

STATE ^{O F} T H E FOREST

N E W P O R T , R H O D E I S L A N D 2 0 1 8

The Newport Project students and teacher Nancy Noonan at The Tree House at Rogers High School show off some of the 58 species under their personal care.

*newport, rhode island's state of the forest report is brought to you by the
NEWPORT TREE SOCIETY & CITY OF NEWPORT DIVISION OF FORESTRY*

with special thanks to newport's professionally accredited arboreta

BELLEVUE HOUSE · FREDERICK LAW OLMSTED PARK & ARBORETUM
HILLSIDE · IRONWOOD · MIRAMAR ARBORETUM · OAKWOOD ARBORETUM
OCEAN VIEW · PEACE POCKET · SEASCAPE · SOMERSHOME · THE ARBORETUM
AT SALVE REGINA · THE CHALET · THE NEWPORT ARBORETUM
THE NEWPORT MANSIONS ARBORETUM · THE WHIM

...and all those who care for our legendary urban forest

Newport Tree Society staff member Jon Greenberg with Arnold Arboretum Manager of Plant Production Tiffany Enzenbacher during a trip to the Arnold to collect seedlings placed in the care of The Newport Arboretum. As an accredited arboretum, Newport's citywide arboretum is eligible to participate in plant exchanges with other arboreta.

a year in brief

MARCH 15, 2018. Deciding where to begin isn't easy when reviewing the past year in arboriculture in Newport. 2017 was, frankly, one for the books.

We might begin by noting that for the first time in 90 years, seedlings from Arnold Arboretum collecting expeditions have been entrusted to our city. Or that a new grow house is up and running at Rogers High School. Or that America's tree guru, Dr. Michael Dirr, visited Newport on a hunt for heritage trees. Oh, and did we mention that 11 new arboreta were accredited in Newport this past year? Let's dive in.

In May, the Newport Tree Society established a program ushering Newport properties through the process of professional arboretum accreditation. **Now home to 15 accredited arboreta,**

far more than any other city in the world, Newport has truly earned the moniker 'City of Arboreta.'

In April and July, **the nation's foremost tree expert, Dr. Michael Dirr, visited Newport** to lecture about 'noble trees' and scour the city for the best of the best of Newport's legendary trees. Those identified by Dirr and other arborists as some of our most unique, historic, and often at-risk trees will be among the first candidates for propagation in our new **Heritage Tree Program.**

Students and teachers from The Newport Project at Rogers High School are working with Newport Tree Society staff to preserve the genetic lines of Newport's heritage trees, supported by experts from the University of Rhode Island and our greater community. The

backbone of this program is **The Tree House, a new horticultural polyhouse** constructed at the high school in December 2017 which currently houses well over 50 different species of trees.

Heritage trees sit upon heritage landscapes, and the Newport Tree Society is proud to join in collaboration with historian John Tsrichirch on a long overdue initiative: a research project and book entitled *America's Eden: Newport Landscapes through the Ages. America's Eden* will be a landmark publication, the first comprehensive work on Newport's nationally significant historic landscapes.

This year, the Newport Open Space Partnership, with the support of the van Beuren Charitable Foundation, **completed historic surveys of Eisenhower**

Note the incredible wide-branching form of this venerable European hornbeam, *Carpinus betulus*, as viewed through a screen of weeping European beech leaves. Found on the Merrillton estate, this hornbeam—one of Newport's most important heritage trees—has suffered great damage in recent storms.

Park and Touro Park. Tanya Kelley, principal of PLACEStudio, LLC, worked with historic preservation students at Salve Regina University on the Touro Park survey, including documentation of existing conditions and historic research on the park plan, sculptures and of course the mysterious Stone Tower.

But we don't just study our historic landscapes. We use them! The Newport Open Space Partnership's Play Hut opened for the first time this past summer at Miantonomi Park. **The Play Hut, filled with games and sports equipment, helped activate one of Newport's most important parks.**

And finally, we ended a successful summer season by honoring Newport's 2017 graduating class of 11 arboreta during the **Evening of the Arboreta celebration at Hillside**, an event which also funded The Tree House at Rogers High School. ■

Figures from Washington Square and Eisenhower Park cultural landscape report.

Many hands volunteered to make The Tree House a reality. Our sincerest thanks to volunteers Christian Sullivan (Sterling Lawn & Landscape), JG Edwards Construction, Robert Currier, Manuel Sousa, Kidder Gowen, Horus Khuit, Brian Ferreira, James Currier....and to our teachers, Nancy Noonan, Bethany Borgueta, Tricia Bailey, Lily Herberger, Kristyn Woodland, Pam Gilipin, John Tschirch, John Campanini, Karen Barbera, and Nick Castrataro. In just a few months, this modest grow house has already witnessed some of the finest mentorship our community has to offer, with many more teachers waiting in the wings. *Main photograph courtesy of the Rhode Island Foundation (Connie Grosch).*

the tree house

In December 2017, Rogers High School became the site of the Newport Tree Society's newest 'satellite nursery.' These tree nurseries, found citywide, are a keystone in the society's effort to re-plant all four corners of our aging urban forest with truly special specimen trees.

The Tree House, a horticultural polyhouse at the new tree nursery, is currently home to a remarkable variety of trees (58 species at present). Students and teachers from The Newport Project at Rogers H.S. are working side-by-side with Newport Tree Society staff to care for the very special seedlings that will make up the next generation of our urban forest.

Among these young trees are 70 plants from the Arnold Arboretum in Boston. This is likely the first time in 90 years—since the death of Arnold Arboretum Director Charles Sprague

Sargent, who had a home in Newport—that **trees from Arnold Arboretum collecting expeditions abroad have made their way to Newport.** This plant exchange program, made possible by the new grow house, fulfills professional accreditation requirements for the citywide arboretum.

