the story of Pittsburgh. Built by industrialist Henry Phipps and opened in 1893, the Conservatory has transformed into one of the most eco-conscious gardens in the world. For 2009's G-20 Summit, during which 65 percent of materials used were environmentally friendly, Phipps was a natural fit. The White House Office of the Press Secretary stated, "there is perhaps no more appropriate place to kick off this green summit than at Phipps Conservatory and Botanical Gardens."

THE WHITE HOUSE Office of the Press Secretary

FOR IMMEDIATE RELEASE, August 3, 2009

PITTSBURGH SUMMIT VENUES

The President and First Lady look forward to welcoming world leaders to the Pittsburgh Summit September 24-25. The White House is working closely with state and local officials to plan for a successful and productive meeting. At the Pittsburgh Summit, President Obama and leaders representing 85 percent of the world's economy will assess progress made since the Washington and London G-20 Summits and discuss further steps to achieve a sound and sustainable recovery from the global financial and economic crisis.

White House staff and State Department officials will return to Pittsburgh this week to continue planning for the summit. Countries and organizations participating in the Pittsburgh Summit have been invited to send representatives to tour Pittsburgh.

Phipps Conservatory and Botanical Gardens:

The President and First Lady look forward to welcoming leaders, their spouses and officials to Pittsburgh at the city's Phipps Conservatory and Botanical Gardens. After welcoming the leaders and spouses, President Obama and world leaders will remain at the conservatory for a working dinner. Known as "the Green Heart of Pittsburgh," Phipps' earth-sheltered Welcome Center was the first LEED-certified building in a public garden. Its newest addition, the Tropical Forest Conservatory, is the world's most energy efficient conservatory and is the only conservatory powered by a solid oxide fuel cell.

PHIPPS PREPARES FOR THE PRESIDENT

In less than two months, Phipps' staff and volunteers readied the Conservatory to welcome world leaders and international press

Never in its 116-year history had Phipps Conservatory hosted an event as noteworthy as the Pittsburgh G-20 Summit. In order to prepare for President Obama and Mrs. Obama, leaders from around the globe, and members of the press, every flower and leaf had to shine and every pane of glass needed to be spotless.

To evaluate Phipps from the perspective of an outsider, design consultants were brought in from Oasis Design, MTR Landscape Architects and Longwood Gardens to critique the glasshouses and outdoor grounds. Marketing consultants from WinSpin, Red House Communications and the Allegheny Conference helped Phipps polish its message. Massaro Corporation, a local construction and real estate firm, donated the services of more than two dozen employees, and six presenting sponsors gave products and money to help Phipps make aesthetic updates (see page 92 for more information).

The maintenance crew painted every doorway and gate, caulked tile, realigned bricks and pressure-washed the floors and glass. Phipps' horticulturists plucked fading leaves and spent flowers. Volunteers made sure the windowsills, walls and doors gleamed as never before. Arborists strapped on harnesses and rose dozens of feet into the air to prune yellowing palm fronds and wayward branches.

Even the plants seemed to sense the excitement in the air. The Red Abyssian Bananas and Heliconia 'Sharonii' in the Serpentine Room burst into burgundy blazes. Outside, the lily ponds showcased a kaleidoscope of colors and a newly expanded flower bed. *Verbena bonariensis*, always a stunning garden performer, made a late-season encore.

All of this activity resulted in a Conservatory polished to postcard perfection just in time for its day in the international spotlight.

Photo by Paul g. Wiegman

PHIPPS PREPARATIONS

Photos by Paul G. Wiegman

PHIPPS PREPARATIONS

Photos by Paul g. Wiegman

PHIPPS PREPARATIONS

Photos by Paul G. Wiegman

PHIPPS PREPARATIONS

Photos by Paul g. Wiegman

Photo by Richard Piacentini

PHIPPS PREPARATIONS

Photo by Richard Piacentini

Photo by Paul G. Wiegman

PHIPPS PREPARATIONS

Photos by Paul G. Wiegman

PHIPPS PREPARATIONS

Photos by Paul G. Wiegman

FINAL DETAILS AND REHEARSALS

The federal government secured Phipps' border and the color guard rehearsed for the day's most exciting moment: the arrival of the President of the United States and the First Lady

As the city of Pittsburgh prepared for the Summit by recruiting volunteers to beautify downtown, the United States Secret Service and Pittsburgh Police coordinated security and made sure all participating venues were protected. Of course, that included Phipps, the world leaders' first stop. During the weeks leading up to the event, representatives from the White House, State Department and Secret Service arrived to inspect the Conservatory, followed by security representatives from every participating country.

