

Register of Champion Trees Montgomery County, Maryland 2011

National Champion
Pondcypress
Taxodium ascendens
Darnestown

OFFICE OF THE COUNTY EXECUTIVE
ROCKVILLE, MARYLAND 20850

Isiah Leggett
County Executive

April 2011

Dear Friends,

This year, introducing the *Register of Champion Trees* for Montgomery County is a great honor. The United Nations declared 2011 as the International Year of Forests, and the United States Forest Service is celebrating its 100th anniversary. This year's Register includes several new county champions as well as some of the largest trees in Maryland such as the American sycamore, picturesque trees like the black tupelo, and small giants like the umbrella magnolia.

Like the trees themselves, the efforts of our residents who nominate potential champions, the members of the Forestry Board who measure and catalog these trees, and the owners who care for them merit much appreciation. I am grateful to all people involved in fostering stewardship for these Champions, individual trees, and forests everywhere.

In this International Year of the Forests, and in these difficult budget times, we encourage you to look inside this year's Register of Champion Trees for opportunities for you to become involved in the stewardship of our forests and trees. And in this 100th anniversary year of the United States Forest Service, I urge you to take a moment to observe the beauty of the changing trees around you. Arbor Day will bring new growth... Flourishing canopies will cast deep shade to cool us on hot summer days... Autumn leaves will provide a marvelous show of color, as well as a new blanket of nutrients... And the skeletons of dormant trees will create beautiful silhouettes on wintry days.

Enjoy and treasure our forest and tree resources. And enjoy the 2011 Montgomery County Champion Trees.

Sincerely,

Isiah Leggett
County Executive

2011 Marks the 100th Anniversary of the US Forest Service

The Forest Service is celebrating the 100th anniversary of one of the most successful land conservation efforts in the U.S. The Weeks Act was signed into law in 1911, after a decade-long debate about the role of the federal government in protecting forestlands. The Weeks Act, named after Massachusetts Congressman John Weeks, allowed the use of federal funding to purchase forest land for conservation. The Weeks Act appropriated \$9 million to purchase 6 million acres of land in the eastern United States.

The success of the Weeks Act and its contribution to the conservation of natural resources in the eastern United States has been enormous. During the last 100 years, The Weeks Act led to the creation of 52 national forests in 26 Eastern states and the addition of 19.7 million acres on national forests and grasslands across 41 states and Puerto Rico.

In addition to the 780,000-acre White Mountain National Forest, such forests as the Green Mountain, Pisgah, Allegheny, George Washington, Ottawa and many others were created, often incorporating cut-over and eroded lands. Today they are valuable forests, providing clean water, wildlife, recreation, forest products and a variety of other goods and services.

- from *The US Forest Service Weeks Act Centennial Web Page*

1911

2011

Pisgah National Forest

THE GREYDON TOLSON AWARD

In 2007 the Montgomery County Forestry Board established The Greydon Tolson Forest Resource Conservationist Award. This award is designed to recognize individuals or organizations that have made a significant commitment to advancing the science, education, technology, and/or practice of forestry in Montgomery County, Maryland.

The Board was proud to present the first Award in April 2007 to Greydon Tolson himself who passed away shortly after receiving this award. Greydon was beloved for his twenty-eight years of service as Montgomery County's first chief of tree services. He served the State Forestry Board Association and helped develop the annual summer camp for high-schoolers to introduce them to careers in natural resource management.

In April 2008, the Greydon Tolson Award was presented to Dr. Joseph A. Rice, Jr., county Christmas tree farmer and leader of both the Montgomery County Forestry Board and the State Association of Forestry Boards.

The 2009 Greydon Tolson Award was presented to Mr. Joe Howard, founder of the Montgomery County Public Schools' Outdoor Education Program, builder of the Lathrop E. Smith Environmental Education Center, and founder of Montgomery County's Champion Tree Contest, which culminates in the publication of this Register every two years.

At the 2010 Arbor Day Celebration at Locust Grove Nature Center, the Greydon Tolson Award was presented to Mr. Walter Money, renowned arborist and founder of Guardian Tree Experts.

2010

Walter Money began his career in the tree business with Bartlett Tree Experts. He began as a tree climber, and was often heard to say that one of the great things about the tree business is, "You start at the top and then work your way down."

In 1961 Walt and a friend started their own tree business which they called Guardian Tree Experts. The venture prospered, and by 1971 they had an office in Rockville, Maryland, and one in Annandale, Virginia. Walt bought out his partner and became president of the company.

Around the same time, Walt became very active in the National Arborists Association (now the Tree Care Industry Association), his involvement continuing to this day. He has served as President, Director, Committee

Chair and has attended every annual meeting but one since 1972.

In the '70's, Walt was involved in planting the National Christmas Tree on the mall which was donated by the NAA and was featured on local newscasts when it was blown down in February, 2011.

In 1975 Walt and his workers were called in to consult on the condition of the 4½ century old Great Holly on the campus of St. Mary's College (at that time the state champion holly). Then, in 1978 Guardian Tree Experts donated their services to care for the late, great Wye Oak.

For many years, Walt worked with Dr. Dale Dodds of California, the founder of the Maugey Tree Injection System, and Alex Shigo to research tree diseases and decay. He conducted Maugey Tree Injection Seminars in the U. S., Japan and Europe, and assisted in making the slides that were used at the seminars. In 1990 Walt received the Award of Merit from the National Arborists Association.

From a humble beginning, Guardian had grown to become the largest local tree service company in the Washington area. On October 16, 1993, Guardian Tree Experts volunteered their crews and services to help care for the trees at Arlington National Cemetery.

In March of 1999, Walt was invited to attend what was billed as "A Weekend with the Legends of Arboriculture" in Champaign, Illinois and was honored for his accomplishments during a lifetime devoted to arboriculture. Walt had the good sense to

hire Greydon Tolson who worked with Walt for 11 years after Greydon retired after 28 years as chief of Montgomery County's Tree Division. (Walt and Greydon were great friends -- Walt's daughter Rebecca named her second child Greydon after Greydon Tolson.)

On January 31, 2000, Walt retired and sold his business to Bartlett Tree Experts Co., but he continues to work with young arborists all over the United States and is always ready and willing to point out what can be done on one's property to keep the trees healthy and strong. He continues to attend all the Tree Care Industry Association meetings.

