

California Native Plants Featured at the Fall Plant Faire and Sale

Ellen Zagory, Director of Horticulture

Ellen Zagory

California goldenrod (*Solidago californica* 'Cascade Creek') bears bright yellow flowers in summer and fall that attract butterflies and beneficial insects.

FALL PLANT SALES

Saturday, September 25
(note date change)

Fall Plant Faire

Focus on California Native Plants

Member sale 9–11 AM

Public sale 11 AM–1 PM

Saturday, October 16

Fall is for Planting

Public sale 9 AM–1 PM

Arboretum Teaching Nursery

Due to an unavoidable conflict, we have moved the Fall Plant Faire and Sale from October 2 to Saturday, September 25. Don't miss this opportunity to get a jump on your fall planting!

Gardeners are often conservationists, not only through conscious motives but also through serendipity. We love plants, care for them and watch them grow (or not grow sometimes) to surround ourselves with their beauty. Gardeners are also often naturalists, observing the insects visiting flowers, enjoying hiking in wild places, and appreciating the marvelous diversity of our beautiful state. It seems a natural progression to bring native plants from the wild into our gardens, linking our own landscapes to the natural ones around us and providing shelter for birds, butterflies, pollinators and other beneficial insects.

With study and observation, gardens provide portals to the complexity of the natural world, places filled with astounding creatures that do not mold their environment (as humans have) but evolve as part of it, influencing its form through their dependence upon one another.

In his book *Bringing Nature Home*, Douglas Tallamy writes eloquently on why we should garden with local native plants (Timber

Press, 2007). He writes, “gardens have become important players in the management of our nation’s wildlife” by providing an opportunity to use native plants “to create simplified vestiges of the ecosystems that once made the land a rich source of life.” Native plants provide the resource base for native wildlife and are critical to maintaining insect diversity, the base of the food chain that supports other creatures. He stresses that “we can no longer rely on natural areas alone to provide food and shelter for biodiversity” and proposes that restoring natives to urban and suburban gardens allows us to share the place we live with the plants and animals that evolved here, providing “a grassroots solution to the extinction crisis.”

MEASURING LANDSCAPE VALUE

The Sustainable Sites Initiative™ (www.sustainable-sites.org), an interdisciplinary effort of the American Society of Landscape Architects, the Lady Bird Johnson Wildflower Center at The University of Texas at Austin, and the United States Botanic Garden,

provides guidelines for measuring the essential benefits that sustainable landscapes provide to human health and well-being, including cleaner water and air, energy conservation, habitat creation, and support for biodiversity. According to the Ecological Society of America (www.esa.org), other “ecosystem services” that landscapes provide include improved water quality for fisheries, pollination services for both agricultural and native plants, detoxification and decomposition of wastes, control of agricultural pests, and regulation of disease organisms, among others. Sustainable landscaping practices also reduce the negative effects of construction and maintenance practices such as soil compaction (which can lead to flooding), pesticide contamination, municipal waste generation, and wasteful over-irrigation. The value of these services to humans is estimated at many trillions of dollars.

PLANT CALIFORNIA NATIVES

A critical component of sustainable landscaping is the use of plants that are adapted to the regional environment and selected to reduce resource (especially water) use. The benefits of planting California native plants in the garden are summarized on the California Native Plant Society website (www.cnps.org):

Save water: Once established, many native plants need minimal irrigation beyond normal rainfall.

Low Maintenance: Low maintenance landscaping methods are a natural fit with native plants that are already adapted to the local environment. Look forward to using less water, little to no fertilizer, few to no pesticides, less pruning, and less of your time.

Pesticide Freedom: Native plants have developed their own defenses against many pests and diseases. Since most pesticides kill indiscriminately, beneficial insects become secondary targets in the fight against pests. Reducing or eliminating pesticide use lets natural pest control take over and keeps garden toxins out of our creeks and watersheds.

Wildlife Viewing: Native plants, birds, butterflies, beneficial insects, and interesting critters are “made for each other.” Research shows that native wildlife prefers native plants.

Support Local Ecology: As development replaces natural habitats, planting gardens, parks, and roadsides with California natives can provide a “bridge” to nearby remaining wildlands.

SOME RECOMMENDED NATIVE PLANTS

Our fall plant sales this year will highlight California native plants for use in the garden. We will have a wide variety of drought-tolerant shrubs, perennials and bulbs available for sale. Shoppers will be able to visit demonstration plantings at the nursery to see California native plants used alone, natives mixed with Arboretum All-Star selections, and a grouping of plants that support birds and beneficial insects. Here are just a few California native plants, all Arboretum All-Stars, that will be available for sale.

The hard-to-find island mountain mahogany (*Cercocarpus betuloides* var. *blanchae*) is an attractive, small, evergreen tree. Able to tolerate low to very low levels of irrigation (once a month or none), it also will fit in narrow spaces because of its upright form. Clusters

of small white flowers provide nectar and pollen in early spring and are followed by twisting swirls of fuzzy seeds.

