

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 9

brought to you by the

NEWPORT TREE CONSERVANCY
CITY OF NEWPORT DIVISION OF FORESTRY

with special thanks to

— THE ARBORETA OF AQUIDNECK ISLAND —

BELLEVUE HOUSE · BROADLAWNS · EAST COURT ARBORETUM
FREDERICK LAW OLMSTED PARK & ARBORETUM · HARBOR HOUSE
HILLSIDE · HILLTOP · IRONWOOD · MAHER-A-LAGO · MIRAMAR ARBORETUM
NEWPORT MANSIONS ARBORETUM · OAKWOOD · OCEAN VIEW · PAX ET BONUM
PEACE POCKET · ROSE ISLAND ARBORETUM · SALT MARSH · SEASCAPE
SECOND WIND ARBORETUM · SOMERSHOME · THE ARBORETUM AT SALVE REGINA
THE CHALET · THE NEWPORT ARBORETUM · THE WHIM
WALNUT POINT ARBORETUM · WEETAMOE ARBORETUM

and all those who care for our legendary urban forest

A box found in a Newport basement revealed this 1935 landscape plan for Miantonomi Memorial Park, along with other treasures including handwritten minutes of the first Miantonomi Park Commission meetings, and plans for the memorial tower.

Long lost walking trails appearing on this plan are now being uncovered by
Newport Parks, Grounds & Forestry staff.

Scott Wheeler (Superintendent of Parks, Grounds and Forestry), the Newport Tree Conservancy, and the Rhode Island Department of Environmental Management are working to develop a forest management plan for the park's woodlands, which are in critical need of restoration.

A PROPOSED PLAN
for
Miantonomi Memorial Park
NEWPORT RHODE ISLAND

by
ELIZABETH H. BURCKES
LITTLE GARDENS: WESTON MASSACHUSETTS

a year in brief

MARCH 15, 2019. It is estimated that 13% of Rhode Island's forest trees were lost this year, having suffered multiple seasons of drought, gypsy moth infestation, and secondary opportunistic pests.

Locally, Aquidneck Island has been experiencing an issue unique to our large population of naturalized English oaks. *Quercus robur* is succumbing to the aggressive pathogen *Diplodia corticola* at an alarming rate. Over the past 12-month period, 158 public trees have been taken down by the city, the highest annual rate of removals seen over the past decade.

Despite the unusually heavy load of tree removals and hazard pruning, the city forestry crew managed to sustain their regular planting and maintenance

work, including installing a new grove of 30 native trees in Miantonomi Park with the Newport Tree Conservancy, Pell Elementary School students, and a generous private tree donor.

Dr. Michael Dirr continues to collaborate with the Conservancy on the preservation of multiple Newport heritage trees. Our student interns from The Newport Project at Rogers High School will be grafting heritage tree scions later this month in an attempt to produce viable clones of these very special trees.

The *America's Eden* research and publication project, dedicated to documenting Newport as a cultural landscape of national significance, has seen a year of extensive research completed. John Tschirch has now begun the work

of curating the rich array of paintings, photographs and garden plans gathered from archives near and far.

The Conservancy was pleased to welcome eleven new arboreta to Aquidneck Island in 2018, including New England's tiniest (in square footage), Walnut Point Arboretum. We also congratulate three Newport arboreta—The Whim, Bellevue House, and Broadlawns—for completing comprehensive historic landscape surveys, and we encourage others to follow in their footsteps.

And finally, over 100 species of very special specimen trees are now growing at The Tree House at Rogers High School. As the weather warms, please come pay them a visit! ■

INSIDE COVER PHOTO: North American tree expert Dr. Michael Dirr (with Newport Tree Conservancy volunteer Kate Brandeis, landscape designer Karen Barbera and Breezy) preps tree scions after a cold winter morning visiting Aquidneck Island heritage trees. A scion is a shoot or twig cut from a plant in order to clone the plant using grafting techniques.

Students from The Newport Project cheer each other on during Climbing Day with Bartlett Tree Experts and the Newport Tree Conservancy.

142 genera are documented in the citywide living collections

NEWPORT, RHODE ISLAND 2019 LIVING COLLECTIONS by GENERA

GENUS	# OF SPECIES & CULTIVARS REPRESENTED IN THE COLLECTIONS	Carya	3	Eucommia	1	Koelreuteria	2	Picea	16	Stewartia	3
		Catalpa	3	Euonymus	5	Laburnum	2	Pinus	23	Styphnolobium	3
Abies	4	Cedrus	7	Euptelea	1	Lagerstroemia	2	Pistacia	1	Styrax	3
Acer	63	Celtis	2	Exochorda	1	Larix	4	Platanus	5	Syringa	8
Acer	2	Cephalotaxus	2	Fagus	21	Ligustrum	2	Populus	7	Taxodium	1
Aesculus	7	Cercidiphyllum	3	Ficus	1	Lilium	2	Prunus	30	Taxus	4
Ailanthus	1	Cercis	5	Franklinia	1	Lindera	2	Prunus	1	Tetradium	1
Albizia	2	Chamaecyparis	16	Fraxinus	9	Liquidambar	7	Pseudotsuga	1	Thuja	8
Alnus	1	Chionanthus	2	Ginkgo	6	Liriodendron	4	Ptelea	1	Thujopsis	2
Amelanchier	2	Cladrastis	1	Gleditsia	6	Maackia	1	Pterocarya	1	Tilia	16
Aralia	1	Clethra	4	Gordonia	1	Maclura	1	Pteroceltis	1	Tsuga	7
Araucaria	1	Comptonia	1	Gymnocladus	2	Magnolia	27	Pyrus	5	Ulmus	22
Aristolochia	1	Cornus	23	Halesia	4	Malus	17	Quercus	33	Vaccinium	1
Aronia	1	Corylopsis	1	Hamamelis	6	Menispermum	1	Rhododendron	3	Vaccinium	1
Asimina	1	Corylus	4	Heptacodium	1	Mespilus	1	Rhus	2	Vaccinium	1
Baccharis	1	Cotinus	3	Hibiscus	1	Metasequoia	3	Robinia	2	Viburnum	7
Betula	18	Cotoneaster	1	Hovenia	1	Morella	1	Salix	14	Viburnum	1
Buxus	2	Crataegus	3	Hydrangea	5	Morus	2	Sambucus	2	Weigela	1
Buxus	1	Cryptomeria	4	Hypericum	1	Myrcia	1	Sassafras	1	Wisteria	1
Callicarpa	2	Cunninghamia	1	Idesia	1	Nyssa	3	Schisandra	1	Zelkova	3
Calocedrus	3	Cupressus	3	Ilex	14	Ostrya	2	Sciadopitys	2		
Calycanthus	1	Davidia	3	Jasminum	1	Oxydendrum	1	Sequoiadendron	2		
Caragana	1	Diospyros	1	Juglans	3	Parrotia	3	Sorbaria	1		
Carpinus	7	Emmenopterys	1	Juniperus	17	Paulownia	1	Sorbus	3		
		Enkianthus	1	Kalmia	1	Phellodendron	3	Spiraea	1		

—Marion Oates Charles—

Newport Tree Conservancy President Lilly Dick and Evening of the Arboreta Guest of Honor Oatsie Charles, August 2018. Mrs. Charles was a true friend of the trees. Her iconic landscape, The Whim, was among the first private Newport landscapes accredited as an arboretum. Photo: Jen Carter.