Congratulations and our community's thanks to Walt Money, winner of the 2010 Greydon Tolson Forest Resource Conservationist Award.

(l-r) Forestry Board presenter Linda Pepe, Tolson Award Winner Walter Money, his wife Mary Lou Money, Forestry Board nominator Joe Howard and his wife Mary Howard in front of the red maple planted in honor of Walt Money at the Locust Grove Nature Center in Bethesda.

The Greydon Tolson
Forest Resource Conservationist Award
The Montgomery County Forestry Board
Proudly presents this award
With deepest respect and sincere appreciation to

WALTER MONEY

In recognition of your lifelong stewardship
of the tree and forest resources in
Montgomery County,

your founding of Guardian Tree Experts,
which grew to be the largest tree care company
in the Metropolitan area,

and your nationally recognized leadership within
the Tree Care Industry Association
(formerly the National Arborists Association).

April 24, 2010

BIG TREES

The Montgomery County Forestry Board is proud to present the 2011 Register of Champion Trees, Montgomery County, Maryland. The State of Maryland's "Noted Tree List" was begun by our first state forester, Fred Besley, in 1925—the first such list in the country. Joe Howard and the Montgomery County Forestry Board began Montgomery County's champion tree list in 1989 with 42 champion species, and this year we list the largest identified trees of 165 species. Today there are over 600 different champion species on the national list administered by American Forests, and Montgomery County boasts five of those champions: the national champion cockspur hawthorn, the pawpaw, the blackhaw viburnum, the Kentucky coffeetree and the pondcypress (pictured on the cover of this 2011 Register).

For 2011, the champion tree database has been completely reviewed and updated to bring our champion tree list into full compliance with standards set by American Forests and adhered to by the Maryland Big Tree Program. Since American Forests does not formally recognize trees which are not native or naturalized in the United States, several previously listed state champion trees in Montgomery County are no longer officially state champions. Instead, these impressive trees which are not native or naturalized have been designated as "Notable and Significant" trees so that we can continue to carry them in our database, so they can continue to be recognized and enjoyed by our citizens, and so we can continue to honor their owners and nominators.

CHAMPION Trees 2011

44 State Champion Trees, 25 Notable and Significant Trees, 5 National Champion Trees in Montgomery County, April 2011

Montgomery County, Maryland

Keys

Common Name - <i>Genus species</i>			Native/Invasive		Location & Owner Abbreviations	
Circumference (")	Height (')	Spread (')	Total Score	Status		
Location	Owner's Name	Nominator's Name				
Status						
	National Champion Tree according to American Forests, which limits champion tree status to native and naturalized species only.					
	State Champion Tree as designated by the Maryland Big Tree Program, which follows the American Forests standard for native and naturalized species.					
	Notable and Significant Tree , possibly the largest known specimen of its species in the state, but which does not meet the American Forests standard of being a native or naturalized species.					
	Empty Throne					
N	Native					
NNI	Non-native Invasive					
C&O Canal	Chesapeake & Ohio Canal					
FASEB	Federation of American Societies for Experimental Biology					
LESEEC	Lathrop E. Smith Environmental Education Center					
MCDOT	Montgomery County Department of Transportation					
MCFB	Montgomery County Forestry Board					
M-NCPPC	Maryland National Capital Park and Planning Commission					
NHP	National Historic Park					
NIH	National Institutes of Health					
WSSC	Washington Suburban Sanitary Commission					

Key

Common Name - *Genus species*
 Circumference (") Height (') Spread (')
Location **Owner's Name** **N/NNI**
Total Score **Status**
Nominator's Name

Alder Red *Alnus rubra* **N**
 38 42 31 88
 Rockville James Morvay James Morvay

Apple Southern Crab *Malus angustifolia* **N**
 53 31 40 94
 Barnesville Stella's Dream Victor Pepe

Ash Green *Fraxinus pennsylvanica* **N**
 128 108 65 252
 Chevy Chase M-NCPPC Michael Tokar

Ash White *Fraxinus americana* **N**
 222 98 84 341
 Sandy Spring M-NCPPC Dominic Quattrocchi

Aspen Bigtooth *Populus grandidentata* **N**
 54 80 50 147
 Wheaton M-NCPPC John Parrish

Baldcypress *Taxodium distichum* **N**
 118 89 52 220
 Silver Spring Tim & Francie Hester Joe Howard

Basswood American *Tilia americana* **N**
 185 108 66 310
 Chevy Chase Audubon Naturalist Soc. Audubon Naturalist Soc.

Beech American *Fagus grandifolia* **N**
 201 106 106 334
 Clarksburg Ruth Garrett Ruth Garrett

Beech Purple *Fagus sylvatica 'Atropunicea'* **N**
 185 66 84 272
 Bethesda FASEB Joe Howard

Birch Gray *Betula populifolia* **N**
 58 56 10 124
 Dickerson Don Pleasants Joli McCathran

Birch Paper *Betula papyrifera* **N**
 79 55 65 150
 Silver Spring Audrey Anderson Audrey Anderson

County and State Co-Champion Paper Birch, *Betula papyrifera*, has a brass plaque proclaiming its fame, courtesy of Audrey Anderson, its proud caretaker

Birch Paper *Betula papyrifera* **N**
 83 54 48 149
 Silver Spring Rhys & Sue Kuklewicz Sue Kuklewicz

Birch River *Betula nigra* **N**
 134 78 91 235
 Silver Spring Joe & Mary Howard Joe & Mary Howard

Birch Sweet (Black) *Betula lenta* **N**
 56 76 44 143
 Layhill M-NCPPC John Parrish

Boxelder *Acer negundo* **N**
 141 95 67 253
 Rockville City of Rockville Joseph D. Kavanaugh

Boxwood Common *Buxus sempervirens*
 43 16 18 64
 Brookeville Faith Vredenburg John Abernathy

Buckeye Red *Aesculus parvia*
 50 42 37 101
 Bethesda NIH Lynn Mueller

Buckeye Yellow *Aesculus flava* **N**
 141 98 62 255
 Silver Spring M-NCPPC Joe Howard

Butternut *Juglans cinerea* **N**
 171 62 55 247
 Rockville Ruth Reed Laura Miller

Castor-aralia *Kalopanax pictus*
 22 25 20 52
 Clarksburg M-NCPPC Joe Howard

Catalpa Northern *Catalpa speciosa* **N**
 245 77 85 343
 Darnestown Darnestown Civic Assn Darnestown Civic Assn