Ray Hartman California lilac (*Ceanothus* ‘Ray Hartman’) has mid-green shiny leaves and large lovely clusters of blue flowers in spring. Often listed as important as a pollen and nectar source for native insects in early to mid spring, it is one of the more adaptable ceanothus for heavier soils, as long as water drains away in winter. It is also amusing in the hot days of summer to hear the gentle sound of “rain” in the garden as the tops of the tiny fruits pop off

and release seed.

If we had to pick just one plant to attract hummingbirds and pollinating insects it would be a California fuchsia (*Epilobium canum*) cultivar. One favorite is ‘Bowman’s #1’ (also called Bowman’s Best), a prolific bloomer with a dense gray-green foliage that grows to about 24”

and is covered with orange-red flowers in late summer. In addition to hummingbirds, it attracts shiny fat carpenter bees (that help pollinate crops). You can observe them stealing nectar from the base of the flowers.

Santa Margarita foothill penstemon (*Penstemon heterophyllus* ‘Margarita B.O.P.’) is a semi-evergreen native perennial with showy flowers that start as yellow buds, bloom sky blue and age to purple-pink. It is easy to grow and thrives in a wide range of garden conditions.

NATIVE PLANTS IN GOOD SUPPLY FOR FALL SALES

<i>Aquilegia eximia</i> 'Ellen's Blue'	serpentine columbine
<i>Arctostaphylos</i> 'Howard McMinn'	H. McMinn manzanita
<i>Aristolochia californica</i>	California pipevine
<i>Calliandra californica</i>	Baja fairy duster
<i>Ceanothus</i> 'Concha', 'Frosty Blue', 'Joyce Coulter,' 'Owlswood Blue,' 'Ray Hartman,' 'Tuxedo'	California lilac
<i>Ceanothus griseus</i> var. <i>horizontalis</i> 'Yankee Point'	Carmel mountain lilac
<i>Ceanothus maritimus</i> 'Valley Violet'	maritime ceanothus
<i>Cephalanthus occidentalis</i> 'Sputnik'	buttonwillow
<i>Cercocarpus betuloides</i> var. <i>blancheae</i>	island mountain mahogany
<i>Encelia californica</i>	California bush sunflower
<i>Epilobium</i> 'Bowman's Best,' 'Calistoga'	California fuchsia
<i>Erigeron</i> 'W.R.'	Wayne Roderick sea daisy
<i>Eriogonum grande</i> var. <i>rubescens</i>	San Miguel Island red buckwheat sulphur buckwheat
<i>Eriogonum umbellatum</i> subsp. <i>polyanthum</i>	
<i>Festuca</i> 'Siskiyou Blue'	blue fescue
<i>Festuca californica</i>	California fescue
<i>Fremontodendron</i> 'Ken Taylor', 'San Gabriel'	flannel bush
<i>Galvezia speciosa</i>	California island bush snapdragon
<i>Garrya elliptica</i> 'Evie'	coast silk tassel bush
<i>Heliotropium curassavicum</i>	wild heliotrope
<i>Heteromeles arbutifolia</i>	toyon
<i>Keckelia cordifolia</i>	heart-leaved penstemon
<i>Lessingia filaginifolia</i> var. <i>californica</i> 'Silver Carpet'	spreading California aster
<i>Linum lewisii</i>	prairie flax
<i>Lonicera hispidula</i> var. <i>vacillans</i>	California honeysuckle
<i>Lupinus albifrons</i>	silver bush lupine
<i>Lupinus arboreus</i>	bush lupine
<i>Berberis aquifolium</i> var. <i>repens</i>	mountaingrape
<i>Mimulus</i> 'Brick Red'	sticky bushy monkeyflower
<i>Monardella odoratissima</i>	mountain pennyroyal
<i>Muhlenbergia rigens</i>	deer grass
<i>Penstemon</i> 'Margarita BOP'	Santa Margarita foothill penstemon
<i>Penstemon azureus</i>	azure penstemon
<i>Penstemon eatonii</i>	firecracker penstemon
<i>Penstemon palmeri</i>	Palmer's penstemon
<i>Penstemon parryi</i>	Parry's penstemon
<i>Penstemon pseudospectabilis</i>	desert beardtongue
<i>Philadelphus lewisii</i> 'Goose Creek'	double-flowered mock orange
<i>Ribes malvaceum</i> 'Montara Rose'	chaparral currant
<i>Ribes sanguineum</i> var. <i>glutinosum</i> 'Brocklebankii', 'King Edward VII'	flowering currant
<i>Ribes viburnifolium</i>	evergreen currant
<i>Salvia apiana</i>	white sage
<i>Salvia clevelandii</i>	Cleveland sage
<i>Salvia spathacea</i>	hummingbird sage
<i>Sisyrinchium bellum</i> 'Nanum'	dwarf blue-eyed grass
<i>Solidago californica</i> 'Cascade Creek'	California goldenrod
<i>Umbellularia californica</i>	California bay laurel

