


winter 2015

The Friends of The Frelinghuysen Arboretum

Winter
at the
Arboretum

morris county park commission


**KEEP
CALM
AND
FOCUS
ON
ENGLAND
2015**


arboretumfriends.org


great speakers

- *Founding Gardeners – Andrea Wulf*
- *Fergus Garrett – Great Dixter: Past, Present & Future*


special events

- *Member's Only New Year's Party*
- *Benjamin Blackburn Scholarship Tea*


botany

- *Pteridomania: Fern Crazy*
- *Archetypes of Botanic Literature*
- *Annual Community Garden Conference*
- *Grow, Cook, Eat: Perennial Vegetables*

food & cuisine

- *Tea Time*

children's programs

- *Matilda's Tea*
- *Garden Sprouts*
- *Winter Scavenger Hunt*


floral & crafts

- *A Heartfelt Valentine*


travel

- *Philadelphia Flower Show*
- *The Friends Go to England*

notes from the board

A Message from Beverly Highfield, Treasurer

A few years ago, I was looking for a Volunteer opportunity when a friend of mine saw a small notice in one of the Friend's e-mail blasts. It said that there was an opening for a Volunteer to become Treasurer. I had been a member of the Friends for many years and loved the arboretum, but I never actually saw the notice myself. My friend called me and pointed out the notice saying – "this sounds just like you". As the saying goes, "the rest is history." Seven years of history to be exact.

The Treasurer's duties have changed a lot in the past seven years as we have updated and improved our systems and added online registration for Friends membership and programs. We now have three part-time paid employees in addition to a very dedicated Volunteer Board.

Things have also changed for me in my personal life and I find this is a good time for me to step down as Treasurer. That means it will give one of you an opportunity to volunteer your services to become Treasurer of this very

deserving and dedicated group of individuals that make up The Friends of the Frelinghuysen Arboretum.

The basic duties of the Treasurer include:

- Work closely with staff to prepare the weekly outgoing checks and incoming deposits
- Maintain the books using QuickBooks software
- Prepare and distribute 1099 Miscellaneous Income Forms as necessary
- Work closely with our accountant to record payroll and payroll tax payments and to prepare and review the yearly IRS tax forms
- Prepare monthly financial reports presented at Board meetings

If you are interested in volunteering for this position, please call the Friends office at 973-326-7603 and leave your telephone number with either Margery or Ellen. We will get right back to you.

GREAT SPEAKERS SERIES

Founding Gardeners: The Revolutionary Generation, Nature, and the Shaping of the American Nation


In a unique re-telling of the creation of America, best-selling author and historian Andrea Wulf shows how plants, politics and personalities intertwined then as never before. This beautifully illustrated talk looks at the lives of the founding fathers and how their attitude to plants, gardens, nature and agriculture shaped our nation. George Washington, John Adams, Thomas Jefferson and James Madison regarded themselves foremost as farmers and plantmen and for them, gardening, agriculture and botany were elemental passions, as deeply ingrained in their characters as their belief in liberty for the nation they were creating.

This program is eligible for 2.0 Rutgers Master Gardener CEU's.

Date: Sunday, January 18 – Register by January 4

Time: 1:00 pm

Cost: \$40 members / \$50 non-members


Andrea Wulf


Fergus Garrett

Fergus Garrett – Great Dixter: Past, Present & Future

Join us for this wonderful opportunity to hear famed horticulturist Fergus Garrett speak. Mr. Garrett is the head gardener at Great Dixter House and Gardens in Northiam, England. Great Dixter was the family home of gardener and garden writer Christopher Lloyd – it was the focus of his energy and enthusiasm and fuelled over 40 years of books and articles. Now, under the stewardship of Fergus Garrett and the Great Dixter Charitable Trust, Great Dixter is an historic house, a garden, a center of education, and a place of pilgrimage for horticulturists and garden lovers from across the world. Log on to arboretumfriends.org for more details. Light refreshments will be served.

