

HOS Arboretum Inventory

By Location updated 3/2015

Section	Location	Variety/Common Name	Species	Planted	Rootstock	Source	Notes	Column1
Pome	01-N-01	Liberty	<i>Malus pumila</i>		M26			
Pome	01-N-02	Zabergau Reinette	<i>Malus pumila</i>	topwork'd 3/04	M26	Scion X '04	replaced Red Delicious	
Pome	01-N-03	Jupiter	<i>Malus pumila</i>	1/05	M26	Scion X '04	replaced Golden Delicious	
Pome	01-N-04	Spitzenburg	<i>Malus pumila</i>		M26			
Pome	01-N-05	Ginger Gold	<i>Malus pumila</i>	topwork'd 4/09	M26	scion x '09	replaces Jonagold	
Pome	01-S-01	Bramley's Seedling [W]	<i>Malus pumila</i>	topwork'd 3/08	M26	scion x '08	replaces Cox's Orange Pippen	
Pome	01-S-01	Rhode Island Greening [E]	<i>Malus pumila</i>	topwork'd 3/08	M26	scion x '08	replaces Cox's Orange Pippen	
Pome	01-S-02	Airlie Red Flesh [S, E]	<i>Malus pumila</i>	topwork'd 3/08	M26	scion x '08	replaces Empire	
Pome	01-S-02	Pink Pearmain [N, W]	<i>Malus pumila</i>	topwork'd 3/08	M26	scion x '08	replaces Empire	
Pome	01-S-03	Peasgood Nonesuch	<i>Malus pumila</i>	12/06	M9	Scion X '05		
Pome	01-S-04	Akane	<i>Malus pumila</i>		M26			
Pome	01-S-05	Firecracker (Crab)	<i>Malus pumila</i>		M26			
Pome	02-N-01	Super Jon	<i>Malus pumila</i>		M26			
Pome	02-N-02	Mutsu	<i>Malus pumila</i>		M26			
Pome	02-N-03	Melrose Spur	<i>Malus pumila</i>		M26			
Pome	02-N-04	Northern Spy	<i>Malus pumila</i>		M26			
Pome	02-N-05	Granny Smith	<i>Malus pumila</i>		M26			
Pome	02-S-01	Hibernal	<i>Malus pumila</i>	topwork'd 3/06	M26	Scion X '06		
Pome	02-S-02	Gravenstein,Red	<i>Malus pumila</i>		M26		formerly labeled 'SummerRed'	
Pome	02-S-03	Anana's Reinette [E]	<i>Malus pumila</i>	topwork'd 3/08	M26	scion x '08	interstem of 'Jonagold'	
Pome	02-S-03	Knobbed Russet [W]	<i>Malus pumila</i>	topwork'd 3/08	M26	scion x '08	interstem of 'Jonagold'	
Pome	02-S-04	Spartan	<i>Malus pumila</i>		M26			
Pome	03-N-01	Fortune / NY 429	<i>Malus pumila</i>		M26			
Pome	03-N-02	Cortland	<i>Malus pumila</i>		M26			
Pome	03-N-03	Kidd's Red Orange	<i>Malus pumila</i>		M26			
Pome	03-N-04	Grimes Golden	<i>Malus pumila</i>		M26			
Pome	03-N-05	Gravenstein	<i>Malus pumila</i>		M26			
Pome	03-S-01	Idared	<i>Malus pumila</i>		M9			
Pome	03-S-02	Granny Goldsmith/South Africa	<i>Malus pumila</i>		M9			
Pome	03-S-03	Super Jon	<i>Malus pumila</i>		M9			
Pome	03-S-04	Braeburn	<i>Malus pumila</i>		M9			
Pome	03-S-05	Honeycrisp [S, E]	<i>Malus pumila</i>	topwork'd 3/08	M9	scion x '08	interstem of 'Spitzenburg'	
Pome	03-S-05	William's Pride [W]	<i>Malus pumila</i>	topwork'd 3/08	M9	scion x '08	interstem of 'Spitzenburg'	
Pome	04-N-01	Fuji	<i>Malus pumila</i>					
Pome	04-N-02	Laxton's Fortune	<i>Malus pumila</i>					
Pome	04-N-03	Holstein	<i>Malus pumila</i>					
Pome	04-N-04	Whitney Crab	<i>Malus pumila</i>					
Pome	04-N-05	Stayman's Winesap	<i>Malus pumila</i>					
Pome	04-S-01	MacIntosh, Red	<i>Malus pumila</i>		M9			
Pome	04-S-02	Irish Peach	<i>Malus pumila</i>	topwork'd 4/09	M9	scion x '09	replaces Fall Pippen	
Pome	04-S-03	Ingrid Marie	<i>Malus pumila</i>	topwork'd 3/06	M9	Scion X '06		

HOS Arboretum Inventory

By Location updated 3/2015

Section	Location	Variety/Common Name	Species	Planted	Rootstock	Source	Notes	Column1
Pome	04-S-04	Macoun	<i>Malus pumila</i>		M111-M27	interstem		
Pome	05-N-01	Hatsuaki	<i>Malus pumila</i>	topwork'd 4/09	M7	scion x '09	replaces Pink Pearl	
Pome	05-N-02	Erwin Bauer	<i>Malus pumila</i>		Mark			
Pome	05-N-03	Jonamac	<i>Malus pumila</i>		Mark			
Pome	05-N-04	Golden Supreme	<i>Malus pumila</i>		Mark			
Pome	05-N-05	Brock	<i>Malus pumila</i>		Mark			
Pome	05-S-01	Karmijn de Sonnaville	<i>Malus pumila</i>		M9			
Pome	05-S-02		<i>Malus pumila</i>	11/08	M7	scion x '08	cinnamon spice died	
Pome	05-S-03	Montet	<i>Malus pumila</i>	1/05	M111	K. Tillou		
Pome	05-S-04	Fiesta	<i>Malus pumila</i>		Mark			
Pome	05-S-05	Suntan	<i>Malus pumila</i>		M9			
Pome	06-N-01	Stayman's Winesap	<i>Malus pumila</i>					
Pome	06-N-02	Jonagold, Red	<i>Malus pumila</i>					
Pome	06-N-03	Multnomah	<i>Malus pumila</i>					
Pome	06-N-04	Brown Russet	<i>Malus pumila</i>	4/06	M7	Scion X '06		
Pome	06-S-01	Stark Blushing Golden	<i>Malus pumila</i>					
Pome	06-S-02	Goldrush	<i>Malus pumila</i>	topwork'd 3/06		Scion X '06		
Pome	06-S-03	Arkansas Black	<i>Malus pumila</i>					
Pome	06-S-04	Royal Gala	<i>Malus pumila</i>					
Pome	06-S-05	Tydeman's Late Orange	<i>Malus pumila</i>					
Pome	07-N-01	Baldwin	<i>Malus pumila</i>					
Pome	07-N-02	Mutsu	<i>Malus pumila</i>					
Pome	07-N-03	Gravenstein, Red	<i>Malus pumila</i>					
Pome	07-N-04	McShay	<i>Malus pumila</i>					
Pome	07-N-05	Pinova	<i>Malus pumila</i>	topwork'd 4/09		scion x '09	replaces Calville Blanc d'Hiver	
Pome	07-S-01	Wynoochie Early	<i>Malus pumila</i>		M26			
Pome	07-S-02	Spigold	<i>Malus pumila</i>		M27			
Pome	07-S-03	Enterprise	<i>Malus pumila</i>	1998				
Pome	07-S-04	Thompin's King	<i>Malus pumila</i>	topwork'd 3/06		Scion X '06		
Pome	07-S-05	Fiesta	<i>Malus pumila</i>		M27			
Pome	07-S-06	Redfree	<i>Malus pumila</i>		M27			
Pome	08-N-01	Yakumo	<i>Pyrus pyrifolia</i>	6/09	P. betufoia			
Pome	08-N-01	Yakumo	<i>Pyrus pyrifolia</i>	1998	P. betulifolia			
Pome	08-N-02	Rescue	<i>Pyrus communis</i>		Quince C			
Pome	08-N-03	Collette	<i>Pyrus communis</i>		P. betulifolia			
Pome	08-N-04	Belle de Guigno (S)	<i>Pyrus communis</i>	rebudded 8/04		K. Tillou	south side	
Pome	08-N-04	Suij (N)	<i>Pyrus communis</i>	rebudded 8/04		K. Tillou	north side	
Pome	08-S-01	Comice	<i>Pyrus communis</i>					
Pome	08-S-02	Bartlett	<i>Pyrus communis</i>					
Pome	08-S-03	Cascade	<i>Pyrus communis</i>					
Pome	08-S-04	Golden Russet Bosc	<i>Pyrus communis</i>					