A sturdy, eight-foot-high fence was installed around much of Schenley Park and Phipps' perimeter, blocking off all access to unauthorized cars and pedestrians. United States military arrived and lined the walkway leading up to the Conservatory's entrance, and the color guard rehearsed, holding flags from each of the visiting countries and marching in formation.

Backdrops were erected and risers went up so that photographers could capture the high-profile arrivals. Local and national television crews set up their cameras to document the day's activities, and the table for the leaders' dinner was assembled as food and drink were perfected in the kitchens.

By the time the dignitaries made their entrance, Phipps was a spectacle of color and light and, perhaps most importantly, a safely guarded haven for the Pittsburgh G-20 Summit's welcome, opening reception and dinner.

FINAL DETAILS AND REHEARSALS

Photos by Paul G. Wiegman

FINAL DETAILS AND REHEARSALS

Photo by Paul g. Wiegman

Photo by Richard Piacentini

FINAL DETAILS AND REHEARSALS

Photo by Paul g. Wiegman

Photo by Richard Piacentini

Photo by Paul g. Wiegman

FINAL DETAILS AND REHEARSALS

Photos by Paul G. Wiegman

FINAL DETAILS AND REHEARSALS

Photo by Andy Schultz

Photo by Jordan Kay

Photo by Richard Piacentini

Photo by Richard Piacentini

FINAL DETAILS AND REHEARSALS

Photo by Richard Piacentini

Photos by Donald Gibbon

The late John Metzler (*far left and right*), president of Urban Tree Forge, crafted the table for the leaders' dinner out of trees salvaged from Riverview Park in Pittsburgh's North Side.

Photos by Donald Gibbon

FINAL DETAILS AND REHEARSALS

Photo by Donald Gibbon

The table for the leaders' dinner in Metzler's workshop (*above*) and being assembled for the leaders' dinner in Special Events Hall (*right*).

Photos by Paul & Wiegman

FINAL DETAILS AND REHEARSALS

Photo by Paul g. Wiegman

FINAL DETAILS AND REHEARSALS

Photo by Richard Piacentini

Photo by Paul g. Wiegman

Phipps' bridal dressing room was given a makeover for the G-20 meeting with low-VOC paints and new furniture.

FINAL DETAILS AND REHEARSALS

Photos by Paul g. Wiegman

FINAL DETAILS AND REHEARSALS

Photos by Paul G. Wiegman

FINAL DETAILS AND REHEARSALS

Photo by Richard Piacentini

Photos by Paul G. Wiegman

FINAL DETAILS AND REHEARSALS

Photos by Paul G. Wiegman

FINAL DETAILS AND REHEARSALS

Photos by Richard Piacentini

FINAL DETAILS AND REHEARSALS

Photo by Jan Kortz

FASHIONABLE ARRIVALS AND A WORKING DINNER

Photo by Jordan Kay

The distinguished guests meandered through Phipps' indoor gardens enjoying appetizers and cocktails before sitting down to a five-course meal fit for a president

Welcoming world leaders for dinner is no small undertaking, but the event went off with elegance and simplicity. President Obama and Mrs. Obama began to welcome guests around 6:40 p.m. French First Lady Carla Bruni-Sarkozy was heard to exclaim, "C'est magnifique!" and Phipps staff commented later that they had never heard the Conservatory called beautiful in so many different languages.

The working dinner was held in the Special Events Hall, where a table crafted from locally salvaged trees was adorned simply with a burlap runner and small flower pots filled with moss, herbs, ivy and ferns.