This program is eligible for 2.0 Rutgers Master Gardener CEU's.

Date: Saturday, February 14 – Register by February 1

Time: 3:30 pm

Cost: \$40 members / \$50 non-members


Members Only New Year's Party

Welcome in the New Year with Friends, tasty refreshments and an excellent talk. Regina Carlson has visited over 400 English gardens and her presentation, "Through the Garden Gates of England," features the best of them, some well-known and many private. The splendid accompanying images depict characteristic English garden design elements, including landscapes, hardscapes, plants and different garden types. What a lovely way to kick off "Focus on England," our year-long look at the best of gardening in the British Isles. Following Regina's presentation, an assortment of comestibles and wines will be offered. A preview showing of Rare Books from the upcoming program, "Those Crazy Victorians: The Age of Plantsmanship in Great Britain: 1837 – 1901," will be exhibited. Please take advantage of your Membership Benefits and celebrate 2015 with us! The snow date for this program is January 25.


Regina Carlson

Date: Sunday, January 11 – Register by December 28

Time: 1:00 pm – 3:00 pm

Cost: Free, but registration is required


Benjamin Blackburn Scholarship Tea

This delightful afternoon tea honors Dr. Benjamin Blackburn, professor, botanist, and author who lived at Willowood Arboretum from 1946 until his death in 1987. His legacy of beauty and excellence in horticulture lives on there. Ornithologist Randolph Scott Little treats us to his talk on "Bird Songs in Your Garden" based on a book he helped produce with the Cornell Laboratory of Ornithology. Mr. Little has served on the board of the New Jersey Audubon Society, authored a book called "For the Birds" and for the past twenty-seven years has taught workshops in advanced field recording techniques. Little was recently elected Life Member of the American Ornithologists' Union. Proceeds from the tea fund the Benjamin Blackburn Scholarship, which is awarded annually to a deserving student of Horticulture at County College of Morris.

Date: Wednesday, March 25, Register by March 17

Time: 1:00 pm - 3:00 pm

Cost: \$50 members / \$55 non-members


Randolph Scott Little

Bus Trip to the Philadelphia Flower Show

"Lights, Cameras, Bloom" is the theme for the 2015 Philadelphia Flower Show, paying homage to the silver screen. A dazzling entry garden, complete with a red carpet, leads you into an Art Deco movie palace. The world of movies and flowers will merge to capture some of movies greatest moments in lush landscapes. The largest flower show in the Northeast offers something for everyone: awe inspiring gardens, a chance to see the newest plants that will be available at nurseries this Spring, stunning floral arrangements, lectures, shopping and hope that winter will end and the garden will come alive. A full refund will be given to participants who cancel at least 14 days in advance of the trip. There will be no refund otherwise.

Date: Thursday, March 5 – Register by February 19

Time: 10:00 am – 8:30 pm – bus leaves from the arboretum parking lot.

Cost: \$80 members / \$90 non-members


Pteridomania: Fern Crazy

Act like a Victorian and fall in love with ferns. Learn about the best ferns for New Jersey gardens, great ferns for growing indoors and the history of the Victorian's fern craze. Then, decorate a pair of 3-inch clay pots and plant them with a duo of ferns suitable for your home.

This program is eligible for 2.0 Rutgers Master Gardener CEU's.

The snow date for this program is Saturday, January 17.

Date: Saturday, January 10 – Register by December 28

Time: 10:30 am – 12:30 pm

Cost: \$25 members / \$35 non-members
(includes all materials)

Archetypes of Botanic Literature

Prepare to be astonished as you explore the Elizabeth Donnell Kay Rare Book Collection with Superintendent of Horticultural Education, Lesley Parness. Drawing on books dating from the 16th century, you will see examples of various types of botanic literature, including herbals, sylvas, monographs and diaries. Gain an understanding of the role of botanic literature in the advancement of science and trade and also what your membership dollars help to support and conserve. Ours is a world-class collection and this program will not disappoint the historian, book lover, or artist. This class is required prior to attending other programs about the Rare Book Collection, including "Those Crazy Victorians: The Age of Plantsmanship in Great Britain: 1837 – 1901," scheduled for June, 2015. The snow date for this program is Sunday, February 27.