HISTORIC LANDSCAPE SURVEYS OF NEWPORT ARBORETA

the whim

Three Newport accredited arboreta have recently undertaken historic landscape surveys. The **Newport Garden Club's Garden History and Design Committee**, working under the auspices of the Smithsonian's Archives of American Gardens project, documented The Whim and Bellevue House. Broadlawns's historic survey was completed by **PLACEstudio, LLC**. Visit the Heritage Landscape Directory at newporttreeconservancy.org to learn more. The Whim photo: Kate Whitney Lucey. Broadlawns photo: Jen Carter.

broadlawns

bellevue house

Deed.
BRENTON, JAMES
Jahleel
227 acres meadow & 77 1/2
Book. Page. Dated.
4 6. Aug. 5, 1767.

meet new england's tiniest arboretum

In 1770, when surveyor Charles Blaskowitz mapped the city of Newport, the corner on which the Walnut Point Arboretum now stands marked the spot where the houses and shops of Newport's bustling Easton's Point neighborhood ended, and fields and woods began.

The historic Philip Caswell House was built on this site circa 1850, on what is now a .11-acre plot of land. Once the footprint of the house and backyard studio is taken into account, just .03 acres of open space remains. Here, on the paths and tiny gardens that surround their home, owners Maureen Cronin and Mark Marosits have created

New England's smallest "microarboretum," filled with over 40 species of trees and woody plants.

In 2018, with the assistance of the Newport Tree Conservancy, the Walnut Point Arboretum received its professional Level I accreditation from Arbnet, the international accrediting body for arboreta.

As Maureen and Mark worked on planning and planting their arboretum, they found that the unusually small scale of their project evoked a wide range of reactions, from incredulity to inquisitiveness.

"To be so small and to have done this invited conversations that just wouldn't

LEFT: An espaliered apple at the Walnut Point Arboretum. RIGHT: Arboretum owners Maureen Cronin and Mark Marosits.

WALNUT POINT ARBORETUM COLLECTION HIGHLIGHTS

- ◆ Newport's only Medlar tree, *Mespilus germanica* 'Breda Giant,' a fruit tree cultivated since Roman times
- ◆ A dramatically columnar sugar maple, *Acer saccharum* 'Monumentale'
- ◆ **The Franklin Tree**, *Franklinia alatamaha*, the only species in its elusive genus, not found in the wild since it was first collected along the banks of the Altamaha River in Georgia in 1765 by American botanists John and William Bertram
- ◆ Espaliered Fuji & Mutsu apple trees
- ◆ A striking semi-dwarf Japanese white pine, *Pinus parviflora* 'Tanimo no yukim'

have happened if this was a large estate. It's been a kick to watch people move from skepticism to 'Wow, I could really do this too?' explained Maureen.

Mark continued, "It's been an elegant way to learn about what it means to be an arboretum. It helped me switch from scale and square footage, to species. My a priori assumption was that an arboretum was defined by land alone. The fact that it was determined by variety....well, I'm never going to make my property bigger, but I can make the species diversity bigger."

When Mark and Maureen purchased the property, only one tree was standing—a *Cornus kousa* 'chinensis,' or Chinese dogwood, a species first brought out of China in 1908 by plant hunter Ernest Henry Wilson of the Arnold Arboretum in Boston. Today, the arboretum is home to an astounding array of unusual plants.

Mark explained that this diversity was largely driven by Maureen's passion and vision. "This has been a joy for me to watch unfold. This is so much more than a landscape plan...it's a celebration of diversity and engagement. Maureen has always been a person that embraced diversity of every type. Our arboretum is all about action verbs. We want people to engage with nature."

Mark and Maureen hope that their microarboretum will encourage visitors to embrace their own ambitious projects—especially those creative ventures that stem from the heart.

"There's an inner arboretum in everyone. The desire for self-expression, connection, for something a little bit bigger than ourselves...we just need to bring it to life." ■

Mespilus germanica

Newport's only Medlar tree can be found at the Walnut Point Arboretum. Botanical drawing by Newport Tree Conservancy Art Fellow, Nijah Johnson, Rogers High School Class of 2018.

BOTTOM RIGHT: In from the field, the artists continue their work with a Medlar cutting at the Florence Gray Center.

Newport Tree
Conservancy Summer
Art Fellows, Jy-Tique,
Gianna and Nijah,
working at the Walnut
Point Arboretum.

the arboreta of aquidneck island

more arboreta than any other community in the world

BELLEVUE HOUSE

BROADLAWNS

EAST COURT ARBORETUM

FREDERICK LAW OLMFSTED
PARK & ARBORETUM

HARBOR HOUSE

HILLSIDE

HILLTOP ARBORETUM

IRONWOOD

MAHER-A-LAGO

MIRAMAR ARBORETUM

NEWPORT MANSIONS ARBORETUM

OAKWOOD

OCEANVIEW

PAX ET BONUM

PEACE POCKET

ROSE ISLAND ARBORETUM

SALT MARSH

SEASCAPE

SECOND WIND ARBORETUM

SOMERSHOME

THE ARBORETUM AT
SALVE REGINA

THE CHALET

THE NEWPORT ARBORETUM

THE WHIM

WALNUT POINT ARBORETUM

WEETAMOE ARBORETUM

newporttreeconservancy.org/arboreta

Wednesday

1 1d. Cow manure (3yds) Astor.
3yds sand - G. Dye
3 yds Gravel - T. Wombley
3 yds setting sand - J. Curris
3 1as manure (Cow) Ledgers
Pale marsh hay - Blair
1 1ds C. manure - J. Curris
10d. Seaweed - Gentrys

america's eden

The Newport Tree Conservancy has been working with historian John Tschorch on a major research and publication project entitled *America's Eden: Newport Landscapes through the Ages*. With 300 pages of text illustrated with paintings, drawings and photographs, the book will be a major historical reference and a critical guide for future planning. We hope it will inspire the study, appreciation and preservation of Newport's historic landscapes, a critical element of the city's natural and cultural heritage.

Many works to be featured in the book were created by celebrated artists and photographers such as Frances Benjamin Johnston (right). But over the past year, John has had the pleasure of diving into archives of all shapes and sizes. To the left we glimpse a treasure trove unearthed at the offices of T.J. Brown Landscaping, Inc., which opened its doors in 1901.

LEFT Fruits of a day spent exploring the T.J. Brown Landscaping day books, including photographs of a 1933 Newport Horticultural Society clambake, a gargantuan tree being moved by horse and hand, and client records hearkening back to the company's establishment.

RIGHT: Frances Benjamin Johnston, *Gardeners at Beacon Hill House*, courtesy of the Library of Congress; photo circa 1920.

American elm, *Ulmus americana*, at the former John Nicholas Brown estate. Due to Dutch elm disease, a beautiful mature specimen such as this is a rarity.

European hornbeam, *Carpinus betulus*, at Merrillton. The Conservancy is cloning this and other heritage trees via grafting with the help of Dr. Michael Dirr and student interns from The Newport Project at Rogers H.S.. Photo: Jon Greenberg.

In preparation for grafting scions from heritage trees, Jy-Tique from The Newport Project practices his technique with *Metasequoia glyptostroboides* root stock.