The Tree House is also essential to the success of the new **Heritage Tree Program, an effort to preserve the genetic lines of Newport's most special and at-risk trees.** Students are currently propagating seedlings from Morton Park's oldest native sweetgum, an American beech from the Ironwood arboretum, and a venerable katsura from the former John Nicholas Brown estate.

The Newport Project students are learning species identification, tree morphology, and propagation methods, taught by horticulturists Tricia Bailey

and Kristyn Woodland, and URI graduate student Lily Herberger.

Visiting instructor John Campanini of the Rhode Island Tree Council lectured on tree identification, while landscape designer Karen Barbera guided students to use their imaginations and natural materials to personalize The Tree House. Historian John Tschirch helped connect the students' special heritage seedlings to their parent trees and historic landscapes. And this April, University of Rhode Island plant scientist and greenhouse manager Nick Castrataro will be helping the students clone heritage trees using rooting and bud grafting techniques.

The Tree House was made possible by proceeds from the Evening of the Arboreta celebration and grants from the van Beuren Charitable Foundation and Rhode Island Foundation. ■

BELLEVUE HOUSE

THE WHIM

SEASCAPE

FREDERICK LAW OLMFSTED
PARK & ARBORETUM

OAKWOOD ARBORETUM

PEACE POCKET

HILLSIDE

THE CHALET

IRONWOOD

MIRAMAR ARBORETUM

OCEAN VIEW

SOMERSHOME

THE ARBORETUM
AT SALVE REGINA

THE NEWPORT ARBORETUM

THE NEWPORT
MANSIONS ARBORETUM

city of arboreta

Between May and September of 2017 the Newport Tree Society guided eleven Newport properties through the Arbnet professional accreditation process. Today, Newport is home to 15 accredited arboreta, more than any other city in the world.

The Arbnet Arboretum Accreditation program recognizes arboreta worldwide who have met specific standards of professional practice in the field. Level I accreditation requires 25 or more species or cultivars of trees and woody plants, an arboretum steering committee, and a public element.

Newport's emerging reputation as the City of Arboreta establishes us as a thought-provoking model for community forestry, conservation, heritage horticulture, and landscape preservation.

Left: Newport's fifteen accredited arboreta. *Right:* Noah Croy and Christian Sullivan plant an impressive *Ginkgo biloba* at Oakwood Arboretum.

A photograph showing two individuals, Nijah Johnson and Gianna Forsyth, working in a greenhouse. Nijah, on the left, is an adult Black woman with curly hair tied back, wearing glasses, a brown jacket, and a blue patterned headband. She is holding a small black tray containing several small green seedlings. A white label in the tray reads "SWEETGUM SEEDLING". Gianna, on the right, is a young girl with light-colored hair, wearing a green and white striped beanie with "SCHOOL OF THE" on it, glasses, and headphones around her neck. She is also holding a similar tray of seedlings. They are both focused on their task of transplanting the seedlings.

Nijah Johnson and Gianna Forsyth hard at work transplanting seedlings from the oldest Sweetgum (*Liquidambar styraciflua*) in Morton Park, a tree which predates Frederick Law Olmsted's 1894 design plan for the park. Propagation from seed increases the genetic diversity of our local native tree stock. *Photograph courtesy of the Rhode Island Foundation (Connie Grosch).*

8,136 public and private trees representing 127 genera are currently documented in the citywide living collections.

NEWPORT, RHODE ISLAND 2018 LIVING COLLECTIONS by SPECIES & VARIETY

GENUS	COUNT	Cedrus	39	Enkianthus	2	Laburnum	5	Pinus	80	Sorbus	2
Abies	12	Celtis	20	Eucommia	1	Lagerstroemia	10	Pistacia	3	Spiraea	1
Acer	1747	Cephalotaxus	2	Euonymus	3	Larix	13	Platanus	421	Stewartia	10
Aesculus	96	Cercidiphyllum	21	Fagus	389	Leitneria	1	Populus	39	Styphnolobium	56
Ailanthus	5	Cercis	11	Ficus	2	Ligustrum	7	Prunus	587	Styrax	11
Albizia	5	Chamaecyparis	117	Franklinia	1	Lindera	1	Pseudotsuga	3	Syringa	63
Alnus	4	Chionanthus	7	Fraxinus	199	Liquidambar	68	Ptelea	8	Taxodium	6
Amelanchier	15	Cladrastis	7	Ginkgo	66	Liriodendron	47	Pterocarya	1	Taxus	30
Aralia	1	Clethra	3	Gleditsia	142	Maackia	3	Pteroceltis	2	Tetradium	7
Araucaria	1	Cornus	229	Gymnocladus	6	Magnolia	83	Pyrus	299	Thuja	256
Aronia	1	Corylopsis	1	Halesia	15	Malus	146	Quercus	597	Thujopsis	5
Asimina	1	Corylus	3	Hamamelis	14	Mespilus	1	Rhododendron	2	Tilia	499
Berberis	1	Cotinus	4	Heptacodium	6	Metasequoia	30	Rhus	5	Tsuga	9
Betula	73	Cotoneaster	1	Hibiscus	1	Morus	21	Robinia	9	Ulmus	314
Buxus	1	Crataegus	40	Hovenia	5	Myrcia	1	Salix	54	Viburnum	9
Callicarpa	1	Cryptomeria	60	Idesia	3	Nyssa	10	Sambucus	1	Weigela	1
Calocedrus	5	Cunninghamia	3	Ilex	42	Ostrya	7	Sassafras	1	Wisteria	1
Calycanthus	1	x Cupressocyparis	27	Jasminum	1	Oxydendrum	9	Sciadopitys	19	Zelkova	159
Caragana	1	Cupressus	6	Juglans	19	Parrotia	7	Sequoia	3	UNKNOWN	142
Carpinus	75	Davidia	1	Juniperus	85	Paulownia	3	Sequoiadendron	3		
Carya	3	Diospyros	5	Kalmia	1	Phellodendron	1	Sophora	2		
Catalpa	55	Emmenopterys	2	Koelreuteria	9	Picea	216	Sorbaria	1		

America's foremost tree expert Dr. Michael Dirr on the hunt for heritage trees with Newport Tree Society President Lilly Dick and Newport Tree Warden & Buildings and Grounds Supervisor Scott Wheeler. In the background you will find the true star of this photograph, the incredible weeping European beech at the Harold Brown Villa.