Leaders were served a salad with herbed vinaigrette; roasted rack of lamb; striped bass with herbed oil and lemon; a tomato and roasted pepper tart; quinoa and brown rice; leeks, chanterelle and porcini mushrooms; a grilled vegetable terrine; and for dessert, apple tarte tatin and sour cherry meringue soufflé with crème fraîche. Many of the recipes were from *The Fallingwater Cookbook* and included ingredients grown locally, such as beets from Red Door Farm, mushrooms from John Heineman Co. in Lawrenceville, Apittehikan Farm goat cheese and apples from Soergel Orchards in Franklin Park.

As the evening came to a close, it was clear that Phipps had made its mark as a venue fit for hosting the world's most prominent leaders.

Right: President Barack Obama and Mrs. Obama arrive at Phipps.

Photo by Martha Rial

OFFICIAL WELCOME AND DINNER

Official White House photos by Pete Souza

Phipps Executive Director Richard Piacentini presents the Obamas with a Fräbel glass bowl and two tropical frogs for daughters Sasha and Malia. *Right:* Piacentini introduces his family to the Obamas and gives Mrs. Obama a commendation from the American Public Gardens Association (APGA) recognizing her efforts to promote healthy foods and the benefits of gardening in children's lives.

OFFICIAL WELCOME AND DINNER

Clockwise from top left: The Obamas with County Executive Dan Onorato and his wife, Shelly Onorato; Congressman Mike Doyle and his wife, Susan Doyle; Governor Edward G. Rendell; Pittsburgh Mayor Luke Ravenstahl.

Photos by Martha Rial

The Obamas with Lee Myung-bak, President
of South Korea, and his wife, Kim Yoon-ok.

Official White House photo by Pete Souza

OFFICIAL WELCOME AND DINNER

Above: Jan Peter Balkenende, Prime Minister of the Netherlands.

Right: Mexican President Felipe Calderón and his wife, Margarita Zavala, arrive at Phipps.

THE PITTSBURGH SUMMIT 2009

President of Spain José Luis
Rodríguez Zapatero with
the Obamas.

Photo by Martha Rial

OFFICIAL WELCOME AND DINNER

Above: President Obama with President Luiz Inácio Lula da Silva of Brazil.

Right: Saudi Arabia's Minister of Foreign Affairs Saud Al Faisal.

Far Right: The Obamas with Indonesian President Susilo Bambang Yudhoyono and his wife, Ani Yudhoyono Bambang.

Photos by Martha Rial

PITTSBURGH SUMMIT 2009

THE PITTSBURGH SUMMIT 2009

OFFICIAL WELCOME AND DINNER

Above: Argentina's President Cristina Fernández de Kirchner is greeted by the Obamas.

Right: President Dmitry Medvedev of Russia and his wife, Svetlana Medvedeva.

Photos by Martha Rial

TSBURGH UMMIT2009

Above: The Obamas await the next dignitary accompanied by Major Gregory L. Cantry.

Left: Turkey's Prime Minister Recep Tayyip Erdgaon with President Obama.

OFFICIAL WELCOME AND DINNER

Above: Australia's Prime Minister Kevin Rudd and his wife, Thérèse Rein, pose with the Obamas.
Right: India's Prime Minister Manmohan Singh and his wife, Gursharan Kaur. *Photos by Martha Rial*

THE PITTSBURGH SUMMIT 2009

OFFICIAL WELCOME AND DINNER

THE PITTSBURGH SUMMIT 2009

Right: Italy's Prime Minister Silvio Berlusconi
with President Obama.

Far Right: The Obamas with South African
President Jacob Zuma and his wife,
Nompumelelo Ntuli Zuma.

Photos by Martha Rial

THE PITTSBURGH SUMMIT 2009

OFFICIAL WELCOME AND DINNER

Right: Canadian Prime Minister Stephen Harper and his wife, Laureen Harper.

Far right: President of the European Council and Prime Minister of Sweden Fredrik Reinfeldt and his wife, Filippa Reinfeldt.