HOS Arboretum Inventory

By Location updated 3/2015

Section	Location	Variety/Common Name	Species	Planted	Rootstock	Source	Notes	Column1
Pome	08-S-05	Anjou	<i>Pyrus communis</i>					
Pome	09-N-01	Huhoot Li [S]	<i>Pyrus pyrifolia</i>	topwork'd 3/08		scion x '08	<i>P. pyrifolia</i> interstem	
Pome	09-N-01	Ping Li [N, W]	<i>Pyrus pyrifolia</i>	topwork'd 3/08		scion x '08	<i>P. pyrifolia</i> interstem	
Pome	09-N-02	Khiet's Lucky	<i>Pyrus pyrifolia</i>	topwork'd 3/08		S. Shepherd	<i>P. pyrifolia</i> interstem; chance seedling from Portland	
Pome	09-N-03	Kosui	<i>Pyrus pyrifolia</i>					
Pome	09-N-04	20th Century / Nijiseiki	<i>Pyrus pyrifolia</i>					
Pome	09-N-05	Ishiiwase	<i>Pyrus pyrifolia</i>	1998				
Pome	09-S-01	Starking Delicious	<i>Pyrus communis</i>					
Pome	09-S-02	Stark Honeysweet	<i>Pyrus communis</i>					
Pome	09-S-03	Stark Jumbo	<i>Pyrus communis</i>					
Pome	09-S-04	Orcas	<i>Pyrus communis</i>					
Pome	10-N-01	Chojuro	<i>Pyrus pyrifolia</i>					
Pome	10-N-02	California	<i>Pyrus communis</i>	1998				
Pome	10-N-03	20th Century / Nijiseiki	<i>Pyrus pyrifolia</i>					
Pome	10-N-04	Shinko	<i>Pyrus pyrifolia</i>					
Pome	10-N-05	Seuri	<i>Pyrus pyrifolia</i>	1998				
Pome	10-S-01	Eldorado	<i>Pyrus communis</i>					
Pome	10-S-02	Warren	<i>Pyrus communis</i>					
Pome	10-S-03	Columbia Red	<i>Pyrus communis</i>					
Pome	10-S-04	D'Anjou	<i>Pyrus communis</i>					
Historic	11-N-01	Flemish Beauty	<i>Pyrus communis</i>			Quince C		
Historic	11--N-02	Sensation Red Bartlett	<i>Pyrus communis</i>					
Historic	11-N-03	Bosc	<i>Pyrus communis</i>					
Historic	11-N-04	Anniversarea [NE,NW,N]	<i>Pyrus communis</i>	topwork'd 3/06		Scion X '06	NE, NW, N branches	
Historic	11-N-04	Helmerschus Roda [S, top]	<i>Pyrus communis</i>	topwork'd 3/06		Scion X '06	S branches, Top	
Historic	11-S-01	Hudson's Golden Gem	<i>Malus pumila</i>			M9		
Historic	11-S-02	Roxbury Russet	<i>Malus pumila</i>			M9		
Historic	11-S-03	Spokane Beauty	<i>Malus pumila</i>					
Historic	11-S-04	Scarlet Surprise?						
Historic	11-S-05	Gravenstein, Red	<i>Malus pumila</i>	1998				
Historic	12-N-01	Vicar of Wakefield	<i>Pyrus communis</i>	11/08	OHxF 87	scion x '08		
Historic	12-N-02							
Historic	12-N-03	Gem	<i>Pyrus communis</i>	11/14	?	repository		
Historic	12-N-04	Seigyoku	<i>Pyrus pyrifolia</i>	1998				
Historic	12-S-01	Ashmeade's Kernel	<i>Malus pumila</i>					
Historic	12-S-02	Calville Blanc d'Hiver	<i>Malus pumila</i>					
Historic	12-S-03	Yellow Bellflower	<i>Malus pumila</i>					
Historic	12-S-04	Cox's Orange Pippen	<i>Malus pumila</i>					
Historic	12-S-05	Spitzenburg	<i>Malus pumila</i>					
Historic	13-N-01	Nellie Mae Jackson	<i>Malus pumila</i>					Inarched 4/04 (vole girdling repair)
Historic	13-N-02	Stearns	<i>Malus pumila</i>					

HOS Arboretum Inventory

By Location updated 3/2015

Section	Location	Variety/Common Name	Species	Planted	Rootstock	Source	Notes	Column1
Historic	13-N-03	Wealthy	<i>Malus pumila</i>					
Historic	13-N-04	Medaille d'Or (cider) [S]	<i>Malus pumila</i>	topwork'd 3/08		scion x '08	replaces Ashmeade's Kernel	
Historic	13-N-04	Yarlington Mill (cider) [N]	<i>Malus pumila</i>	topwork'd 3/08		scion x '08	replaces Ashmeade's Kernel	
Historic	13-S-01	Dutchess of Oldenburg	<i>Malus pumila</i>					
Historic	13-S-02	Haralson	<i>Malus pumila</i>					
Historic	13-S-03	Pitmaston Pineapple	<i>Malus pumila</i>	topwork'd 4/04				
Historic	13-S-04	Alexander	<i>Malus pumila</i>					
Historic	13-S-05	Fameuse (Snow Apple)	<i>Malus pumila</i>					
Historic	14-N-01	Bosc	<i>Pyrus communis</i>	1999		California (?)		
Historic	14-N-02	Winter Nelis	<i>Pyrus communis</i>					
Historic	14-N-03		<i>Malus pumila</i>	4/06	M7	D. Taal/Netherl	replace Lord Hindlip	
Historic	14-N-04	Empire	<i>Malus pumila</i>	1998				
Historic	14-N-05	Orleans Reinette	<i>Malus pumila</i>					
Historic	14-S-01	Lady	<i>Malus pumila</i>		M27			
Historic	14-S-02	Roxbury Russet	<i>Malus pumila</i>		M27			
Historic	14-S-03	Winter Banana	<i>Malus pumila</i>		M9			
Historic	14-S-04	Devonshire Quarrendon	<i>Malus pumila</i>	3/06	M27	D. Taal/Netherlands		
Historic	14-S-05	rootstock						
Historic	14-S-06	Golden Russet	<i>Malus pumila</i>					
Stone Fruit	15-N-01	rootstock	<i>Malus pumila</i>	12/08	M27	Scion X '06	replace chehalis	
Stone Fruit	15-N-02	Court Pendu Plat	<i>Malus pumila</i>	11/08	M7	scion x '08		
Stone Fruit	15-N-03	Spalding	<i>Pyrus communis</i>	12/06	OHxF 333	Scion X '06		
Stone Fruit	15-N-04							
Stone Fruit	15-N-05							
Stone Fruit	15-S-01				Colt			
Stone Fruit	15-S-02	Luelling Ledding Library	<i>Prunus avium</i>	11/08	Colt	J. Cooper		
Stone Fruit	15-S-03	Merton Bigarreau	<i>Prunus avium</i>	11/09	Colt	Davis NCGR		
Stone Fruit	15-S-04	Governor Wood	<i>Prunus avium</i>	11/08	Colt	Davis NCGR		
Stone Fruit	15-S-05	Conseiller de la Coeur	<i>Pyrus communis</i>	3/10	OHxF 87	scion x '08		
Stone Fruit	16-N-01	Docteur Jules Guyot	<i>Pyrus communis</i>	4/06	Quince	Scion X '06		
Stone Fruit	16-N-02	Keifer	<i>Pyrus communis</i>	12/14	OHxF87	Chris Chulos	replace Regina on Geisela 5	
Stone Fruit	16-N-03							
Stone Fruit	16-N-04	Beurre Superfin	<i>Pyrus communis</i>	3/07	Quince	Scion X '06		
Stone Fruit	16-N-05	Bon Cretien d'Hiver	<i>Pyrus communis</i>	11/08	OHxF 87	scion x '08		
Stone Fruit	16-N-06	Michurin's Winter Beurre	<i>Pyrus communis</i>	11/08	OHxF 87	scion x '08		
Stone Fruit	16-S-01	rootstock	<i>Prunus domestica</i>	12/06	St. Julian A	D. Taal/Netherl	replace Branston Gage	
Stone Fruit	16-S-02	rootstock	<i>plum?</i>					
Stone Fruit	16-S-03	unknown grafted stonefruit						
Stone Fruit	16-S-04	HW 600	<i>Pyrus communis</i>	3/10	OHxF 333	scion x '09		
Stone Fruit	16-S-05	Late Duke	<i>Prunus avium</i>	11/08	Krymsk 5	Davis NCGR		
Stone Fruit	17-N-01	Hardy Giant	<i>Prunus avium</i>	5/87		M. Michel		