Date: Sunday, February 15 – Register by February 2

Time: 1:30 pm – 3:30 pm

Cost: \$15 Members Only (all proceeds benefit the conservation of the Rare Book Collection)

Grow, Cook, Eat – Perennial Vegetables: Asparagus and Rhubarb

Go from spade to spatula with Horticultural Program Specialists Gwen Montgomery and Cynthia Triolo as they team up again to offer their popular garden series that focuses on a different vegetable each month during the growing season. Perennial vegetables are the topic for March with an in-depth look at asparagus and rhubarb. Get great growing suggestions, planting tips and pest and disease prevention ideas for those tried and true varieties. Learn about some new and unusual ones, too. Seeds or plants, recipes and a tasting of a prepared dish using the featured vegetable are all on the menu.

This course is eligible for 1.5 Rutgers Master Gardener CEU's.

Date: Wednesday, March 18 – Register by March 4

Time: 7:00 pm – 8:30 pm

Cost: \$15 members / \$20 non-members


Annual Community Garden Conference

The Friends of The Frelinghuysen Arboretum and Rutgers Cooperative Extension are teaming up again to present their fifth Annual Community Garden Conference. This year's keynote speaker is the renowned botanical explorer and food plant ecologist, Joseph Simcox. Joseph has spent decades traveling the globe, documenting and tasting thousands of edibles. He has traversed wildernesses with indigenous peoples, interviewed thousands of villagers and searched the markets from the Arctic to the tip of Africa. His passion is to bring little known foods to the table and preserve species and varieties that are in danger of extinction. Baker Creek Heirloom Seeds carries a line of seeds based on Joseph's explorations which they are generously donating to each attendee along with their beautiful catalog.


Joseph Simcox

This year's sessions include:

- *Crop Rotation and Succession Planting* – how to grow four crops in succession, how to extend the season and the best way to rotate crops in a small space.
- *Growing Asian Vegetables* – from leafy greens to fruits, expand your edible vocabulary. Early spring greens seeds provided.
- *Successful Seed Saving* – gain knowledge in the best way to save seeds from your favorite vegetables.
- *Beneficial Insects* – learn how to introduce "good bugs" to combat insect pests.
- *Preserving Your Harvest* – learn the techniques to best preserve vegetables, how to grow enough to preserve in a small space and how some community gardens use the preserves to fundraise.
- *Coordinator's Roundtable Discussion* – garden managers and coordinators come together to find solutions to problems and learn about best management practices.

For complete details, to register and choose your sessions, visit arboretumfriends.org. Lunch is provided and the snow date for this conference is Sunday, March 8.

This program is eligible for 5.0 Rutgers Master Gardener CEU's.

Please bring a donation for the Interfaith Food Pantry of Morris County.

Date: Saturday, March 7

Time: 9:00 am – 4:30 pm

Cost: \$50 per person before February 1,
\$60 per person after February 1

children's programs

Garden Sprouts

Winter may seem like a time when the garden has gone to bed but there is still a lot happening. Each week, preschoolers and their grown-ups will explore different gardens and learn to look at the garden as a living, changing place. Along the way they will learn how important plants are and why they need to take care of them. Each class will include an activity and a story. Classes begin at 11:00 am (please be prompt) on the Mondays listed below. Participants may sign up for as many or as few as they choose.

Cost: \$7 per child for members / \$10 for non-members

Treats on Trees – Monday, January 12

What do birds and animals eat all winter long? Explore the gardens of the arboretum and discover treats for all the feathered and furry friends.

Take Five – Monday, January 26

Using the five senses children will look at various types of plants and discover why they have scent, why they have thorns or why they make fruit.

