

ARBORNOTES

A Newsletter of the Arboretum Associates

December 2013

Wisescaping 101 (with a little help from the Arboretum)

*Roses are red,
Violets are blue,
What plants are drought-tolerant?
And deer-resistant too?*

If you're thinking of turning your water-guzzling lawn and/or flowerbeds into a beautiful, drought-tolerant, aesthetic, and lower-maintenance landscape, then establishing a Wisescape is the way to go. "Wisescape" is a term coined by the City of Moscow in reference to using practices to promote water-efficient landscaping (a Xeriscape) that includes landscape design, reduction of resource use, soil enhancement, and plant selection. Further details of these concepts can be found on the City of Moscow Water Department's website, as well as information about their yearly Wisescape awards to businesses and residences that set good examples of attractive, water-conserving use of outdoor space.

My husband, Don, and I decided in 2009 that turning our backyard "lawn" (I use the term loosely) into a Wisescape was the right thing to do. When we came up with our basic design plan, I remembered from various walks in the Arboretum that it contained a wonderful Xeriscape Demonstration Garden complete with name signs of all the plants. What a wonderful and helpful resource that was for us! And many of my plant starts I got from the annual Arboretum plant sale held the first Saturday in June (in 2014, it will be May 31). There is a section of tables that specifically contain Xeriscape perennials, grasses, and shrubs. Each year at the plant sale I find some special "newbies" to add to our Wisescape. The first year my special favorite was the Karl Foerster grass, and I now have five clumps throughout the Wisescape. It looks awesome every season; winter it is golden and does not get crushed or bent over

Regan backyard 2009. Photo by Maureen Regan

Wisescape July 2013 view looking south. Photo by Maureen Regan

PLEASE VISIT

OUR WEB SITE AT

www.uidaho.edu/arboretum

Inside this Issue

Wisescaping 101	1-2
2014 Arboretum Associates Speaker Program Series	3
Report from the Horticulturist	4-5
Donor Roll	6-7
University of Idaho Arboretum and Botanical Garden is a Bird Watchers Hotspot	8
Calender of Upcoming Events	9
The Arboretum Serves as an Outdoor Classroom for Forest and Plant Pathology Students	10
Malcolm and Carol Renfrew Arboretum Shelter	11

Come Grow With Us

ArborNotes

A Newsletter of
the Arboretum Associates
University of Idaho
Arboretum and Botanical Garden

Published by
ARBORETUM ASSOCIATES
University of Idaho
875 Perimeter Drive MS 3143
Moscow, Idaho 83844-3143

President
Jennifer O'Laughlin

Past President
Jan Leander

Vice President
Maureen Taylor-Regan

Secretary
Beverly Rhoades

Treasurer
Joy Fisher

Members at Large
Bill Bowler

Amy Davis
Harriet Hughes
Mary Ann Judge

Arboretum Horticulturist

Paul Warnick
875 Perimeter Drive MS 2281
Moscow, ID 83844-2281
Phone: (208) 885-5978
arboretum@uidaho.edu

Emeritus
Arboretum Director
Richard J. Naskali
625 E. 6th St.
Moscow, ID 83843
Phone: (208) 882-2633
naskali@uidaho.edu

DECEMBER 2013

by snow and wind. Last year it was penstemon. This year it was prairie smoke. You'll know how it got that name when you see the blooms. I stroll around our Wisescape and can point out all the plants I got from the Arboretum sales over the years.

So, in late summer 2009 Don rented a bulldozer for the day and peeled off our "lawn" and piled it up into one big sod heap (by the next spring it turned into beautiful compost which we used on our garden and Wisescape). We made an irregular oval design for the Wisescape surrounded by a river rock path. Don and I shoveled many pick-up truck loads of river rocks to make the path; what an opportunity for spousal bonding! Six strategically located boulders were placed in the oval as focal points and each is surrounded by spring bulbs, perennials, grasses, and shrubs all specifically grouped to provide color and texture throughout the spring and summer; the dead/dormant stuff even looks good in fall and winter. Did you know the Arboretum has many beautiful displays utilizing rocks and boulders? Again, I got some great rock ideas from visiting the Arboretum.