FEDERAL GRANTS FOR NEW NATIVE PLANT GARDEN AND MORE

The Arboretum has received a grant of \$150,000 from the federal Institute of Museum and Library Services to support a new California Native Plants Discovery Garden and associated educational programs and exhibits. The garden will be located at the far east end of the Arboretum, as part of the planned City Arts GATEway. Arboretum staff will work with faculty and students in the landscape architecture, design, education, and plant science departments to develop the garden, as well as interpretive signs, cell phone tours, digital maps, family programs, science cafés, and hands-on Investigation Stations.

We are also participating in the education and outreach aspects of two grants awarded to campus researchers by the National Science Foundation. Chemist Jared Shaw is investigating the chemical basis of traditional medicinal uses of California native plants. Arboretum staff will work with high school student designs to create interpretive signs on the medicinal properties of individual plants. Environmental scientist Alan Hastings, with a team of UC Davis researchers, is investigating the effects of collaborative efforts to eradicate the invasive species *Spartina alterniflora*, an Atlantic cordgrass, from Pacific estuaries.. Arboretum staff will create interpretive signs and programs to educate multiple audiences about invasive plants.

MARGARET KRALOVEC JOINS STAFF

We are delighted to welcome Margaret Kralovec as our new Community Outreach Manager. In this position, she will coordinate the volunteer program, manage special events, and work on developing partnerships with campus and community organizations.

A former teacher, Margaret got into environmental education and outreach when she created an environment-centered

curriculum for at-risk teens and saw how well the students responded. For 20 years, she has worked with a number of non-profit organizations and government agencies that manage public lands in the region, coordinating their volunteer and educational programs.

Margaret hit the ground running when she started at the Arboretum, co-coordinating a major event in her first month on the job. "It's exciting to be at UC Davis and the Arboretum," she reports. "I've loved the Arboretum for years and I really admire the way it's growing. The Arboretum is doing cutting-edge work and I'm excited to be part of it." We know she will be a great addition to the staff. Welcome, Margaret!

Kudos & Celebrations

From left, Campus Planner Bob Segar, Deb Pinkerton, Bret Hewitt, and Arboretum Director Kathleen Socolofsky at the Triple Anniversary Party.

CELEBRATING THREE ANNIVERSARIES

Deborah Pinkerton and Bret Hewitt, formerly of Davis and now residents of the Washington, D.C. area, celebrated their 25th anniversary with a party and fundraiser on June 24 in the UC Davis Arboretum at the site of their 1985 wedding. Ms. Pinkerton, former coordinator of the Arboretum's environmental education program, and Mr. Hewitt, a member of the UC Davis Foundation Board, commemorated their special day by hosting a party that recognized not only their anniversary, but also the upcoming 75th anniversary of the Arboretum and 40th anniversary of the Friends of the UC Davis Arboretum. They hope this gesture will inspire others to get involved with and support the Arboretum.

It was a beautiful evening out on the lawn at Shields Oak Grove. The guests enjoyed drinks and hors d'oeuvres and live music. Arboretum Director Kathleen Socolofsky and Bob Segar, UC Davis Campus Planner, spoke eloquently about plans for the 75th anniversary, including special Arboretum GATEways projects like Nature's Gallery Court and new interpretive trails at Shields Oak Grove, and building an endowment to ensure a secure future for the Arboretum. Deb and Bret toasted each other, thanked their friends and colleagues, and encouraged everyone present to support the Arboretum.

The evening concluded with a lively auction to benefit the Arboretum. The generous bids raised funds to support Arboretum gardens and programs.

We'd like to extend our sincere thanks to Deb and Bret and to the donors of auction items: Del Almeida, Donna Billick, Garth and Sherri Hewitt of B.R. Cohn Winery and Olive Oil Company, Rob Forbes of Public Bikes, Eileen Hendren, Lauren Hewitt of 42nd Street Moon Theatre, Doug Kaplan, Franz MacMaster, Alexander and Pamela McGeary of Shadow Mountain Vineyards and Winery, Robert Mondavi Institute for Wine and Food Science, John Natsoulas Gallery, Tom and Sara Post, Howard & Nancy Shapiro, Susan Shelton, Tom and Meg Stallard, UC Davis Department of Viticulture and Enology, and Yolo Basin Foundation.

ARBORETUM RECEIVES SPECIAL AWARD FOR APPLICATION OF GIS TECHNOLOGY

Mary Burke, Director of Planning and Collections

In July, the UC Davis Arboretum received a Special Achievement in GIS (SAG) Award at the 30th Annual Esri International User Conference (Esri UC) in San Diego, California, attended by nearly 15,000 people from all over the globe. The Arboretum received this honor for the vision, leadership, hard work, and innovative use of Esri's geographic information system (GIS) technology. The UC Davis Arboretum was selected from more than 300,000 organizations worldwide.