Forever Green – Monday, February 2

A walk around the arboretum will reveal plants that are green all winter. Children will learn why plants stay green and how plants protect themselves all winter.

Crazy Composters – Monday, February 9

Worms are one of the gardener's best friends. Learn why these critters are a good friend to have in your garden.

Sappy and Sweet – Monday, February 23

Yum! It's that time again when the maple trees are waking up and sending their sap upwards. See how trees are tapped, taste a little sap and stay for the waffles and real maple syrup.

Giants in the Garden – Monday, March 2

Who – or what – is the biggest in the garden? Trees, of course. Young explorers will use a bit of math to discover just how old the trees can be.

Whose Garden Is It? – Monday, March 9

Spring is on its way and there are all kinds of life to be found in the garden. Little gardeners will learn just who shares the garden and how to find them.

Yo, Buddy! – Monday, March 16

Buds are everywhere on all kinds of plants but what is inside? Pick buds, open them up and discover what kind of blooms and leaves are just around the corner.

Salad Daze – Monday, March 23

Spring is just around the corner and it's not too early to start planning that early spring salad garden.

Winter Weekend Photo Scavenger Hunt

Grab a camera or phone and stop by the Haggerty Education Center for a nature photo scavenger hunt. Visitors can pick up the list, head outside and shoot away. Take a picture of every item, return to the Education Center and pick up your prize. Scavenger lists change every month. January's theme is "January Thaw", February's is "Brrr! It's Cold" and the theme for March is "Teeny Tiny Signs of Spring". What a great way to explore the arboretum and to get the family outside in the fresh air.

Date: Saturdays and Sundays in
January, February and March

Time: Families welcome to participate any time
between 9:00 am and 3:30 pm

Cost: \$10 per family

12th Annual Matilda's Tea Party

Every year we celebrate Matilda Frelinghuysen by hosting a tea party in her honor. Join us for tea, great food and some age appropriate entertainment. When Matilda was a child in the 1890's, Hershey's Kisses were invented and became very popular. Now, young people along with their favorite adults can learn the history of chocolate and partake in a spectacular chocolate feast. All young tea takers will make their own chocolate pizza to take home. The snow date for this event is Saturday, February 28. Appropriate for children ages 6 and up.

Date: Saturday, February 21 – Register by February 7

Time: 1:00 pm

Cost: \$35 per child / \$25 per adult

art in the Arboretum

In Our Gallery February – Space Flowers

February will not seem dreary as you enjoy the bright, exciting and innovative work of artist John Darvie. His cheerful show, "Space Flowers" will certainly warm and delight you. Mr. Darvie has painted in oil and acrylics for the last 20 years. He teaches acrylic painting workshops and his work has been shown in New Jersey, New York and Pennsylvania.

March – Plants of the Water and the Sun

Treat yourself to the stunning photography of Morristown High School's Karel Raska, who developed his love of photography when he received his first camera at age 9. His favorite subjects include open landscapes, sunsets, wildlife, architecture and plant life, and highlight his love of the world around him.


Marge Hulstrunk

A Heartfelt Valentine

Marge Hulstrunk, Professional Floral Designer would like you to join her for a hands-on workshop to make a Valentine gift for yourself or for someone you love. Decorate a lovely heart-shaped grapevine wreath using a beautiful assortment of dried flowers, suitable for any room at any time of year. All materials will be furnished. Please bring clippers appropriate for cutting fine material. The snow date for this program is Tuesday, February 10.

Date: Wednesday, February 4 –
Register by January 20

Time: 1:00 pm – 3:00 pm

Cost: \$50 members / \$55 non-members


Cooking Demonstration: Tea Time

In conjunction with our Focus On England programs, this cooking demonstration will show you how to prepare a proper British Tea. We'll make scones, dainty tea sandwiches, a bakewell tart and shortbreads. Pinkies up, please.