To our amazement, our first-year Wisescape in 2010 turned out quite nicely. We got one of the City of Moscow's Wisescape awards that year for new residential. And my "go to" resource, the Arboretum, earned a Wisescape award for providing a valuable public service with their Xeriscape Demonstration Garden.

Don Regan works on installing framing for upper path.
Photo by Maureen Regan

Our fourth year of Wisescape was 2013. By now we have figured out some things:

- Bark mulch is a Wisescaper's best friend! We added it Spring 2013; wish we did it sooner! It ROCKS (no pun intended) for water retention, weed control, and makes the plant colors and textures pop.
- Choose plants to maintain color and texture throughout the year; also, choose for drought tolerance and hardiness. If something doesn't work or takes over, yank it out or move it somewhere else. Try a new plant or two every year for fun.

Maureen Taylor Regan receives the Wisescape 2013 All-star Award from Nichole Baker and Mayor Nancy Chaney.

2014 Arboretum Associates Speaker Program Series

In January, 2014, Arboretum Associates plan to launch a new annual speaker series designed to give members of the Associates and the community the opportunity to learn more about activities related to the continued development of the Arboretum and topics of interest related but not limited to plant, forest and rangeland science.

The series will begin January 16th in the Fiske Room of the 1912 Center at 7:00 PM, where Paul Warnick, University of Idaho Arboretum Horticulturist, will provide highlights of his educational tour of the Czech Republic sponsored by the International Dendrology Society. Dendrology is a branch of botany studying woody trees and shrubs.

Kromeriz Castle Flower Garden, Czech Republic 9-12-13.
Photo by Paul Warnick

The International Dendrology Society, based in Great Britain, strives to sponsor tours to various places all over the world to observe trees and shrubs in both their native habitats and cultivated gardens. Paul found the Czech Republic to be a horticultural treasure with an incredible number of public gardens, ranging from relatively recent botanic gardens to castle gardens dating back to the 1500s. His description of the 'behind the scenes' tour of many gardens and a private estate will hopefully convince any plant lover that the Czech republic would be a worthy destination.

Anthony Davis exams a Cedar of Lebanon (*Cedrus libani*) seedling being grown in a polybag in a nursery in Bcharre, Lebanon.

On February 13th in the Fiske Room of the 1912 Center at 7:00 PM, Anthony S. Davis from the Department of Forest, Rangeland, and Fire Sciences in the College of Natural Resources will present a program entitled "Native Plant Production and Reforestation Efforts in Hawaii, Haiti, and Lebanon." Attendees will have the opportunity to learn how the University of Idaho Center for Forest Nursery and Seedling Research contributes to the reforestation of some of the world's most degraded forest land.

To conclude the series for 2014, the 37th Annual Meeting of the Arboretum Associates will be held April 10 in the Great Room of the 1912 Center. The event begins with a social at 6:00 p.m. featuring catered hors d'oeuvres and a cash bar. At 6:30 a brief Arboretum Associates business meeting will convene followed by Paul Warnick's annual summary of developmental progress and events for the past year in the Arboretum.

by Jan Leander

Report from the Horticulturist

It has been a productive year in the Arboretum. We have added lots of new plants, continued to work towards fully automating the irrigation system, restored a historic grove in the Shattuck Arboretum, along with our continual efforts to improve the maintenance and appearance of the sites.

The biggest single project was the restoration of the historic World War I Memorial Grove in the Shattuck Arboretum. In 1919 the University planted 10 Red Oaks and 22

WWI grove memorial rock 7-22-13. Photo by Paul Warnick

WWI grove with new bench 8-8-13. Photo by Paul Warnick

WWI grove new entry 7-2-13. Photo by Paul Warnick

Spruce trees at the east end of the Shattuck Arboretum, south of Administration Building. The trees were planted to memorialize the 32 University of Idaho students killed in World War I. The Oaks are readily identifiable; unfortunately, we have not been able to identify the specific Spruce trees, but there are several likely candidates grouped around the Oaks. There has been no formal recognition of the grove, and that end of the Shattuck Arboretum has always been difficult to access—so, we set out to remedy both of those situations. The Arboretum Associates Board approved spending the proceeds from this year's annual plant sale to fund the project.

