

t
h
e

"...dedicated to the preservation, conservation and study of the native plants and vegetation of Illinois."

H
A
R
B
I
N
G
E
R

Photo by Connie Cunningham

GO GREEN

VOLUME 28,

NO. 1 APRIL 2011

ILLINOIS NATIVE PLANT SOCIETY HARBINGER

www.ill-inps.org

Editor, Mike Tyner

Governing Board

Connie Carroll-Cunningham, **President**
Janine Catchpole, **President-Elect**
R.J. Fehl, Jr, **Past President**
Jo Durkee, **Treasurer**
Becky Croteau, **Secretary**
Tracy Evans, **Erigenia Editor**
Mike Tyner, **Harbinger Editor**
Mike Tyner, **Membership**

At-Large Board Members

Janine Catchpole
Connie Cunningham
Bohdan Dziadyk
Bob Edgin
Tracy Evans
R.J. Fehl
Becky Croteau
Ron Kiser
Andy Methven
Angella Moorehouse
Mike Tyner
Paul Marcum

Chapter Presidents

CENTRAL CHAPTER
Beth Adams (President)
1700 W. Glenn
Springfield, IL 62704
217/787-0942
eadams21@hotmail.com

FOREST GLEN CHAPTER
Connie Carroll-Cunningham (President)
8310 E 1425 North Rd
Fairmount, IL 61841
217/733-2660
carrollc@inhs.uiuc.edu

IRENE CULL CHAPTER
Mary Hartley (President)
20300 W Walnut Creek Rd.
Laura, IL 61451
309/995-3356
haywool@winco.net

NORTHEAST CHAPTER
Janine Catchpole
321 Marigold Place
Joliet, IL 60433
815/603-5190
j9-catchpole@comcast.net

QUAD CITY CHAPTER
Robert Bryant, President
2639 W 35th Street
Davenport, IA 52806
563/843-2852
ac_inps.home.mchsi.com

SOUTHERN CHAPTER
Chris Benda, President
PO Box 271
Carbondale, IL 62901
217-417-4145
southernillinoisplants@gmail.com

CHAPTER'S CALENDAR OF EVENTS

Northeast Chapter

For upcoming meetings, contact Janine Catchpole at 815/409-2943 or e-mail her at j9-catchpole@comcast.net

May 22, 1:00 pm, Field trip to the James Woodworth Prairie in Glenview, IL. Dennis Nyberg is leading trip.

July 17, 1:00 pm, Field trip to Clark and Pine Preserve in Indiana. George Derkovitz is leading trip.

Quad City Chapter

For upcoming meetings, check out their website http://qc_inps.home.mchsi.com

Forest Glen Chapter

Contact Connie Cunningham for details at carrollc@inhs.uiuc.edu or 217/733-2660.

Central Chapter

Contact Beth Adams for upcoming chapter events at 217/787-0942 or e-mail at eadams21@hotmail.com

April 30 – Annual Plant Sale 9 am to 1 pm

May 12 – Monthly meeting and Program – Ben Dolbeare – The Good and Bad of Selected Plants Adams Wildlife Sanctuary Springfield, IL

June 9 – Monthly meeting and Program – Jim Mathias – Lincoln Memorial Garden 75th Anniversary

Irene Cull Chapter

Contact Mary Hartley for upcoming chapter events at 309/995-3356 or e-mail at haywool@winco.net

Southern Chapter

Contact Chris Benda for upcoming chapter events at 217/417-4145 or e-mail at botanizer@gmail.com

May 15th - Judy Faulkner-Dempsey will lead a hike to see *Synandra hispidula* near her property in rural Jackson County at 1pm.

May 17th - Chris Evans, southern chapter board member and invasive species biologist will present "Illinois Invasive Species Awareness Month", 6:30 at Carbondale Township Hall.

May 19th - Rhonda and Robert Rothrock, southern chapter board members, will teach prairie plant ID at their property in rural Jackson County at 6pm.

June 11th - Chris Benda, southern chapter chairman and natural areas ecologist will present a slideshow presentation about Cave Creek Glade at the Cache River Wetlands Center at 1pm. An interpretive hike at Cave Creek Glade will follow.

PRESIDENT'S MESSAGE

Visions of Spring

Connie Cunningham

As I've been trying and trying to organize my thoughts and put together an article for the Harbinger, I find I can't seem to focus on much other than that which is all about us in various stages...Spring!!!!

Long snowy winters as we have had this past year make us all eager for the sun, warmth, and green of spring.

Although it seemed a long time coming, spring is well on its way and wildflowers are bursting with life and color throughout woodlands, prairies, and wetlands of Illinois.