Catalpa Southern *Catalpa bignonioides* **N**
 226 70 80 316
 Gaithersburg Clark & Marie Day Clark & Marie Day

Darnestown's County and State Champion Northern Catalpa, *Catalpa speciosa*, (in a small public park on Route 28) flanked by its measurers Joli McCathran and Joe Howard

Common Name – *Genus species* **N/NNI**
 Circumference (") Height (') Spread (') **Total Score Status**
Location Owner's Name Nominator's Name

Key

Cedar Atlas (Blue) *Cedrus atlantica*
 132 57 84 210
 Germantown Landmark Station Townhomes Landmark Station Townhomes

Blue Atlas Cedar, *Cedrus atlantica*, centerpiece of the park at Landmark Station Townhomes in Germantown

Cedar Deodar *Cedrus deodara*
 98 65 56 177
 Silver Spring James & Grace Boeringer James & Grace Boeringer

Cedar of Lebanon *Cedrus libani*
 125 83 56 222
 Chevy Chase Audubon Naturalist Society Joe Howard

Cedar of Lebanon *Cedrus libani var stenocoma*
 119 90 44 220
 Chevy Chase Outdoor Nursery School Barbara Hutchinson

Cherry Black *Prunus serotina* **N**
 144 60 73 222
 Cloverly M-NCPPC Holly Thomas

Cherry Kwanzan *Prunus serrulata Kwanzan*
 156 50 68 223
 Silver Spring Joan Shih Carducci Joan Shih Carducci

Cherry Weeping *Prunus subhirtella var pendula*
 127 55 65 198
 Bethesda Don & Mary Cuming Don & Mary Cuming

Cherry Yoshino *Prunus yedoensis*
 178 54 67 249
 Bethesda Paul & Anne Colborn Paul & Anne Colborn

Chestnut American *Castanea dentata* **N**
 32 65 28 104
 Germantown Barbara Knapp Douglas Boucher

Chestnut American *Castanea dentata* **N**
 63 35 40 108
 Damascus Lewis & Janet Haines Lewis & Janet Haines

Chestnut American *Castanea dentata* **N**
 49 50 33 107
 Germantown Bethel World Outreach Ministries Ron Kuipers

Chestnut Chinese *Castanea mollissima*
 132 65 60 212
 Germantown Montgomery County Fire & Rescue Michael Zanisic

Chinafir Common *Cunninghamia lanceolata 'Glauc'*
 51 54 30 113
 Brookeville Anne Brooks Anne Brooks

Coffeetree Kentucky *Gymnocladus dioicus* **N**
 218 131 72 367
 Brookeville Joli McCathran

National Champion Kentucky Coffeetree, *Gymnocladus dioicus*, in Brookeville

Cottonwood *Populus deltoides* **N**
 153 102 80 275
 Potomac C&O Canal NHP Mary Howard

Cryptomeria Japanese *Cryptomeria japonica*
 52 54 20 111
 Potomac Ted & Mary Nelson Ted & Mary Nelson

Cypress Leyland *X Cupressocyparis leylandii*
 62 50 16 116
 Derwood M-NCPPC Joe Howard

Devils-walkingstick *Aralia spinosa* **N**
 14 18 16 36
 Rockville Mrs. William Banfield Joe Howard

Dogwood Flowering *Cornus florida* **N**
 59 36 46 107
 Silver Spring Barbara Allen Barbara Allen

Dogwood Kousa *Cornus kousa*
 71 32 40 113
 Potomac Nancy & Tom Madden Meredith Williams

Douglas-fir Coast *Pseudotsuga menziesii*
 135 73 53 221
 Gaithersburg St. Rose of Lima Church St. Rose of Lima Church

Key

Common Name - *Genus species*
 Circumference (") Height (') Spread (') **N/NNI**
Location **Owner's Name** **Total Score** **Status**
Nominator's Name

Dove-tree *Davidia involucrata*
 40 38 20 83
 Chevy Chase Outdoor Nursery School Barbara Hutchinson

Elm American *Ulmus americana* **N**
 225 115 120 370
 Germantown Montgomery College Germantown Campus
 Stephen Dubik

New County Champion American Elm, *Ulmus Americana*, in the woods on the campus of Montgomery College, Germantown. MC Germantown students and staff lobbied and demonstrated to save this champion tree.

Elm Chinese *Ulmus parvifolia*
 105 86 57 205
 Bethesda Society of American Foresters Joe Howard

Elm English "Goshen Elm" *Ulmus procera*
 261 103 115 393
 Gaithersburg MCDOT and M-NCPPC Steven Zepnick

County Co-Champion Nordmann Fir, *Abies nordmanniana*, at MNCPPC's Ag History Farm Park in Derwood

Elm Siberian *Ulmus pumila* **NNI**
 149 102 79 271
 Chevy Chase Bruce A. Russell & Jean E. Shorett Bruce Russell

Elm Smoothleaf *Ulmus carpinifolia*
 217 90 100 332
 Rockville City of Rockville Phil Normandy

Falsecypress Japanese *Chamaecyparis pisifera*
 127 74 35 210
 Gaithersburg Kathryn Schumacher Jack Schumacher

Fir Nordmann *Abies nordmanniana*
 117 65 53 195
 Derwood M-NCPPC David Plummer

Fir Nordmann *Abies nordmanniana*
 101 81 58 196
 Olney Phil Saba Phil Saba

Franklin-tree *Franklinia alatamaha* **N**
 26 32 32 66
 Brookeville WSSC Jim Benton

Fringetree *Chionanthus virginicus* **N**
 ?

How Can You Help Keep Our County Forests And Trees Healthy?

The Maryland-National Capital Park and Planning Commission (M-NCPPC) has placed 34,000 acres in Montgomery County under Park protection, but the future health of our forests is not guaranteed. Numerous factors including urbanization, forest fragmentation, deer overpopulation, non-native invasive plant and insect pests, air-pollution, acid rain, and encroachment will continue to stress and pose serious threats to our forests.

With our current economic challenges, most every tree- and forest-related budget in our County has been significantly cut. Consequently, the proper maintenance of our public forests and trees is in jeopardy. We all owe a debt of gratitude to two committed and visionary career M-NCPPC employees (and their staffs) who have created volunteer opportunities for YOU to help maintain our forests and trees. Great thanks to M-NCPPC Forest Ecologist Carole Bergmann and to Holly Thomas of the MNCPPC Urban Forestry/Arboriculture Section.