We started by cutting a new opening into the Arboretum through an existing overgrown Honeysuckle hedge and then cut and graded a new trail into the Arboretum connecting with an existing asphalt path connecting the Administration building and “new Greek row” on Nez Perce Drive. There is an existing unsightly concrete pad on the edge of the grove that we wanted to screen from view, so we planted yews and rhododendrons to accomplish that. They require irrigation, so we had to install irrigation to those plants, and while we were doing that, to make the entry much more welcoming, we decided to go ahead and install irrigation on the turf area outside the Shattuck. The actual recognition consists of a large basalt boulder engraved with the words “World War I Memorial Grove” with an aluminum plaque explaining the history of the site. Then we installed three benches scattered across the site to complete the project.

We also started a collection of Quaking Aspen in the ‘new’ Arboretum in memory of Ray Boyd, who worked for the US Forest Service at their lab here in Moscow. He was interested in the variability he saw in different groves of Aspen; we are trying to find some selections that will show

Ray Boyd memorial grove 4-26-13. Photo by Paul Warnick

that variability. The best outcome from this would be if we found a selection that has consistently bright red fall color, didn't suffer from foliar diseases, and didn't sucker! We have planted 15 trees so far and hope to find others with noteworthy characteristics to add in the next few years. We now have some from three different sources in the far northern part of Idaho, one from central Idaho and two from the very south eastern corner of the state, along with two commercially available clones.

Another fairly major planting project was to plant the steep slope below the Asian Pergola. We planted a selection of different Cotoneasters, both upright and shrubby forms and several spreading groundcovers. That eliminated mowing a nasty steep slope, and will demonstrate a variety of Cotoneasters, some evergreen, others deciduous, most of which will have showy berries in the fall and winter. Along with that project we also planted five other areas with different groundcover plants, using them as a substitute for bark mulch which continues to rise in cost every year. We also added more plants to the Hosta Garden, the Xeriscape Garden, and the Daylily Garden. The addition to the Daylily Garden is the newly introduced cultivar named 'Vandal Flame' by Kathi Dwelle, a member of the donor's family.

With funding from Arboretum Associates paying for the materials, my crew was able to install three more phases of automatic irrigation this summer. That completed the entire east side of the Arboretum, leaving somewhere around 20% of the site that we are still watering by dragging hoses and sprinklers.

One small community service we provide is a bin, located in the Arboretum parking lot on Palouse River Drive, for

reusing and recycling used nursery pots. In early spring, when people are gearing up for a new gardening season the public takes pots from the bins; the rest of the year, far more pots are deposited than taken. We use most of the smaller pots for the annual plant sale (it would be interesting to tag some of the pots and see how many times they show up in the bin!), but we can't use all of the one gallon and larger nursery pots. We have been accumulating those pots for several years now, and this summer I was able to find a wholesale nursery grower that could use those pots. So we kept a large load--more than 4,000 one gallon pots!--from ending up in the landfill this summer.

Any of the new additions to the Arboretum have to be funded with donations. Support from private individuals is critical to the ongoing development, and we all sincerely appreciate all the donor support we receive.

Paul Warnick

Recycled nursery pots saved from the landfill 10-11-13. Photo by Paul Warnick

Winter damage 11-19-13. Photo by Paul Warnick

Beth Bowler Hosta walk 6-25-13. Photo by Paul Warnick

Aroretum Associates Donor Roll

Thank you to the many generous donors who supported the University of Idaho Arboretum and Botanical Garden from July 1, 2012, to June 30, 2013. Your support makes a difference.

Life Associates

Elna & Elbert Barton
 Judi Beck & Tom Alberg
 Bert Bowler
 Ben Bowler
 Wilma & Edd Bowler
 John Burlison
 Sharon Christoph & Christopher Davidson
 Roberta & Charles Graham
 Alma & David Hanson
 Patricia Jordan
 Jean & Roger Korus
 Jan & Dick Leander
 Norma Lewis
 Louise Luce
 Makiia & Chris Lucier
 Judith Marineau
 Moscow Rotary Club
 Richard Naskali
 Malcolm Renfrew
 Teita & Tom Reveley
 Melissa Rockwood
 Norma Slade
 Marguerite Smiley
 Ruth & Myrl Stearns
 Robert N. Steele
 Jeanne & Ray Steinhoff
 William Stellmon
 Gene Thompson
 James White
 Doris Williams
 Jaki Wright & Bill Bowler