The very earliest generally begin in the forests and woodlands, emerging early to take advantage of the sun's rays before the leaves fill out and shade the understory. Often in February, with a few hearty individuals, Harbinger-of-spring can be found peaking through the brown of forest litter, often overlooked because of its small size. If you are lucky enough to have seeps in your area, skunk cabbage blossoms can be seen even while snow is still on the ground, producing enough heat of their own to melt their way through the snow layer.

The reclusive and small snow trillium appears briefly often on steep north facing slopes or creek banks. Soon following are the spring beauty, bloodroot, and hepatica. Before long the forest and woodland floors are awash with the white and pink of spring beauty, blue of Virginia bluebells, and green of Mayapple umbrellas!

One by one each species blossoms forth to enhance spring's palette with all their hues of whites, blues, pinks, purples, reds, yellows, greens, and everything in between.

Dutchman's breeches, squirrel corn, toothwort, dogtooth violet, blue-eyed Mary, purple trillium, woodland phlox, wild geranium, Virginia spiderwort, showy orchids, bird's-foot violet, Jacob's ladder, celandine poppy, Jack-in-the-pulpit, yellow bellwort, green dragon, shooting star, wild ginger, fire pink, wild columbine, Indian pink, lady slipper orchids, Jacob's ladder, waterleafs, violets of purple, yellow and white, just to name a few. Prairies and wetlands join in with hoary puccoon, Ohio spiderwort, downy phlox, Indian paintbrush, wild hyacinth, yellow star grass, lousewort, blue-eyed grass, prairie smoke, marsh marigold, buttercups, etc. The names alone incite the imagination and inspire the desire to get out and see what's growing!

Many public areas abound all across Illinois where visitors can get a first hand look at Illinois spring wildflowers throughout the season. A few suggestions include

Northern Illinois

Black Partridge Woods Nature Preserve, Cook County
Castle Rock State Park, Ogle County
Chicago Botanical Gardens, Cook County
Harlem Hills, Winnebago County
Hooper Branch Savanna and Iroquois County
Conservation Area, Iroquois County
Illinois Beach State Park, Lake County
Indian Boundary Prairies, Cook County
Miller-Anderson Woods, Bureau/Putnam Counties
Mississippi Palisades State Park, Carroll County
Morton Arboretum, Cook County
Sand Ridge Savanna Nature Preserve, Will County
Starved Rock & Matthiesen State Parks, LaSalle County
Volo Bog, Lake County

Central Illinois

Bennett's Terraqueous Gardens, Tazewell County
Doris Westfall Prairie, Forest Glen Preserve,
Vermilion County
Forest Park Nature Center, Peoria County
Fox Ridge State Park, Coles County
Funk's Grove, McLean County
Henry Allen Gleason Nature Preserve, Mason
County
Howard's Hollow Seep, Forest Glen Preserve,
Vermilion County
Lincoln Memorial Garden, Sangamon County
Loda Cemetery Prairie, Iroquois County
Lodge Park, Piatt County
Revis Hill Prairie, Mason County
Robert Allerton Park, Piatt County
Russell Duffin Woods (Big Woods Trail), Forest
Glen Preserve, Vermilion County
Spittler Woods, Macon County

Southern Illinois

Bell Smith Springs, Pope County
Ferne Clyffe State Park, Johnson County
Fountain Bluff, north side, public and private areas, Jackson County
Garden of the Gods, Saline County
Heron Pond, Johnson County
Lake Sara Flatwoods, Effingham County
Little Grand Canyon, USFS, Jackson County
Ozark Hills Nature Preserve, Trail of Tears State Forest, Union County
Pere Marquette State Park, Jersey County
Pounds Hollow, Gallatin County
Rocky Bluff Trail, Crab Orchard Wildlife Refuge, Williamson County
Snake Road, LaRue-Pine Hills Ecological Area, Union County
Trillium Trail, Giant City State Park, Jackson County

This list represents only the tip of the iceberg of potential sites in Illinois. Most State and County Parks provide ample trails for viewing wildflowers and wildlife. Check with your local park districts for more information.

If you can't make it out of doors, be sure to check out our facebook pages for posted albums of the spring flora! Some have been put up on the Illinois Native Plant Society page and Chris Benda of the Southern Chapter has posted some excellent photos on their page!

However you choose to enjoy them, spring wildflowers of Illinois are a treat for everyone and I hope you each have time to get out for a few hikes this spring. Don't be shy! Send us your photos or post them on facebook for all to share.

I hope to see you all outdoors!