Mary Burke and Brian Morgan, at the UC Davis Arboretum, have been leading a nationwide team of botanical garden and zoo staff, funded by the Institute of Museum and Library Services (IMLS), to build a GIS that will help garden staff manage living collections of plants more effectively and efficiently. The long-term project goal is to help make these scientific collections—including the many wild-collected plants held within these gardens—more accessible to conservation scientists worldwide. Over 150 zoos and botanical gardens are currently involved in the project led by the UC Davis Arboretum.

Organizations honored at the Esri UC, the world's largest GIS event, spanned countries and industries including agriculture, cartography, climate change, defense and intelligence, economic development, education, government, health and human services, telecommunications, and utilities. "We created the Special Achievement in GIS Award to recognize our users' extraordinary contributions to global society," says Esri president Jack Dangermond. More information about the 2010 Special Achievement in GIS Award winners, including project information and photos, are available at www.esri.com/sag.

HARVARD FELLOWSHIP FOR BRIAN MORGAN

Brian Morgan, GIS Manager at the UC Davis Arboretum and PhD Candidate in the UC Davis Graduate Group in Geography, has been awarded the highly competitive and prestigious Katharine H. Putnam Fellowship in Plant Science at the Arnold Arboretum of Harvard University. The Arnold Arboretum is widely acknowledged as the national leader in research use of living plant collections. Brian's

one-year fellowship at the Arnold Arboretum will provide him with an unparalleled opportunity to continue his research and development of the open-source GIS public garden data model that was designed and launched at the UC Davis Arboretum.

At Harvard, Brian will work with experts in the plant sciences and conservation science, as well as the GIS experts at Harvard's Center for Geographic Analysis, focusing on how to track and share research based on living collections. Brian will return to the UC Davis Arboretum in September 2011 to complete his PhD research and continue his work as GIS Manager.

Guided Tours

Free, no reservation required

CONTAINER GARDENS

Saturday, October 2, 11 a.m.
Arboretum Terrace Garden

PLANT SALE PREVIEW

Saturday, October 9, 2 p.m.
Arboretum Teaching Nursery

BIRDS THAT WINTER IN THE ARBORETUM

(slideshow and walk)
Sunday, October 17, 11 a.m.
Arboretum Headquarters

FALL IN THE STORER GARDEN

Saturday, October 30, 11 a.m.
Gazebo

NATIVE AMERICAN USES OF CALIFORNIA PLANTS

Saturday, November 6, 11 a.m.
Buehler Alumni & Visitors Ctr.

WALK WITH WARREN

Wednesday, November 10
12 p.m., Gazebo

BIRDS THAT WINTER IN THE ARBORETUM

(slideshow and walk)
Sunday, November 21, 11 a.m.
Arboretum Headquarters

THE OAK LIFECYCLE

Saturday, November 27, 11 a.m.
Gazebo

CALIFORNIA'S NATIVE PLANTS

Saturday, December 4, 11 a.m.
Buehler Alumni & Visitors Ctr.

WALK WITH WARREN

Wednesday, December 8
12 p.m., Gazebo

WHY DO SOME TREES LOSE THEIR LEAVES?

Saturday, December 11, 11 a.m.
Gazebo

NEW! Science Café

CHUMASH TRADITIONAL MEDICINAL USES OF CALIFORNIA PLANTS

Dr. James D. Adams, USC School of Pharmacy
Cecilia Garcia, Chumash healer
Wednesday, October 6
5:15–6:15 p.m.
Wyatt Deck, Old Davis Road

The co-authors of *Healing with Medicinal Plants of the West: Cultural and Scientific Basis for Their Use* will present an informal talk and chat with audience members about their work. Light refreshments will be served. Co-sponsored by Prof. Jared Shaw and the Dept. of Chemistry.

Plant Sales

PLANT FAIRE—FOCUS ON CALIFORNIA NATIVE PLANTS

Saturday, September 25
(Note date change)
Member sale 9–11 a.m.
Public sale 11 a.m.–1 p.m.
Arboretum Teaching Nursery

Choose among hundreds of varieties of great plants for Central Valley gardens, including a wide range of native plants, Arboretum All-Stars and pollinator plants. Enjoy live music, children's activities and beautiful new demonstration plantings. Join at the door for early admission, 10% member discount, and a free plant!

FALL IS FOR PLANTING

Saturday, October 16
Public sale: 9 a.m.–1 p.m.
Arboretum Teaching Nursery

Find great plants for fall, the best planting season of the year, and get expert advice on working with your garden conditions. Join at the door for 10% member discount and a free plant!