Date: Sunday, March 29 – *Register by March 15*

Time: 1:00 pm – 3:00 pm

Cost: \$20 members / \$25 non-members


*Would you
like to receive
a paperless version of
Arboretum Leaves &
the Annual Report?*

Help us go green,
and get your
Arboretum Leaves
sooner!

If you would like to receive Arboretum Leaves via email, please contact Cynthia Triolo at ctriolo@morrisparks.net with your preferred email address. You will receive the next issue of Arboretum Leaves as a PDF instead of receiving a paper copy in the mail. PDFs will be emailed on the same day that the paper copies are mailed, so you will get Arboretum Leaves first!

virtual gardener

Hugs for Hugelculture

Whilst dreaming of all the stuff I want to grow this spring and perusing the latest seed catalogs my eye catches a picture of a giant mountain of produce. What is this, I wonder.

Turns out, it's a hugel and growing plants in a hugel is called hugelculture. Hugelculture are no-dig raised beds. They hold moisture, build fertility, maximize surface volume for soil warming and are great spaces for growing fruit, vegetables and herbs. Developed centuries ago in Eastern Europe, permaculturists are drawing renewed attention to it now.

The part of this technique that is really compelling is that you are growing, but you are doing so as part of a composting process by employing raised planting beds constructed on top of decaying wood debris and other compostable biomass plant materials.

Hugelculture replicates the natural process of decomposition that occurs on forest floors. Trees that fall in a forest often become nurse logs, decaying and providing ecological facilitation to seedlings. Walk through the woods and you will see many fallen logs. A log that has rested on the forest floor for five or ten years will be covered in moss, mushrooms, wildflowers and even young trees. Poke at it and you will notice that the decaying wood is damp in all but the most serious of droughts. As the wood decays, its porosity increases allowing it to store water "like a sponge". The water is slowly released back into the environment, benefiting nearby plants.

Start here for a simple definition: <http://homesteadingstewards.com/gardening/huglekulture-hugelculture/>

In California they are pushing the envelope with hugel pots and vertical hugels
<http://lowcostvegetablegarden.blogspot.co.uk/2012/10/garden-bed-construction.html>

Don't be put off by the article on vermicomposting toilets, it's a goldmine of information
<http://www.permaculture.co.uk/articles/many-benefits-hugelkultur>

Which trees to use and which to avoid clearly stated here, plus many videos <http://www.richsoil.com/hugelkultur/>

Speaking of videos, don't forget You Tube. Search "hugelculture" and a variety of clips come up, long and short. Some even show you how to make a hugel with a foundation!

Finally, for more information, google the "Fathers of Hugelculture" and read about Sepp Holzer, the Austrian agricultural rebel, who almost went to prison for not pruning his fruit trees, Geoff Lawton, the down under permaculturist, and here in the USA, Paul Wheaton.

Now, who wants to build a hugel? If you are interested in working on a display hugel here at The Frelinghuysen, please email the Virtual Gardener, lparness@morrisparks.net

affiliate member programs

All are free and open to the public

African Violet Club of Morris County

Slide show of the African Violet Society of America's 2014 Convention in Nashville, TN.
Wednesday, January 14 – 7:30 pm

Learn how to create underwater arrangements using African Violet flowers
Wednesday, February 11 – 7:30 pm

Frelinghuysen Arboretum Gesneriad Society

Slide show of the Gesneriad Society's 2014 Convention in Nashville, TN.
Thursday, February 5 – 8:00 pm

Propagation Workshop – Learn how gesneriads can be propagated by leaves, cuttings, rhizomes, tubers and seeds. RSVP required to Karyn Cichocki, kdc05@ptd.net or 973-579-7914 by March 1.
Thursday, March 5 – 8:00 pm

Great Swamp Bonsai Society

Bonsai education programs:
Tuesday, January 13 – 7:00 pm
Tuesday, February 10 – 7:00 pm
Tuesday, March 10 – 7:00 pm

For updates in topics and changes in dates and times please visit our webpage at:
<http://www.arboretumfriends.org/gsbonsai/>

Home Garden Club of Morristown

Wednesday, January 21
11:30 am – General Meeting
1:00 pm – Speaker Chris Rubino of Monrovia Growers.