623 species, subspecies, varieties and cultivars are currently documented in the newport arboretum living collections

NEWPORT, RHODE ISLAND 2018 LIVING COLLECTIONS by SPECIES & VARIETY

LATIN NAME			
Abies firma	Acer nigrum	Acer rubrum 'Franksred' RED SUNSET	SUNSET
Abies fraseri	Acer palmatum	Acer rubrum 'JFS-KW78' ARMSTRONG GOLD	Acer x truncatum 'Keithsform' NORWEGIAN SUNSET
Abies nordmanniana	Acer palmatum 'Little Princess'	Acer rubrum 'New World'	Acer x truncatum 'Warrenred' PACIFIC SUNSET
Acer campestre	Acer palmatum 'Sango-kaku'	Acer rubrum 'October Glory'	Aesculus glabra
Acer campestre 'Carnival'	Acer palmatum 'Shishigashira'	Acer rubrum 'Sun Valley'	Aesculus hippocastanum
Acer campestre 'Evelyn' QUEEN ELIZABETH	Acer palmatum 'Viridis'	Acer saccharinum	Aesculus hippocastanum 'Baumannii'
Acer capillipes	Acer palmatum var. dissectum	Acer saccharum	Aesculus parviflora
Acer caudatum	Acer palmatum var. dissectum 'Crimson Queen'	Acer saccharum 'Commemoration'	Aesculus pavia
Acer circinatum	Acer palmatum var. dissectum 'Dissectum Atropurpureum'	Acer saccharum 'Green Mountain'	Aesculus x carnea 'Briotti'
Acer ginnala 'Ruby Slippers'	A. palmatum var. dissectum 'Red Dragon'	Acer saccharum 'Hiawatha'	Aesculus x carnea 'Fort McNair'
Acer grandidentatum	A. palmatum var. dissectum 'Tamukeyama'	Acer saccharum 'Legacy'	Ailanthus altissima
Acer grandidentatum 'Hipazam'	Acer pensylvanicum	Acer shirasawanum 'Aureum'	Albizia julibrissin
Acer griseum	Acer platanoides	Acer shirasawanum 'Autumn Moon'	Albizia julibrissin 'Rubra'
Acer grosseri var. hersii	Acer platanoides 'Crimson King'	Acer spicatum	Alnus glutinosa
Acer heldreichii subsp. trautvetteri	Acer pseudoplatanus	Acer tataricum var. ginnala	Amelanchier arborea
Acer macrophyllum	Acer pseudosieboldianum	Acer tetramerum	Amelanchier canadensis
Acer macrophyllum 'Aureafolia'	Acer rubrum	Acer triflorum	Aralia spinosa
Acer miyabei	Acer rubrum 'Armstrong'	Acer truncatum	Araucaria araucana
Acer negundo	Acer rubrum 'Armstrong'	Acer x freemanii	Aronia arbutifolia
Acer negundo 'Kelly's Gold'	Acer rubrum 'Bowhall'	Acer x freemanii 'Celzam'	Asimina triloba
Acer negundo 'Sensation'	Acer rubrum 'Frank Jr.'	Acer x freemanii 'Jeffersred'	Betula alleghaniensis
		Acer x truncatum 'JFS-KW202' CRIMSON	

4

es

of part of

biology = studying parts of organisms and their uses

Evergreen tree.
maintains leaves
throughout the year

Roots - Gathering nutrients
- keeping the tree from falling over
Branches - holds up the leaves
- acts as water channels

Cotyledon - part of the embryo, not actual leaves

Acer Capillipes Buds

The bud structure of *Acer capillipes*, drawn by The Newport Project student Victoria Dunn (Rogers High School).
Photograph courtesy of the Rhode Island Foundation (Connie Gorsch).