Look for details of their volunteer programs throughout this year's Register of Champion Trees.

Common Name – *Genus species* **N/NNI**
 Circumference (") Height (') Spread (') **Total Score Status**
Location Owner's Name Nominator's Name

Key

Fringetree Chinese *Chionanthus retusus*

48 45 48 105
 Chevy Chase Outdoor Nursery School Barbara Hutchinson

Ginkgo *Ginkgo biloba*

159 86 77 264
 Brinklow Elizabeth Minar Orris Minar

Glorybower Harlequin *Clerodendrum trichotomum*

24 30 28 61
 Chevy Chase Theodora Broulik Frank Broulik

Goldenraintree Panicled *Koelreuteria paniculata*

63 87 48 162
 Kensington TJ & Julie O'Malley TJ & Julie O'Malley

Hackberry Common *Celtis occidentalis* **N**

204 100 80 324
 Dickerson Don Pleasants W.S. Farr Family

Hawthorn Cockspur *Crataegus crus-galli* **N**

26 18 29 51
 Rockville LESEEC Joe Howard

Hawthorn Glossy *Crataegus nitida*

33 30 32 71
 Silver Spring Falkland Chase Apartments John Parrish

Hemlock Carolina *Tsuga caroliniana* **N**

48 47 25 101
 Bethesda NIH Lynn Mueller

National Champion Cockspur Hawthorn, *Crataegus crus-galli*, at the Lathrop E. Smith Environmental Education Center in Rock Creek Regional Park

Weed Warriors Volunteer Program

One of the greatest threats to the health and longevity of champion trees is the potential for harm caused by non-native invasive plants (NNIs), especially those that are woody vines. Experts consider non-native invasive plants, animals, insects and pathogens to be the second greatest threat to biodiversity after outright habitat destruction. These species were introduced on purpose or accidentally into ecosystems where they did not evolve, and without the natural controls present in their native environments they can spread unchecked.

In 1999, Forestry Board member Carole Bergmann – Forest Ecologist for M-NCPPC and Montgomery Parks – created Weed Warriors, a model and often duplicated program that trains citizens to recognize and remove invasive plants. Even working an hour a week, a Weed Warrior can “cut windows” in a significant number of strangling and suffocating vines, reducing seed source and relieving trees of unsupportable weight as the upper portions of vines lose moisture and die.

Carole and her staff at Montgomery Parks have trained

more than 750 Weed Warriors since program inception and these volunteers have devoted more than 30,000 hours to invasive removal—the equivalent of 15 staff years’ worth of full-time park employee labor. And at this time, when tight budgets are stretching the resources of public agencies to the limit, volunteers like Weed Warriors are more important than ever for the health of champion trees and those that might grow up to be champions.

For more information check out these websites:

- www.weedwarrior.org
- www.mdflora.org
- www.nps.gov/plants/alien
- www.mdinvasives.org
- www.bugwood.org

For more information or to apply to become a Weed Warrior, contact Carole Bergmann at Carole.Bergmann@montgomeryparks.org or 301-962-1348.

Key

Common Name - *Genus species*
 Circumference (") Height (') Spread (') **N/NNI**
Location **Owner's Name** **Total Score** **Status**
Nominator's Name

Hemlock Eastern *Tsuga canadensis* **N**
 170 79 65 **265**
 Bethesda FASEB Lou Small

Hickory Bitternut *Carya cordiformis* **N**
 117 148 74 **283**
 Silver Spring M-NCPPC John Parrish

Hickory Common Shagbark *Carya ovata* **N**
 120 100 79 **240**
 Chevy Chase Lucille Foster Bill Mills

Hickory Mockernut *Carya tomentosa* **N**
 105 75 43 **191**
 Silver Spring Weller Road Elementary School John Parrish

Hickory Pignut *Carya glabra* **N**
 114 132 76 **265**
 Kensington M-NCPPC Pierre Gagne

Holly American *Ilex opaca* **N**
 103 56 50 **172**
 Bethesda FASEB Guy Fogle

Honeylocust *Gleditsia triacanthos* **N**
 175 96 72 **289**
 Gaithersburg M-NCPPC Susan Nolde

Hornbeam (Musclewood) *Carpinus carolinia* **N**
 88 38 51 **139**
 Rockville Samuel Mazzuca John Parrish

Horsechestnut Common *Aesculus hippocastanum* **N**
 157 75 51 **245**
 Brookeville Lynn & Bruce Bartlett Lynn & Bruce Bartlett

Katsuratree *Cercidiphyllum japonicum*
 77 49 40 **136**
 Bethesda Ted Leinwand & Joan Goldberg Ted Leinwand & Joan Goldberg

Linden European *Tilia x europaea*
 288 112 81 **420**
 Silver Spring Woodland Horse Center Woodland Horse Center

Linden Littleleaf *Tilia cordata*
 185 98 75 **302**
 Sandy Spring M-NCPPC Holly Thomas

Locust Black *Robinia pseudoacacia*
 182 80 52 **275**
 Burtonsville Lucille Foster Joe Howard

Magnolia Cucumbertree *Magnolia acuminata* **N**
 137 91 52 **241**
 Sandy Spring Catherine Farquhar Helen Farquhar

Magnolia Kobus *Magnolia kobus*
 133 41 76 **193**
 Kensington Irene Edwards Janet Fernandez

Magnolia Saucer *Magnolia soulangiana*
 113 28 52 **154**
 Boyds Tom & Lois Donlin Victor Pepe

Magnolia Southern *Magnolia grandiflora* **N**
 132 64 50 **209**
 Silver Spring Kathy Williams Kathy Williams

Magnolia Star *Magnolia stellata*
 58 22 28 **87**
 Silver Spring Eric Schupp Mary Howard

Magnolia Sweetbay *Magnolia virginiana* **N**
 32 36 20 **73**
 Wheaton M-NCPPC Phil Normandy

Magnolia Umbrella *Magnolia tripetala* **N**
 13 33 16 **50**
 Silver Spring M-NCPPC Laura Mol

Maple Japanese *Acer palmatum*
 102 37 10 **149**
 Silver Spring Esther T. Gifford Trees for the Future

Maple Nikko *Acer maximowiczianum*
 106 94 66 **217**
 Chevy Chase Outdoor Nursery School Barbara Hutchinson

Maple Norway *Acer platanoides* **NNI**
 130 66 37 **233**
 Silver Spring David Deppner Francis Deppner

Kobus Magnolia, *Magnolia kobus*, in Kensington in glorious full bloom. See more detail of the structure of this tree in the photo on page 15.