HOS Arboretum Inventory

By Location updated 3/2015

Section	Location	Variety/Common Name	Species	Planted	Rootstock	Source	Notes	Column1
Stone Fruit	17-N-02	Madame Andre Leroy	<i>Pyrus communis</i>	4/06	Quince	Scion X '06		
Stone Fruit	17-N-03							
Stone Fruit	17-N-04	rootstock	<i>plum?</i>					
Stone Fruit	17-S-01	Early Burlat	<i>Prunus avium</i>	rebudded 8/06	Mntm/Vladimir			
Stone Fruit	17-S-02	Columbia	<i>Prunus avium</i>	3/02	Gisela 5			
Stone Fruit	17-S-03							
Stone Fruit	17-S-04	Lambert	<i>Prunus avium</i>	rebudded 8/03	GM61/1	P. Xanthull		
Stone Fruit	18-N-01	Bing	<i>Prunus avium</i>	5/87		M. Michel		
Stone Fruit	18-N-02	Cavalier	<i>Prunus avium</i>	5/87		M. Michel		
Stone Fruit	18-N-03	Madame Boutant	<i>Pyrus communis</i>	12/06	Quince C	Scion X '06		
Stone Fruit	18-N-04	Princess	<i>Pyrus communis</i>	12/06	OHxF 333	Scion X '06		
Stone Fruit	18-N-05	Delight	<i>Prunus x sp.</i>	5/91		Northwoods	<i>P. cerasifera x P. salicina</i>	
Stone Fruit	18-S-01	Lapins	<i>Prunus avium</i>	3/02	Gisela 5			
Stone Fruit	18-S-02	Sweet September	<i>Prunus avium</i>	8/08				
Stone Fruit	18-S-03							
Stone Fruit	18-S-04	Bing	<i>Prunus avium</i>	4/87	GM 9	Prunus Xanthull		
Stone Fruit	19-N-01	Joey's Red Flesh	<i>Pyrus communis</i>	11/09	OHxF 87	scion x '09		
Stone Fruit	19-N-02	Brandy [perry]	<i>Pyrus communis</i>	11/08	OHxF 87	scion x '08		
Stone Fruit	19-N-03	Norhausen Forelle	<i>Pyrus communis</i>	11/09	OHxF 87	scion x '09		
Stone Fruit	19-N-04	Potomac	<i>Pyrus communis</i>	11/09	OHxF 87	scion x '09		
Stone Fruit	19-N-05	Figue d'Alencon	<i>Pyrus communis</i>	11/09	OHxF 87	scion x '09		
Stone Fruit	19-S-01	Gascoyne's Scarlet	<i>Malus pumila</i>	2/10	M27	Gerald White		
Stone Fruit	19-S-02							
Stone Fruit	19-S-03	rootstock			M27			
Stone Fruit	19-S-04	Striped Beefing	<i>Malus pumila</i>	2/10	M27	Gerald White		
Stone Fruit	19-S-05	Laxton's Epicure	<i>Malus pumila</i>	2/10	M27	Gerald White		
Stone Fruit	19-S-06	Red Windsor	<i>Malus pumila</i>	2/10	M27	Gerald White		
Stone Fruit	20-N-01	Obican Vodenac	<i>Pyrus communis</i>	11/08	OHxF 87	scion x '08		
Stone Fruit	20-N-02	Ubileen	<i>Pyrus communis</i>	11/08	OHxF 87	scion x '08		
Stone Fruit	20-N-03	Worden Seckel	<i>Pyrus communis</i>	6/04	OHXF 97	Scion X '04		
Stone Fruit	20-N-04	Jubiliana	<i>Pyrus communis</i>	6/04	OHXF 97	Scion X '04		
Stone Fruit	20-S-01							
Stone Fruit	20-S-02	rootstock			?			
Stone Fruit	20-S-03	Bon Cretien d'Ete	<i>Pyrus communis</i>	11/09	OHxF 333	scion x '09		
Stone Fruit	20-S-04	Cure	<i>Pyrus communis</i>	11/09	OHxF 333	scion x '09		
Stone Fruit	20-S-05	Miller Sweet (SW trunk)	<i>Prunus domestica</i>	4/87		J. Erhardt	combo tree	
Stone Fruit	20-S-06	Madame Bonne Fond (N)	<i>Pyrus communis</i>	11/09	OHxF 333	scion x '09		
Stone Fruit	21-N-01	Passans du Portugal	<i>Pyrus communis</i>	11/08	OHxF 87	scion x '08		
Stone Fruit	21-N-02	Elmek	<i>Cydonia oblonga</i>	6/04	OHXF 97	Scion X '04		
Stone Fruit	21-N-03	Porporata	<i>Pyrus communis</i>	6/04	OHXF 97	Scion X '04		
Stone Fruit	21-N-04	unknown quince rootstock						

HOS Arboretum Inventory

By Location updated 3/2015

Section	Location	Variety/Common Name	Species	Planted	Rootstock	Source	Notes	Column1
Stone Fruit	21-S-01							
Stone Fruit	21-S-02	rootstock						
Stone Fruit	21-S-03	Onandaga	<i>Pyrus communis</i>	11/09	OHxF 333	scion x '09		
Stone Fruit	21-S-04	rootstock			Mahaleb			
Stone Fruit	21-S-05		<i>Pyrus communis</i>	11/09	OHxF 333	scion x '09	replace grand champion	
Small Fruit	22-S-01	Myers Royal Limbertwig	<i>Malus pumila</i>	4/07	M9	Scion X '07		
Small Fruit	22-S-01	Pomme Gris (disputed)	<i>Malus pumila</i>	11/08	M9	scion x '08		
Small Fruit	22-S-01	Summer Rambo	<i>Malus pumila</i>	topworked 4/12	M 9	Monica Maggio		
Small Fruit	22-S-04		<i>Malus pumila</i>	11/08	M27	scion x '08	reINETTE gris du canada	
Small Fruit	22-S-05		<i>Malus pumila</i>	11/08	M27	scion x '08	pomme d'or	
Small Fruit	22-S-06		<i>Malus pumila</i>	12/08	M9	D. Taal/Netherk	cornish gilliflower	
Small Fruit	22-S-07		<i>Malus pumila</i>	11/08	M27	scion x '08	reINE de reinette	
Small Fruit	22-S-08		<i>Malus pumila</i>	grafted 4/04	M 9	Scion X '04	winterstein	
Small Fruit	22-S-09		<i>Malus pumila</i>	grafted 4/04	M 9	Scion X '04	smokehouse	
Small Fruit	22-S-10		<i>Malus pumila</i>	grafted 4/04	M 9	Scion X '04	summer rambo	
Small Fruit	22-S-11		<i>Malus pumila</i>	grafted 4/04	M 9	Scion X '04	sweet bough	
Small Fruit	22-S-12							
Small Fruit	22-S-13	Au Producer	<i>Prunus salicina</i>	grafted 4/04	St. Julian A	Scion X '04		
Small Fruit	23-S-01	Jefferson	<i>Prunus domestica</i>	11/08	Mariana 2624	Davis NCGR	prune/gage hybrid	
Small Fruit	23-S-02	Opal	<i>Prunus domestica</i>	11/08	Mariana 2624	Davis NCGR		
Small Fruit	23-S-03							
Small Fruit	23-S-04							
Small Fruit	23-S-05	Red Washington	<i>Prunus domestica</i>	11/08	Mariana 2624	Davis NCGR		
Small Fruit	23-S-06	rootstock	<i>Prunus domestica</i>	11/08	Mariana 2624	Davis NCGR	Anna Spath	
Small Fruit	24-N-01	Monstreuse d'Evreinoff	<i>Mespilus germanica</i>	3/05	P. communis	Repository	CMES 33.001	
Small Fruit	24-N-02	Westerveld	<i>Mespilus germanica</i>	3/05	P. communis	Repository	CMES 26.002	
Small Fruit	24-N-03	remove this space					remove this space	
Small Fruit	24-S-01	rootstock	<i>Pyrus communis</i>		Quince	scion x '09		
Small Fruit	24-S-02	Pearl	<i>Prunus domestica</i>	11/08	Mariana 2624	Davis NCGR	prune/gage hybrid	
Small Fruit	24-S-03	Rosy Gage	<i>Prunus domestica</i>	11/08	Mariana 2624	Davis NCGR		
Small Fruit	24-S-04		<i>Prunus domestica</i>	11/08	Mariana 2624	Davis NCGR	imperial gage	
Small Fruit	24-S-05		<i>Prunus domestica</i>	11/08	Mariana 2624	Davis NCGR	reINE claude de moissac	
Small Fruit	24-S-06	Purple Gage	<i>Prunus domestica</i>	11/08	Mariana 2624	Davis NCGR		
Small Fruit	25-S-01	Isle of Wight Pippen	<i>Malus pumila</i>	4/06	M7	D. Taal/Netherlands		
Small Fruit	25-S-02	White Bullace	<i>Prunus inistitia</i>	11/08	St. Julian A	L. Rombough		
Small Fruit	25-S-03	Mirabelle New York	<i>Prunus inistitia</i>	11/08	Mariana 2624	Davis NCGR		
Small Fruit	25-S-04							
Small Fruit	25-S-05	Blau de Belgique	<i>Prunus domestica</i>	11/08	Mariana 2624	Davis NCGR		
Small Fruit	25-S-06	Bradley's King of the Damsons	<i>Prunus inistitia</i>	11/08	Mariana 2624	Davis NCGR		
Small Fruit	26-N-01	Meech's Prolific	<i>Cydonia oblonga</i>	3/05	P. communis	Repository	CCYD 124.002	
Small Fruit	26-N-02	rootstock	<i>Pyrus communis</i>					