Betula lenta	Carya cordiformis	Chamaecyparis obtusa 'Aurea Nana'	Cornus kousa 'Schmred'
Betula litzwinowii	Carya ovata	Chamaecyparis obtusa 'Crippsii'	Cornus kousa 'Summer Fun'
Betula maximowicziana	Catalpa bignonioides	Chamaecyparis obtusa 'Gracilis'	Cornus kousa var. chinensis
Betula nigra	Catalpa speciosa	Chamaecyparis obtusa 'Nana Gracilis'	Cornus mas
Betula nigra 'City Slicker'	Catalpa x erubescens 'Purpurea'	Chamaecyparis obtusa 'Nana Lutea'	Cornus mas 'Golden Glory'
Betula nigra 'Heritage'	Cedrus atlantica	Chamaecyparis obtusa 'Well's Special'	Cornus nuttallii
Betula nigra 'Little King' FOX VALLEY	Cedrus atlantica 'Fastigiata'	Chamaecyparis pisifera	Cornus pumila
Betula papyrifera	Cedrus atlantica 'Glauca Fastigiata'	Chamaecyparis pisifera 'Boulevard'	Cornus x florida
Betula papyrifera 'Renci'	Cedrus atlantica 'Glauca Pendula'	Chamaecyparis pisifera 'Filifera Aurea'	Cornus x florida 'Rutban' AURORA
Betula pendula	Cedrus atlantica 'Glauca'	Chamaecyparis pisifera 'Filifera'	Cornus x florida 'Rutcan' CONSTELLATION
Betula pendula 'Gracilis'	Cedrus deodara	Chamaecyparis pisifera 'Lemon Thread'	Cornus x nuttallii 'KN4-43' STARLIGHT
Betula platyphylla 'Whitespire'	Cedrus libani	Chamaecyparis thyoides	Corylopsis spicata
Betula populifolia	Celtis occidentalis	Chionanthus retusus	Corylus avellana
Betula uber	C. occidentalis 'JFS-KSU1' PRAIRIE SENTINEL	Chionanthus virginicus	Corylus avellana 'Contorta'
Buxus sempervirens 'Graham Blandy'	Cephalotaxus harringtonia	Cladrastis kentukea	Corylus colurna
Buxus sempervirens 'Suffruticosa'	Cephalotaxus harringtonia 'Fastigiata'	Clethra acuminata	Cotinus coggygria
Callicarpa americana	Cercidiphyllum japonicum	Clethra barbinervis	Cotinus coggygria 'Ancot' GOLDEN SPIRIT
Calocedrus decurrens	Cercidiphyllum japonicum 'Heronwood Globe'	Cornus 'Eddie's White Wonder'	Cotinus coggygria 'Royal Purple'
Calocedrus decurrens 'Berrima Gold'	Cercidiphyllum japonicum 'Pendulum'	Cornus 'Rutgan' STELLAR PINK	Cotoneaster dammeri 'Coral Beauty'
Calocedrus decurrens 'Maupin Glow'	Cercis canadensis	Cornus alternifolia	Crataegus crusgalli var. inermis 'Cruzam'
Calycanthus floridus	Cercis canadensis 'Alba'	Cornus controversa	Crataegus viridis
Caragana arborescens	Cercis canadensis 'Forest Pansy'	Cornus controversa 'June Snow-JFS'	Crataegus viridis 'Winter King'
Carpinus betulus	Cercis canadensis 'JN2 THE RISING SUN	Cornus florida	Cryptomeria japonica
Carpinus betulus 'Fastigiata'	Cercis canadensis 'Ruby Falls'	Cornus florida 'Cloud 9'	Cryptomeria japonica 'Black Dragon'
Carpinus betulus 'Frans Fontaine'	Chamaecyparis lawsoniana	Cornus florida 'White Cloud'	Cryptomeria japonica 'Tansu'
Carpinus betulus 'Heterophylla'	Chamaecyparis nootkatensis	Cornus kousa	Cryptomeria japonica 'Yoshino'
Carpinus betulus 'Pendula'	C. nootkatensis 'Glauca Pendula'	Cornus kousa 'Milky Way'	Cunninghamia lanceolata
Carpinus caroliniana	Chamaecyparis obtusa	Cornus kousa 'National'	Cupressus arizonica
Carpinus caroliniana 'Fastigiata'		Cornus kousa 'Samzam'	Cupressus arizonica 'Blue Ice'

Mayor Henry Winthrop, Susan Ruf (Hillside), guest, and David Ford (Miramar Arboretum) during the Evening of the Arboreta at Hillside, an evening honoring Newport's 11 newest arboreta.