Photo courtesy Office of the Prime Minister of Canada

THE PITTSBURGH SUMMIT 2009

Photo by Martha Rial

OFFICIAL WELCOME AND DINNER

THE PITTSBURGH SUMMIT 2009

Right: Prime Minister of the United Kingdom Gordon Brown is greeted by President Obama.

Photo by Martha Rial

Far Right: Meles Zenawi, Chair of the executive committee of The New Partnership for Africa's Development (NEPAD) and Prime Minister of Ethiopia, and his wife, Azeb Mesfin.

Official White House photo by Pete Souza

OFFICIAL WELCOME & DINNER SUMMIT 2009

Left: China's President Hu Jintao.

Right: Japan's Prime Minister Yukio Hatoyama and his wife, Miyuki Hatoyama.

Photos by Martha Rial

OFFICIAL WELCOME AND DINNER

*Left: President Obama greets
German Chancellor Angela Merkel.*

Photo by Martha Rial

*Right: France's President Nicolas
Sarkozy and his wife,
Carla Bruni-Sarkozy, arrive.*

Official White House photo by Pete Souza

OTHER INVITEES

UNITED STATES

T.H. Tim Geithner | Secretary of the Treasury
Mr. Michael Froman | Sherpa
Ms. Lael Brainard | Finance Deputy

ARGENTINA

Dr. Nestor Kirchner | Spouse of the President
H.E. Amado Boudou | Minister of Finance
H.E. Hector Timerman | Sherpa
H.E. Jorge Taiana | Finance Deputy

AUSTRALIA

T.H. Wayne Swan, M.P. | Minister of Finance
Dr. Andrew Charlton | Sherpa
Mr. Michael Callaghan | Finance Deputy

BRAZIL

Mrs. Marisa Leticia Lula da Silva | Spouse of the President
H.E. Guido Mantega | Minister of Finance
H.E. Pedro Luiz Carneiro de Mendonca | Sherpa
H.E. Marcos Galvao | Finance Deputy

CANADA

T.H. Jim Flaherty | Minister of Finance
Mr. Leonard Edwards | Sherpa
Mr. Tiff Macklem | Finance Deputy

CHINA

Mr. Xie Xuren | Finance Minister
Mr. He Yafei | Sherpa
Mr. Li Yong | Finance Deputy

FRANCE

H.E. Christine Lagarde | Minister of Finance
Mr. Jean-David Levitte | Sherpa
Mr. Xavier Musca | Finance Deputy

GERMANY

H.E. Peer Steinbrueck | Minister of Finance
Dr. Jens Weidmann | Sherpa
Mr. Jorg Asmussen | Finance Deputy

INDIA

Mr. M.K. Narayanan | National Security Advisor

Dr. Montek Singh Althwalia | Sherpa
Mr. Ashok Chawla | Finance Deputy

INDONESIA

H.E. Sri Mulyani Indrawati | Minister of Finance
Mr. Mahendra Siregar | Sherpa
Mr. M. Chatib Basri | Finance Deputy

ITALY

T.H. Giulio Tremonti | Minister of Finance
H.E. Giampiero Massolo | Sherpa
H.E. Professor Vittorio Grilli | Finance Deputy

JAPAN

H.E. Hirohisa Fujii | Minister of Finance
Mr. Yoichi Otabe | Sherpa
Mr. Rintaro Tamaki | Finance Deputy

REPUBLIC OF KOREA

H.E. Yoon Jeung-Hyun | Minister of Strategy and Finance
Mr. Ahn Ho-young | Sherpa
Mr. Shin Je-Yoon | Finance Deputy

MEXICO

H.E. Dr. Agustin Carstens | Secretary of Finance
H.E. Patricia Espinosa Cantellano | Sherpa
Dr. Alejandro Werner Wainfield | Finance Deputy

NETHERLANDS

H.E. Wouter Bos | Minister of Finance
Mr. Richard Van Zwol | Sherpa
Mr. Maarten Verwey | Finance Deputy