The United Nations General Assembly declared 2011 as the International Year of Forests to raise awareness of sustainable management, conservation and sustainable development of all types of forests. To learn more about the UN program and how the Maryland DNR and Forestry for the Bay are celebrating the International Year of Forests, check out www.un.org/forests, <http://www.dnr.state.md.us/forests/uniy2011.asp>, and <http://www.forestryforthebay.org/IYOF/>.

Common Name – *Genus species* **N/NNI**
 Circumference (") Height (') Spread (') **Total Score Status**
Location Owner's Name Nominator's Name

Key

Maple Paperbark *Acer griseum*
 48 46 33 102
 Wheaton M-NCPPC David Vismara

Maple Red *Acer rubrum* **N**
 221 77 95 322
 Silver Spring St. John the Baptist Catholic Church Eileen Straughan

Maple Silver *Acer saccharinum* **N**
 248 102 82 370
 Chevy Chase William Kutzke William Kutzke

Maple Sugar *Acer saccharum* **N**
 208 74 53 295
 Brinklow Phyllis Huffner Phyllis Huffner

Maple Sycamore *Acer pseudoplatanus*
 88 48 39 146
 Silver Spring Alan Crane Alan Crane

Mimosa *Albizia julibrissin* **NNI**
 39 50 37 98
 Brookeville Faith Vredenburg John Abernathy

Monkey Puzzle *Araucaria araucana*
 37 30 20 72
 Bethesda Jonathan & Caren Matzkin Diane Lewis

Mountainash European *Sorbus aucuparia*
 42 42 30 92
 Rockville Ursula Sabra Sukinik Ursula Sabra Sukinik

Mulberry Red *Morus rubra* **N**

Oak Bartram's *Quercus x heterophylla* **N**
 135 75 81 230
 Beallsville David Harrell Vince Berg

New County Co-Champion Chestnut Oak, *Quercus prinus*, in Boyds

Forest Steward Volunteer Program

MNCPPC Parks has initiated a new volunteer opportunity for county citizens.

As a natural extension to the Weed Warriors Program, Carole Bergmann is launching a Forest Steward Volunteer Program as well. The mission of the Forest Stewardship Volunteer Program is to enable the trained citizen volunteer to help improve the current condition of our forests and enhance the future ecological and social benefits of our Park forests. Any volunteer who has received the Weed Warriors training will be eligible to become a Forest Steward.

Forest Steward volunteers will have the opportunity to be responsible for establishing baseline data, monitoring conditions and coordinating maintenance efforts in entire target sites. These sites will include reforestation/restoration plots, non-native invasive removal/restoration sites, and deer-exclosure plots that have been erected around areas of rare/threatened/endangered species, around areas of high quality natural habitat, and around communities of naturally regenerating woods.

For more information or to apply to become a Forest Steward, contact Carole Bergmann at *Carole.Bergmann@montgomeryparks.org* or 301-962-1348.

Oak Black *Quercus velutina* **N**
 243 87 98 354
 Gaithersburg Seneca Creek State Park Marco Fuster

Oak Blackjack *Quercus marilandica* **N**
 74 74 54 162
 Washington Grove Town of Washington Grove John Bradfield

Oak Chestnut *Quercus prinus* **N**
 152 106 69 275
 Silver Spring Tanglewood John Parrish

Oak Chestnut *Quercus prinus* **N**
 161 92 20 273
 Boyds Jay & Anne Cinque Vince Berg

Key

Common Name - Genus species
 Circumference (") Height (') Spread (') **N/NNI**
Location **Owner's Name** **Total Score** **Status**
Nominator's Name

Oak Chinkapin *Quercus muehlenbergii* **N**
 185 96 85 **302**
 Carderock C&O Canal NHP John Parrish

Oak English *Quercus robur*
 105 58 67 **180**
 Chevy Chase Audubon Naturalist Society Joe Howard

Oak Northern Red *Quercus rubra* **N**
 232 132 104 **390**
 Silver Spring Jeff & Jill Martinez John Parrish

 Oak Oriental (Cork) *Quercus variabilis*
 111 108 97 **244**
 Chevy Chase Outdoor Nursery School Barbara Hutchinson

Oak Overcup *Quercus lyrata* **N**

 Oak Pin *Quercus palustris* **N**
 166 111 94 **300**
 Silver Spring Michael & Valerie Petty Micheal & Valerie Petty

Oak Pin *Quercus palustris* **N**
 130 149 89 **301**
 North Potomac Dufief HOA Vince Berg

 Oak Post *Quercus stellata* **N**
 151 97 109 **275**
 Chevy Chase Village of Chevy Chase Village of Chevy Chase

Oak Sawtooth *Quercus acutissima*
 107 85 83 **213**
 Silver Spring M-NCPPC Dick Zimmerman

Oak Scarlet *Quercus coccinea* **N**
 194 105 91 **322**
 Bethesda Neil & Deborah Fantom Lore B. Kairys

Varieties of leaves possible on the champion Southern Red Oak, *Quercus falcata*, in Silver Spring

Oak Shingle *Quercus imbricaria* **N**
 165 96 74 **280 H**
 Sandy Spring Alfred & Judith Ercolani Andrew Vernor & Doug Seivers

Oak Shumard *Quercus shumardii* **N**
 242 129 123 **402**
 Glen Echo C&O Canal NHP Lou Aronica

Oak Southern Red *Quercus falcata* **N**
 208 91 89 **321**
 Silver Spring Dean Rogers Dean Rogers

Oak Swamp Chestnut *Quercus michauxii* **N**
 100 93 52 **206**
 Potomac M-NCPPC John Parrish

Oak Swamp Chestnut *Quercus michauxii* **N**
 106 87 64 **209**
 Potomac C&O Canal NHP John Parrish

Oak Swamp White *Quercus bicolor* **N**
 212 101 77 **332**
 Silver Spring M-NCPPC John Parrish

 Oak Water *Quercus nigra* **N**
 152 85 96 **261**
 Silver Spring Eric & Joyce Harrison Eric & Joyce Harrison

Oak White "Linden Oak" *Quercus alba* **N**
 240 107 124 **378**
 North Bethesda M-NCPPC MCFB

The "Linden Oak", County Champion White Oak, *Quercus alba*, in Rock Creek Park at Beach Drive and Route 355 in North Bethesda (watch for it from the Metro Red Line!)