<i>Cupressus arizonica</i> 'Carolina Sapphire'	<i>Fagus sylvatica</i> 'Quercifolia'	<i>Gleditsia triacanthos</i> var. <i>inermis</i> 'Suncole'	<i>Jasminum fruticans</i>
<i>Cupressus</i> x <i>leylandii</i>	<i>Fagus sylvatica</i> 'Red Obelisk'	SUNBURST	<i>Juglans cinerea</i>
<i>Davida involucrata</i>	<i>Fagus sylvatica</i> 'Riversii'	<i>Gymnocladus dioicus</i>	<i>Juglans microcarpa</i>
<i>Davida involucrata</i> 'Lady Sunshine'	<i>Fagus sylvatica</i> 'Rohanii'	<i>Gymnocladus dioicus</i> 'Espresso-JFS'	<i>Juglans nigra</i>
<i>Davida involucrata</i> 'Sonoma'	<i>Fagus sylvatica</i> 'Rotundifolia'	<i>Halesia carolina</i>	<i>Juglans regia</i>
<i>Diospyros virginiana</i>	<i>Fagus sylvatica</i> 'Swat Magret'	<i>Halesia diptera</i>	<i>Juniperus chinensis</i> 'Keteleeri'
<i>Emmenopterys henryi</i>	<i>Fagus sylvatica</i> 'Tricolor'	<i>Halesia monticola</i>	<i>Juniperus chinensis</i> 'Robusta Green'
<i>Enkianthus campanulatus</i>	<i>Ficus carica</i>	<i>Halesia tetraptera</i>	<i>Juniperus</i> c var <i>procumbens</i> 'Nana'
<i>Eucommia ulmoides</i>	<i>Franklinia alatamaha</i>	<i>Hamamelis vernalis</i>	<i>Juniperus horizontalis</i>
<i>Euonymus europaeus</i>	<i>Fraxinus americana</i>	<i>Hamamelis virginiana</i>	<i>Juniperus horizontalis</i> 'Mother Lode'
<i>Euonymus fortunei</i> 'Emerald Gaiety'	<i>Fraxinus excelsior</i>	<i>Hamamelis</i> x <i>intermedia</i> 'Arnold Promise'	<i>Juniperus horizontalis</i> 'Plumosa'
<i>Euonymus japonicus</i> 'Green Spire'	<i>Fraxinus nigra</i>	<i>Hamamelis</i> x <i>intermedia</i> 'Diane'	<i>Juniperus horizontalis</i> 'Wiltonii'
<i>Euonymus sachalinensis</i>	<i>Fraxinus pennsylvanica</i>	<i>Hamamelis</i> x <i>intermedia</i> 'Pallida'	<i>Juniperus recurva</i>
<i>Fagus grandifolia</i>	<i>Fraxinus pennsylvanica</i> 'Cimmzam'	<i>Heptacodium miconioides</i>	<i>Juniperus squamata</i> 'Blue Star'
<i>Fagus orientalis</i>	<i>Fraxinus pennsylvanica</i> 'Marshall'	<i>Hibiscus syriacus</i>	<i>Juniperus virginiana</i>
<i>Fagus sylvatica</i>	<i>Fraxinus pennsylvanica</i> 'Patmore'	<i>Hovenia dulcis</i>	<i>Juniperus virginiana</i> 'Spartan'
<i>Fagus sylvatica</i> 'Asplenifolia'	<i>Fraxinus pennsylvanica</i> 'Summit'	<i>Idesia polycarpa</i>	<i>Juniperus</i> x <i>pfitzeriana</i>
<i>Fagus sylvatica</i> 'Atropunicea'	<i>Ginkgo biloba</i>	<i>Ilex aquifolium</i>	<i>Kalmia latifolia</i>
<i>Fagus sylvatica</i> 'Black Swan'	<i>Ginkgo biloba</i> 'Mariken'	<i>Ilex crenata</i>	<i>Koelreuteria paniculata</i>
<i>Fagus sylvatica</i> 'Cockleshell'	<i>Ginkgo biloba</i> 'Magyar'	<i>Ilex crenata</i> 'Convexa'	<i>K. paniculata</i> 'JFS-Sunleaf' SUMMERBURST
<i>Fagus sylvatica</i> 'Cuprea'	<i>Ginkgo biloba</i> 'Princeton Sentry'	<i>Ilex opaca</i>	<i>Laburnum anagyroides</i>
<i>Fagus sylvatica</i> 'Dawyck Gold'	<i>Ginkgo biloba</i> 'The President'	<i>Ilex verticillata</i>	<i>Laburnum</i> x <i>watereri</i> 'Vossi'
<i>Fagus sylvatica</i> 'Dawyck Purple'	<i>Gleditsia triacanthos</i>	<i>Ilex vomitoria</i>	<i>Lagerstroemia fauriei</i> 'Townhouse'
<i>Fagus sylvatica</i> 'Fastigata'	<i>Gleditsia triacanthos</i> var. <i>inermis</i>	<i>Ilex</i> x 'Conin' ROBIN	<i>Lagerstroemia indica</i>
<i>Fagus sylvatica</i> 'Interrupta'	<i>Gleditsia triacanthos</i> var. <i>inermis</i> 'Draves'	<i>Ilex</i> x 'Conty' LIBERTY	<i>Lagerstroemia indica</i> 'Natchez'
<i>Fagus sylvatica</i> 'Pendula'	STREETKEEPER	<i>Ilex</i> x 'Lydia Morris'	<i>Larix decidua</i>
<i>Fagus sylvatica</i> 'Purple Fountain'	<i>Gleditsia triacanthos</i> var. <i>inermis</i> 'Halka'	<i>Ilex</i> x <i>merserveae</i>	<i>Larix kaempferi</i>
<i>Fagus sylvatica</i> 'Purpurea Pendula'	<i>Gleditsia triacanthos</i> var. <i>inermis</i> 'Shademaster'	<i>Ilex</i> x <i>merserveae</i> 'Blue Maid'	<i>Larix</i> x <i>eurolepis</i>
<i>Fagus sylvatica</i> 'Purpurea'		<i>Ilex</i> x <i>merserveae</i> 'Blue Princess'	<i>Leitneria floridana</i>

Download the free [OpenTreeMap app](#) for smartphone to explore Newport's urban forest. Visit [RhodyTrees.org](#) to learn more.