HOS Arboretum Inventory

By Location updated 3/2015

Section	Location	Variety/Common Name	Species	Planted	Rootstock	Source	Notes	Column1
Small Fruit	26-N-03	Portugal	<i>Cydonia oblonga</i>	11/09	Quince C	Corvallis NCGR		
Small Fruit	26-N-04	Van Damen	<i>Cydonia oblonga</i>	3/05	P. communis	Repository	CCYD 88.001	
Small Fruit	26-S-01	Egremont Russet	<i>Malus pumila</i>	4/06	M7	D. Taal/Netherlands		
Small Fruit	27-S-01	Blenheim (Gembloux variety)	<i>Malus pumila</i>	4/06	M7	D. Taal/Netherlands		
Small Fruit	27-S-02	Golden Nectar	<i>Prunus salicina</i>	11/08	Mariana 2624	Davis NCGR		
Small Fruit	27-S-03	Burgundy	<i>Prunus salicina</i>	11/08	Mariana 2624	Davis NCGR		
Small Fruit	27-S-04	Wickson	<i>Prunus salicina</i>	11/08	Mariana 2624	Davis NCGR		
Small Fruit	28-N-01	Arbequina	<i>Olea europea</i>	4/05	cutting	One Green Wo	struggling with winter die-back	
Small Fruit	28-N-02							
Small Fruit	28-N-03	Krymskaya	<i>Cydonia oblonga</i>	3/05	P. communis	Repository	CCYD 125.001	
Small Fruit	28-N-04	rootstock	unknown cherry					
Small Fruit	28-N-05	Smyrna	<i>Cydonia oblonga</i>	3/05	P. communis	Repository	CCYD 82.001	
Small Fruit	28-S-01	rootstock	<i>Prunus avium</i>	budded 8/04	GM61/1	arboretum	replace chelan	
Small Fruit	28-S-02	rootstock	<i>Prunus avium</i>	budded 8/04	GM61/1	arboretum	replace sonata	
Small Fruit	28-S-03	Palouse	<i>Malus pumila</i>	trnsplntd 2/07	M 26	Arboretum	tree moved from row 2-S-2	
Small Fruit	28-S-04	rootstock			M 9			
Small Fruit	29-S-01	Melrose	<i>Malus pumila</i>		OTT 3		rootstock demo	
Small Fruit	29-S-02	Prima	<i>Malus pumila</i>	12/06	M27	Scion X '06		
Small Fruit	29-S-03	Michaelmas Red	<i>Malus pumila</i>	4/06	P22	D. Taal/Netherlands		
Small Fruit	29-S-04							
Small Fruit	29-S-05	Cochle's Pippen	<i>Malus pumila</i>	4/06	P22	D. Taal/Netherlands		
Small Fruit	29-S-06	Priscilla	<i>Malus pumila</i>	12/08	M27	Scion X '06		
Small Fruit	30-S-01	Holstein	<i>Malus pumila</i>	grafted 4/04	M 9	arboretum		
Small Fruit	30-S-02							
Small Fruit	30-S-03							
Small Fruit	30-S-04	Swiss Gourmet	<i>Malus pumila</i>	grafted 4/04	M 26	Scion X '04		
Small Fruit	30-S-05		<i>Cytisus x hybrid</i>	4/04		K. Tillou	replace moonlight	
Small Fruit	30-S-06	Tydemans Red (disputed)	<i>Malus pumila</i>	grafted 4/04	M 9	Scion X '04		
Small Fruit	31-N-01							
Small Fruit	31-N-02							
Small Fruit	31-N-03	Bereczki	<i>Cydonia oblonga</i>	11/09	C. oblonga	Corvallis NCGR		
Small Fruit	31-N-04	Limon	<i>Cydonia oblonga</i>	11/09	C. oblonga	Corvallis NCGR		
Small Fruit	31-N-05	Harron	<i>Cydonia oblonga</i>	3/05	P. communis	Repository	CCYD 77.001	
Small Fruit	31-S-01							
Small Fruit	31-S-02	rootstock	<i>Pyrus pyrifolia</i>	4/06	OHxF 333	Scion X '06	seuri li	
Small Fruit	31-S-03	Leathercoat Russet	<i>Malus pumila</i>	11/08	M27	scion x '08		
Small Fruit	31-S-04		<i>Malus pumila</i>	11/08	M27	scion x '08	replace godeon sweet	
Small Fruit	31-S-05	Red Astrachan	<i>Malus pumila</i>	12/06	M9	Scion X '05		
Small Fruit	32-N-01	Melrose	<i>Malus pumila</i>		M 9		rootstock demo	
Small Fruit	32-N-02	Melrose	<i>Malus pumila</i>		Mark		rootstock demo	
Small Fruit	32-N-03	Melrose	<i>Malus pumila</i>		M 26		rootstock demo	

HOS Arboretum Inventory

By Location updated 3/2015

Section	Location	Variety/Common Name	Species	Planted	Rootstock	Source	Notes	Column1
Small Fruit	32-N-04	Melrose	<i>Malus pumila</i>		M 7		rootstock demo	
Small Fruit	32-N-05	Melrose	<i>Malus pumila</i>		M 111		rootstock demo	
Small Fruit	32-N-06	seedling?	<i>Diospyros kaki</i>		<i>D. virginiana</i>			
Small Fruit	32-S-01	Swaar	<i>Malus pumila</i>	11/08	M7	scion x '08		
Small Fruit	32-S-02	rootstock	<i>Prunus domestica</i>	budded 8/04	Citation	K. Tillou	seneca	
Small Fruit	32-S-03	Ribston Pippen	<i>Malus pumila</i>	grafted 4/04		Scion X '04		
Small Fruit	32-S-04	Sea Buckthorn / female	<i>Hippophae rhamnoides</i>					
Small Fruit	32-S-05	Sea Buckthorn / male	<i>Hippophae rhamnoides</i>					
Small Fruit	33-S-01	Ralls Genet						
Small Fruit	33-S-02							
Small Fruit	33-S-03		<i>Poncirus trifoliata</i>	3/06	<i>P. trifoliata</i>	K. Tillou	flying dragon	
Ed. Land.	EL-a-01							
Ed. Land.	EL-a-02	Cherry Cox	<i>Malus pumila</i>	3/89				
Ed. Land.	EL-a-03	Lamb Abbey Pearmain [S,E,W]	<i>Malus pumila</i>	topwork'd 4/05		Scion X '05	combo tree	
Ed. Land.	EL-a-03	White Winter Pearmain [N]	<i>Malus pumila</i>	topwork'd 4/05		Scion X '05	combo tree	
Ed. Land.	EL-a-04	Goumi	<i>Elaeagnus multiflora</i>	3/04	seedling	K. Tillou		
Ed. Land.	EL-a-05	Wheeler's Golden Russet	<i>Malus pumila</i>	topwork'd 4/05		Scion X '05		
Ed. Land.	EL-a-06	Howard Miracle	<i>Prunus salicina</i>					
Ed. Land.	EL-a-07	Summer Blood Birne [S]	<i>Pyrus communis</i>	topwork'd 4/09	<i>P. communis</i>	Corvallis NCGR		
Ed. Land.	EL-a-07							
Ed. Land.	EL-a-08	Methley	<i>Prunus salicina</i>					
Ed. Land.	EL-a-09	Pink Lady	<i>Malus pumila</i>	3/98	M111			
Ed. Land.	EL-a-10	Coe, Merton Bigarreau, English	<i>Prunus avium</i>	3/08	?	Davis NCGR	holding cherry scions on rootstock	
Ed. Land.	EL-a-11	Suij	<i>Pyrus communis</i>	1/05	<i>P. communis</i>	K. Tillou		
Ed. Land.	EL-a-12	Goumi	<i>Elaeagnus multiflora</i>	3/04	seedling	K. Tillou		
Ed. Land.	EL-a-13							
Ed. Land.	EL-arb-01	Hayward (female)	<i>Actinidia deliciosa</i>					
Ed. Land.	EL-arb-02	Ananasnaja (female)	<i>Actinidia arguta</i>					
Ed. Land.	EL-arb-03	Hayward (male)	<i>Actinidia deliciosa</i>					
Ed. Land.	EL-arb-04	Issai (self-fertile)	<i>Actinidia arguta</i>					
Ed. Land.	EL-b-01	Hudson's Golden Gem	<i>Malus pumila</i>					
Ed. Land.	EL-b-02	Josta berry	<i>Ribes x culverwellii</i>	3/89			<i>R. nigrum x R. spp.</i>	
Ed. Land.	EL-b-03	Imperial Epineuse(disputed)	<i>Prunus domestica</i>	8/06	St. Julian A	HOSA		
Ed. Land.	EL-b-04	unknown variety	<i>Ficus carica</i>	3/89				
Ed. Land.	EL-c-01	Stayman's Winesap	<i>Malus pumila</i>	3/89				
Ed. Land.	EL-c-04		<i>Ficus carica</i>	3/89			peters honey	
Ed. Land.	EL-d-01		<i>Prunus domestica</i>	12/07	Citation	Scion X '06	french petite	
Ed. Land.	EL-d-02	unknown black currant	<i>Ribes nigrum</i>					
Ed. Land.	EL-d-03	Cherry Red	<i>Ribes rubrum</i>	10/14		J. Cooper		
Ed. Land.	EL-d-04	Cherry Red	<i>Ribes rubrum</i>	10/14		J. Cooper		
Ed. Land.	EL-d-05	Cherry Red	<i>Ribes rubrum</i>	10/14		J. Cooper		