684 species, subspecies, varieties and cultivars are documented in the citywide living collections

NEWPORT, RHODE ISLAND 2019 LIVING COLLECTIONS by SPECIES & VARIETY

LATIN NAME			
<i>Abies concolor</i>	<i>Acer palmatum</i> 'Little Princess'	<i>Acer rubrum</i> 'Armstrong'	<i>Acer x freemanii</i>
<i>Abies firma</i>	<i>Acer palmatum</i> 'Orangeola'	<i>Acer rubrum</i> 'Bowhall'	<i>Acer x freemanii</i> 'Celzam'
<i>Abies fraseri</i>	<i>Acer palmatum</i> 'Sango-kaku'	<i>Acer rubrum</i> 'Frank Jr.' RED POINTE	<i>Acer x freemanii</i> 'Jeffersred'
<i>Abies nordmanniana</i>	<i>Acer palmatum</i> 'Shishigashira'	<i>Acer rubrum</i> 'Franksred' RED SUNSET	<i>Acer x truncatum</i> 'JFS-KW202' CRIMSON SUNSET
<i>Acer campestre</i>	<i>Acer palmatum</i> 'Ukigumo'	<i>Acer rubrum</i> 'JFS-KW78' ARMSTRONG GOLD	<i>Acer x truncatum</i> 'Keithsform' NORWEGIAN SUNSET
<i>Acer campestre</i> 'Carnival'	<i>Acer palmatum</i> 'Viridis'	<i>Acer rubrum</i> 'New World'	<i>Acer x truncatum</i> 'Warrenred' PACIFIC SUNSET
<i>Acer campestre</i> 'Evelyn' QUEEN ELIZABETH	<i>Acer palmatum</i> var. <i>dissectum</i>	<i>Acer rubrum</i> 'October Glory'	<i>Acer x truncatum</i> × <i>platanoides</i> 'JFS-KW187' URBAN SUNSET
<i>Acer capillipes</i>	<i>Acer palmatum</i> var. <i>dissectum</i> 'Crimson Queen'	<i>Acer rubrum</i> 'Sun Valley'	<i>Acer x truncatum</i> × <i>platanoides</i> 'JFS-KW249' RUBY SUNSET
<i>Acer circinatum</i>	<i>Acer palmatum</i> var. <i>dissectum</i> 'Dissectum Atropurpureum'	<i>Acer saccharinum</i>	<i>Aesculus</i> <i>glabra</i>
<i>Acer ginnala</i> 'Ruby Slippers'	<i>Acer palmatum</i> var. <i>dissectum</i> 'Red Dragon'	<i>Acer saccharinum</i> 'Silver Queen'	<i>Aesculus</i> <i>hippocastanum</i>
<i>Acer grandidentatum</i>	<i>Acer palmatum</i> var. <i>dissectum</i> 'Red Dragon'	<i>Acer saccharum</i>	<i>Aesculus</i> <i>hippocastanum</i> 'Baumannii'
<i>Acer grandidentatum</i> 'Hipazam'	<i>Acer palmatum</i> var. <i>dissectum</i> 'Tamuke-yama'	<i>Acer saccharum</i> 'Commemoration'	<i>Aesculus</i> <i>parviflora</i>
<i>Acer griseum</i>	<i>Acer pensylvanicum</i>	<i>Acer saccharum</i> 'Green Mountain'	<i>Aesculus</i> <i>pavia</i>
<i>Acer grosseri</i> var. <i>hersii</i>	<i>Acer pictum</i> subsp. <i>mono</i>	<i>Acer saccharum</i> 'Hiawatha'	<i>Aesculus</i> <i>x carnea</i> 'Briotti'
<i>Acer macrophyllum</i>	<i>Acer platanoides</i>	<i>Acer saccharum</i> 'Legacy'	<i>Aesculus</i> <i>x carnea</i> 'Fort McNair'
<i>Acer miyabei</i>	<i>Acer platanoides</i> 'Crimson King'	<i>Acer shirasawanum</i> 'Aureum'	<i>Ailanthus</i> <i>altissima</i>
<i>Acer negundo</i>	<i>Acer pseudoplatanus</i>	<i>Acer shirasawanum</i> 'Autumn Moon'	<i>Albizia</i> <i>julibrissin</i>
<i>Acer negundo</i> 'Kelly's Gold'	<i>Acer pseudosieboldianum</i>	<i>Acer spicatum</i>	<i>Albizia</i> <i>julibrissin</i> 'Rubra'
<i>Acer negundo</i> 'Sensation'	<i>Acer rubrum</i>	<i>Acer tartaricum</i> 'Garann' HOTWINGS	
<i>Acer nigrum</i>		<i>Acer tataricum</i> var. <i>ginnala</i>	
<i>Acer palmatum</i>		<i>Acer triflorum</i>	
		<i>Acer truncatum</i>	

Time for summer shade cloth at The Tree House.
We couldn't do it with you, **The Newport Project!**