RUSSIA

T.H. Aleksey Kudrin | Minister of Finance
Mr. Arkady Dvorkovich | Sherpa
Mr. Dmitry Pankin | Finance Deputy

SAUDI ARABIA

H.E. Dr. Ibrahim Al-Assaf | Minister of Finance
H.E. Dr. Mohammed Al-Jasser | Sherpa
H.E. Dr. Hamad Al-Bazai | Finance Deputy

SOUTH AFRICA

Mr. Pravin Gordhan | Minister of Finance
Mr. Mandisi Mpahlwa | Sherpa
Mr. Elias Lesetja Kganyago | Finance Deputy

SPAIN

Ms. Sonsoles Espinosa Diaz | Spouse of the President
H.E. Elena Salgado | Minister of Finance
Mr. Javier Valles | Sherpa
Mr. Jose Manuel Campa | Finance Deputy

SWEDEN

H.E. Anders Borg | Minister of Finance
Dr. Mikael Sandstrom | Sherpa
Mr. Per Jansson | Finance Deputy

TURKEY

Mrs. Emine Erdogan | Spouse of the Prime Minister
H.E. Ali Babacan | Deputy Prime Minister and Minister of State
H.E. Ibrahim Canakci | Sherpa
H.E. Mehmet Simsek | Minister of Finance

UNITED KINGDOM

Mrs. Sarah Brown | Spouse of the Prime Minister
The Rt. Hon. Alistair Darling | Minister of Finance
Mr. Jonathan Cunliffe | Sherpa
Mr. Stephen Pickford | Finance Deputy

European Commission

His Excellency Jose Manuel Barroso | President of the European Commission
Mrs. Margarida Barroso | Spouse of the President
T.H. Joaquin Almunia | Commissioner
Mr. Joao Vale de Almeida | Sherpa
Mr. Marco Buti | Finance Deputy

United Nations

His Excellency Ban Ki-moon | Secretary-General of the United Nations
Mrs. Ban Soon-taek | Spouse of the Secretary-General
H.E. Helen Clark | Sherpa

International Labor Organization (ILO)

Mr. Juan Somavia | Director General of the International Labor Organization
Ms. Andriana Santa Cruz | Spouse of the Director General
Ms. Maria Angelica Ducci | Sherpa

World Bank (WB)

The Honorable Robert B. Zoellick | President of the World Bank Group
Mr. Graeme Wheeler | Sherpa

International Monetary Fund (IMF)

Mr. Dominique Strauss-Kahn | Managing Director of the International Monetary Fund
H.E. Yousef Boutros-Ghali | Chairman of the International Financial and Monetary Committee and Minister of Finance of the Arab Republic of Egypt
Mr. John Lipsky | Sherpa

Organization for Economic Cooperation and Development (OECD)

Mr. Angel Gurría | Secretary General of the Organization for Economic Cooperation and Development
Mrs. Lulu Gurría | Spouse of the Secretary General
Ms. Gabriela Ramos | Sherpa

Association of South East Asian Nations (ASEAN)

His Excellency Abhisit Vejjajiva | Prime Minister of the Kingdom of Thailand
Mrs. Pimpen Vejjajiva | Spouse of the Prime Minister
H.E. Dr. Surin Pitsuwan | Secretary General of ASEAN

World Trade Organization (WTO)

Mr. Pascal Lamy | Director General of the World Trade Organization
Ms. Arancha Gonzalez | Sherpa

Financial Stability Board (FSB)

Professor Mario Draghi | Chairman of the Financial Stability Board
Mr. Svein Andresen | Secretary General

African Union (AU)

His Excellency Dr. Jean Ping | Chairperson of the Commission of the African Union

Asia-Pacific Economic Cooperation (APEC)

