

New England
Botanic Garden
AT TOWER HILL

Press Kit
2025

Mission

To create experiences with plants that inspire people and improve the world.

History

New England Botanic Garden at Tower Hill opened in Boylston, MA, in 1986, but the organization's history dates back much further. The Garden is owned and operated by the Worcester County Horticultural Society (WCHS), one of the oldest active horticultural societies in the country. Established in 1842, WCHS grew to be a cornerstone institution for the region. For decades, from its downtown Worcester headquarters, the society held exhibitions that celebrated Worcester County's thriving agricultural community. By the 1940s, however, the large country estates that supported such shows began to diminish and exhibition entries declined. In response, WCHS set out to cultivate its own gardens. The vision of a permanent botanic garden for the public to enjoy grew.

About the Garden

Discover a 200-acre, world-class garden in the heart of New England. At this living museum, visitors experience the wonder of plants while exploring 18 distinct formal and naturalistic garden spaces, walking trails, and more. Educational programs, events and exhibitions, shopping and dining opportunities, and stunning views of the Wachusett Reservoir make New England Botanic Garden a top regional destination. The Garden is proud to be a place where everyone belongs, where wandering is always welcome, and where no two visits will ever be the same.

Garden Highlights

The Ramble

A whimsical garden designed for families with interactive play features and hundreds of perennials, shrubs, trees, and a pond of seasonal aquatic plants.

The Court: A Garden Within Reach

A universally accessible garden featuring raised beds, living walls, and plants selected for their multisensory appeal.

Inner Park

A woodland native plant garden that spans more than five acres and features a variety of spring ephemerals and native shrubs.

Climate Garden

A hands-on, youth-oriented garden that demonstrates agricultural techniques for a more sustainable future.

Lawn Garden

A large-scale garden with an array of exquisite trees and shrubs, as well as thousands of spring bulbs and summer-blooming perennials.

Orangerie & Limonaia

Subtropical conservatories that house collections of non-hardy plants such as citrus, palms, agave, camellias, orchids, and more.

By The Numbers 2024

Total area
200 acres

Annual Visitors
230,980

Members
12,162

Garden Volunteer
Hours Served
5,556

Staff
112

Adult Education
Attendance
5,210

Youth Education
Participants
12,115

Fresh Produce
Donated
18

(Vegetable Garden
supports food pantries
in Worcester, MA)

CO2 Emissions
Eliminated
50 tons

(Achieved through
sustainable
horticulture initiatives)

Garden in Action

New England Botanic Garden is determined to do and be more for the region. Recent years have been marked with many important milestones.

Project & Initiative Snapshots

Public gardens play a vital role in the wellbeing of our world. They connect people with nature. They also protect scientifically significant living plant collections and provide community education. In response to climate change and biodiversity loss, botanic gardens around the world are doing more to conserve natural resources, engage in research, and inspire environmental stewardship. Projects and initiatives at New England Botanic Garden support ecosystem health at the Garden and beyond so that people, plants, and wildlife thrive on this planet for generations to come.

Sustainable Initiatives

From decarbonizing horticulture operations to sourcing local plant material and limiting plastic use in the café and Garden Shop, New England Botanic Garden weaves sustainable initiatives throughout operations.

Community Education and Outreach

Though in-school programs and collaborations with area nonprofits, the Garden educates youth about plant-based solutions to climate change. Annual Community Greening awards celebrate nonprofits, businesses, municipalities, and individuals for using plants to build healthy, vibrant communities.

Heirloom Apple Preservation

The Garden's Frank L. Harrington Sr. Orchard features a historic collection of 119 heirloom apples, some of which are extremely rare, according to recent DNA analysis. By caring for the orchard and sharing information about the collection, the Garden preserves the region's agricultural history and demonstrates the importance of agricultural biodiversity.

American Chestnut Restoration

With its partner, the American Chestnut Cooperators' Foundation (ACCF), the Garden is involved in efforts to restore American chestnuts to their native range using trees from an ACCF breeding program that are naturally blight resistant and one hundred percent *Castanea dentata*. The Garden planted more than 200 American chestnut seeds and seedlings in naturalistic spaces and monitors their growth as part of this initiative.

Learn more about these projects and more at nebg.org/environment-and-sustainability.

Plant Conservation, Research, and Ecological Horticulture

In 2024, New England Botanic Garden announced a formal affiliation with leading international and national environmental organizations, the U.S. branch of Botanic Gardens Conservation International (BGCI-US) and the Ecological Landscape Alliance (ELA). This exciting partnership, rooted in strong mission alignment, brings the leadership base of both BGCI-US and ELA to the Garden and strengthens all three organizations in plant conservation, research, and ecological horticulture practice. ELA and BGCI-US are led by Mark Richardson, Director of Strategic Horticulture Partnerships.

ecological
landscape
alliance

**BOTANIC
GARDENS**
CONSERVATION
INTERNATIONAL

Learning

Educational Programs

Families, children, and adults find fun and engaging nature-based learning opportunities at New England Botanic Garden year-round. A robust calendar of activities includes lectures with horticultural experts, home gardening classes, visual arts classes, health and wellness workshops, kids arts and crafts, summer drop-off programs for children, and more.