HOS Arboretum Inventory

By Location updated 3/2015

Section	Location	Variety/Common Name	Species	Planted	Rootstock	Source	Notes	Column1
Ed. Land.	EL-d-06	Douglas Spirea	<i>Spirea douglasii</i>					
Ed. Land.	EL-d-07	Douglas Spirea	<i>Spirea douglasii</i>					
Ed. Land.	EL-d-08	Douglas Spirea	<i>Spirea douglasii</i>					
Ed. Land.	EL-d-08.5	Leikora	<i>Hippophae rhamnoides</i>	3/14	seedling	one green work	moved from EL-c-02	1/23/14
Ed. Land.	EL-d-09	unknown black currant	<i>Ribes nigrum</i>					
Ed. Land.	EL-d-10							
Ed. Land.	EL-d-11	unknown red currant	<i>Ribes spp.</i>	2/04	cutting	K. Tillou		
Ed. Land.	EL-d-12		<i>Ribes hirtellium</i>	4/05	cutting	One Green Wo	gooseberry Invicta	
Ed. Land.	EL-d-13	Virginia Crab	<i>Malus pumila</i>	3/06	M7	Scion X '05		
Ed. Land.	EL-d-14	Dutch Mignonne	<i>Malus pumila</i>	topwork'd	3/06	Scion X '06		
Ed. Land.	EL-d-15	Autumn Olive	<i>Elaeagnus umbellata</i>	3/04		Lawyer Nurs.		
Ed. Land.	EL-d-16	Hawaii (NW trunk)	<i>Malus pumila</i>	topwork'd	4/04	Scion X '04	combo tree	
Ed. Land.	EL-d-16	Sweet 16 (NE trunk)	<i>Malus pumila</i>	topwork'd	4/04	Scion X '04	combo tree	
Ed. Land.	EL-d-16	Tsugaru Homei (S trunk)	<i>Malus pumila</i>	topwork'd	4/04	Scion X '04	combo tree	
Ed. Land.	EL-d-16.5							
Ed. Land.	EL-d-17	45-14 Haskap	<i>Lonicera caerulea</i>	12/07	cutting	M. Thompson	<i>Lonicera caerulea</i> L. ssp. <i>emphylocalyx</i> Nakai	
Ed. Land.	EL-d-18	43-80 Haskap	<i>Lonicera caerulea</i>	12/07	cutting	M. Thompson	<i>Lonicera caerulea</i> L. ssp. <i>emphylocalyx</i> Nakai	
Ed. Land.	EL-d-19	Cherry Red	<i>Ribes rubrum</i>	4/06	cutting	One Green World		
Ed. Land.	EL-d-20	Sierra Beauty	<i>Malus pumila</i>	3/98				
Ed. Land.	EL-d-21							
Ed. Land.	EL-d-22	21-78 Haskap	<i>Lonicera caerulea</i>	12/07	cutting	M. Thompson	<i>Lonicera caerulea</i> L. ssp. <i>emphylocalyx</i> Nakai	
Ed. Land.	EL-d-23	44-81 Haskap	<i>Lonicera caerulea</i>	12/07	cutting	M. Thompson	<i>Lonicera caerulea</i> L. ssp. <i>emphylocalyx</i> Nakai	
Ed. Land.	EL-d-24	45-57 Haskap	<i>Lonicera caerulea</i>	12/07	cutting	M. Thompson	<i>Lonicera caerulea</i> L. ssp. <i>emphylocalyx</i> Nakai	
Ed. Land.	EL-d-25	Gala (W trunk)	<i>Malus pumila</i>	3/98			combo tree	
Ed. Land.	EL-d-25	Jonagold (E trunk)	<i>Malus pumila</i>	3/98			combo tree	
Ed. Land.	EL-d-25	McIntosh (S trunk)	<i>Malus pumila</i>	3/98			combo tree	
Ed. Land.	EL-d-26	Blanca	<i>Ribes alba</i>	4/07	cutting	One Green World		
Ed. Land.	EL-e-01	Pawpaw			seedling			
Ed. Land.	EL-e-02	Pawpaw			seedling			
Ed. Land.	EL-e-03	Vistabelle	<i>Malus pumila</i>	3/06	M7	K. Tillou		
Ed. Land.	EL-e-04							
Ed. Land.	EL-e-05							
Ed. Land.	EL-e-06							
Ed. Land.	EL-e-07							
Ed. Land.	EL-e-08							
Ed. Land.	EL-f-01		<i>Hippophae rhamnoides</i>	1/04	seedling	Lawyer Nurs.	Sea buckthorn	
Ed. Land.	EL-f-02		<i>Armeniaca mume</i>	budded	8/05	St. Julian A	K. Tillou	Ume
Ed. Land.	EL-f-03		<i>Decaisnea fargesii</i>	12/07	seedling	K. Tillou	Dead Man's Fingers	
Ed. Land.	EL-f-04	Ben Davis	<i>Malus pumila</i>	3/06	M7	Scion X '05		
Ed. Land.	EL-f-05							
Ed. Land.	EL-g-01						holding spot for plum scions on root suckers	

HOS Arboretum Inventory

By Location updated 3/2015

Section	Location	Variety/Common Name	Species	Planted	Rootstock	Source	Notes	Column1
Ed. Land.	EL-g-02		<i>Colutea</i>	1/04	seedling	K. Tillou	bladderpod senna	
Ed. Land.	EL-g-03	unknown variety	<i>Vaccinium corymbosum</i>	3/89				
Ed. Land.	EL-g-04	unknown variety	<i>Vaccinium corymbosum</i>	3/89				
Ed. Land.	EL-g-05	unknown variety	<i>Vaccinium corymbosum</i>	3/89				
Ed. Land.	EL-g-06	unknown variety	<i>Vaccinium corymbosum</i>	3/89				
Ed. Land.	EL-9-06.5	Cherry Red	<i>Ribes rubrum</i>	9/14		J. Cooper		
Ed. Land.	EL-g-07	unknown variety	<i>Vaccinium corymbosum</i>	3/89				
Ed. Land.	EL-g-07.5	Cherry Red	<i>Ribes rubrum</i>	9/14		J. Cooper		
Ed. Land.	EL-g-08		<i>Vaccinium corymbosum</i>	3/89			unknown variety	
	EL-g-08.5	Anna Spath	<i>Prunus?</i>					
Ed. Land.	EL-g-09	Tarusa Crimson	<i>Pyrus pyrifolia</i>	3/06	OHxF 333	Scion X '05		
Ed. Land.	EL-gt-01	Akane	<i>Malus pumila</i>					
Ed. Land.	EL-gt-02	Mutsu	<i>Malus pumila</i>					
Ed. Land.	EL-gt-03	Keswick Codlin [top tier]	<i>Malus pumila</i>	topwork'd 3/06		Scion X '06		
Ed. Land.	EL-gt-03	Calville Rouge [bottom 1 & 2 tie	<i>Malus pumila</i>	topwork'd 4/09		Scion X '09		
Ed. Land.	EL-gt-04	Co-op 33	<i>Malus pumila</i>	topwork'd 3/06		Scion X '06		
Ed. Land.	EL-gt-05	Louis Pasteur	<i>Pyrus communis</i>					
Ed. Land.	EL-gt-06	Seckel	<i>Pyrus communis</i>					
Ed. Land.	EL-gt-07		<i>Pyrus communis</i>	topwork'd 3/06		Scion X '06	Baroane leroy	
Ed. Land.	EL-gt-07	Doyenne Boussock [W] (disput	<i>Pyrus communis</i>	topwork'd 4/09		Scion X '09		
Ed. Land.	EL-gt-08							
Ed. Land.	EL-gt-09							
Ed. Land.	EL-gt-10		<i>Cephalotaxus formosa</i>	3/04	seedling	K. Tillou	japanese plum yew	
Ed. Land.	EL-gt-11	Huki	<i>Petastites japonica</i>	3/04	division	K. Tillou		
Ed. Land.	EL-h-01	Strawberry Tree	<i>Arbutus unedo</i>	3/89				
Ed. Land.	EL-h-02							
Ed. Land.	EL-h-03	Witch Hazel	<i>Hamamelis virginiana</i>	3/89				
Ed. Land.	EL-j-01		<i>Ziziphus jujuba</i>	3/98	<i>Z. jujuba</i>		Lang	
Ed. Land.	EL-j-02	Bladderpod Senna	<i>Colutea</i>	1/04	seedling	K. Tillou		
Ed. Land.	EL-j-03	Fuji [S]	<i>Diospyros kaki</i>	regrafted 4/05	<i>D. virginiana</i>	Scion X '05	combo tree	
Ed. Land.	EL-j-03	Jiro [E]	<i>Diospyros kaki</i>	regrafted 4/05	<i>D. virginiana</i>	Scion X '05	combo tree	
Ed. Land.	EL-j-03	Maekawa Jiro [W]	<i>Diospyros kaki</i>	regrafted 4/05	<i>D. virginiana</i>	Scion X '05	combo tree	
Ed. Land.	EL-j-04		<i>Ziziphus jujuba</i>	3/98	<i>Z. jujuba</i>		Li	
Ed. Land.	EL-j-05		<i>Elaeagnus multiflora</i>	1/04	cutting	K. Tillou	Goumi	
Ed. Land.	EL-k-01		<i>Malus pumila</i>	12/07	M9	Scion X '06	Sheepnose Black Gilliflower	
Ed. Land.	EL-k-02	Precose de Martin	<i>Pyrus communis</i>	1/05	<i>C. oblonga</i>	K. Tillou		
Ed. Land.	EL-k-03							
Ed. Land.	EL-k-04	Rosa glauca	<i>Rosa glauca</i>	12/07	cutting	K. Tillou		
Ed. Land.	EL-k-05	Lingonberry	<i>Vaccinium vitis-idaea</i>	3/89				
Ed. Land.	EL-m-01	Cap of Liberty (cider) [top W]	<i>Malus pumila</i>	topwork'd 4/05		Scion X '05	combo tree	
Ed. Land.	EL-m-01	Crow Egg (cider) [top E]	<i>Malus pumila</i>	topwork'd 4/05		Scion X '05	combo tree	