Fiscal Year 2013 Membership Gifts

Life Associates

Elna & Elbert Barton
 Jean & Roger Korus
 Jan & Dick Leander
 Makiia & Christopher Lucier
 Raven Trust Fund
 Teita & Tom Reveley

Sponsor

Christine & Terry Gray
 Alma & David Hanson
 Rebecca & David Knapp
 Lael Inc.
 Elinor Michel & Walter Hesford
 Nancy & Garth Sasser
 Ellen Thiem
 Lauren & David Wenny

Patron

Karen & Donald Burnett
 Jill & Ray Dacey
 Cindy Johnson
 Betty & Walter Kochan
 Julie & David Levine
 Ruthie & Duane Nellis
 Marjorie & Lawrence O'Keeffe
 Barbara & Richard Wells

Donor

Diane Arm Priest
 Alane & Roger Blanchard
 Helen Bobisud
 Warren Bowler
 Jane Button
 Susan & James Calvert
 Linda & Duane Char
 Ed Chavez

Gail & Mark DeSantis
 Sidonia DeWitt
 Mary DuPree & Mark Hume
 Joy & Doug Fisher
 Lucinda & Jim Fisher
 Barbara & John Foltz
 Sally & Richard Fredericks
 Rhonda & David Gaylord
 Mary & Archie George
 Candis Glassey
 Janet Greever
 Ann & Willard Harwood
 Alice & Tom Hennessey
 Hill and Valley Garden Club
 Joan & Crawford Judge
 Mary Ann & John Judge
 Joanne & Larry Kirkland
 Carolyn & Thomas Leege
 Nancy & David Lee-Painter
 Cecelia and Lance Luschnig
 Anita & Harry Magnuson
 Judith Marineau
 Barbara McKean
 Christine Moffitt
 Northwestern Mutual Life
 Foundation, Inc.
 Darla & David Port
 Maureen Taylor Regan & Donald
 Regan
 Beverly Rhoades
 Susan Roberts
 Andrea Sharps & Charles Horgan
 Philip Shinn
 Katherine & David Spencer
 Joanne Sutton
 Kathryn Swenson
 Julie & Martin Trail
 JoAnn & Tom Trail
 Suzanne & David Trail
 Mary & Steven Ullrich
 UI Retirees Association, Inc.
 James White
 Kathryn & James Whistler
 Carol & Mike Wilson

Sustaining

Eli & Wayne Anderson
 Anonymous
 Louise & Jasper Avery
 Nilsa Bosque-Perez
 Caroline Christenson
 Lois Clifton
 Margaret Conrad
 Sally & Stephen Davidson
 Kathryn & James Dunn
 Mary Fisher
 Martha Ford & Michael Kyte
 Sandra & John Goffinet
 Maria Held & Dan Wahlquist
 Iris & Ronald Hurlbert
 Marlene & Dick Johnston
 Joan & George Klingler
 Corinne Lyle
 Kenneth Malm
 Kristy & Jason Mayer
 Nancy & Reid Miller
 Leslie & Steven Nash
 Ann & John Norton
 Palouse View Dental Center
 Joyce & Duane Parr
 Jan & David Rauk
 Maggie Rehm
 Kris Roby & Rodney Frey
 Amy Ross-Davis
 Peg & Ronald Sack
 Margret & Gregory Sandmeyer
 Martha & Dan Schmidt
 Carise Skinner & Roger Rowley
 Robert N. Steele
 Deborah Stenkamp & Charles Swift
 Liza Swenson
 Jeanette & Thomas von Alten
 Janet Wagner
 Susan Zenier