New Jersey State Chrysanthemum Society

Speaker Barbara Katz lectures on “Water Music”. Learn how to use fountains, waterfalls and ponds.
Friday, March 6 – 7:30 pm

North American Butterfly Association

“2014 in Review” by Joe Burgiel
Tuesday, January 6 – 7:30 pm
“The Chattanooga Members’ Meeting, Part 2” by Chris Williams
Tuesday, February 3 – 7:30 pm
“Spring at Springdale” by Tom Halliwell
Tuesday, March 3 – 7:30 pm

North American Rock Garden Society – Watnong Chapter

Judy Glatstein – *Little Bulbs for Rock and Woodland Gardens*.
Saturday, February 14 – 10:00 am
Paul Trader – Former Director of Rockland County Cooperative Extension, Cornell University, and instructor for New York Botanical Garden – *Integrated Pest Management (IPM) and Organic Pesticides*.
Sunday, March 15 – 10:00 am

Tri-State African Violet Council

Joint meeting with the NJ Council of African Violet Judges. The program, not yet decided, will begin about 11:00 am with a brown bag lunch and a business meeting to follow.
Saturday, February 21 – 11:00 am

Tri-State Hosta Society

Annual Plant Sale, non-members may “buy” a membership at the door for \$10.00.
Saturday, March 28 – 12:30 pm


The Friends Go to England

Due to overwhelming interest in our trip to the autumn gardens of England in September of 2015, we are happy to say that the trip is completely sold out.

We are taking names for a waiting list though, should any places become available. Please send your contact information to webmaster@arboretumfriends.org or call 973-326-7603 if you would like to be added.

The complete itinerary is on-line at
<http://www.arboretumfriends.org/fashionably-late#>


*The Friends
of The Frelinghuysen Arboretum*
353 East Hanover Avenue, P.O. Box 1295
Morristown, NJ 07962-1295

Arboretum Leaves is published quarterly by
The Friends of The Frelinghuysen Arboretum.
973-326-7603 www.arboretumfriends.org

Sally Hemsen Ilona Ontscherenki
President *Vice President*

Betsy Martone Beverly Highfield
Secretary *Treasurer*

The Morris County Park Commission and The Friends of The Frelinghuysen Arboretum invite everyone to participate in their programs. If you require an interpreter for the deaf or other accommodations, please contact us at 973-326-7603 or TDD 1-800-852-7899. Please provide two weeks notice.

FIRST CLASS MAIL

calendar of events

January

<i>Weekends</i>	Family Photo Scavenger Hunt: January Thaw.....	5
10	Pteridomania: Fern Crazy.....	4
11	Members Only New Year's Party.....	3
12	Garden Sprouts: Treats on Trees.....	5
18	Founding Gardeners: The Revolutionary Generation, Nature and the Shaping of the American Nation.....	2
26	Garden Sprouts: Take Five.....	5

February

<i>Weekends</i>	Family Photo Scavenger Hunt: Brrr! It's Cold.....	5
<i>Ongoing</i>	Gallery Exhibit: Space Flowers by John Darvie.....	5
2	Garden Sprouts: Forever Green.....	5
4	A Heartfelt Valentine.....	6
9	Garden Sprouts: Crazy Composters.....	5
14	Fergus Garrett – Great Dixter: Past, Present & Future.....	2