<i>Alnus glutinosa</i>	<i>Buxus sempervirens</i> 'Suffruticosa'	<i>Celtis occidentalis</i>	<i>Chamaecyparis pisifera</i> 'Lemon Thread'
<i>Amelanchier arborea</i>	<i>Buxus microphylla</i>	<i>Celtis occidentalis</i> 'JFS-KSU1' PRAIRIE	<i>Chamaecyparis thyoides</i>
<i>Amelanchier canadensis</i>	<i>Callicarpa americana</i>	SENTINEL	<i>Chionanthus retusus</i>
<i>Aralia spinosa</i>	<i>Callicarpa dichotoma</i>	<i>Cephalotaxus harringtonia</i>	<i>Chionanthus virginicus</i>
<i>Araucaria araucana</i>	<i>Calocedrus decurrens</i>	<i>Cephalotaxus harringtonia</i> 'Fastigiata'	<i>Cladrastis kentukea</i>
<i>Aristolochia tomentosa</i>	<i>Calocedrus decurrens</i> 'Berrima Gold'	<i>Cercidiphyllum japonicum</i>	<i>Clethra acuminata</i>
<i>Aronia arbutifolia</i>	<i>Calocedrus decurrens</i> 'Maupin Glow'	<i>Cercidiphyllum japonicum</i> 'Huronswood Globe'	<i>Clethra alnifolia</i>
<i>Asimina triloba</i>	<i>Calycanthus floridus</i>	<i>Cercidiphyllum japonicum</i> 'Pendulum'	<i>Clethra alnifolia</i> 'Hummingbird'
<i>Baccharis halimifolia</i>	<i>Caragana arborescens</i>	<i>Cercis canadensis</i>	<i>Clethra barbinervis</i>
<i>Betula alleghaniensis</i>	<i>Carpinus betulus</i>	<i>Cercis canadensis</i> 'Alba'	<i>Comptonia peregrina</i>
<i>Betula fargesii</i>	<i>Carpinus betulus</i> 'Fastigiata'	<i>Cercis canadensis</i> 'Forest Pansy'	<i>Cornus</i> 'Eddie's White Wonder'
<i>Betula insignis</i> subsp. <i>insignis</i>	<i>Carpinus betulus</i> 'Frans Fontaine'	<i>Cercis canadensis</i> 'JN2' THE RISING SUN	<i>Cornus</i> 'Rutgan' STELLAR PINK
<i>Betula lenta</i>	<i>Carpinus betulus</i> 'Heterophylla'	<i>Cercis canadensis</i> 'Ruby Falls'	<i>Cornus alternifolia</i>
<i>Betula litwinowii</i>	<i>Carpinus betulus</i> 'Pendula'	<i>Chamaecyparis lawsoniana</i>	<i>Cornus controversa</i>
<i>Betula maximowicziana</i>	<i>Carpinus caroliniana</i>	<i>Chamaecyparis nootkatensis</i>	<i>Cornus controversa</i> 'June Snow-JFS'
<i>Betula nigra</i>	<i>Carpinus caroliniana</i> 'Fastigiata'	<i>Chamaecyparis nootkatensis</i> 'Glaucia Pendula'	<i>Cornus florida</i>
<i>Betula nigra</i> 'BNMTF' DURA HEAT	<i>Carya cordiformis</i>	<i>Chamaecyparis obtusa</i>	<i>Cornus florida</i> 'Cloud 9'
<i>Betula nigra</i> 'City Slicker'	<i>Carya glabra</i>	<i>Chamaecyparis obtusa</i> 'Aurea Nana'	<i>Cornus florida</i> 'White Cloud'
<i>Betula nigra</i> 'Cully' Heritage	<i>Carya ovata</i>	<i>Chamaecyparis obtusa</i> 'Crippsii'	<i>Cornus kousa</i>
<i>Betula nigra</i> 'Little King' FOX VALLEY	<i>Catalpa bignonioides</i>	<i>Chamaecyparis obtusa</i> 'Gracilis'	<i>Cornus kousa</i> 'Milky Way'
<i>Betula papyrifera</i>	<i>Catalpa speciosa</i>	<i>Chamaecyparis obtusa</i> 'Nana Gracilis'	<i>Cornus kousa</i> 'National'
<i>Betula papyrifera</i> 'Renci' RENAISSANCE REFLECTION	<i>Catalpa x erubescens</i> 'Purpurea'	<i>Chamaecyparis obtusa</i> 'Nana Lutea'	<i>Cornus kousa</i> 'Samzam'
<i>Betula pendula</i>	<i>Cedrus atlantica</i>	<i>Chamaecyparis obtusa</i> 'Well's Special'	<i>Cornus kousa</i> 'Satomi'
<i>Betula pendula</i> 'Gracilis'	<i>Cedrus atlantica</i> 'Fastigiata'	<i>Chamaecyparis pisifera</i>	<i>Cornus kousa</i> 'Schmred'
<i>Betula platyphyllo</i> 'Whitespire'	<i>Cedrus atlantica</i> 'Glauca Fastigiata'	<i>Chamaecyparis pisifera</i> 'Boulevard'	<i>Cornus kousa</i> 'Summer Fun'
<i>Betula populifolia</i>	<i>Cedrus atlantica</i> 'Glauca Pendula'	<i>Chamaecyparis pisifera</i> 'Filifera Aurea'	<i>Cornus kousa</i> var. <i>chinensis</i>
<i>Betula uber</i>	<i>Cedrus atlantica</i> 'Glauca'	<i>Chamaecyparis pisifera</i> 'Filifera'	<i>Cornus mas</i>
<i>Buxus sempervirens</i> 'Graham Blandy'	<i>Cedrus deodara</i>	<i>Chamaecyparis pisifera</i> 'Filifera Aurea'	<i>Cornus mas</i> 'Golden Glory'
	<i>Cedrus libani</i>	<i>Chamaecyparis pisifera</i> 'Filifera'	<i>Cornus pumila</i>

RHODE ISLAND TREE REGISTER

BROUGHT TO YOU BY
THE NEWPORT ARBORETUM OF NEWPORT, RHODE ISLAND

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

Cornus x florida

Cornus x florida 'Rutban' *AURORA*

Cornus x florida 'Rutcan' *CONSTELLATION*

Cornus x nuttallii 'KN4-43' *STARLIGHT*

Corylopsis spicata

Corylus americanus

Corylus avellana

Corylus avellana 'Contorta'

Corylus colurna

Cotinus coggygria

Cotinus coggygria 'Ancot' *GOLDEN SPIRIT*

Cotinus coggygria 'Royal Purple'

Cotoneaster dammeri 'Coral Beauty'

Crataegus crusgalli var. *inermis* 'Cruzam'

Crataegus viridis

Crataegus viridis 'Winter King'

Cryptomeria japonica

Cryptomeria japonica 'Black Dragon'

Cryptomeria japonica 'Tansu'

Cryptomeria japonica 'Yoshino'

Cunninghamia lanceolata

Cupressus arizonica 'Blue Ice'

Cupressus arizonica 'Carolina Sapphire'

x *Cupressus leylandii*

Davida involucrata

Davida involucrata 'Lady Sunshine'

Davida involucrata 'Sonomo'

Diospyros virginiana

Emmenopterys henryi

Enkianthus campanulatus

Eucommia ulmoides

Euonymus europaeus

Euonymus fortunei 'Emerald Gaiety'

Euonymus japonicus 'Green Spire'

Euonymus kiautschovicus 'Manhattan'

Euonymus sachalinensis

Euptelea pleiosperma

Exochorda giraldii var. *wilsonii*

Fagus grandifolia

Fagus sylvatica

Fagus sylvatica 'Asplenifolia'

Fagus sylvatica 'Atropunicea'

Fagus sylvatica 'Black Swan'

Fagus sylvatica 'Cockleshell'

Fagus sylvatica 'Cuprea'

Fagus sylvatica 'Dawyck Gold'

Fagus sylvatica 'Dawyck Purple'

Fagus sylvatica 'Fastigiata'

Fagus sylvatica 'Interrupta'

Fagus sylvatica 'Pendula'

Fagus sylvatica 'Purple Fountain'

Fagus sylvatica 'Purple Pendula'

Fagus sylvatica 'Purpurea'

Fagus sylvatica 'Quercifolia'

Fagus sylvatica 'Red Obelisk'

Fagus sylvatica 'Riversii'

Fagus sylvatica 'Rohanii'

Fagus sylvatica 'Rotundifolia'