Arts & Letters

UC Davis Arboretum & Davis Shakespeare Ensemble present

ROMEO AND JULIET

Thursday–Sunday,
Sept. 16–19 and 23–26
8 p.m., Gazebo, Garrod Dr.
\$5 Students, \$8 Adults, Free for children 12 and under

Enjoy the classic tale performed in the round in a gorgeous garden setting. To reserve tickets or for more information, email davis.shakespeare@gmail.com or call (760) 310-0323.

POETRY IN THE GARDEN

Wednesdays, 12–1 p.m.
Wyatt Deck, Old Davis Road
(Rain location 126 Voorhies)

October 6 Xico González

Founder of Revoltoso Books and author of four poetry chapbooks, including *The Indígena Poems* (2003) and *Poesía revoltosa* (2004), as well as works in various literary journals.

November 3 Susan Kelly-DeWitt

Author of *The Fortunate Islands* (2008), eight small press collections, and the forthcoming *Afghanistan, A Window into the Tragedy*.

Sponsored by the Arboretum and Rebecca Morrison

FOLK MUSIC JAMS

Fridays, Oct. 1, 15, 29;
Nov. 12; Dec. 10
12 p.m., Wyatt Deck,
Old Davis Road

Acoustic folk musicians play together over the lunch hour. All skill levels welcome. Listeners welcome!

OPENING NIGHT

Readings by Creative Writing Faculty

Thursday, October 14, 7 p.m.
Wyatt Deck, Old Davis Road
(Rain location 126 Voorhies)

This free program includes Lucy Corin, Greg Glazner, Pam Houston, Joe Wenderoth, and Yiyun Li. Co-sponsored by the UC Davis Department of English.

ARBORETUM GATEWAYS ARTS FESTIVAL

Saturday, October 23
All day, various locations

Join us for a fabulous new showcase of UC Davis creative talent—an Arboretum GATEways project! Contact Katrina Wong, kliwong@ucdavis.edu, or check our website for details.

- **Outdoor exhibition** by Iranian guest artist Minoosh Zomorrodinia
- **Plein aire painting** with Prof. Hearne Pardee and students
- **Conversation** with Prof. Simon Sadler about art and design around the Arboretum
- Music by the **Gamelan Ensemble**, under the direction of Prof. Henry Spiller, and **Samba School**, led by Chris Froh
- Scenes from Prof. Bella Merlin's solo theatre performance (with **circus ball walking!**)
- **Music, dance and theatre performances** by student choreographers, dancers, actors, directors, composers, and musicians
- **Bicycle drive-in film night** organized by Techno-Cultural Studies
- **and more!**

WITHOUT VOLUNTEERS, MISSION IMPOSSIBLE!

Margaret Kralovec, Community Outreach Manager

Our volunteers bring energy and enthusiasm that are essential to achieving the Arboretum's mission "to be a living museum connecting people to the beauty and value of plants." In recent months, our docents and naturalists have hosted free public tours, school programs, and special tours and events. Behind the scenes, volunteers have provided countless hours of gardening assistance, fix-it help, curatorial and records services, office work, and nursery plant production so vital to our operations. On June 10, the Arboretum hosted its annual Volunteer Appreciation Party, a festive barbecue at Putah Creek Lodge served by a grateful Arboretum staff to 100+ volunteers. But seven days a week, 52 weeks a year, we want to recognize the efforts and time donated by these industrious Arboretum supporters. Our volunteers are easy to spot by the nametags they wear. If you see one working at the Arboretum, be sure to thank them for their contribution!

INTERESTED IN HELPING OUT?

The Arboretum would like to add new volunteers to a few existing teams, and will be creating two new volunteer teams. If you or a friend might be interested in giving three hours a week or joining an on-call team to help the Arboretum offer beautiful gardens and excellent programs and events, we'd love to hear from you. Please contact Margaret Kralovec, Community Outreach Manager, at makralovec@ucdavis.edu, or 530-752-4880 to find out how you can help.

Ellen Zagory

Volunteer gardeners Frances McChesney (left) and Julie Hamilton planting the demonstration beds at the Arboretum Teaching Nursery.

CURRENT VOLUNTEER OPPORTUNITIES

- **Fall Plant Sales:** Saturdays, Sept. 25 and Oct. 16, 2010
- **Lower Terrace Nursery Team:** Every Tuesday morning
- **Outreach Team:** New team (on call for outreach events)
- **Special Events Team:** New team (on call for special events)
- **Gardening Team:** As needed
- **Office Help:** Every Wednesday morning
- **GIS/Mapping Team:** Weekly, or as needed

THE PERFECT GIFT: DEDICATE A TILE AT NATURE'S GALLERY COURT

Suzanne Ullensvang, Resource Development Manager

Nature's Gallery, a ceramic mosaic mural composed of 140 hand-crafted ceramic tiles depicting plants and

Opuntia plant tile and surrounding insect tiles.

insects of the Storer Garden, will be the centerpiece of a beautiful courtyard, welcoming visitors to the Arboretum's west entry. Construction of Nature's Gallery Court is scheduled to begin this fall.