His Excellency Tharman Shanmugaratnam | Fin. Minister of the Rep. of Singapore

Photo by Martha Rial

OFFICIAL WELCOME AND DINNER

Dinner

*On the occasion of the
Pittsburgh Summit*

*Salad of Petite Farm Greens
Herbed Vinaigrette*

Assorted Beets

Apitzhenkan Farm Chèvre

White Corn Bisque Demitasse and Summer Truffle

SULLIVAN VINEYARDS ESTATE CHARDONNAY 2006

Roasted Rack of Lamb with Demi-glace

Striped Bass with Herbed Oil and Lemon

Tomato and Roasted Pepper Tart

Quinoa and Brown Rice

Leeks, Chanterelle and Porcini Mushrooms

Grilled Vegetable Terrine

SULLIVAN VINEYARDS ESTATE CABERNET SAUVIGNON 2006

Apple Tarte Tatin

Orange and Lemon Chiffon

Crème Fraîche

*Phipps Conservatory
Pittsburgh, Pennsylvania*

Thursday, September 24, 2009

Official White House photo by Pete Souza

President Barack Obama talks with Russian President Dmitry Medvedev in Phipps' Special Events Hall.

OFFICIAL WELCOME AND DINNER

*Right: President Obama and India's Prime Minister Dr. Manmohan Singh.
Below: With German Chancellor Angela Merkel and Mexican President Felipe Calderon.
Far right: President Obama addresses world leaders.*

Official White House photos by Pete Souza

Photo by Paul g. Wiegman

World leaders at David L. Lawrence Convention Center. *Official White House photo by Pete Souza*

PHIPPS DONORS

We dedicate this special issue of *Phipps Magazine* to the companies, organizations and individuals that helped Phipps prepare for the G-20 Summit.

Donors:

BNY MELLON

BNY Mellon generously partnered with Phipps to beautify the exterior gardens. This support facilitated dramatic enhancements to the Conservatory's front entrance, the Aquatic Gardens that adjoin the East Wing of the Conservatory, the Outdoor Garden abutting the West Wing and the Japanese Courtyard Garden.

PNC FINANCIAL SERVICES GROUP, INC.

PNC Financial Services Group Inc. continued a tradition of support for Phipps by underwriting interior site improvements at Pittsburgh's prized Lord and Burnham Conservatory. Phipps honorably ascribed the Conservatory's East Wing in recognition of this magnanimous support.

PPG INDUSTRIES INC.

PPG Industries Inc. charitably extended its support and diversified palette of specialty products to Phipps for

improvement of its interior. Phipps dedicated its Tropical Forest Conservatory with gratitude for this loyal support.

UPMC HEALTH PLAN

UPMC Health Plan, Inc. provided community-minded support to Phipps for interior upgrades of its conservatories. Phipps dedicated its Welcome Center in affirmation of this important partnership.

UPMC INTERNATIONAL

UPMC International, a global network dedicated to bringing medical, research and academic health care access to patients around the globe, graciously assumed a role of support for interior upgrades. The Conservatory extended the dedicatory honor of its historic Palm Court in appreciation of this support.

ASSIST AMERICA

Assist America, the largest provider of global emergency medical services through employee benefit plans in the United States, generously provided financial support for interior improvements. Phipps ascribed the South Conservatory in recognition of this significant contribution.

Phipps Site In-Kind Donors and Other Contributors

ABC Imaging
Andropogon Associates
Allegheny Conference on Community Development
Carnegie Mellon University
The Design Alliance Architects
K&L Gates
Longwood Gardens
MBA Sustainability Program of Duquesne University
Massaro Corporation, Inc.
M•T•R Landscape Architects, LLC
Siemens Power Generation, Inc.
University of Pittsburgh
Weisshouse
WinSpin CIC, Inc.