HOS Arboretum Inventory

By Location updated 3/2015

Section	Location	Variety/Common Name	Species	Planted	Rootstock	Source	Notes	Column1
Ed. Land.	EL-m-01	Herefordshire Redstreak (cider)	<i>Malus pumila</i>	topwork'd 3/08		scion x '08	combo tree	
Ed. Land.	EL-m-01	Nehou (cider) [bottom ENE]	<i>Malus pumila</i>	topwork'd 4/05		Scion X '05	combo tree	
Ed. Land.	EL-m-01		<i>Malus pumila</i>	topwork'd 4/05		Scion X '05	porter's perfection	
Ed. Land.	EL-m-02	Toyo-Nishiki	<i>Chaenomeles japonica</i>	4/06	cutting		One Green World	
Ed. Land.	EL-m-03	Metais (cider)	<i>Malus pumila</i>	12/07	M7		Geneva repository	
Ed. Land.	EL-m-04	Elderberry	<i>Sambucus</i>	3/89				
Ed. Land.	EL-m-05							
Ed. Land.	EL-m-06	Muscadet de Lense (cider)	<i>Malus pumila</i>	12/07	M7		Geneva repository	
Ed. Land.	EL-m-07	Blackcaps	<i>Rubus leucodermis</i>		tiplayers			
Ed. Land.	EL-m-08	Witch Hazel	<i>Hamamelis virginiana</i>	3/89				
Ed. Land.	EL-m-09	various Tree Paeonies (2)	<i>Paeonia suffruticosa</i>	3/06		K. Tillou		
Ed. Land.	EL-m-10		<i>Malus pumila</i>	12/07	M7		Geneva reposit Binet Rouge(cider)	
Ed. Land.	EL-m-11	Favorite	<i>Punica granatum</i>	unknown				
Ed. Land.	EL-m-12	Frequin Page (cider)	<i>Malus pumila</i>	12/07	M7		Geneva repository	
Ed. Land.	EL-m-13	Siberian Iris	<i>Iris sp.</i>	3/06	division	K. Tillou		
Ed. Land.	EL-m-14		<i>Rheum rhabarbarum</i>	3/89	division		rhubarb	
Fenceline	F-E-01							
Fenceline	F-E-02	Centennial	<i>Vitis labrusca</i>		cutting			
Fenceline	F-E-03	Thornton	<i>Vitis labrusca</i>		cutting			
Fenceline	F-E-04	Rosa glauca		4/14	division	T. Lordy		
Ed. Land.	F-E-05							
Ed. Land.	F-E-06	Beauty	<i>Prunus salicina</i>	budded 8/03	native <i>Prunus</i>	K. Tillou		
Ed. Land.	F-E-07		<i>Prunus salicina</i>	12/07	Mariana	K. Tillou	nipple shaped tip of fruit - unidentified cv st Charles g	
Ed. Land.	F-E-08	Fuji, Red	<i>Malus pumila</i>					
Ed. Land.	F-E-09	Claygate Pearmain	<i>Malus pumila</i>	topwork'd 3/06		Scion X '06		
Ed. Land.	F-E-10		<i>Feijoa sellowiana</i>				Pineapple Guava	
Ed. Land.	F-E-11	Bearded Iris	<i>Iris</i>					
Ed. Land.	F-E-12	Fall Harvey	<i>Malus pumila</i>	topwork'd 3/06		Scion X '06		
Ed. Land.	F-E-13	Braeburn	<i>Malus pumila</i>					
Ed. Land.	F-E-14	Liberty	<i>Malus pumila</i>					
Ed. Land.	F-E-15	Belle de Boskoop	<i>Malus pumila</i>	topwork'd 4/05		Scion X '05		
Ed. Land.	F-E-16	Earliblaze	<i>Malus pumila</i>					
Ed. Land.	F-E-17	Clovis Spice	<i>Malus pumila</i>	topwork'd 4/05		Scion X '05		
Front Lawn	FL-1-S-1		<i>Diospyros virginiana</i>	4/06	seedling		to be grafted	
Front Lawn	FL-1-S-2	Peche de Vigne	<i>Amygdalus persica</i>	3/04	Lovell	K. Tillou	Black peach	
Front Lawn	FL-1-S-3	NE Portland/ Lostine	<i>Armeniaca vulgaris</i>	budded 8/2012	Mariana	M. Maggio		
Front Lawn	FL-2-S-1		<i>Prunus domestica</i>	11/09	Mariana	scion x '08	replace Pearl	
Front Lawn	FL-2-S-2	Jefferson	<i>Prunus domestica</i>	11/09	Mariana	scion x '08		
Front Lawn	FL-3-S-1		<i>Prunus domestica</i>	11/09	Mariana	Davis NCGR	replace Reine Claude de Moissac	
Front Lawn	FL-3-S-2	Pearl	<i>Prunus domestica</i>	11/09	Mariana	scion x '08		
Front Lawn	FL-3-S-3	rootstock	<i>Prunus domestica</i>	11/09	Mariana	scion x '08	Coe's Golden Drop	

HOS Arboretum Inventory

By Location updated 3/2015

Section	Location	Variety/Common Name	Species	Planted	Rootstock	Source	Notes	Column1
Front Lawn	FL-4-S-1							
Front Lawn	FL-4-S-10		<i>Malus pumila</i>	2/10	M27	G. White	Ambrosia	
Front Lawn	FL-4-S-2	Fenouillet Gris	<i>Malus pumila</i>	2/10	M27	france...		
Front Lawn	FL-4-S-3	Greensleeves	<i>Malus pumila</i>	2/10	M27	G. White		
Front Lawn	FL-4-S-4	Winter Peach	<i>Malus pumila</i>	2/10	M27	G. White		
Front Lawn	FL-4-S-5	Red Ellison's Orange	<i>Malus pumila</i>	2/10	M27	G. White		
Front Lawn	FL-4-S-6	Braddick's Non Pareil	<i>Malus pumila</i>	2/10	M27	G. White		
Front Lawn	FL-4-S-7	Lord Lambourne	<i>Malus pumila</i>	2/10	M27	G. White		
Front Lawn	FL-4-S-8	Pendragon	<i>Malus pumila</i>	2/10	M27	G. White	red fleshed apple	
Front Lawn	FL-4-S-9		<i>Malus pumila</i>	2/10	M27	G. White	replace Saturn	
Fenceline	F-N-01	Seneca	<i>Vitis labrusca</i>				cutting	
Fenceline	F-N-02	Mars	<i>Vitis labrusca</i>				cutting	
Fenceline	F-N-03	Himrod	<i>Vitis labrusca</i>				cutting	
Fenceline	F-N-04	Venus	<i>Vitis labrusca</i>				cutting	
Fenceline	F-N-05	Swenson Red	<i>Vitis labrusca</i>				cutting	
Fenceline	F-N-06	Concord	<i>Vitis labrusca</i>				cutting	
Fenceline	F-N-07	Dawn	<i>Vitis</i>				cutting	
Fenceline	F-N-08	Reliance	<i>Vitis labrusca</i>				cutting	
Fenceline	F-N-09	Interlaken	<i>Vitis labrusca</i>				cutting	
Fenceline	F-N-10	Einset	<i>Vitis labrusca</i>				cutting	
Fenceline	F-N-11	Buffalo	<i>Vitis labrusca</i>				cutting	
Fenceline	F-N-12	Kendaia	<i>Vitis</i>				cutting	
Fenceline	F-N-13	Schuyler	<i>Vitis labrusca</i>				cutting	
Fenceline	F-N-14							
Fenceline	F-N-15	Utah Giant	<i>Vitis vinifera</i>				cutting	
Fenceline	F-N-16	New York Muscat	<i>Vitis labrusca</i>				cutting	
Fenceline	F-N-17	Black Corinth	<i>Vitis vinifera</i>				cutting	
Fenceline	F-N-18	unknown	<i>vitis?</i>	11/09			cutting	smith 2
Fenceline	F-N-19							
Fenceline	F-N-20							
Fenceline	F-N-21							
Fenceline	F-N-22							
Fenceline	F-N-23							
Fenceline	F-N-24	Ken's Red or Glenora?	<i>Vitis?</i>					
Fenceline	F-N-25	Seneca	<i>Vitis labrusca</i>				cutting	
Fenceline	F-N-26	Venus	<i>Vitis labrusca</i>				cutting	
Fenceline	F-N-27	Verdelet	<i>Vitis vinifera</i>				cutting	
Fenceline	F-N-28	Alden	<i>Vitis labrusca</i>				cutting	
Fenceline	F-N-29	Golden Muscat	<i>Vitis labrusca</i>				cutting	
Fenceline	F-N-30	Canadice	<i>Vitis labrusca</i>				cutting	
Fenceline	F-N-31	Canadice	<i>Vitis labrusca</i>				cutting	