Active

Susan & Michael Benier
 Carol Blackburn
 Gael & Dan Bukvich
 Susan Burns
 Mary Clancy
 Anna & Paul Conditt
 Kathy Finn
 Eloise Frank
 Anne & Philip Frederiksen
 Jean & William Martling
 Kristine Matson
 Joan McDougall
 Martha & Jack McIver
 Laura Miller
 Doreen & John Mills
 Julie Monroe
 Marsha Olsen
 Annette & Roger Pettenger
 Mary Ann Reese
 Louise Regelin & E.D. Sherman
 Jean & Tom Sawyer
 Teresa & Paul Scott
 St. Marks Episcopal Church
 Susan & Chuck Strout
 Vasile Suchar
 Joan Swensen
 Dorothy & Stanley Thomas
 Lauren & Eric Torok
 Henrienne & Wayne Westberg
 Patricia Williams
 Nancy & Brian Zabriskie

FY 2013 Gifts to Arboretum Endowment

Karen Batroukh
 Joy & Doug Fisher
 Sally & Richard Fredericks
 Rebecca & Patrick Hayes
 Alfred & Bonnie Janssen
 Shawna Lindquist
 Joan McDougall

Martha & Jack McIver
 Mary & Leland Mink
 Richard Naskali
 Linda Ray
 Elisabeth Shepard
 Robert N. Steele

FY 2013 Gifts in Support of Projects

Eric Anderson
 Eli Anderson
 Warren Bowler
 Wilma & Edd Bowler
 Carlotta & David Boyd
 Diane Burkholder
 Susan & John Byrne
 Janet & Alton Campbell
 City of Moscow
 Mary Conitz
 Irina Kappler-Crookston & Nick Crookston
 Alice & James DeShazer
 Anne & Robert Dwelle
 Gail & Terry Eckwright
 Doris & Louis Edwards
 Bobbi & Mel Fechner
 Krista Fechner
 Lauren Fins & David Potter
 Joy & Doug Fisher
 Anne & Philip Frederiksen
 Kathy & Russell Graham
 Dorothy Guthrie
 Rosalyn Hall & William Stellmon
 Donna & Robert Hanson
 Jonalea & Bryan Hanson
 Karla Harman
 Gary Hasseler
 Patricia Heekin
 Bettie & Raymond Hoff
 Idaho Native Plant Society/
 White Pine Chapter
 Cynthia Irwin
 Helen Koon
 Hollis & Steve Koon
 Martha Lovett & Peter Robichaud
 Christine Mallon
 Janet & Neil Martin
 Joan McDougall
 Gail & Monte McMillan
 Marilyn Meiners
 Alice & Gordon Merritt
 Nancy & Reid Miller
 Christine Moffitt
 Jan & Charles Morris
 Moscow FSL Welfare Committee
 Moscow Garden Club
 Richard Naskali
 Luana & Daniel Ostrander
 Palouse Prairie Foundation, Inc.
 Dennis Pettygrove
 Anne Raunio & Scott Gilbert
 Louise Regelin & E.D. Sherman
 Gail & Gerald Rehfeldt
 Betty & Thomas Rice
 Sean Richarz
 Sherrill Richarz
 Susan Roberts
 Gerri Saylor & Kenton Bird
 Ana Vazquez-Schnepf & Christopher Schnepf
 Elaine Snouwaert & John Morrison
 Marjory Stage
 Joann & Charles Stoddard
 Jeanne Stout
 Helen Stroebel
 Judy Sunderland-Ferguson
 Karen & Matt Telin
 Anne Thayer
 Valley Garden Club
 Laura & Alan Veigel
 Jane & Po-Ping Wong
 Kris & Tom Yeoumans

University of Idaho Arboretum and Botanical Garden is a Bird Watchers Hotspot

I have been walking the University of Idaho Arboretum and Botanical Garden for many years and bird watching (birding) in the arboretum for over 14 years. Some of us who bird watch report the species we encounter via a listserv. Years ago, eBird (eBird.org) was established so people could report their sightings to a citizen science database that could be freely accessed by any interested individual. I have been archiving my sightings on eBird for quite some time. Within eBird, birdwatchers can also highlight specific areas of interest to other birders, which are referred to as birding hotspots. Many birding hotspots have been identified throughout the world, as eBird acquires data from birders around the globe. Interested individuals can visit <http://ebird.org/content/ebird/> to see what is happening in the birding world. Once there, by navigating to “Hotspot Explorer” under the “Explore Data” menu, birding hotspots can be located either by name (e.g., “University of Idaho Arboretum and Botanical Garden”) or by geographic area (e.g., “Moscow, ID, USA”). For example, by typing “Moscow, ID, USA” in the location bar, a number of birding

hotspots appear, each with associated birding information and directions. At the time this article was written, there were 143 bird species recorded for the University of Idaho Arboretum and Botanical Garden!