<i>Fagus sylvatica</i> 'Tricolor'	<i>Gymnocladus dioicus</i> 'Espresso-JFS'	<i>Ilex x</i> 'Conty' LIBERTY	<i>Koelreuteria paniculata</i>
<i>Ficus carica</i>	<i>Halesia carolina</i>	<i>Ilex x</i> 'Lydia Morris'	<i>Koelreuteria paniculata</i> 'JFS-Sunleaf'
<i>Franklinia alatamaha</i>	<i>Halesia diptera</i>	<i>Ilex X aquipernyi</i> 'Meschick' DRAGON LADY	SUMMERBURST
<i>Fraxinus americana</i>	<i>Halesia monticola</i>	<i>Ilex x merserveae</i>	<i>Laburnum anagyroides</i>
<i>Fraxinus excelsior</i>	<i>Halesia tetraptera</i>	<i>Ilex x merserveae</i> 'Blue Maid'	<i>Laburnum x watereri</i> 'Vossii'
<i>Fraxinus nigra</i>	<i>Hamamelis vernalis</i>	<i>Ilex x merserveae</i> 'Blue Princess'	<i>Lagerstroemia indica</i>
<i>Fraxinus paxiana</i>	<i>Hamamelis virginiana</i>	<i>Jasminum fruticans</i>	<i>Lagerstroemia indica</i> 'Natchez'
<i>Fraxinus pennsylvanica</i>	<i>Hamamelis x intermedia</i> 'Arnold Promise'	<i>Juglans cinerea</i>	<i>Larix decidua</i>
<i>Fraxinus pennsylvanica</i> 'Cimmozam'	<i>Hamamelis x intermedia</i> 'Diane'	<i>Juglans nigra</i>	<i>Larix kaempferi</i>
<i>Fraxinus pennsylvanica</i> 'Marshall'	<i>Hamamelis X intermedia</i> 'Jelena'	<i>Juglans regia</i>	<i>Larix laricina</i>
<i>Fraxinus pennsylvanica</i> 'Patmore'	<i>Hamamelis x intermedia</i> 'Pallida'	<i>Juniperus chinensis</i> 'Keteleeri'	<i>Larix x eurolepis</i>
<i>Fraxinus pennsylvanica</i> 'Summit'	<i>Heptacodium miconioides</i>	<i>Juniperus chinensis</i> 'Robusta Green'	<i>Ligustrum ovalifolium</i>
<i>Ginkgo biloba</i>	<i>Hibiscus syriacus</i>	<i>Juniperus chinensis</i> var <i>procumbens</i>	<i>Ligustrum sinense</i>
<i>Ginkgo biloba</i> 'JFS-UGA2' GOLDEN COLONADE	<i>Hovenia dulcis</i>	'Nana'	<i>Lilium leucanthum</i>
<i>Ginkgo biloba</i> 'Magyar'	<i>Hydrangea anomala</i> sub <i>petiolaris</i>	<i>Juniperus communis</i>	<i>Lilium regale</i>
<i>Ginkgo biloba</i> 'Mariken'	<i>Hydrangea arborescens</i>	<i>Juniperus conferta</i>	<i>Lindera benzoin</i>
<i>Ginkgo biloba</i> 'Princeton Sentry'	<i>Hydrangea bretschneideri</i>	<i>Juniperus horizontalis</i>	<i>Lindera obtusiloba</i>
<i>Ginkgo biloba</i> 'The President'	<i>Hydrangea macrophylla</i>	<i>Juniperus horizontalis</i> 'Mother Lode'	<i>Liquidambar styraciflua</i>
<i>Gleditsia triacanthos</i>	<i>Hydrangea paniculata</i>	<i>Juniperus horizontalis</i> 'Plumosa'	<i>Liquidambar styraciflua</i> 'Hapdell'
<i>Gleditsia triacanthos</i> var. <i>inermis</i>	<i>Hypericum prolificum</i>	<i>Juniperus horizontalis</i> 'Wiltonii'	<i>Liquidambar styraciflua</i> 'Rotundiloba'
<i>Gleditsia triacanthos</i> var. <i>inermis</i> 'Draves'	<i>Idesia polycarpa</i>	<i>Juniperus procumbens</i>	<i>Liquidambar styraciflua</i> 'Silver King'
STREETKEEPER	<i>Ilex aquifolium</i>	<i>Juniperus recurva</i>	<i>Liquidambar styraciflua</i> 'Slender Silhouette'
<i>Gleditsia triacanthos</i> var. <i>inermis</i> 'Halka'	<i>Ilex crenata</i>	<i>Juniperus scopulorum</i>	<i>Liquidambar styraciflua</i> 'Variegata'
<i>Gleditsia triacanthos</i> var. <i>inermis</i> 'Shademaster'	<i>Ilex crenata</i> 'Convexa'	<i>Juniperus squamata</i> 'Blue Star'	<i>Liquidambar styraciflua</i> 'Worplesdon'
<i>Gleditsia triacanthos</i> var. <i>inermis</i> 'Suncole'	<i>Ilex glabra</i>	<i>Juniperus virginiana</i>	<i>Liriodendron tulipifera</i>
SUNBURST	<i>Ilex opaca</i>	<i>Juniperus virginiana</i> 'Grey Owl'	<i>Liriodendron tulipifera</i> 'Fastigiatum'
<i>Gordonia lasianthus</i>	<i>Ilex verticillata</i>	<i>Juniperus virginiana</i> 'Spartan'	<i>Liriodendron tulipifera</i> 'Glen's Gold'
<i>Gymnocladus dioicus</i>	<i>Ilex vomitoria</i>	<i>Juniperus x pfitzeriana</i>	<i>Liriodendron tulipifera</i> 'JFS-Oz' EMERALD
	<i>Ilex x</i> 'Conin' ROBIN	<i>Kalmia latifolia</i>	

Pell Elementary School students help mulch a new grove of 30 native trees in Miantonomi Park. Many thanks to a very special donor and Newport Parks, Grounds & Forestry staff.

CITY
<i>Maackia amurensis</i>
<i>Malus pomifera</i>
<i>Magnolia 'Elizabeth'</i>
<i>Magnolia 'Galaxy'</i>
<i>Magnolia 'Jane'</i>
<i>Magnolia 'Susan'</i>
<i>Magnolia acuminata</i>
<i>Magnolia acuminata</i>
<i>Magnolia acuminata 'Butterflies'</i>
<i>Magnolia acuminata 'Lois'</i>
<i>Magnolia denudata</i>
<i>Magnolia grandiflora</i>
<i>Magnolia grandiflora 'Bracken Brown Beauty'</i>
<i>Magnolia grandiflora 'Edith Bogue'</i>
<i>Magnolia stellata</i>
<i>Magnolia stellata 'Centennial Blush'</i>
<i>Magnolia stellata 'Centennial'</i>
<i>Magnolia stellata 'Royal Star'</i>
<i>Magnolia tripetala</i>
<i>Magnolia virginiana</i>
<i>Magnolia virginiana 'Henry Hicks'</i>
<i>Magnolia x brooklyensis 'Ultimate' 'Ultimate Yellow'</i>
<i>Magnolia x brooklyensis 'Yellow Bird'</i>
<i>Magnolia x liliiflora</i>
<i>Magnolia x liliiflora 'Ann'</i>
<i>Magnolia x loebneri 'Ballerina'</i>
<i>Magnolia x loebneri 'Leonard Messel'</i>
<i>Magnolia x loebneri 'Merrill'</i>
<i>Magnolia x soulangiana</i>
<i>Malus 'Blanche Ames'</i>
<i>Malus 'Donald Wyman'</i>
<i>Malus 'JFS KW139MX' RUBY DAYZE</i>
<i>Malus 'JFS-KW5' ROYAL RAINDROPS</i>
<i>Malus angustifolia</i>
<i>Malus baccata</i>
<i>Malus coronaria</i>
<i>Malus floribunda</i>
<i>Malus hupehensis</i>
<i>Malus sargentii</i>
<i>Malus spectabilis</i>
<i>Malus transitoria 'Schmidcutleaf' GOLDEN RAINDROPS</i>
<i>Malus x domestica 'Granny Smith'</i>
<i>Malus x moerlandii 'Profusion'</i>
<i>Malus x scheideckeri 'Red Jade'</i>
<i>Malus x zumi</i>
<i>Malus x zumi var. calocarpa</i>
<i>Menispermum canadense</i>
<i>Mespilus germanica</i>
<i>Metasequoia glyptostroboides</i>
<i>Metasequoia glyptostroboides 'Ogon' GOLD RUSH</i>
<i>Morella pensylvanica</i>
<i>Morus alba</i>
<i>Morus pensylvanica</i>
<i>Myrcia sylvatica</i>