HOS Arboretum Inventory

By Location updated 3/2015

Section	Location	Variety/Common Name	Species	Planted	Rootstock	Source	Notes	Column1
Fenceline	F-N-32	male vinifera rootstock	<i>Vitis vinifera</i>		cutting		why?	
Fenceline	F-N-33	Golden Muscat	<i>Vitis labrusca</i>		cutting			
Fenceline	F-N-34	Vanessa	<i>Vitis labrusca</i>		cutting			
Fenceline	F-N-35	Venus	<i>Vitis labrusca</i>		cutting			
Fenceline	F-N-36	male vinifera rootstock	<i>Vitis vinifera</i>		cutting		why?	
Fenceline	F-N-37	New York Muscat	<i>Vitis labrusca</i>		cutting			
Fenceline	F-N-38	Concord	<i>Vitis labrusca</i>		cutting			
Fenceline	F-N-39	Suffolk Red	<i>Vitis labrusca</i>		cutting			
Fenceline	F-N-40	Concord	<i>Vitis labrusca</i>		cutting			
Fenceline	F-N-41	unknown grape	<i>Vitis</i>		cutting		concord????	
Fenceline	F-N-42	Challenger	<i>Vitis</i>		cutting			
Fenceline	F-N-43	Vanessa	<i>Vitis labrusca</i>		cutting			
Fenceline	F-N-44	Ivan's Beauty	<i>Sorbus aucuparia x aronia</i>	4/05	<i>Sorbus sp.</i>	One Green World		
Fenceline	F-N-45		<i>Actinidia arguta</i>	3/06	cutting	Repository	chang bai giant (f)	
Ed. Land.	F-N-46	Bearded Iris	<i>Iris</i>		division			
Ed. Land.	F-N-47		<i>Viburnum</i>	3/04	cutting	K. Tillou	cherry leaf viburnum	
Ed. Land.	F-N-48	Russian Mulberry	<i>Morus alba tartarica</i>					
Ed. Land.	F-N-49	Russian Mulberry	<i>Morus alba tartarica</i>					
Ed. Land.	F-N-50		<i>Viburnum</i>	3/04	cutting	K. Tillou	cherry leaf viburnum	
Ed. Land.	F-N-51	Russian Mulberry	<i>Morus alba tartarica</i>					
Ed. Land.	F-N-52	Russian Mulberry	<i>Morus alba tartarica</i>					
Ed. Land.	F-N-53	Russian Mulberry	<i>Morus alba tartarica</i>					
Ed. Land.	F-N-54		<i>Viburnum</i>	3/04	cutting	K. Tillou	cherry leaf viburnum	
Ed. Land.	F-N-55	Russian Mulberry	<i>Morus alba tartarica</i>					
Ed. Land.	F-N-56		<i>Viburnum</i>	3/04	cutting	K. Tillou	cherry leaf viburnum	
Ed. Land.	F-N-57	Yellow	<i>Cornus mas</i>	4/06	C. mas	One Green World		
Ed. Land.	F-N-58	Suffolk Red	<i>Vitis labrusca</i>		cutting			
Ed. Land.	F-N-59	Interlaken	<i>Vitis labrusca</i>		cutting			
Ed. Land.	F-N-60	Canadice	<i>Vitis labrusca</i>		cutting			
Ed. Land.	F-N-61		<i>Vitis labrusca</i>		cutting		Interlaken	
Ed. Land.	F-N-62		<i>Amelanchier alnifolia</i>	3/89			Regent Serviceberry	
Ed. Land.	F-N-63	Arrow bamboo						
Ed. Land.	F-N-64	Harry Master's Jersey (cider)	<i>Malus pumila</i>	topwork'd 3/06		Scion X '06	hard cider apple	
Ed. Land.	F-N-65	Black Chokeberry	<i>Aronia melanocarpa</i>	2/04	seedling	Lawyer Nurs.		
Ed. Land.	F-N-66							
Ed. Land.	F-N-67	Black Chokeberry	<i>Aronia melanocarpa</i>	2/04	seedling	Lawyer Nurs.		
Ed. Land.	F-N-68							
Ed. Land.	F-N-69	Black Chokeberry	<i>Aronia melanocarpa</i>	2/04	seedling	Lawyer Nurs.		
Ed. Land.	F-N-70	Paw Paw	<i>Asimina triloba</i>		seedling	Arboretum		
Ed. Land.	F-N-71	Highbush Cranberry	<i>Viburnum trilobum</i>					
Fenceline	F-S-01	Einset	<i>Vitis labrusca</i>		cutting			

HOS Arboretum Inventory

By Location updated 3/2015

Section	Location	Variety/Common Name	Species	Planted	Rootstock	Source	Notes	Column1
Fenceline	F-S-02	unknown	<i>Vitis</i>		cutting			
Fenceline	F-S-03	Campbell Early	<i>Vitis labrusca</i>		cutting			
Fenceline	F-S-04	NY 48 maybe	<i>Vitis</i>		cutting			
Fenceline	F-S-05	Golden Muscat	<i>Vitis labrusca</i>		cutting			
Fenceline	F-S-06	Concord Seedless	<i>Vitis labrusca</i>		cutting			
Fenceline	F-S-07	Muscat Hamburg	<i>Vitis vinifera</i>		cutting			
Fenceline	F-S-08	Alden	<i>Vitis labrusca</i>		cutting			
Fenceline	F-S-09	Queen of the Vineyard	<i>Vitis vinifera</i>		cutting			
Fenceline	F-S-10	Campbell Early	<i>Vitis labrusca</i>		cutting			
Fenceline	F-S-11	?	<i>Vitis</i>		cutting			
Fenceline	F-S-12	Brilliant	<i>Vitis labrusca</i>		cutting			
Fenceline	F-S-13	Canadice	<i>Vitis labrusca</i>		cutting			
Fenceline	F-S-14	Buffalo	<i>Vitis labrusca</i>		cutting			
Fenceline	F-S-15	Seneca	<i>Vitis labrusca</i>		cutting			
Fenceline	F-S-16	Verdelet	<i>Vitis vinifera</i>		cutting			
Fenceline	F-S-17	Vanessa maybe	<i>Vitis labrusca</i>		cutting			
Fenceline	F-S-18	Himrod maybe	<i>Vitis labrusca</i>		cutting			
Fenceline	F-S-19	Alden	<i>Vitis labrusca</i>		cutting			
Fenceline	F-S-20	Verdelet	<i>Vitis vinifera</i>		cutting			
Fenceline	F-S-21	De Chaunac (Seibel 9549)	<i>Vitis vinifera</i>		cutting			
Fenceline	F-S-22	Verdelet	<i>Vitis vinifera</i>		cutting			
Fenceline	F-S-23	Glenora	<i>Vitis labrusca</i>		cutting			
Fenceline	F-S-24	Bill's Heavenly Blue maybe	<i>Vitis labrusca</i>		cutting			
Fenceline	F-S-25						no space	
Fenceline	F-S-26	Verdelet	<i>Vitis vinifera</i>		cutting			
Fenceline	F-S-27	Thornton	<i>Vitis labrusca</i>		cutting			
Fenceline	F-S-28	red seedless?	<i>Vitis</i>		cutting			
Fenceline	F-S-29	Canadice	<i>Vitis labrusca</i>		cutting			
Fenceline	F-S-30	Concord Seedless	<i>Vitis labrusca</i>		cutting			
Fenceline	F-S-31	?	<i>Vitis</i>		cutting			
Fenceline	F-S-32	?	<i>Vitis</i>		cutting			
Fenceline	F-S-33	Sweet Seduction	<i>Vitis labrusca</i>		cutting			
Fenceline	F-S-34	NY 47616	<i>Vitis vinifera</i>		cutting			
Fenceline	F-S-35	Glenora	<i>Vitis labrusca</i>		cutting			
Fenceline	F-S-36	Baco Noir	<i>Vitis vinifera</i>		cutting			
Fenceline	F-S-37	Price	<i>Vitis labrusca</i>		cutting			
Fenceline	F-S-38	Verdelet S. 9110	<i>Vitis vinifera</i>		cutting			
Fenceline	F-S-38.5		<i>Armeniaca vulgaris</i>			K. Tillou	Orcas Gold	
Fenceline	F-S-38.5		<i>Malus pumila</i>	1/05		<i>M. ranetka</i>	Blue pearmain	
Fenceline	F-S-39		<i>Vitis labrusca</i>		cutting		Glenora	
Fenceline	F-S-39.5		<i>Malus pumila</i>		M 7		Karmijn de Sonnevile	