<i>Ligustrum ovalifolium</i>	<i>Magnolia stellata</i> 'Royal Star'	<i>Morus alba</i>	<i>Picea pungens</i> 'Montgomery'
<i>Ligustrum sinense</i>	<i>Magnolia tripetala</i>	<i>Morus pensylvanica</i>	<i>Picea rubens</i>
<i>Lindera benzoin</i>	<i>Magnolia virginiana</i>	<i>Myrcia sylvatica</i>	<i>Pinus bungeana</i>
<i>Lindera obtusiloba</i>	<i>Magnolia virginiana</i> 'Henry Hicks'	<i>Nyssa sylvatica</i>	<i>Pinus cembra</i>
<i>Liquidambar styraciflua</i>	<i>Magnolia x brooklynensis</i> 'Yellow Bird'	<i>Nyssa sylvatica</i> 'JFS-PN Legacy1' GUM DROP	<i>Pinus echinata</i>
<i>Liquidambar styraciflua</i> 'Hapdell'	<i>Magnolia x liliiflora</i>	<i>Nyssa sylvatica</i> 'Wildfire'	<i>Pinus edulis</i>
<i>Liquidambar styraciflua</i> 'Rotundiloba'	<i>Magnolia x liliiflora</i> 'Ann'	<i>Ostrya carpinifolia</i>	<i>Pinus heldreichii</i>
<i>Liquidambar styraciflua</i> 'Silver King'	<i>Magnolia x loebneri</i> 'Ballerina'	<i>Ostrya virginiana</i>	<i>Pinus massoniana</i>
<i>Liquidambar styraciflua</i> 'Slender Silhouette'	<i>Magnolia x loebneri</i> 'Leonard Messel'	<i>Oxydendrum arboreum</i>	<i>Pinus mugo</i>
<i>Liquidambar styraciflua</i> 'Variegata'	<i>Magnolia x loebneri</i> 'Merrill'	<i>Parrotia persica</i>	<i>Pinus nigra</i>
<i>Liquidambar styraciflua</i> 'Worplesdon'	<i>Magnolia x soulangiana</i>	<i>Parrotia persica</i> 'Pendula'	<i>Pinus parviflora</i>
<i>Liriodendron tulipifera</i>	<i>Malus</i> 'Blanche Ames'	<i>Parrotia persica</i> 'Vanessa'	<i>Pinus parviflora</i> 'Glaucia'
<i>Liriodendron tulipifera</i> 'Fastigiatum'	<i>Malus</i> 'Donald Wyman'	<i>Paulownia tomentosa</i>	<i>Pinus parviflora</i> 'Kinpo'
<i>Liriodendron tulipifera</i> 'Glen's Gold'	<i>Malus</i> 'JFS-KW5' ROYAL RAINDROPS	<i>Phellodendron amurense</i>	<i>Pinus parviflora</i> 'Tempelhof'
<i>Maackia amurensis</i>	<i>Malus angustifolia</i>	<i>Phellodendron amurense</i> 'His Majesty'	<i>Pinus strobus</i>
<i>Magnolia</i> 'Elizabeth'	<i>Malus baccata</i>	<i>Phellodendron amurense</i> 'Macho'	<i>Pinus strobus</i> 'Horsford'
<i>Magnolia</i> 'Galaxy'	<i>Malus floribunda</i>	<i>Picea abies</i>	<i>Pinus strobus</i> 'Pendula'
<i>Magnolia</i> 'Jane'	<i>Malus sargentii</i>	<i>Picea abies</i> 'Jessy'	<i>Pinus strobus</i> (Nana Group)
<i>Magnolia</i> 'Susan'	<i>Malus spectabilis</i>	<i>Picea glauca</i>	<i>Pinus sylvestris</i>
<i>Magnolia acuminata</i>	<i>Malus transitoria</i> 'Schmidtcutleaf' GOLDEN RAINDROPS	<i>Picea glauca</i> 'Conica'	<i>Pinus sylvestris</i> 'Hillside Creeper'
<i>Magnolia acuminata</i> 'Butterflies'	<i>Malus x domestica</i> 'Granny Smith'	<i>Picea jezoensis</i>	<i>Pinus thunbergii</i>
<i>Magnolia denudata</i>	<i>Malus x moerlandsii</i> 'Profusion'	<i>Picea orientalis</i>	<i>Pinus thunbergii</i> 'Thunderhead'
<i>Magnolia grandiflora</i>	<i>Malus x scheideckeri</i> 'Red Jade'	<i>Picea orientalis</i> 'Gowdy'	<i>Pinus wallichiana</i>
<i>M. grandiflora</i> 'Bracken Brown Beauty'	<i>Malus x zumi</i>	<i>Picea orientalis</i> 'Tom Thumb'	<i>Pistacia chinensis</i>
<i>Magnolia grandiflora</i> 'Edith Bogue'	<i>Malus x zumi</i> var. <i>calocarpa</i>	<i>Picea pungens</i>	<i>Platanus acerifolia</i>
<i>Magnolia stellata</i>	<i>Mespilus germanica</i>	<i>Picea pungens</i> 'Bakeri'	<i>Platanus occidentalis</i>
<i>Magnolia stellata</i> 'Centennial'	<i>Metasequoia glyptostroboides</i>	<i>Picea pungens</i> 'Glauca Globosa'	<i>Platanus orientalis</i>
<i>Magnolia stellata</i> 'Centennial Blush'	<i>M. glyptostroboides</i> 'Ogon' GOLD RUSH	<i>Picea pungens</i> 'Glauca'	<i>Platanus x acerifolia</i>
		<i>Picea pungens</i> 'Hoopsii'	<i>Platanus x acerifolia</i> 'Bloodgood'

P.x acerifolia 'Morton Circle' EXCLAMATION!	Prunus subhirtella 'Autumnalis'	Quercus macrocarpa	Robinia pseudoacacia
Populus alba	Prunus virginiana	Quercus marilandica	R. pseudoacacia 'Lace Lady' TWISTY BABY
Populus balsamifera	Prunus x 'Hally Jolivette'	Quercus mongolica	Salix alba
Populus canadensis 'Prairie Sky'	Prunus x blireana	Quercus nigra	Salix alba 'Sericea/Argentea' SILVER WILLOW
Populus deltoides	Prunus x yedoensis	Quercus nuttallii	Salix alba 'Tristis'
Populus simonii 'Fastigiata'	Pseudotsuga menziesii	Quercus obtusa	Salix aquatica 'Gigantea Korso'
Populus tremuloides	Ptelea trifoliata	Quercus pagoda	Salix babylonica
Prunus armeniaca	Pterocarya fraxinifolia	Quercus palustris	Salix babylonica 'Crispa'
Prunus avium	Pteroceltis tatarinowii	Quercus palustris 'Fastigiata'	Salix daphnoides
Prunus caroliniana	Pyrus calleryana	Quercus palustris 'Pringreen' GREEN PILLAR	Salix discolor
Prunus cerasifera	Pyrus calleryana 'Cleveland Select'	Q. palustris 'PWJR08' PACIFIC BRILLIANCE	Salix fragilis
Prunus cerasifera 'Krauter Vesuvius'	Pyrus calleryana 'Glen's Form'	Quercus phellos	Salix matsudana
Prunus cerasifera 'Newport'	Pyrus communis	Quercus pontica	Salix matsudana 'Snake'
Prunus cerasifera 'Thundercloud'	Pyrus communis 'Anjou'	Quercus prinus	Salix nigra
Prunus domestica	Pyrus pashia	Quercus robur	Salix purpurea
Prunus laurocerasus 'Schipkaensis'	Quercus acutissima	Quercus robur 'Fastigiata'	Sambucus canadensis aurea
Prunus padus	Quercus alba	Quercus robur subsp. imeretina	Sambucus nigra 'Eva' BLACK LACE
Prunus pendula	Quercus bicolor	Quercus rubra	Sassafras albidum
Prunus persica	Quercus bicolor 'JFS-KW12' AMERICAN DREAM	Quercus shumardii	Saxifera x arendsi
Prunus persica 'Redhaven'	Quercus cerris	Quercus velutina	Sciadopitys verticillata
Prunus sargentii	Quercus coccinea	Quercus x 'Crimschmidt' CRIMSON SPIRE	Sciadopitys verticillata 'Wintergreen'
Prunus sargentii 'Columnaris'	Quercus dentata	Quercus x robur	Sequoia sempervirens
Prunus sargentii 'JFS-KW58' PINK FLAIR	Quercus ellipsoidalis	Quercus x warei 'Long'	Sequoiadendron giganteum
Prunus serotina	Quercus falcata	Quercus x warei 'Nadler'	S. giganteum 'Powder Blue'
Prunus serrulata	Quercus frainetto 'Schmidt'	Rhododendron catawbiense	Sorbaria sorbifolia
Prunus serrulata 'Kwanzan'	Quercus hemisphaerica	Rhododendron fortunei	Sorbus aucuparia
Prunus serrulata 'Shirotae'	Quercus imbricaria	Rhododendron maximum	Sorbus rufoferruginea
Prunus spinosa	Quercus laevis	Rhus glabra	Sorbus wilsoniana
Prunus subhirtella	Quercus laurifolia	Rhus typhina	Spiraea x vanhouttei 'Renaissance'