Oak Willow *Quercus phellos* **N**
 216 94 115 **339**
 Silver Spring Kelly Traw Pure Energy Real Estate Team

Osage-orange *Maclura pomifera* **N**
 153 68 47 **233**
 Gaithersburg Seneca Creek State Park Joe Howard

Common Name - *Genus species* **N/NNI**
 Circumference (") Height (!) Spread (!) **Total Score** **Status**
Location **Owner's Name** **Nominator's Name**

Key

Osage-orange *Maclura pomifera* **N**
 157 60 56 **231**
 Wheaton M-NCPPC Paul Carlson

Pagodatree Japanese *Sophora japonica*
 79 52 49 **143**
 Silver Spring Leisure World Joe Howard

Paper-mulberry *Broussonetia papyrifera*
 26 32 29 **65**
 Potomac C&O Canal NHP Joe Howard

Parrotia Persian *Parrotia persica*
 32 45 26 **84**
 Brookeville Anne Brooks Anne Brooks

Paulownia *Paulownia tomentosa* **NNI**
 164 74 73 **256**
 Gaithersburg Summit Hill Farm Park Frances Kellerman

Pawpaw Common *Asimina triloba* **N**
 26 57 19 **88**
 Carderock C&O Canal NHP John Parrish

Pear Bradford *Callery Pyrus calleryana* **NNI**
 111 61 64 **188**
 Potomac Bolger Center Bolger Center

Pecan *Carya illinoensis* **N**
 151 104 85 **276**
 Chevy Chase Stephen Mathias John Wigglesworth

Persimmon Common *Diospyros virginiana* **N**
 54 77 32 **139**
 Brinklow Elizabeth Minar Orris Minar

Pine Eastern White *Pinus strobus* **N**
 155 101 69 **273**
 Olney M-NCPPC Mike Little

Pine Himalayan *Pinus wallichiana*
 89 71 48 **182**
 Wheaton M-NCPPC Phil Normandy

Pine Loblolly *Pinus taeda* **N**
 100 74 64 **190**
 Silver Spring M-NCPPC Friends of Sligo Creek

Pine Longleaf *Pinus palustris*
 31 35 18 **71**
 Silver Spring Becky Charles Joe Howard

Pine Pitch *Pinus rigida* **N**
 96 77 50 **186**
 Washington Grove Town of Washington Grove John Bradfield

Pine Ponderosa *Pinus ponderosa*
 51 57 32 **116**
 Germantown Lucy Alexander Lucy Alexander

Pine Red *Pinus resinosa* **N**
 93 57 36 **159**
 Derwood Paul Posey & Carol Kosary Doug Sievers

Pine Red *Pinus resinosa* **N**
 75 81 30 **164**
 Olney Westland Golf Course John Parrish

Pine Shortleaf *Pinus echinata* **N**
 78 87 44 **176**
 Washington Grove Town of Washington Grove John Bradfield

Pine Shortleaf *Pinus echinata* **N**
 82 91 29 **180**
 Potomac Village of Greenbriar Preserve Estates John Parrish

Pine Table Mountain *Pinus pungens* **N**
 60 84 32 **152**
 Darnestown M-NCPPC John Parrish

Pine Table Mountain *Pinus pungens* **N**
 52 89 34 **150**
 Darnestown M-NCPPC John Parrish

Pine Virginia *Pinus virginiana* **N**
 60 75 35 **144**
 Silver Spring Leisure World Joe Howard

Pondcypress *Taxodium ascendens*
 156 103 31 **267**
 Darnestown Gregory & Barbara Linteris Juan Paez

Poplar Lombardy Black *Populus nigra 'Italica'*
 81 82 20 **168**
 Silver Spring Michael & Kathleen Johns Gary Guenther

Poplar White *Populus alba* **N**

Maryland Big Tree Coordinator John Bennett, Maryland Big Tree photographer Dori Murphy (waving from the back), Montgomery County Big Tree Contest founder Joe Howard, and Montgomery County Tree Measurer and Database Coordinator, Joli McCathran on their way to measure the champion American Elm at Montgomery College, Germantown (See photo of this new champ on page 7)

Key

Common Name - *Genus species*
 Circumference (") Height (!) Spread (!)
Location **Owner's Name** **N/NNI**
Total Score **Status**
Nominator's Name

	Redbud	<i>Cercis canadensis</i>	N
105 33 45	149		
Chevy Chase	Michael & Jane Houlihan	Jim Harris	
	Redbud	<i>Cercis canadensis</i>	N
110 35 33	153		
Rockville	State Highway Administration	Marco Fuster	
	Redcedar Eastern	<i>Juniperus virginiana</i>	N
152 73 36	234		
Rockville	Victor Palmeiro	John Parrish	
	Redwood Dawn	<i>Metasequoia glyptostroboides</i>	
215 95 44	354		
Rockville	Gerard Boquel	Jim Harris	
	Russian-olive	<i>Elaeagnus angustifolia</i>	NNI
55 39 24	100		
Wheaton	M-NCPPC	Danae Fails	
	Sassafras	<i>Sassafras albidum</i>	N
132 71 41	213		
Silver Spring	Kim Apperson & Lisa Ross	Joe Howard	
	Serviceberry Downy	<i>Amelanchier arborea</i>	N
28 49 22	88		
Barnesville	Jim & Peg Coleman	Jim & Peg Coleman	
	Silverbell Carolina	<i>Halesia carolinia</i>	N
89 76 57	179		
Silver Spring	Nancy Shapiro	Richard C. Murray	
	Snowbell Japanese	<i>Styrax japonicus</i>	
48 33 29	90		
Brookeville	Anne Brooks	Anne Brooks	
	Sourwood	<i>Oxydendrum arboreum</i>	N
44 58 30	109		
Silver Spring	Margaret Madert	Margaret Madert	
	Spruce Blue	<i>Picea pungens</i>	N
103 50 17	157		
Silver Spring	Angela Panza	Angela Panza	
	Spruce Norway	<i>Picea abies</i>	
148 100 59	263		
Brookeville	Faith Vredenburg	Donna Will	
	Spruce Oriental	<i>Picea orientalis</i>	
60 78 18	143		
Takoma Park	Michael & Midori Morgan-Gaide	John Parrish	
	Stewartia Japanese	<i>Stewartia pseudocamellia</i>	
24 34 17	63		
Brookeville	Anne Brooks	Anne Brooks	
	Sugarberry	<i>Celtis laevigata</i>	N
93 82 55	189		
Kensington	Cedarbrook Swim & Tennis Club	Pierre Gagne	