HOS Arboretum Inventory

By Location updated 3/2015

Section	Location	Variety/Common Name	Species	Planted	Rootstock	Source	Notes	Column1
Fenceline	F-S-40		<i>Wisteria floribunda</i>	5/04		<i>W. floribunda</i> K. Tillou	Japanese wisteria	
Fenceline	F-S-40.5	Black Apricot	<i>Armeniaca x dasycarpa</i>	3/06	Mariana	Scion X '05	nat. hybrid: <i>A. vulgaris</i> & <i>P. cerasifera</i>	
Fenceline	F-S-41						Date	
Fenceline	F-S-42	Lakemont	<i>Vitis labrusca</i>		cutting			
Fenceline	F-S-43		<i>Vitis labrusca</i>		cutting		Vanessa	
Fenceline	F-S-44		<i>Vitis labrusca</i>		cutting		Suffolk Red	
Fenceline	F-S-45	Flame	<i>Vitis vinifera</i>		cutting			
Fenceline	F-S-46	Venus	<i>Vitis labrusca</i>		cutting			
Fenceline	F-S-47	Bronx	<i>Vitis labrusca</i>		cutting			
Fenceline	F-W-01		<i>Vaccinium corymbosum</i>					
Fenceline	F-W-02	Earliblue	<i>Vaccinium corymbosum</i>	6/89				
Fenceline	F-W-03		<i>Vaccinium corymbosum</i>					
Fenceline	F-W-04	Patriot	<i>Vaccinium corymbosum</i>	6/89				
Fenceline	F-W-05	Blue Jay	<i>Vaccinium corymbosum</i>	6/89				
Fenceline	F-W-06	Chandler	<i>Vaccinium corymbosum</i>	3/10		Scion X '04		
Fenceline	F-W-07		<i>Vaccinium corymbosum</i>					
Fenceline	F-W-08	Reka	<i>Vaccinium corymbosum</i>	3/10				
Fenceline	F-W-09	Blue Crop	<i>Vaccinium corymbosum</i>	6/89				
Fenceline	F-W-10	Blue Crop	<i>Vaccinium corymbosum</i>	6/89				
Fenceline	F-W-11	Jersey	<i>Vaccinium corymbosum</i>	3/10	cutting	scion x '08		
Fenceline	F-W-12	Spartan	<i>Vaccinium corymbosum</i>	3/10	cutting	scion x '08		
Fenceline	F-W-13	Berkeley	<i>Vaccinium corymbosum</i>	6/89				
Fenceline	F-W-14	Berkeley	<i>Vaccinium corymbosum</i>	6/89				
Fenceline	F-W-15	Ivanhoe	<i>Vaccinium corymbosum</i>	6/89				
Fenceline	F-W-16	Ivanhoe	<i>Vaccinium corymbosum</i>	6/89				
Fenceline	F-W-17	Herbert	<i>Vaccinium corymbosum</i>	6/89				
Fenceline	F-W-18	Herbert	<i>Vaccinium corymbosum</i>	6/89				
Fenceline	F-W-19	Jersey	<i>Vaccinium corymbosum</i>	6/89				
Fenceline		Unknown blueberry?						
Fenceline	F-W-20	Colville	<i>Vaccinium corymbosum</i>	6/89				
Fenceline		Unknown blueberry?						
Exotic	X-01-N-01	Doyenne Gris	<i>Pyrus communis</i>	3/08	quince	scion x '08	<i>replaced dapple dandy 2014</i>	
Exotic	X-01-N-02	Groninger Kroon	<i>Malus pumila</i>	12/06	M27	D. Taal/Netherlands		
Exotic	X-01-N-03	D'Arcy Spice	<i>Malus pumila</i>	12/06	M27	Scion X '06		
Exotic	X-01-N-04	Black Oxford	<i>Malus pumila</i>	12/06	M27	Scion X '06		
Exotic	X-01-N-04.5	Autumn Olive	<i>Elaeagnus umbellata</i>	1/04	seedling	Lawyer Nurs.		
Exotic	X-01-N-05	Uralian Butter	<i>Malus pumila</i>	12/06	M27	Scion X '06		
Exotic	X-01-N-05.5		<i>Hippophae rhamnoides</i>	1/04	seedling	Lawyer Nurs.	Sea Buckthorn	
Exotic	X-01-N-06							
Exotic	X-01-N-07	Kadota	<i>Ficus carica</i>	3/98	cutting	D. Wilson Nurs.		
Exotic	X-01-N-08	Chojuro (SE trunk)	<i>Pyrus pyrifolia</i>	3/98		D. Wilson Nurs.		

HOS Arboretum Inventory

By Location updated 3/2015

Section	Location	Variety/Common Name	Species	Planted	Rootstock	Source	Notes	Column1
Exotic	X-01-N-08	Ishiwase (NE trunk)	<i>Pyrus pyrifolia</i>	3/98		D. Wilson Nurs.		
Exotic	X-01-N-08	Kikisui (SW trunk)	<i>Pyrus pyrifolia</i>	3/98		D. Wilson Nurs.		
Exotic	X-01-N-08	Shinseiki (NW trunk)	<i>Pyrus pyrifolia</i>	3/98		D. Wilson Nurs.		
Exotic	X-01-N-09	Bing (N trunk)	<i>Prunus avium</i>	3/98		D. Wilson Nurs.		
Exotic	X-01-N-09	Lapins (S trunk)	<i>Prunus avium</i>	3/98		D. Wilson Nurs.		
Exotic	X-01-N-09	Rainier (W trunk)	<i>Prunus avium</i>	3/98		D. Wilson Nurs.		
Exotic	X-01-N-09	Van (E trunk)	<i>Prunus avium</i>	3/98		D. Wilson Nurs.		
Exotic	X-01-S-0.5	Hawthorne		seedling/volunteer				
Exotic	X-01-S-01	Jude Berry	<i>Ribes sp.</i>					
Exotic	X-01-S-02							
Exotic	X-01-S-03	Buttercup Winterhazel	<i>Corylopsis pauciflora</i>	1/04	cutting	K. Tillou		
Exotic	X-01-S-04	Vern's Brown Turkey	<i>Ficus carica</i>		cutting			
Exotic	X-02-N-01	Taunton Cross	<i>Malus pumila</i>	12/06	M27	D. Taal/Netherlands		
Exotic	X-02-N-02	Paradise	<i>Morus alba</i>	3/98		D. Wilson Nurs.	this variety is a genetic dwarf	
Exotic	X-02-N-03						replace early harvest	
Exotic	X-02-N-04							
Exotic	X-02-N-05	Michaelmas Red	<i>Malus pumila</i>	3/10	M27	scion x '08		
Exotic	X-02-N-05.5	Yu	<i>jujube</i>	10/14		J. Cooper		
Exotic	X-02-N-06	Merton Worcester	<i>Malus pumila</i>	3/10	M27	scion x '08		
Exotic	X-02-N-07	Raisin Tree	<i>Hovenia dulcis</i>	3/98		D. Wilson Nurs.		
Exotic	X-02-N-08						replace black peach	
Exotic	X-02-S-01	Pineapple Quince	<i>Cydonia oblonga</i>					
Exotic	X-02-S-02	Desert King	<i>Ficus carica</i>		cutting			
Exotic	X-02-S-03	Black Spanish	<i>Ficus carica</i>		cutting			
Exotic	X-02-S-04	Orcas	<i>Prunus domestica</i>	1/05	seedling	K. Tillou		
Exotic	X-03-N-01						Doyenne Gris moved to x-01 2014	
Exotic	X-03-N-02	Autumn Olive	<i>Elaeagnus umbellata</i>	1/04	seedling	Lawyer Nurs.		
Exotic	X-03-N-03	Erabasma	<i>Pyrus communis</i>	grafted 4/06	Quince	Scion X '06		
Exotic	X-03-N-04						Sea Buckthorn	
Exotic	X-03-N-05	Autumn Olive	<i>Elaeagnus umbellata</i>	1/04	seedling	Lawyer Nurs.		
Exotic	X-03-N-06						replace wickson crab	
Exotic	X-03-N-07						Sea Buckthorn	
Exotic	X-03-N-08	Autumn Olive	<i>Elaeagnus umbellata</i>	1/04	seedling	Lawyer Nurs.		
Exotic	X-03-N-09							
Exotic	X-03-N-10	Siberian Pea Shrub	<i>Caragana arborescens</i>	1/04	cutting	K. Tillou		
Exotic	X-03-S-01						crandall	
Exotic	X-03-S-02	Pineapple Guava	<i>Feijoa sellowiana</i>					
Exotic	X-03-S-03	Desert King	<i>Ficus carica</i>		cutting			
Exotic	X-03-S-04	Lattarula	<i>Ficus carica</i>		cutting			
Exotic	X-04-N-01	Early Golden	<i>Diospyros virginiana</i>		<i>D. virginiana</i>		American; astringent	
Exotic	X-04-N-02							

HOS Arboretum Inventory

By Location updated 3/2015

Section	Location	Variety/Common Name	Species	Planted	Rootstock	Source	Notes	Column1
Exotic	X-04-N-03	Goumi	<i>Elaeagnus multiflora</i>	3/04	seedling	K. Tillou		
Exotic	X-04-N-04	Akebia	<i>Akebia quinata</i>	3/04	seedling	K. Tillou		
Exotic	X-04-N-04	Ruby	<i>Diospyros virginiana</i>		<i>D. virginiana</i>		American; astringent	
Exotic	X-04-N-05	Goumi	<i>Elaeagnus multiflora</i>	3/04	seedling	K. Tillou		
Exotic	X-04-N-06	Izu	<i>Diospyros kaki</i>		<i>D. lotus</i>		Asian; non-astringent	
Exotic	X-04-N-07	Saijo	<i>Diospyros kaki</i>		<i>D. lotus</i>		Asian; astringent	
Exotic	X-04-N-08	Chocolate	<i>Diospyros kaki</i>		<i>D. lotus</i>		Asian; astringent	
Exotic	X-04-N-09	Russian Kaki (S trunk)	<i>Diospyros kaki</i>		<i>D. virginiana</i>		Asian; astringent	
Exotic	X-04-N-09	Meader (N trunk)	<i>Diospyros virginiana</i>		<i>D. virginiana</i>		American; astringent	
Exotic	X-04-N-10	Lapins	<i>Prunus avium</i>	3/98	Colt	D. Wilson Nurs.		
Exotic	X-04-N-11	Victory	<i>Chaenomeles japonica</i>	3/04	cutting	K. Tillou	replaced scotch broom. Moved from EL 2014	
Exotic	X-04-N-12						Hall's Hardy	
Exotic	X-05-N-01	Dapple Dandy	Pluot	budded 8/06		HOSA	<i>Armeniaca vulgaris x Prunus spp.</i>	


OR


HOS Arboretum Inventory


By Location updated 3/2015


HOS Arboretum Inventory

By Location updated 3/2015


[Redacted]

[Redacted]

[Redacted]

[Redacted]

arden heirloom

[Redacted]


[Redacted]

[Redacted]

[Redacted]

HOS Arboretum Inventory

By Location updated 3/2015


HOS Arboretum Inventory


By Location updated 3/2015


HOS Arboretum Inventory

By Location updated 3/2015


[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