<i>Nyssa sylvatica</i>	<i>Pinus armandii</i>	EXCLAMATION!	<i>Prunus serrulata 'Shirotae'</i>
<i>Nyssa sylvatica 'JFS-PN Legacy1'</i> GUM DROP	<i>Pinus banksiana</i>	<i>Populus alba</i>	<i>Prunus spinosa</i>
<i>Nyssa sylvatica 'Wildfire'</i>	<i>Pinus bungeana</i>	<i>Populus balsamifera</i>	<i>Prunus subhirtella</i>
<i>Ostrya carpinifolia</i>	<i>Pinus cembra</i>	<i>Populus canadensis 'Prairie Sky'</i>	<i>Prunus subhirtella 'Autumnalis'</i>
<i>Ostrya virginiana</i>	<i>Pinus echinata</i>	<i>Populus deltoides</i>	<i>Prunus subhirtella 'Pendula'</i>
<i>Oxydendrum arboreum</i>	<i>Pinus edulis</i>	<i>Populus grandidentata</i>	<i>Prunus virginiana</i>
<i>Parrotia persica</i>	<i>Pinus heldreichii</i>	<i>Populus simonii 'Fastigiata'</i>	<i>Prunus x 'Hally Jolivette'</i>
<i>Parrotia persica 'Pendula'</i>	<i>Pinus mugo</i>	<i>Populus tremuloides</i>	<i>Prunus x blireana</i>
<i>Parrotia persica 'Vanessa'</i>	<i>Pinus nigra</i>	<i>Prunus 'JFS-KW14' FIRST BLUSH</i>	<i>Prunus x yedoensis</i>
<i>Paulownia tomentosa</i>	<i>Pinus parviflora</i>	<i>Prunus armeniaca</i>	<i>Prunus Xyedoensis 'Akebono'</i>
<i>Phellodendron amurense</i>	<i>Pinus parviflora 'Glauca'</i>	<i>Prunus avium</i>	<i>Pseudotsuga menziesii</i>
<i>Phellodendron amurense 'His Majesty'</i>	<i>Pinus parviflora 'Kinpo'</i>	<i>Prunus caroliniana</i>	<i>Ptelea trifoliata</i>
<i>Phellodendron amurense 'Macho'</i>	<i>Pinus parviflora 'Tempelhof'</i>	<i>Prunus cerasifera</i>	<i>Pterocarya fraxinifolia</i>
<i>Picea abies</i>	<i>Pinus resinosa</i>	<i>Prunus cerasifera 'Krauter Vesuvius'</i>	<i>Pteroceltis tatarinowii</i>
<i>Picea abies 'Jessy'</i>	<i>Pinus strobus</i>	<i>Prunus cerasifera 'Newport'</i>	<i>Pyrus calleryana</i>
<i>Picea glauca</i>	<i>Pinus strobus 'Horsford'</i>	<i>Prunus cerasifera 'Thundercloud'</i>	<i>Pyrus calleryana 'Cleveland Select'</i>
<i>Picea glauca 'Conica'</i>	<i>Pinus strobus 'Pendula'</i>	<i>Prunus domestica</i>	<i>Pyrus calleryana 'Glen's Form'</i>
<i>Picea jezoensis</i>	<i>Pinus strobus (Nana Group)</i>	<i>Prunus laurocerasus 'Schipkaensis'</i>	<i>Pyrus communis</i>
<i>Picea mariana</i>	<i>Pinus sylvestris</i>	<i>Prunus lusitanica</i>	<i>Pyrus communis 'Anjou'</i>
<i>Picea orientalis</i>	<i>Pinus sylvestris 'Hillside Creeper'</i>	<i>Prunus maritima</i>	<i>Quercus acutissima</i>
<i>Picea orientalis 'Gowdy'</i>	<i>Pinus thunbergii</i>	<i>Prunus padus</i>	<i>Quercus alba</i>
<i>Picea orientalis 'Tom Thumb'</i>	<i>Pinus thunbergii 'Thunderhead'</i>	<i>Prunus persica</i>	<i>Quercus bicolor</i>
<i>Picea pungens</i>	<i>Pinus wallichiana</i>	<i>Prunus persica 'Redhaven'</i>	<i>Quercus bicolor 'JFS-KW12' AMERICAN DREAM</i>
<i>Picea pungens 'Bakeri'</i>	<i>Pistacia chinensis</i>	<i>Prunus sargentii</i>	<i>Quercus cerris</i>
<i>Picea pungens 'Glauc Globosa'</i>	<i>Platanus occidentalis</i>	<i>Prunus sargentii 'Columnaris'</i>	<i>Quercus coccinea</i>
<i>Picea pungens 'Glauc'</i>	<i>Platanus orientalis</i>	<i>Prunus sargentii 'JFS-KW58' PINK FLAIR</i>	<i>Quercus dentata</i>
<i>Picea pungens 'Hoopsii'</i>	<i>Platanus x acerifolia</i>	<i>Prunus serotina</i>	<i>Quercus ellipsoidalis</i>
<i>Picea pungens 'Montgomery'</i>	<i>Platanus x acerifolia 'Bloodgood'</i>	<i>Prunus serrulata</i>	<i>Quercus frainetto 'Schmidt'</i>
<i>Picea rubens</i>	<i>Platanus x acerifolia 'Morton Circle'</i>	<i>Prunus serrulata 'Kwanzan'</i>	<i>Quercus laevis</i>