	Sumac Staghorn	<i>Rhus typhina</i>	N
24 20 19	49		
Germantown	Montgomery College	MCFB	
	Sumac Staghorn	<i>Rhus typhina</i>	N
27 22 19	54		
Germantown	Montgomery College	MCFB	
	Sweetgum	<i>Liquidambar styraciflua</i>	N
129 110 83	260		
Brinklow	Elizabeth Minar	Orris Minar	
	Sycamore American	<i>Platanus occidentalis</i>	N
254 143 113	425		
Poolesville	McKee-Beshers Wildlife Management Area	Andre Magnuson	

Historic, Significant and Champion ("HSC") Tree Steward Program

M-NCPPC, Urban Forestry/Arboriculture Section maintains and cares for Historic, Significant, and Champion trees (HSC) in Montgomery Parks. Our Arborists' goals are to advocate support and provide care for trees deemed to be historic, significant or champion. This program has made it possible for volunteers to support our specially trained staff employees to care for some of the Park's most interesting trees. HSC Tree Stewards can use their talents, skills and interests to help M-NCPPC Arborists and staff promote the longevity and invaluable benefits of trees for future generations of Montgomery County Park visitors and the world.

Volunteer opportunities include but are not limited to the following: maintaining mulch beds around trees, weed removal, pruning, routine health inspections, mapping of tree locations, measuring trees, inventorying of trees, historical research, data entry and public outreach and education.

The minimum age for a HSC Tree Steward is 18 although group projects are available for younger individuals accompanied by an adult supervisor.

For more information or to apply to become a tree steward, please email or call Jeanne Kavinski, M-NCPPC Urban Forester at jeanne.kavinski@montgomeryparks.org or 301-650-2634

Common Name - *Genus species* **N/NNI**
Circumference (") **Height (')** **Spread (')** **Total Score** **Status**
Location **Owner's Name** **Nominator's Name**

Key

Tamarack *Larix laricina* **N**
 18 34 15 56
 Rockville LESEEC Laurie Jenkins

Tree-of-Heaven *Ailanthus altissima* **NNI**
 170 90 67 277
 Silver Spring Barry Galef Barry Galef

Tupelo Black *Nyssa sylvatica* **N**
 202 90 84 313
 Spencerville "Homesales, Inc." Doug Sievers

Viburnum Blackhaw *Viburnum prunifolium* **N**
 62 26 35 97
 Silver Spring Otto Atzert John Parrish

Champion Sweetgum, *Liquidambar styraciflua*, one of Elizabeth Minar's three champion trees in Brinklow. That's a US quarter showing the relative size of the Sweetgum's leaves and fruit.

Walnut Black *Juglans nigra* **N**
 179 97 80 296
 Olney Montgomery General Hospital Thrift Shop Donna Will

White-cedar Northern *Thuja occidentalis* **N**
 91 40 35 140
 Silver Spring Anne Scheiner John Parrish

Willow Black *Salix nigra* **N**
 77 80 31 165
 Silver Spring M-NCPPC John Parrish

Willow Weeping *Salix babylonica*
 168 79 62 263
 Bethesda NIH Joe Howard

Willow White *Salix alba*
 87 62 47 161
 Gaithersburg Quince Orchard John Parrish

Yellow-poplar (Tuliptree) *Liriodendron tulipifera* **N**
 292 152 94 468
 Sandy Spring M-NCPPC Gene Elliott

Yellowwood *Cladrastis lutea* **N**
 117 78 74 214
 Silver Spring M-NCPPC John Parrish

Yew Japanese *Taxus cuspidata*
 50 28 32 86
 Bethesda FASEB Jeffrey Yocum

Zelkova Japanese *Zelkova serrata*
 121 72 78 212
 Bethesda NIH Edward Russell

Urban Tree Steward Program

A key role of the M-NCPPC, Urban Forestry/Arboriculture Section is the stewardship of trees in 410 Montgomery Parks through inspection and maintenance programs. Urban Foresters conduct inspections of Park trees surrounding intensively used areas such as playgrounds, ballfields, paved trails, parking lots, gardens and facilities. Inspection of Parks is a priority for providing a safe and enjoyable park experience. Tree Care is performed by Professional Arborists and specialized maintenance crews trained to maintain and promote tree health while protecting public safety.

Urban Tree Stewards can use their talents, skills and interests to aid Montgomery County Park's staff in maintaining public safety as well as improving the aesthetic appeal of Montgomery County Park trees. By observing and reporting existing tree conditions in our Urban and Suburban parks, volunteers will play a valuable role in protecting park visitors from the dangers and risks associated with dead, dying and diseased branches near paths, side-walks, structures and play equipment.

Volunteers interested in this program will be trained in basic tree identification and risk assessment by staff Certified Arborists. If under 18, a volunteer must be accompanied by an adult family member.

For more information or to apply to become a tree steward, please email or call Jeanne Kavinski, M-NCPPC Urban Forester at jeanne.kavinski@montgomeryparks.org or 301-650-2634

The Montgomery County Forestry Board . . .

Maryland's Forestry Boards were established in 1943 to assist the State's Forest Park and Wildlife Service with the promotion of rural forest management on privately owned woodlands, and their original goal was to help assure a supply of wood fiber products through scientific forest management. Today, the role of the Forestry Boards has been expanded to help restore the Chesapeake Bay, to improve the environment in urban and suburban areas, and to educate the general public about the wide range of forest benefits.

The Montgomery County Forestry Board has evolved into a dynamic working group whose members represent virtually every aspect of forest and tree planting, maintenance, management and education in our county. The Board's meetings are a unique gathering place for licensed foresters, certified arborists, outdoor educators, forest management specialists and concerned citizens. Members are private citizen landowners and representatives of county streets, parks, schools and planning agencies, public utility companies, private nurseries, tree care companies and tree farms. Members share information and ideas for solving problems and promoting the health and growth of county forestland, both rural and urban.