Idaho’s Bird Records Committee has a total of 409 species officially accepted in the state of Idaho. On average, I personally find between 210 and 220 species during the course of a year birding Latah County. Of the three most visited birding hotspots in Latah County, the University of Idaho Arboretum and Botanical Garden is the most frequently visited with the highest number of checklists submitted. Many birders I’ve spoken with over the years are thrilled to be able to visit such a beautiful location and always thank me for telling them about the Arboretum because it is such a great place to visit and to bird watch!

Terry Gray, Past President, Palouse Audubon Society,

Wisescaping continued from page 2

- Rocks are a wonderful addition in a Wisescape. They can provide a single focal emphasis or attractive groupings to complement plant placement. No watering, no weeding, no pruning.....ever!
- Water efficiently – we hand water everything with a hose and only directly in the plant basins; as the Wisescape matures, it needs less water. We also got a drip hose this year that can be moved where needed. It is very efficient and thorough so plants don't need to be watered as often.
- We did it all ourselves (other than moving in the big boulders). Have a basic plan, but don't be afraid to "punt" when needed. Enjoy what you have accomplished! Don't feel like you have to get it all done at once; it is an ongoing work in progress and will evolve.

This year the City of Moscow featured some Wisescape "All-Stars" in the Latah County Fair to show how Wisescapes established in prior years are faring. We were one of four Wisescapes featured. Then the Mayor awarded a business and a residential "All-Star" award this year. Our Wisescape was chosen for the residential award. We are in Wisescape heaven.

So, if you're thinking of Wisescaping, go for it! And don't forget the Arboretum is your best friend when it comes to being a fabulous resource to help you along the way. You've got all winter to make plans, visit the Arboretum in the spring for ideas, then hit the plant sale on May 31st. I already have an awesome "newbie" picked out for this year that I saw in the Arboretum Xeriscape Demonstration Garden this summer---sulphur-flower buckwheat. Happy Wisescaping!

by Maureen Taylor Regan

Spring UIIRA tour 5-16-13. Photo by Maureen Taylor Regan

Calendar of Upcoming Events

Arboretum Speaker Series

January 16, 2104

Czech Republic Dendrology Tour Highlights –
Speaker Paul Warnick

7 p.m. 1912 Center, 412 E. Third Street, Moscow

February 13, 2014

Native Plant Production and Reforestation Efforts in
Hawaii, Haiti, and Lebanon –

Speaker Anthony Davis

7 p.m. 1912 Center, 412 E. Third Street, Moscow

April 10, 2014

Arboretum Associates Annual Meeting

7 p.m. 1912 Center, 412 E. Third Street, Moscow

May 31, 2014

Arboretum Associates Annual Plant Sale

9 a.m. to noon Ice Rink Latah County Fairgrounds

Thanks to Dan Bukvich and the Lionel Hampton School of Music for another wonderful Arboretum Concert 7-8-13. Photo by Tyler Jones

The Arboretum Serves as an Outdoor Classroom for Forest and Plant Pathology Students

For the past ten years I have had students in FOR468 (Forest and Plant Pathology) do a survey for sunburst lichen in the UI Arboretum in early March. The rationale was that the survey was just like a disease survey with one important difference. In place of a pathogen, observations were of a fairly obvious lichen that is more common in the UI Arboretum than any one pathogen. I was also curious to see whether each year's class would come to the same conclusions, and that would in turn allow me to discuss scientific repeatability with students.

Lichens are fascinating symbioses of a fungus (a mycobiont) and a photosynthetic partner - either a green alga or a cyanobacterium - (a photobiont). There are currently more than 17,000 different species of lichens recognized, which inhabit a broad array of substrates and can take a variety of growth forms. Some lichens grow as flattened bodies with distinguishable upper and lower surfaces – like leaves – and are known as foliose lichens, while others, known as fruticose lichens, are pendant or erect like miniature shrubs. Crustose lichens grow tightly appressed to their substrates and are often brightly colored. Finally, some species, known as squamulose lichens, grow as scale-like lobes. Sunburst lichens (*Xanthoria* species) are small-to medium-sized, orange or red, foliose lichens that comprise 13 different species in North America (please refer to accompanying photograph). They may be found on rock, bark, twigs, wood, or soil, often in locations exposed to sunlight.