February

15	Archetypes of Botanic Literature.....	4
21	12th Annual Matilda's Tea.....	5
23	Garden Sprouts: Sappy and Sweet.....	5

March

<i>Weekends</i>	Family Photo Scavenger Hunt: Teeny Tiny Signs of Spring.....	5
<i>Ongoing</i>	Gallery Exhibit: Plants of the Water and the Sun by Karel Raska.....	5
2	Garden Sprouts: Giants in the Garden.....	5
5	Bus Trip to the Philadelphia Flower Show.....	3
7	Annual Community Garden Conference.....	4
9	Garden Sprouts: Whose Garden Is It?.....	5
16	Garden Sprouts: Yo, Buddy!.....	5
18	Grow, Cook, Eat: Perennial Vegetables.....	4
23	Garden Sprouts: Salad Daze.....	5
25	Benjamin Blackburn Scholarship Tea.....	3
29	Cooking Demonstration: Tea Time.....	6

See page 7 for a complete listing of affiliate member meetings and events.

registration form

- Registrations are accepted on a first-come, first-served basis and will be confirmed when payment is received.
- Credit cards are accepted at our website: www.arboretumfriends.org. Be sure to follow the Paypal instructions to complete the transaction. Bring your receipt to the program.
- Make checks payable to "Friends". Mail registration form and checks to: Friends, PO Box 1295, Morristown, NJ 07962-1295
- All activities are scheduled in the Haggerty Education Center at The Frelinghuysen Arboretum, 353 East Hanover Avenue, Morris Township, NJ, unless otherwise noted.
- In order to receive a refund, cancellations must be made at least 7 days in advance of the program. To cancel your registration, please send an email to cancellations@arboretumfriends.org. Please include your name, the name of the program and the number of spaces you are cancelling.
- For questions or more information, call 973-326-7603.

Name _____

Address _____

City _____ State _____ Zip _____

Home phone _____

Secondary phone Work Cell Other _____

Email _____

Would you like an email confirmation? Yes No

No. attending	WINTER PROGRAMS	Cost	No. attending	WINTER PROGRAMS	Cost
_____	Pteridomania: Fern Crazy	_____	_____	12th Annual Matilda's Tea Party	_____
_____	Members Only New Year's Party	— FREE —	_____	Garden Sprouts: Sappy and Sweet	_____
_____	Garden Sprouts: Treats on Trees	_____	_____	Garden Sprouts: Giants in the Garden	_____
_____	Founding Gardeners: The Revolutionary Generation, Nature and the Shaping of the American Nation	_____	_____	Bus Trip to the Philadelphia Flower Show	_____
_____	Garden Sprouts: Take Five	_____	_____	Annual Community Garden Conference	_____
_____	Garden Sprouts: Forever Green	_____	_____	Garden Sprouts: Whose Garden Is It?	_____
_____	A Heartfelt Valentine	_____	_____	Garden Sprouts: Yo, Buddy!	_____
_____	Garden Sprouts: Crazy Composters	_____	_____	Grow, Cook, Eat: Perennial Vegetables	_____
_____	Fergus Garrett – Great Dixter: Past, Present & Future	_____	_____	Garden Sprouts: Salad Daze	_____
_____	Archetypes of Botanic Literature	_____	_____	Benjamin Blackburn Scholarship Tea	_____
			_____	Cooking Demonstration: Tea Time	_____

membership form


Yes, I would like to join The Friends of The Frelinghuysen Arboretum.

Name _____

Address _____

City _____ State _____ Zip _____

Home phone _____

Secondary phone Work Cell Other _____

Email _____

- Individual Membership\$25
- Family Membership\$35
- Extended Family Membership\$45
- Associate Member\$50
- Supporting Member\$100
- Contributing Member\$250
- Patron\$500
- Student Membership.....\$15
must be 18+ and provide appropriate ID

Make checks payable to "Friends" and mail with membership form to: Friends, PO Box 1295, Morristown, NJ 07962-1295

Please write a separate check for membership, and do not combine with program registration fees.

For more information about membership call 973-326-7603, or visit www.arboretumfriends.org


As a member of The Friends of The Frelinghuysen Arboretum you can enjoy discounts at our Retail Partners. Please show your Friends' membership card at time of purchase.