A Special Thank You to:

Marilynn Mendell, WinSpin CIC
Catherine DeLoughry, Allegheny Conference
Gloria Blint and Samantha Morris, Red House Communications
Steve Peterman, Massaro Corporation
Paul g. Wiegman, PGWPHOTOGRAPHY

CONTRIBUTORS AND STAFF

Phipps Trustees as of September 24, 2009:

Joseph Lagana, Chair
Missy Unkovic, Vice Chair
Cathy Bissoon, Secretary
Jui Joshi, Assistant Secretary
Charles Brodbeck, Treasurer

Mary Berger
Albert Biglan
Tom Blanchard
Lawrence Breck
Suzy Broadhurst
Elmer Burger II
Beverlynn Elliott
Edith Fisher*
James Frantz
Evan Frazier
Peter Gerszten
Barbara Granito
Erica Guydosh
Gregory Harbaugh
Katharine Hillman
Henry Hoffstot Jr.
Victoria Holt
Carole Horowitz
Laura Karet
Sally Ketchum
Gloria Kleiman
Scott Lammie
F. Michael Langley
Cate Linn
James Mitnick
James Moore
Donald Moritz
Jennifer Muse
Reshma Paranjpe
Alka Patel

Donna Patterson
Theodora Polamalu
Arun Ranchod
F. Brooks Robinson
Elin Roddey*
Frank Sarris (deceased)
Nancy Scarton
Paula Sculley
Richard Soeder
W. Paul Spencer*
James Stalder
Lauren Sufrin
Stephen Tonsor IV
*Emeritus

Staff:

Patty Adamiak
Charles Alberti *
Amanda Amad *
Nicho Anderson
Nicole Ball *
Kristin Banks *
Mijoa Bell *
Scott Benack
Sarah Bertovich
Sandy Bishop
Carolyn Borger
Karen Bracken
Sherece Brown
Scott Campanella *
John Chabala
Colleen Chorney
Christopher Coghlan *
Kerri Colbert
Scott Creary
Drew Danver *
Robert Delaney*
Trish Derry
Sarah Dickinson
Stacey Dinsmore *
Holly Dubiel
Greg DuFour
Charlotte Dunlap
Tyler Dunlap
Claire Dusak
Ray Englert
Jane Fahringer
Richard Fix *
Mary Kaye Forbes
Sheila Garcia
Larry George
William Grindle *
Shelley Grotzinger

Michele Grygo
Sandra Hairston
Janine Halferty
Kevin Haughey
Darlana Hileman
Erica Holcombe *
Linda Holsing
John Hooper
Philip Houghtby *
Connie Jamison
Nancy Jankowiak
Garth Johnston*
Kerry Kely
Chelsea Kendle *
Robert Kleekpo
Matt Klempa
Cheryl Kocsis
Jan Kortz
Barb Krause
Carolyn Lake
Jennifer LeMasters
Dawn Lucas
James Lynch *
Liz Lynch
Nancy Macey
Lisa Macioce
Jackie McDonough
Deb McGuire
Brian McLaughlin
Erin Melbert
Jordyn Melino
Gene Mercuri
Tess Miller
Kassie Mittereder
Jo Anne Mount
Quill Murphy *
Alan Nascone *
Eric Nicholls *

Bea Novak
Kelly Ogrodnik
Justine Patrick
Wayne Paul
Curt Pesanka
Debra Petitt *
Kathy Petruska
Richard Piacentini
Maria Pietropola
Nancy Pingor
Tracie Pittas *
Craig Power
Hilary Prescott
Tim Quinn *
Margie Radebaugh
Kevin Rau
Joe Reed
Nicole Rodrigues
Christine Salitrik
Juvy Rose Santos
Laura Schoch
Andy Sciulli
Elizabeth Scott
Alisa Shetter
Danielle Siepka
Michael Smith *
Jeffrey Spier *
Mark Spier
Alex Starnes
Alex Szedon
Rich Test
Laura Tobin
Monica Vickers
Al Vollberg
Georgia Wahl
Kelliann Walsh
Greg Walton
Susan Wandless

Katie Werner
Andreus Wheatley *
Mark Williams *
Suzanne Witkowski
Yulanda Woodson
Sue Wyble

*Café Phipps **

Phipps thanks:

The White House
The U.S. Department of State
The Department of Commerce
Federal, state and local security agencies
All in Good Taste Productions
CSI Conference Systems
Hargrove
Siemens
Sodexo

The production of this special edition of *Phipps Magazine* was made possible by the generous underwriting of:

assist america®

Photo by Alexander Denmark