<i>Quercus macrocarpa</i>	<i>Robinia pseudoacacia</i>	<i>Sorbus rufoferruginea</i>	<i>Thuja occidentalis 'Nigra'</i>
<i>Quercus marilandica</i>	<i>Robinia pseudoacacia 'Lace Lady' TWISTY</i>	<i>Sorbus wilsoniana</i>	<i>Thuja occidentalis 'Smaragd'</i>
<i>Quercus mongolica</i>	<i>BABY</i>	<i>Spiraea x vanhouttei 'Renaissance'</i>	<i>Thuja occidentalis 'Sunkist'</i>
<i>Quercus muehlenbergii</i>	<i>Salix alba</i>	<i>Stewartia malocodendron</i>	<i>Thuja plicata</i>
<i>Quercus obtusa</i>	<i>Salix alba 'Sericea/Argentea' SILVER</i>	<i>Stewartia ovata</i>	<i>Thuja plicata 'Zebrina'</i>
<i>Quercus pagoda</i>	<i>WILLOW</i>	<i>Stewartia pseudocamellia</i>	<i>Thuja x standishii 'Green Giant'</i>
<i>Quercus palustris</i>	<i>Salix alba 'Tristus'</i>	<i>Styphnolobium japonicum</i>	<i>Thujopsis dolabrata</i>
<i>Quercus palustris 'Fastigiata'</i>	<i>Salix aquatica 'Gigantea Korso'</i>	<i>Styphnolobium japonicum 'Pendula'</i>	<i>Thujopsis dolabrata 'Variegata'</i>
<i>Quercus palustris 'Pringreen' GREEN PILLAR</i>	<i>Salix babylonica</i>	<i>Styphnolobium japonicum 'Regent'</i>	<i>Tilia americana</i>
<i>Quercus palustris 'PWJR08' PACIFIC BRILLIANCE</i>	<i>Salix caprea 'Pendula'</i>	<i>Styrax japonicus</i>	<i>Tilia americana 'Redmond'</i>
<i>Quercus phellos</i>	<i>Salix daphnoides</i>	<i>Styrax japonicus 'JFS-D' SNOWCONE</i>	<i>Tilia amurensis</i>
<i>Quercus pontica</i>	<i>Salix discolor</i>	<i>Styrax japonicus 'JFS-E' SNOWCHARM</i>	<i>Tilia cordata</i>
<i>Quercus robur</i>	<i>Salix fragilis</i>	<i>Syringa meyeri</i>	<i>Tilia cordata 'Corzam'</i>
<i>Quercus robur 'Fastigiata'</i>	<i>Salix matsudana</i>	<i>Syringa pubescens subsp. <i>patula</i> 'Miss Kim'</i>	<i>Tilia cordata 'Glenleven'</i>
<i>Quercus robur subsp. <i>imeretina</i></i>	<i>Salix matsudana 'Golden Curls'</i>	<i>Syringa reticulata 'Ivory Silk'</i>	<i>Tilia cordata 'Greenspire'</i>
<i>Quercus rubra</i>	<i>Salix matsudana 'Snake'</i>	<i>Syringa reticulata subsp. <i>reticulata</i></i>	<i>Tilia cordata 'Halka' SUMMER SPRITE</i>
<i>Quercus shumardii</i>	<i>Salix nigra</i>	<i>Syringa vulgaris</i>	<i>Tilia dasystyla subsp. <i>caucasica</i></i>
<i>Quercus velutina</i>	<i>Salix purpurea</i>	<i>Syringa vulgaris 'Charles Joly'</i>	<i>Tilia miquelianiana</i>
<i>Quercus virginiana</i>	<i>Sambucus canadensis aurea</i>	<i>Syringa x 'Penda' BLOOMERANG</i>	<i>Tilia platyphyllos</i>
<i>Quercus x 'Crimschmidt' CRIMSON SPIRE</i>	<i>Sambucus nigra 'Eva' BLACK LACE</i>	<i>Syringa x chinensis 'Lilac Sunday'</i>	<i>Tilia tomentosa</i>
<i>Quercus x robur</i>	<i>Sassafras albidum</i>	<i>Taxodium distichum</i>	<i>Tilia tomentosa 'PNI 6051' GREEN MOUNTAIN</i>
<i>Quercus x warei 'Long'</i>	<i>Schisandra chinensis</i>	<i>Taxus baccata</i>	<i>Tilia tomentosa 'Sterling'</i>
<i>Quercus x warei 'Nadler'</i>	<i>Sciadopitys verticillata</i>	<i>Taxus baccata 'Fastigiata Robusta'</i>	<i>Tilia x cordata</i>
<i>Rhododendron catawbiense</i>	<i>Sciadopitys verticillata 'Wintergreen'</i>	<i>Taxus cuspidata</i>	<i>Tilia x euchlora</i>
<i>Rhododendron fortunei</i>	<i>Sequoiadendron giganteum</i>	<i>Taxus x media</i>	<i>Tsuga canadensis</i>
<i>Rhododendron maximum</i>	<i>Sequoiadendron giganteum 'Powder Blue'</i>	<i>Tetradium daniellii</i>	<i>Tsuga canadensis 'Gentsch White'</i>
<i>Rhus glabra</i>	<i>Sorbaria sorbifolia</i>	<i>Thuja occidentalis</i>	<i>Tsuga canadensis 'Pendula'</i>
<i>Rhus typhina</i>	<i>Sorbus aucuparia</i>	<i>Thuja occidentalis 'Holmstrup'</i>	<i>Tsuga canadensis 'Sargentii'</i>
			<i>Tsuga chinensis</i>

Tsuga diversifolia 'Loowit'
Tsuga sieboldii
Ulmus 'Frontier'
Ulmus 'Homestead'
Ulmus 'Morton Stalwart' COMMENDATION
Ulmus 'Morton' ACCOLADE
Ulmus 'Patriot'
Ulmus americana
Ulmus americana 'Brandon'
Ulmus americana 'Jefferson'
Ulmus americana 'JFS-Prince II' COLONIAL
 SPIRIT
Ulmus americana 'New Harmony'
Ulmus americana 'Valley Forge'
Ulmus americana 'Washington'
Ulmus davidiana var. *japonica* 'Prospector'
Ulmus glabra
Ulmus glabra 'Camperdownii'
Ulmus japonica × *pumila* 'New Horizon'
Ulmus parvifolia
Ulmus parvifolia 'Elmer II' ALLEE
Ulmus procera
Ulmus propinqua 'JFS-Bieberich' EMERALD
 SUNSHINE
Ulmus pumila
Ulmus rubra
Vaccinium vitis-idaea
Vaccinium angustifolium
Vaccinium corybosum

Viburnum dentatum
Viburnum nudum sub *cassinoides*
Viburnum opulus
Viburnum plicatum f. *tomentosum*
 'Mariesii'
Viburnum rhytidophyllum
Viburnum sieboldii
Viburnum trilobum
Viburnum carlesii
Weigela florida 'Alexandra' WINE AND ROSES
Wisteria floribunda
Zelkova serrata
Zelkova serrata 'Goshiki'
Zelkova serrata 'Village Green'

Nijah learns to graft, with Newport Tree Conservancy Collections Curator, Nick Castrataro.

many thanks to our 2018 supporters

\$50,000 & up

Mr. & Mrs. Ralph H. Isham
The William H. Pitt Foundation
van Beuren Charitable Foundation

\$25,000—\$49,999

Bartlett Tree Expert Co.
Pamela & David B. Ford
Prince Charitable Trusts

\$10,000—\$24,999

Brittain & John Damgard
Virginia Decker
Mr. & Mrs. Bernard Gewirz
Helen Walker Raleigh Tree Care Trust

\$5,000—\$9,999

Lilly Dick
Mr. & Mrs. Samuel M. Menhoff
Jim & Ginny Purviance
Susan Ruf & Michael Walsh

\$1,000—\$4,999

Bank Newport
William Horace Brown Memorial Fund
Mr. & Mrs. Richard I. Burnham
Mr. & Mrs. Duncan A. Chapman
Mr. Leroy Close
Minnie & Jimmy Coleman
Sandra Craig
Maureen C. Cronin & Mark Marosits
Ms. Susan Dye & Mr. Oakleigh Thorne
The Hope Foundation
Mr. & Mrs. Robert Gerber
Mr. & Mrs. Sidney S. Gorham III
Mr. & Mrs. S. Matthews V. Hamilton, Jr.
Ms. Belinda Kielland
Ms. Elizabeth Willis Leatherman
Lisa Lewis
Juliette C. McLennan
Lisa & Paul Perrault
Richard C. Sardella
Mrs. Jay Schocet
Susan & Dwight Sipprelle
Weintz Family Harbor Lights Foundation

Led by horticulturist Kristyn Woodland, Newport Tree Conservancy staff, interns and volunteers raised over 300 monarch butterflies to help raise awareness about the devastation of pollinator populations across the globe.
Photo by Kristyn Woodland.