Individual tiles within Nature's Gallery are available for dedication and supporters have been reserving

the tiles at a quick pace! Already, 37 of the 76 available plant tiles and 17 of the 54 available insect tiles have been reserved by generous donors.

Why are people dedicating tiles in Nature's Gallery? The reasons are as varied as the donors: to honor a grandchild; to memorialize a loved one; to recognize a graduating student; to commemorate a special occasion; or simply to support the education and Art-Science Fusion programs of the Arboretum.

One donor, Rhoda Bruett, chose to dedicate the West Coast Lady butterfly tile in honor of her husband, Hank's, 80th birthday. This was a special secret surprise for Hank, a dedicated and enthusiastic Arboretum volunteer. Rhoda sent a note saying: "I want you to know it has been a pleasure donating to this special and unique Arboretum addition in Hank's name. The Arboretum means a great deal to both of us. Thank you for all your help in choosing this particular tile, and also for helping keep this a special surprise and special birthday gift I know he will remember for a long time."

Tile donors may dedicate their selected tile to a specific person or group; dedications will appear on the donor panel adjacent to the mural. If a tile dedication sounds appealing to you, there are lots of gorgeous tiles still awaiting sponsors. To view photos of the tiles, visit dedications.ucdavis.edu and click on "Dedicate a Tile".

To inquire about reserving a tile or to learn about other donor opportunities in the Nature's Gallery Court, please contact Martha Ozonoff, Director of Development, at (530) 848-9042 or mjzonoff@ucdavis.edu.

Donations May–July

We extend our sincere gratitude to these donors

NATURE'S GALLERY COURT TILE DONORS—

Thank you!

Insect tiles

Jacqueline & James Ames
Jonathan Bowman
Rhoda Bruett
Mike & Nanette Dentinger
Christy & Chris Dewees
Gary & Ada Feldman;
Jaime Ordoñez & Carmia
Feldman; Jeff Michel &
Gabrielle Feldman
Michele & Glenn Havskjold
Caren Hill
Bob Kerr
Elmer W. Learn
Shirely Maus
Warren G. Roberts
Harold Schultz
Robert Snider
Audrey Stoye
Janice & Wayne Heine;
Sandra Kelley; Randall &
Susan Padgett; Guyla Yoak

Plant tiles

Jacqueline & James Ames
Anonymous
Brian & Kim Billick
Donna Billick
Judith Blum
Madeline Brattesani
Jack & Gale Chapman
Eric Conn
Lois & John Crowe
Darryl & Joyce Deering
David & Judy Gilchrist
Karol & Michael Gottfredson
Kathleen Socolofsky &
Robert Gregoire
Thomas & Gretchen
Griswold
Deiter & Alice Gruenwedel
Linda Harris
Emily Griswold & Nik Joshi
John Krogrud
Jean Landeen
Diane Ullman &
Jean-Marc Leininger
Ernie & Mary Ann Lewis
Shirley Maus
Robert Mazalewski
Robert & Barbara Rizzo;
David & Sarah Rizzo
Warren G. Roberts
Marion & Esther Socolofsky
Brian & Karen Swift
Flora Tanji
Sarah Elizabeth True
Deborah Ullman
Chancellor Emeritus & Mrs.
Larry Vanderhoef
Marian Ver Wey

NEW & RENEWING MEMBERS

Verena Affolter
Lou Baker
Bernadette Balics
Theresa Baptista
Cidney Barcellos
Glenn Bartley
Ann Bauermeister
Linda Baumann
Gary Beall
Mark Basgall &
Tina Biorn
Melissa Borja
Joanne Bowen
Paul & Dianna Brink
Evelyn Brown
Jon Ramsey &
Melissa Browne
Judith Burns
Valerie Calegari
Lita Campbell
Capital Nursery
Jack & Gale Chapman
Maggie Che
Teri Clark
Anita Clevenger
Michael Clifford
Nicole Coates
Dennis Corcoran
Ann & Fred Costello
Sarah D?Souza
Heather Dabbert
Ann & Quin Denvir
David Rice &
Dana Drennan
Candace Embrey
JoAnn English
Hazel L. & Emanuel
Epstein
Kim Everist
Lori Lubin &
Chris Fassnacht
Ryan Feil
Alan Hastings & Elaine
Fingerett
Joy Fisher
Judy & Evan Fletcher
Bob & Sheryl Flocchini
Rob Floerke
Chris Giorgi
Leonard & Kathryn
Goldberg
Gwen M. Haagensen
Myrtis Hadden
Lori & John Hansen
Lorell Hardaker
James Harding
Kerry Hasa
Lynne Hasz
Kristina Herrera
Rose Heston
Laurie & Bill
Hildebrandt