Exhibits & Events

Exciting, nature-inspired events and exhibitions celebrate the wonder of plants and showcase the art and science of horticulture. Throughout the year, the Garden hosts talented artists and musicians that draw visitors from around the region. Annual exhibits and events include :

- An Orchid Exhibition
- Music in Bloom
- Thursday Summer Evenings
- Summer & Fall Exhibits
- Gnomevember
- Night Lights

Experiences

Shopping & Dining

Located in the Visitors Center, the Garden Shop features seasonal houseplants, gardening tools, books for all ages, jewelry, stationary, nature-inspired toys for children, and more. Meanwhile, the Farmer and the Fork café, open seven days a week for lunch, offers a variety of menu items prepared with fresh, locally-sourced ingredients.

Weddings & Private Events

Each year, over 300 private events, from weddings to children's birthday parties, celebrations of life, professional conferences, retreats, and more, are hosted across New England Botanic Garden grounds.

Engage our Experts

New England Botanic Garden's experienced and knowledgeable leaders enjoy connecting with members of the media on topics of horticulture, ecological approaches to gardening and landscape design, New England's native plants, urban forestry, the role of public gardens, and more.

Grace Elton, CEO

Grace Elton (she/her/hers) is CEO of New England Botanic Garden at Tower Hill, a 200-acre garden in Boylston, MA. Since 2017, she has increased the Garden's annual budget by 59%, annual visitation by 55%, and membership by 27%. She led the largest comprehensive capital campaign in the Garden's history, raising over \$31M to build a children's garden, increasing infrastructure and ADA accessibility, increasing the Garden's physical footprint by over 60 acres, and growing the endowment. Elton has a strong public horticulture background with experience at premier gardens in the United States and United Kingdom. While serving as director of horticulture, Lewis Ginter Botanical Garden in Richmond, VA garnered national recognition as a top 10 botanical garden by USA Today and achieved the National Medal from the Institute of Museum and Library Services. She also served as horticulture supervisor and adjunct professor at the 118-acre Ambler Arboretum of Temple University in Ambler, Pennsylvania. As a recipient of the prestigious Martin McLaren Horticulture Scholar award presented by the Garden Club of America, Elton studied botanic garden education, practical horticulture and landscape design in England at the Royal Botanic Gardens Kew, Royal Horticulture Society Rosemoor, the Eden Project, and the Chelsea Physic Garden; and in

Scotland at the Royal Botanic Gardens Edinburgh. Elton has a Master of Science in public horticulture with a certificate in museum studies from the Longwood Graduate Program, University of Delaware. Her Bachelor of Science degree is in environmental horticulture with a public gardens management specialization from University of Florida.

She currently serves as Director at Large for Discover Central Massachusetts and was previously the Treasurer of the Board of Directors for the American Public Gardens Association. Elton was honored as a "Top 40 Under 40" for Richmond, VA's Style Weekly magazine in 2013 and "Top 40 Under 40" for Worcester, MA's Worcester Business Journal in 2018. Elton was chosen for the 2019 Distinguished Young Alumni Award from the College of Agriculture and Natural Resources of the University of Delaware. She was also honored by the Worcester Business Journal on their "Power 50" list in both 2019 and 2023.

Steve Conaway, Ph.D, Director of Horticulture

Steve Conaway, Ph.D. (he/him/his) is Director of Horticulture at New England Botanic Garden at Tower Hill. Conaway developed an early passion for plant science and sustainability working in crop diversity preservation on farms in New England. He studied environmental horticulture at the University of New Hampshire where he helped implement the campus-wide composting program. He pursued an interest in tropical plant science and invasive species on the island of Hawaii, working in horticulture and later as a visiting scholar for the Pacific Basin Agricultural Research Center. Conaway studied plant pathology at The Pennsylvania State University where his doctoral dissertation centered on the control of invasive weeds with naturally occurring fungal pathogens. As Conservation and Outreach Director at Greenwich Land Trust, he led educational programming and directed ecological restoration projects on 750 acres of protected open space. Before joining the team at NEBG, Conaway worked as the Associate Director of Horticulture at Wave Hill where he focused on the health and beauty of the gardens, greenhouses, and woodlands.

New England Botanic Garden

AT TOWER HILL

NEW ENGLAND BOTANIC GARDEN
AT TOWER HILL
11 FRENCH DRIVE, BOYLSTON, MA, 01505

WEBSITE: NEBG.ORG
PRESS PAGE: NEBG.ORG/PRESS
SOCIAL MEDIA: @NewEnglandBG

MEDIA CONTACT

Liz Nye, Public Relations Manager
lnye@nebg.org | 508.869.6111 X143

Gitu Jain, Senior Marketing and
Communications Manager
gjain@nebg.org | 508.869.6111 X142