\$500—\$999	\$100—\$499	Kelley & Chris Coen Maria & Jim Coffey, In Memory of Jim McCamphill Mr. Robert Currier Mr. Jeffrey Curtis Matt & Mona Delaney Mr. & Mrs. David G. deMuzio Lilly Dick, in Memory of Robert Beaver Norah Diedrich The Drayton Family Drew Estabrook & John Shehan Mr. Harry Eudenbach Kiki Finn Mr. & Mrs. Ronald C. Fleming Mr. Ronald Lee Fleming Mr. & Mrs. Liam Frawley Mr. & Mrs. James Garman Ms. Amy Garrison & Mr. Thomas Emmett Ms. Pamela Giroux Peter Goff Mr. & Mrs. David S. Gordon Mr. Leonard Grace Debbie & David Grant Mr. and Mrs. Warren Gray Alana Hall Joseph & Jane Hall June Halliday-Holden Mr. Peter Harty Michael J. Hayes	Mr. and Mrs. Robert J. Healey Mr. and Mrs. George G. Herrick Phyllis & Rick Higgerson Thomas & Feroline Higginson John & Mary Hirschboeck Molly Holland & Olivier David Sally & Bo Huffman Sally & Bo Huffman, In Memory of Luis Dominguez Steve & Irene Johnson Mr. & Mrs. Paul Jutras Ms. Susan M. Killebrew Sandra & Roger King, In Memory of Robert Beaver Hank Kniskern Charles S. Langston Chad Loeks Giulia May Dr. Brian Maynard & Ms. Nancy Dean Victoria and Joseph Mele Mr. Pierre F. V. Merle Constance Metcalf Paul F. Miller Ms. Maureen Mooney Ms. Carlotta Marie Morris Paula & Michael Murray The Newport Garden Club The Newport Garden Club, on Behalf of Oakwood Arboretum
Mr. & Mrs. Christopher Abbate	KP Design, LLC		
Ms. Dominique Alfandre &	Ms. Whitney Anderson		
Mr. Thomas Palmer	M. Therese Antone, RSM		
Tom Cahill	Mr. & Mrs. Robert Armes		
Nancy & Robert Evans	Brian & Deborah Arnold		
Caterine Milinaire Cushing	Ms. Melissa A. Bachelder		
Mrs. Charles Mathews Dick	Mr. & Mrs. Blake A. Banky		
Patrick Dolat	Mr. & Mrs. Brian G. Bardorf		
Mr. John D. Harris II & Ms. Linda L. Sawyer	Mrs. Robert A. Beaver		
Ted & Cheryl Huffman	Mr. & Mrs. Ronald Becker		
Stefani Hultar	Lady Romayne Bockstoce		
M.M. Jennings	Mr. & Mrs. Richard N. Bohan		
Edward W. Kane & Martha J. Wallace Foundation	Mr. & Mrs. Steven M. Bowman		
Foundation	Charles & Katherine Brandeis		
Ms. Didi Lorillard	Mr. and Mrs. Richard L. Brickley, Jr.		
Robert & Heidi Manice	Brigid Finn Fine Gardening		
Bettie & Jonathan Pardee	Mr. & Mrs. John W. Brooks, Jr.		
George & Susan Petrovas	Janet Burak & Jim Lanzillo		
Pam & Chip Quinn	Daniel Burns & Thomas Eberhardt		
Major General & Mrs. Stephen R. Seiter	The Mary C.L. Bush-Brown 1995 Trust		
Lorna Shafir	John & Kathleen Campanini		
Maureen Whitley & Jeff Singer	Richard Carmichael & Maggie Jones		
Pamela Thomas	D'Arcy & Jason Carr		
Mr. & Mrs. Guy Van Pelt	Marion Oates Charles		
Mr. & Mrs. Alexander von Auersperg	Chaves' Gardens		
Diane B. Wilsey	Mrs. Taylor Chewning		
	Mr. & Mrs. George E. Clark		
	Mr. & Mrs. Charles Clarkson		

Newport Hospital
Newport Tent Company
Lynn K. Nicoletta
Mr. & Mrs. Robert Novick
Robert L. Oakley
Rochelle Ohrstrom
Barbara Paige, In Memory of Jim McCampbell
Mr. Richard S. Palmer
Ms. Kristin Parella
Mr. and Mrs. Christopher T. H. Pell
Susan Bowen Powers
Kathy Pratt
Diana Prince
Kim & David Proctor
David W. Ray
Betsy & Frank Ray
Christa Reise
Craig and Sarah Richardson
John W. Richmond, Jr.
Barbara & Brooke Roberts
Janet L. Robinson
Marie A. Robinson
Nancy & Ernst Rothe
Mr. & Mrs. John Royall
Bayard & Pamela Russell
Salve Regina University
Joanna Salvo
Ms. Bettie J. Sarantos

Turner Scott
Linda Sedgewick
Jocelyn Sherman
Sherwood Condominium Association
Anne Spelman
Paul Strattnar
Earle C. Stubbs
Joseph & Brenda Sullivan
Mr. & Mrs. Paul Szapary
Mr. David Thalmann
Ms. Julia R. Toland
Mr. & Mrs. Joseph M. Tomaino
Mr. John Tschirch
Ms. Roberta Lynne Tungett
Robert S. Walker
Mr. & Mrs. William Wallace
Margaret Warburg
Mr. & Mrs. Karl Weintz
Capt. Charles F. Weishar, USN (Ret.)
Mr. & Mrs. Roger Wells
Joanne Woodland

up to \$99
Mr. Jan Armor
Mr. & Mrs. David Barnes
Ms. Diane Beaver, In Honor of
Mr. & Mrs. Wayne Bainton
John Callaghan
Mr. Thomas Blake

Andrew Bobenski and Priyanka Khanna
Bobenski
William J. Boiani
Mr. Ed Booth
Ms. Frances Booth
Mr. Roderick Cavanagh
Mr. Jerome P. Corbeille
Ms. Mary Currier
Mary Emerson, In Memory of Robert Beaver
Kathryn Farrington
Ms. Linda Finn
Kristie & Glenn Gardiner
Pam Gilpin
Ms. Isabel Griffith
Ms. Audrey Grimes
Ms. Jessica Hagen
Jennifer Hall
Jeanne Harrington
Jim & Kathy Hedin, In Memory of Jim McCampbell
Maureen Kirkby, In Memory of Jim McCampbell
Ms. Andrea Kramer
Bruce & Marilyn Leish
Mr. William H. Leys
Michele Manning
Mr. and Mrs. Robert Meikle
Pauline C. Metcalf

Ms. Cheryl E. Mrozowski
Mr. & Mrs. Robert R. Newton
Roderick O'Hanley and Richard Crisson
Cynthia O'Malley
Mr. Jay J. Page
Peter & Pamela Pelletier, In Memory of Jim McCampbell
Ms. Patricia Presnall
Mary Hewes Reynolds
Jessica Roy
Federico Santi & John Gacher
Gay G. Sheffield
Mr. & Mrs. Dennis M. Taber
Lydia B. Thomas
Ms. Kendra Toppa
Lisa M. Walker
Brownie Warburton

Plant for the future