<i>Stewartia pseudocamellia</i>	<i>Thuja occidentalis 'Nigra'</i>	<i>Tsuga canadensis 'Gentsch White'</i>	SUNSHINE
<i>Styphnolobium japonicum</i>	<i>Thuja occidentalis 'Smaragd'</i>	<i>Tsuga canadensis 'Pendula'</i>	<i>Ulmus pumila</i>
<i>Styphnolobium japonicum 'Pendula'</i>	<i>Thuja occidentalis 'Sunkist'</i>	<i>Tsuga canadensis 'Sargentii'</i>	<i>Ulmus rubra</i>
<i>Styphnolobium japonicum 'Regent'</i>	<i>Thuja plicata</i>	<i>Tsuga chinensis</i>	<i>Viburnum plicatum f. tomentosum</i>
<i>Styrax japonicus</i>	<i>Thuja plicata 'Zebrina'</i>	<i>Tsuga diversifolia 'Loowit'</i>	<i>'Mariesii'</i>
<i>Styrax japonicus 'JFS-D' SNOWCONE</i>	<i>Thuja x standishii 'Green Giant'</i>	<i>Tsuga sieboldii</i>	<i>Viburnum sieboldii</i>
<i>Styrax japonicus 'JFS-E' SNOWCHARM</i>	<i>Thujopsis dolabrata</i>	<i>Ulmus 'Frontier'</i>	<i>Weigela florida 'Alexandra' WINE AND ROSES</i>
<i>Syringa meyeri</i>	<i>Thujopsis dolabrata 'Variegata'</i>	<i>Ulmus 'Homestead'</i>	<i>Wisteria floribunda</i>
<i>Syringa pubescens</i> subsp. <i>patula</i> 'Miss Kim'	<i>Tilia americana</i>	<i>Ulmus 'Morton Stalwart' COMMENDATION</i>	<i>Zelkova serrata</i>
<i>Syringa reticulata</i> 'Ivory Silk'	<i>Tilia americana 'Redmond'</i>	<i>Ulmus 'Morton' ACCOLADE</i>	<i>Zelkova serrata 'Goshiki'</i>
<i>Syringa reticulata</i> subsp. <i>reticulata</i>	<i>Tilia amurensis</i>	<i>Ulmus 'Patriot'</i>	<i>Zelkova serrata 'Village Green'</i>
<i>Syringa vulgaris</i>	<i>Tilia cordata</i>	<i>Ulmus americana</i>	
<i>Syringa vulgaris</i> 'Charles Joly'	<i>Tilia cordata 'Corzam'</i>	<i>Ulmus americana 'Brandon'</i>	
<i>Syringa x 'Penda'</i> BLOOMERANG	<i>Tilia cordata 'Glenleven'</i>	<i>Ulmus americana 'Jefferson'</i>	
<i>Syringa x chinensis</i> 'Lilac Sunday'	<i>Tilia cordata 'Greenspire'</i>	<i>Ulmus americana 'New Harmony'</i>	
<i>Taxodium distichum</i>	<i>Tilia cordata 'Halka' SUMMER SPRITE</i>	<i>Ulmus americana 'Valley Forge'</i>	
<i>Taxus baccata</i>	<i>Tilia dasystyla</i> subsp. <i>caucasica</i>	<i>Ulmus americana 'Washington'</i>	
<i>Taxus baccata</i> 'Fastigiata Robusta'	<i>Tilia platyphylllos</i>	<i>Ulmus davidiana</i> var. <i>japonica</i> 'Prospector'	
<i>Taxus cuspidata</i>	<i>Tilia tomentosa</i>	<i>Ulmus glabra</i>	
<i>Taxus x media</i>	<i>Tilia tomentosa</i> 'PNI 6051' GREEN MOUNTAIN	<i>Ulmus glabra 'Camperdownii'</i>	
<i>Tetradium daniellii</i>	<i>Tilia tomentosa 'Sterling'</i>	<i>Ulmus parvifolia</i>	
<i>Thuja occidentalis</i>	<i>Tilia x cordata</i>	<i>Ulmus parvifolia 'Elmer II' ALLEE</i>	
<i>Thuja occidentalis</i> 'Holmstrup'	<i>Tilia x euchlora</i>	<i>Ulmus procera</i>	
	<i>Tsuga canadensis</i>	<i>Ulmus propinqua</i> 'JFS-Bieberich' EMERALD	

Hillside's incredible trees were dramatically lit in celebration of the first Evening of the Arboreta in September 2017. Hosts Susan Ruf and Michael Walsh are model stewards of this very special professionally accredited arboretum.

special thanks to our 2017 supporters

\$25,000 & above

Helen Walker Raleigh Tree Care Trust
van Beuren Charitable Foundation

\$10,000—\$24,999

Prince Charitable Trusts
Susan Ruf & Michael Walsh

\$5,000—\$9,999

Mr. & Mrs. Duncan A. Chapman
Maureen Cronin & Mark Marosits
Bernard & Sarah Gewirz
Rhode Island Foundation
Virginia F. Decker