More information about the Montgomery County Forestry Board can be found at www.mcndforestryboard.org. Thanks go to Board member Jim Harris for maintaining this web site.

The Montgomery County Board is pleased to have coordinated, prepared and supplied materials for student-involved reforestation tree plantings at Sandy Springs Friends School in 2009 and at The Barnesville School, Earle B. Wood Middle School, and Cedar Grove Elementary School in 2010. We are proud to say that every individual Board member participated in one or more of these school reforestation plantings. Thanks to all.

The Board is also pleased to have supported the participation of seven Montgomery County high school students in the annual "Natural Resource Careers Conference" in the summers of 2009 and 2010. We extend our gratitude to Board members Dan Landry, Jim Harris and Laurie Jenkins who interviewed the student applicants and to Pepco whose generous support enabled these students to attend tuition-free.

This 2011 Champion Tree Register marks the 22nd anniversary of Montgomery County's Big Tree Contest, and the 16th Anniversary of the publication of the Register of Champion Trees. Very special thanks go to Big Tree Contest founder Joe Howard, whose dedicated service helped him earn the 2009 Greydon Tolson Award. Thanks also to his "right hands" Joli McCathran, Laura Miller and Linda Pepe. We thank Donna Will and Dori Murphy for their beautiful photographs and Laurie Jenkins and Vicky Frank at the Lathrop E. Smith Environmental Education Center, along with David Plummer, Montgomery Soil Conservation District Manager, for their administrative support." MCFB is especially grateful to Peggy Carr at Sir Speedy Printing in Rockville. Peggy combines her commitment to our mission with her artistic and technical talents to bring all elements of this Register to fruition.

Forestry Board members admire the gnarled trunk of the champion Kobus Magnolia, *Magnolia kobus*, in Kensington during their annual tour of Montgomery County champion trees. See a photo of this tree in bloom on page 9.

The Montgomery County Forestry Board Members:

Daniel Landry, Chair, *Pepco*

Jim Harris, Vice Chair,
Wood Acres Tree Service

Dan Lewis, Secretary, *Project Forester*,
Maryland Department of Natural Resources

Joli McCathran, Treasurer, *County Resident Member*, *Washington Grove*

Jim Benton, *Washington Suburban Sanitary Commission (WSSC)*

Carole Bergmann, *Maryland-National Capital Park & Planning Commission (MNCPPC)*

Jim Coleman, *County Resident Member*, *Boyd's*

Dave Honchalk, *Emeritus Member*

Joe Howard, *County Resident Member*, *Silver Spring*

Laurie Jenkins,
Montgomery County Public Schools

Marty Kelly, *Kelly Landscaping*

Brett Linkletter, *Montgomery County Department of Transportation (DOT)*

Laura Miller, *Montgomery County Department of Environmental Protection (DEP)*

Wayne Noll, *City of Rockville*

Linda Pepe, *County Resident Member*, *Barnesville*

David Plummer, *Montgomery Soil Conservation District*

Dominic Quattrocchi, *Maryland-National Capital Park & Planning Commission (MNCPPC)*

Pete Stadler, *Emeritus Member*, *Stadler Nursery*

Thanks

Our deepest thanks to donors for their financial support of Forestry Board programs and activities:

- Pepco for sponsorship of the Natural Resources Career Conference and school reforestation trees
- Maryland-National Capital Park and Planning Commission, Parks Department for their support of the publication of this Register
- Dolce International/Bolger Center, Potomac, Maryland for supporting reforestation at local schools

You Can Nominate a Champion Tree

The Montgomery County Forestry Board solicits and compiles nominations for champion trees from April through November in even numbered years. A professional forester measures the nominated trees, and new championship certificates are awarded in April of odd numbered years as part of the County's annual Arbor Day Celebration at the Agricultural History Farm Park. You can nominate a champion tree at any time.

If you think you have discovered a tree larger than the ones noted or a tree species for which there is no champion, the Forestry Board welcomes your nomination. The nominated tree must have a single trunk for at least four and one-half feet above ground level and a total height of at least fifteen feet.

To learn how to measure a tree, visit www.dnr.state.md.us/forests/kids/bigtrees.html.

Photocopy this page or call 301.854.6060 to request a nomination form.

Mail the completed form to the address below

Tree Species: _____
(If exact species is unknown, give common name, or best guess)

Tree Location: _____

Circumference (distance around trunk) _____ GPS Coordinates (opt.) _____
at 4.5 feet above ground level: _____ inches _____
Height: _____ feet _____
Spread: _____ feet _____

For Forestry Board Use Only	
(Confirmed measurements)	GPS Coordinates
Circum _____ "	_____ .
Height _____ '	_____ .
Spread _____ '	_____ .
Total Score _____	
Date _____	

Owner of tree _____ Nominator of tree _____

Owner's address _____ Nominator's address _____

Owner's phone _____ Nominator's phone _____

Owner's email _____ Nominator's email _____

Today's Date: _____

TREE CITY USA

A publication of the Montgomery County Forest Conservancy District Board,
A member of The Maryland Association of Forest Conservancy District Boards

April 2011

Big Tree Program Founder and Manager
Joe Howard

Tree Measurer and Database Coordinator
Joli McCathran

Database Manager
Laura Miller

Photographers
Mary Howard
Joli McCathran
Dori Murphy
Donna Will

Editor
Linda Pepe

Design, Layout and Printing
Peggy Carr (Sir Speedy, Rockville)

This publication was printed on Mohawk Color Copy paper, which is 100% recycled, and manufactured with wind-generated electricity.

How is A Tree Measured?

Fred Besley devised the measuring system for Maryland in 1925 that would become standard for the national competition started by the American Forestry Association in 1940. In fact Fred Besley provided the first official measurement of the recently departed Wye Oak.

To evaluate the relative size of a tree, the circumference of the trunk in inches (at 4.5 feet above the ground) and the height and crown spread in feet are added together to arrive at a number of points for each tree. This number is then used for comparison of tree sizes in each species. The formula is:

$$\text{Circumference (inches)} + \text{height of tree (feet)} + 25\% \text{ of the average crown spread (feet)} = \text{Total Points.}$$

Mail this completed form to:

Maryland Department of Natural Resources
Forestry Division
17400 Annapolis Rock Road
Woodbine, MD 21797