Carol Hillhouse
Alison Kent &
Allan Hollander
Catherine Whitney
Hoover
Evan Schmidt & Patrick
Huber
Joy Jackman
Rae James
Ann Johnson
Bill Johnson
Amanda Johnston
Maria Kader
Ken & Nancy Kahn
Kathy Kaplan
Neal Van Alfen & Pam
Kazmierczak
Susan Kim
Kathy Kirchgessner
Margaret Kralovec
Jean Landeen
Tina Cannon Leahy
Lynette Hunter & Peter
Lichtenfels
Will & Jane Lotter
Kerry Daane Loux
Daisy Mah
Terri Matsumura
Mark & June McMahon
Elizabeth McNiven
Mary P. Morris
Marie Morse
Joan M. Moses
Marjorie Muck
Susan & Bruce
Muramoto
Donna Murrill
Tracy Murrin
Patricia Myczek
Ken & Mary Nakai
Marcia Nelson
Mary Ann Nelson
Cindy Newlin
Kristen Nichols
Lee & Sue Oelke
Steve & Emily Ohrwall
Karen Oslund
Denise Patrick
Kim Pawlick
David & Anne Pellett
Tony Pyara
Pablo Quijada
Riverwood Homeowners
Assn
David & Jeannette
Robertson
Laura Rogers
Donna Rose
Steven Sakata
Timothy R. Sandoval
Carl Seymour

Sharon Yokoi &
Gerald Shelton
Lisa Shender
Shari Shively
Karen Slinkard
Rena Smilkstein
Amberly Sokoloff
Laura Spillane-Wydick
Tony Staed
Stephanie Stasenka
Mary & Christopher
Stokes
Marilyn Stratton
Carolyn Teragawa-
Wainwright
Kathy Tessmer
Cap & Helen Thomson
Tuyet Truong
Jay Lee Tuil
Ken & Terri Tyson
Carolyn L. Unruh
Village Homeowners
Association
Sue Wallace
H.Y. Wang
Pris Ward
Marilyn Watson
Karen Weigt
Cathy White
Dmaris Whitehill
Lyle Wilen
Louise Wilson
Elizabeth Wise
Jessica Wright
Donna Yee

MANZANITA CIRCLE

Brian Tarkington &
Katrina Boratynski
Dorothy Brandon
Brooke Brandow
Dr. & Mrs. Gerald D.
Cresci
David Studer & Donine
Hedrick
Richard & Judy Dowell
Patrick & Suzie Hunt
Anesiades S. Leonard
John & Deborah Nichols
Poulos
Julia Sadler
Linda Schmidt
Hal & Carol Sconyers
Robert Snider

VALLEY OAK CIRCLE

Pat & Bob Breckenfeld
Paul & Christine
Buckmaster
Bette & Howard Swarts

SEQUOIA CIRCLE

Jay & Terry Davison
Thomas Griswold
UNRESTRICTED GIFTS
Elizabeth Bandman
Friends of the UC Davis
Arboretum
Richard Ingraham
Robert & Cathryn Kerr
Eleanor McCalla
Gina Melin
Pamela Pappone
Warren G. Roberts
Lawrence & Nancy
Shepard
Carolyn Teragawa

SUPPORTING THE PINKERTON PRIZE

Sarah Fonte
Bret Hewitt &
Deborah Pinkerton

IN HONOR OF THE MARRIAGE OF YVONNE CLINTON & ROBERT MAZALEWSKI

Roberta Benn
Paul & Katie Brady
Irv & Karen Broido
Frances C. Cameron
Anne Duffey
Kathleen Socolofsky &
Robert Gregoire
Dennett & Joan
Hanssmann
George (Sam) &
Margaret Oki
Warren G. Roberts
Jeanie Sherwood
Jerome & Helen Suran
Ishai Zeldner &
Amina Harris

GIFTS TO ANNUAL APPEAL

Sheila Cordrey
David Studer &
Donine Hedrick

SUPPORTING NATURE'S GALLERY COURT

Christy & Chris Dewees
Ernie & Mary Ann Lewis
Michael & Darlyn Smith
Marian Ver Wey

GIFTS IN KIND

Del Almeida
Donna Billick
Garth and Sherril
Hewitt of B.R. Cohn
Winery and Olive Oil
Company
Gerald Dickinson
Rob Forbes of Public
Bikes
Eileen Hendren
Lauren Hewitt of 42nd
Street Moon Theatre
Doug Kaplan
Franz MacMaster
Alexander and Pamela
McGeary of Shadow
Mountain Vineyards
and Winery
Robert Mondavi Institute
for Wine and Food
Science
John Natsoulas Gallery
Tom and Sara Post
Howard & Nancy
Shapiro
Susan Shelton
Tom and Meg Stallard
UC Davis Department
of Viticulture and
Enology
Yolo Basin Foundation