Each spring each student would select 25 woody plants and make a record of the genus, age (i.e., the number of years since planting), habit (i.e., evergreen or deciduous), and the presence (+) or absence (-) of the sunburst lichen. Looking for sunburst lichen required one minute of 'census time' at each tree. Students would email their data to me in an Excel file and I would compile and analyze the data for the whole class. Each year the results were the same: the sunburst lichen distribution is affected by the age of trees and by habit. The longer the trees have been exposed to the slow-growing lichen the more likely they were to be colonized. Deciduous trees were more likely to be colonized than evergreens. Repeatable, observer-independent results for an easily diagnosed organism provided a bridge to the discussion of surveys for pathogens that are frequently not so easily diagnosed in the field.

By Dr. George Newcombe, Professor in the Department of Forest, Rangeland, and Fire Sciences, College of Natural Resources

Lichen with abundant apothecia growing on a crabapple tree that was planted in the Arboretum in 1995. Photos by Amy Ross-Davis

Malcolm and Carol Renfrew Arboretum Shelter

Malcolm Renfrew retired as head of the Chemistry Department at the University of Idaho in 1976, and in 1985 the Physical Sciences Building was re-named Renfrew Hall to honor his years of service to the University. Malcolm and his wife, Carol, were amazing campus and community supporters, attending and supporting all kinds of events and activities.

In October 2012, I was honored to take Malcolm and some of his relatives, who were visiting for his 102nd birthday celebration on a tour of the Arboretum to see the fall colors. We were fortunate enough to pick a gorgeous day to see the site, and Malcolm was able to enjoy the trip. He frequently commented how nice it was and how much it had changed since he had seen it. Perhaps his best quote from the tour was when he mused, "I bet Boise State doesn't have anything this nice!"

When we passed the information kiosk at the top of the Arboretum, which is dedicated to his friend and colleague,

Leonard Halland, Malcolm talked about wanting to do something similar for the Arboretum.

After some discussion with the Architectural and Engineering Services department on campus it was decided that rather than duplicating the existing kiosk, we should build a more 'multi-purpose' structure for the south end. There was already a project in the works to build three shelters around campus to house informational signs and campus maps. We decided to add another structure to the bid package, but rather than a large campus map under the shelter we are planning to install two benches. The end panels of the structure will have informational signs and a map more permanent than the existing paper maps we have been using.

Unfortunately, we were not able to complete the project before Malcolm passed away on his 103rd birthday. But I think the shelter will provide a valuable function for the Arboretum and make a fitting memorial for Malcolm and Carol Renfrew.

Paul Warnick

Malcolm and Carol Renfrew Arboretum Shelter
Photo by Paul Warnick

University of Idaho

Arboretum Associates
875 Perimeter Drive MS 3147
Moscow, ID 83844-3147

PRESRT STD
U.S. POSTAGE
PAID
UNIVERSITY OF
IDAHO

Renew your annual contribution to the Arboretum Associates for Fiscal Year 2014 and contribute to your favorite project fund. Please help the Arboretum grow by renewing your annual gift for the fiscal year which began July 1, 2013. *ThankYou!*

Name _____

Address _____

City _____ State _____ Zip _____

Fund Contribution

Arboretum Associates \$ _____

Centennial Endowment Fund \$ _____

Other _____ \$ _____

Total Contribution \$ _____

Please charge my _____ MasterCard _____ VISA

Card# _____

Expiration Date _____

Signature _____

0001Z

Membership Categories

Active	\$20 - \$49
Sustaining	\$50 - \$99
Donor	\$100 - \$249
Patron	\$250 - \$499
Sponsor	\$500 - \$999
Life Associate	\$1,000 and above

Contributors receive our periodic ARBORNOTES.
Please mail your tax deductible contributions to: Arboretum Associates, University of Idaho, 875 Perimeter Drive MS 3147, Moscow, ID 83844-3147. Thank you.