\$1,000—\$4,999

The 1772 Foundation
Robert A. Bartlett, Jr.
Mr. & Mrs. Richard I. Burnham
Marion Oates Charles
Minnie & Jimmy Coleman
Sandra Craig
Leroy Close

Lilly Dick in honor of Ronnie Dick

The Dick Family Foundation

Ronald Lee Fleming

Pamela & David B. Ford

Frederick Henry Prince Memorial Fund

Cleo & Michael Gewirz

Mr. & Mrs. Sidney S. Gorham III

Kirby Perkins Construction

Ms. Elizabeth Willis Leatherman

Lisa S. Lewis

Merritt Neighborhood Fund

National Grid

RI Dept. of Environmental Management

Sardella's Italian Restaurant

Mrs. Jay R. Schonet

\$500—\$999

Dominique Alfandre & Thomas Palmer

Janet Atkins & Tarleton Watkins

Bob & Veronique Gerber

John D. Harris & Linda Sawyer

Thomas Hockaday & William Martin Jr.

Bo & Sally Huffman

Belinda Kielland

Didi Lorillard

Edith McBean

Jacqueline B. Colbert & Mark C. Muetterties MD

Richard S. Palmer

Lisa Perrault

Jim & Ginny Purviance

Clay & Emily Rives

Sagecrest

Salve Regina University

Lorna & Jeremiah Shafir

Jane M. Timken

Alexander & Nancy von Auersperg

Mr. & Mrs. William L. Wallace

Mr. & Mrs. Karl Weintz

\$100—\$499

Liz & Frank Amaral

Sister Therese Antone, RSM

Robert & Linda Z. Armes

Brian & Debbie Arnold

Jennifer Booth

Brittain Bardes Damgard & Family

The F.A. Bartlett Tree Expert Co.

Andrew and Priyanka Bobenski

Mark & Sherry Brice

Brigid Finn Fine Gardening

John & Elizabeth Brooks

Daniel Burns

Mary L. Bush-Brown

John Callaghan / Bellevue Wine & Spirits

Francesca B. Campo / Campo & Co. Events

D'Arcy Carr

Arthur W. Chaplin

Caterine Milinaire Cushing

Mary M. Dick

John Cuttino & Martha Grogan

Angus & Joanna Davis

Diana Dibari

Harry & Donna Elkin

T.W. Emmett & A.L. Garrison

Dawn Euer

Nancy Cushing Evans

Pam & Ron Fleming

Friends of the Newport Public Library

Jim & Dotti Garman

Pamela A. Gilpin

Darius Goff

Leonard A. Grace

Linda & Warren Gray

Peter J. Harty

Michael Hayes

Robert & Angela Healey

Seascape, a Level I accredited arboretum owned by Sarah and Bernard Gewirz.

George Herrick
Allan & Carol Hodges
Robin L. Hoffman
Stefani Hulitar
Kathy & Pierre Irving
Sato & Alice Iwasa in honor of Dan Burns
Stephen Johnson
Margaret A. Jones
Paul & Patricia Jutras
Susan M. Killebrew, MSW
Catharine Kiser
Hank Kniskern
Roxanne M. Leighton
Richard C. Loeks Jr.
Juliette C. McLennan
Victoria & Joseph Mele
Ms. Carlotta Marie Morris
Paula & Michael Murray
Newport Garden Club
Alyson & Robert Novick
Robert L. Oakley
Mr. & Mrs. Ronald A. Oliver
Bettie Pardee
Christopher T H Pell
Diana Prince
Catherine Purcell
Frank & Betsy Ray
Sarah & Craig Richardson in honor of
Pam Gilipin

Barbara & Brooke Roberts
Pamela Russell
Turner C. Scott
Vivian Spencer
Diana Sylvaria
Pamela Thomas
Julia Rush Toland
Joseph & Leslie Tomaino
Willem & Kathleen van Rijn
Vanderbilt International Properties Ltd.
William & Alison Vareika
Gary & Gerry Vitale
Robert Walker & Izabella Tereszczenko
Margaret Warburg
Capt. Charles F. Weishar, USN, Ret.
Mrs. E. Taylor Chewning
Kristyn A. Woodland & James D. Currier

up to \$99

Roberta Feather & James Hackett
Angela B. Fischer
Ellen & Stanley Goldberg
Lindsay Green
Isabel Griffith
Audrey Grimes
Margot & Richard Grosvenor
Jessica Hagen
Jennifer Hall
Jeanne Harrington
Phyllis & Rick Higgerson
Molly Holland
Sam & Anne Howell
Scott T. Ito & Yong Nan Lee
M. M. Jennings
Terry Johnson
Barbara A. Kathe
Andrea Kramer
Gary Lash
Jeff & Peggy LeBaron
Bruce Leish
William H. Leys
Sharon Lynch
Mary A. & Edward James McCamphill
Susan & Dennis McCoy
Bob & Puffy Meikle
Pauline Metcalf
Howard & Mary Newman
Robert Ryan Newton
Cynthia J. O'Malley

Jay J. Page
Barbara L. Parent
Lorraine A. Plasse
Patricia Presnall
Mary H. Reynolds
Marie Robinson
Ms. Marian Royer
Gay G. Sheffield
Anne Spelman
Robert M. Spilecki
Kevin P. Sullivan
Beverlee & Dennis Taber
David Thalmann
Joan Toeniskoetter
Kendra Toppa

in-kind donors

Bartlett Tree Experts
Campo & Co. Events
East Coast Lighting & Production Services
J.G. Edwards Construction
National Grid
Newport Ace Hardware
Rhode Island Tree Council
Rogers High School
Salve Regina University
Sterling Lawn & Landscape
T.J. Brown Landscaping, Inc.

Plant for the future