Retail Partners Program

arboretumfriends.org

ATLOCK FARM

545 Weston Canal Road, Somerset, NJ
732-356-3373 atlockfarm.com
10% discount on all merchandise (excluding items already on sale)

BACK TO NATURE HOME AND GARDEN

3055 Valley Road, Basking Ridge, NJ
908-350-7506 backtonature.net
10% discount on all merchandise

BARTLETT TREE EXPERTS

15% discount tree feeding bartlett.com
1-877-BARTLETT (1-877-227-8538)

BLUE MOREL RESTAURANT & WINE BAR

THE WESTIN HOTEL
Two Whippany Road, Morristown, NJ
973-451-2619 bluemorel.com
10% discount on all food purchases

COUNTRY MILE GARDENS

1108 Mt. Kemble Avenue, Morristown NJ
973-425-0088 countrymilegardens.com
10% off all non-sale merchandise

COVIELLO BROS.

245 Main Street, Madison NJ
973-377-3055 coviellobros.com
10% discount on all non-sale merchandise


Atlock Farm


THE FARM AT GREEN VILLAGE

403 Green Village Road, Green Village NJ
973-377-8703 TheFarmAtGreenVillage.com
10% discount on all plant material. Not to be combined with any other offers.

HEART'S-EASE NURSERY

213 Old Turnpike Road, Califon NJ
908-832-2708 tewksburyorchids.com
10% discount excluding orchids & sale merchandise

J&M HOME & GARDEN

201 Main Street, Madison NJ
973-377-4740 jimhg.com
10% discount on all plant material. Not to be combined with other offers.

KUPERUS FARMSIDE GARDENS & FLORIST

19 Loomis Avenue, Sussex NJ
973-875-3160 farmsidegardens.com
10% discount on all plant material

LOCKWOOD FARMS GARDEN CTR & GIFT SHOP

35 Rt. 206, Stanhope NJ
973-347-3010 lockwoodfarmsnj.com
10% discount on all non-sale nursery, florist & gift shop merchandise


Home & Garden


MORRISTOWN AGWAY

176 Ridgedale Avenue, Morristown NJ
973-538-3232 morristownagway@yahoo.com
10% discount plants & selected merchandise

NJ DEER CONTROL

PO Box 8365, Red Bank, NJ 07701
1-855-DEER GUYS and/or 732-995-7264 NJDEERCONTROL.com
1x Free Trial application plus a 10% discount for any subsequent applications

PARKER GARDENS

1325 Terrill Rd, Scotch Plains
908-322-5552 parkergardens.com
15% off all non sale retail plant material. 10% off all other non sale product. May not be combined with any other offers. Does not include installation, delivery or gift card purchases.

PLANT DETECTIVES

45 US Highway 206, Chester NJ
908-879-6577 plantdetectives.com
15% discount, not to be combined with loyalty club discount

POPLAR WOOD FARM, LLC

240 Mitchell Road, Mansfield NJ
908-399-7655 poplarwoodfarm.com

10% discount on plants, does not apply to sale items. Note: We are open to the public on Open Farm Days only. Be sure to check our website before visiting.

RARE FIND NURSERY

957 Patterson Road, Jackson NJ
732-833-0613 rarefindnursery.com
10% off all non-sale merchandise
Complimentary catalogues available upon email request

STEVEN KRISTOPH NURSERY

9 Roberts Road,
Millstone Township NJ
732-446-1440 pstevenkristoph.com
10% off Azaleas, Rhododendrons, Ornamental Trees, Shrubs & Perennials

WELL-SWEEP HERB FARM

205 Mount Bethel Rd
Port Murray NJ wellsweep.com
908-852-5390
10% off Tuesday-Thursday, May-September, excludes Special Event Days and sale items

WILLIAMS NURSERY

524 Springfield Ave
Westfield NJ 07090
908-232-4076 williamsnursery.com
10% discount on all non-sale merchandise