WINNING BIDDERS AT OUR FUNDRAISING AUCTION

Wayne Bartholomew
Janet Berry
Dorothy Brandon
Dirk Brazil
Allison Chilcott
Micki Faulkin
Terry Gilbert
Bob Gregoire
Marylee Hardie
Bret Hewitt
Garth Hewitt
Kim Hirth
Jennifer Hudson
Ernie Lewis
Fran Macmaster
Shirley Maus
John Meyer
John Mott Smith
Eric Newman
Karen Oxrider
John Stofflet
Diane Ullman

Address service requested

**FRIENDS OF THE UC DAVIS ARBORETUM
EXECUTIVE BOARD 2010-11**

Nancy Shapiro, Co-President
Martha Ozonoff, Co-President
Ernie Lewis, Vice President
Kathy Olson, Treasurer
Mary Patterson, Secretary
Lois Crowe, Member at Large
Shirley Maus, Member at Large
Warren Roberts, Member at Large
Nyla Wiebe, Member at Large

ARBORETUM STAFF

Kathleen Socolofsky, Arboretum Director and
Assistant Vice Chancellor, Administrative and
Resource Management
Robert Bohn, Arboretum Steward
Mary Burke, Director of Planning and Collections
Diane Cary, Communications Director
Lisa Chaffee, Propagation Specialist
Ryan Deering, GATEways Horticulturist
Carmia Feldman, Assistant Director
Elaine Fingerett, Academic Coordinator
Beth Gale, Nursery Manager
Mary Gibson, Gardening Specialist
Theresa Goman, Gardening Specialist
Emily Griswold, Assistant Director of Horticulture
Rachel Hartsough, GATEways Education Manager
Judy Hayes, Administrative & Gifts Manager
Mia Ingolia, Curator
Margaret Kralovec, Community Outreach Manager
Libby McGill, Gardening Specialist
Brian Morgan, GIS Project Manager
Martha Ozonoff, Development Director
Roxanne Reynolds, Customer Service Assistant
Warren Roberts, Superintendent Emeritus
Pat Stoffel, Gardening Specialist
Suzanne Ullensvang, Resource Development Mgr.
Ellen Zagory, Director of Horticulture

STUDENT STAFF

Emily Dalmeyer Francisco Gama-Rodriguez
Shannon Harney Janelle Imaoda
Jacob Radmilovic Rose Swift Jennifer Tso

Newsletter Editor/Designer: Diane Cary

Allan Jones

From the Director

Dear Friends,

Next year, 2011, will mark the 75th anniversary of the UC Davis Arboretum and the 40th anniversary of the Friends of the UC Davis Arboretum. In June, Deb Pinkerton and Bret Hewitt, longtime supporters of the Arboretum, helped us kick off the festivities by hosting a party and fundraiser to celebrate these milestones along with their own 25th wedding anniversary at Shields Oak Grove, where they were married (see page 4). They hope to inspire others to support the Arboretum and our important work.

We are planning several special 75th Anniversary projects. One of them is Nature's Gallery Court, which will include a beautiful new gathering place, demonstration plantings, and a spectacular work of art at the west end of the Arboretum, between the Teaching Nursery and the Storer Garden (see page 6). We expect to begin construction this fall. There are still opportunities to support the Arboretum and honor a loved one or commemorate a special occasion by dedicating a tile in the ceramic mosaic mural, by sponsoring a tree, interpretive sign, walkway, planting bed, or seating wall, or by naming the entire court.

Nature's Gallery is just one example of the innovative work the Arboretum has been doing in collaboration with our academic, professional, and community partners. Look for details on the wonderful public events we are co-hosting with the Departments of English, Theatre and Dance, Art and Art History, Techno-Cultural Studies, and Music this fall, including the exciting new Arboretum GATEways Arts Festival, as well as with the new Davis Shakespeare Ensemble (see page 5). We are also co-hosting a Science Café—an opportunity to learn about science in a relaxed, informal setting—with the Department of Chemistry.

I am pleased to announce that the Arboretum was awarded a highly competitive Museums for America grant by the federal Institute for Museum and Library Services to create a new California Native Plant Discovery Garden (see page 3). Additionally, the curatorial staff were awarded the Special Achievement in GIS Award at the annual Esri Users Conference (attended by 15,000 people from all over the globe) for their leadership in the international Botanic Gardens GIS project, and Brian Morgan, GIS Manager, was awarded the Katharine H. Putnam Fellowship in Plant Science at the Arnold Arboretum of Harvard University (see page 4). We are pleased and proud to be recognized in these ways by our professional colleagues at the national and international level.

I am grateful for your continuing support—it helps us to stay strong during these trying economic times and allows us to look forward to a dynamic and successful future. Don't forget you can always support the Arboretum and your own garden by shopping at our fantastic plant sales coming up on September 25 and October 16 (see page 1).

Best regards,

Kathleen