This article written by Connie Cunningham Photos by Connie Cunningham

**The 30th Anniversary INPS Annual Meeting will be
September 23, 24, 25 at
Camp Ondessonk in Ozark, Illinois.**

Annual Meeting Schedule

Friday

6pm Check-in, cocktails and refreshments

7pm Welcome to Southern Illinois slideshow presentation by Chris Benda

8pm Campfire and star gazing

Saturday -

8am Breakfast

9am to 3:30pm 5 hike options

1. Heron Pond & Cave Creek Glade
2. Bell Smith Springs & Burden Falls
3. Fink Sandstone Barrens/Jackson Hollow, & Trigg Tower
4. Pounds Hollow/Rim Rock & Garden of the Gods
5. Lusk Creek/Indian Kitchen & Millstone Bluff/Simpson Township Barrens

Note: Participants: Please rank your hike options in case some are cancelled or combined.

4pm State Board Meeting

5pm Happy Hour

6pm Banquet

7pm Keynote Speaker

8:30 Award Ceremony

9pm Campfire and band

Sunday

8am Breakfast

9am Optional morning hike to Packentuck Falls – Chris Benda/Rebecca Cler

Noon Travel home

Lodging Options

- Rustic Cabins – We have rented one campground unit that has many 3-sided cabins with plenty of bunk beds and a campfire ring. There is water available and an outhouse nearby. Showers and flush toilets are available within a short distance. You must provide your own bedding.
- St. Noel Conference Center – We have rented 6 rooms that sleep up to 8 people each. Each room is different but all have a shared bathroom. Some rooms have an excellent balcony overlooking the patio.
- Hotels are available in Vienna and Harrisburg. Both are 20 minutes away from Ozark.
Note: Lodging is included in the registration cost and participants are encouraged to stay at Camp Ondessonk.

Menu

Saturday and Sunday morning – assorted hot breakfast

Saturday afternoon – boxed lunch (build your own sandwich, chips, fruit, cookies, beverage)

Saturday night banquet dinner – steak, potato, salad, rolls, desert (there will be a vegetarian option too)

Erigenia Sneak Preview: An essay about one of our early botanists, an article on bryophytes, inventories of beautiful places. Join the fall issue. Submit your paper (for peer review) to Tracy Evans at tracy.evans@illinois.gov

Greetings Erigenia Readers,

Please be thinking about how you can contribute to the Illinois Native Plant Society journal. Part of our mission is to publish information on native plants from Illinois and we cannot do this without your input. Documenting our work is part of the process. Guidelines for submission are on the back cover of Erigenia. Thanks in advance.

Tracy Evans,
Editor

The Illinois Native Plant Society has a Facebook page! For updates, announcements, and just plain fun plant information, view us at

www.facebook.com/IllinoisPlants

No need to be a Facebook member to visit our page. But if you are on Facebook, please consider joining us and sharing your nature activities, photos and stories!

The INPS Southern Chapter has a Facebook page too!

www.facebook.com/southernillinoisplants

If any of the other INPS Chapters have a website or Facebook page they would like to share, please send the information to Mike Tyner at windfirerain@comcast.net to be included in the next Harbinger.

Anemone canadensis
Chris Benda

The Illinois Native Plant Society is going

GREEN!

To decrease paper use and waste, as well as reduce our printing and mailing costs, the INPS quarterly newsletter, *The Harbinger*, will no longer be offered in printed paper form.

Starting with the next issue, JULY 2011, *The Harbinger* will be emailed in electronic form as a pdf file.

If you need to receive *The Harbinger* in paper form, please contact

Mike Tyner

Phone: 217-725-6387

Email: windfirerain@comcast.net

Once again,

starting July 2011 (**the next issue**), *The Harbinger* will be offered in electronic form only

(unless Mike Tyner is otherwise notified)

Go GREEN

IMPORTANT POINT OF INFORMATION

Each issue of THE HARBINGER costs approximately \$2.00 to print and mail or about \$1,000.00 per issue.
There is no cost for design and layout.

Join us!

- NEW
 RENEWAL
 ADDRESS CHANGE ONLY

Mr./Mrs./Ms./Miss/Dr. _____

Street _____

City _____ State _____ Zip _____

Phone Number _____ Membership Year _____

Email Address _____

! MAKE CHECKS PAYABLE TO: INPS

! MAIL TO: INPS, P. O. Box 3341, Springfield, IL 62708

MOVING? Notify us of your change of address, we can no longer be held responsible for forwarding charges on standard mail.

CHAPTER AFFILIATION

- Central (Springfield)
 Forest Glen (Westville)
 Northeast (Chicago)
 Southern (Carbondale)
 Quad City (Rock Island)
 Irene Cull (Peoria)

MEMBERSHIP CATEGORIES

- Student \$ 13.00
 Individual \$ 20.00
 Family (new category) \$ 30.00
 Institutional (non-voting) \$ 20.00
 Supporting \$ 30.00
 Patron \$ 55.00
 Life \$ 300.00

Please check here to receive publications (except *Erigenia*) and notices BY MAIL.

MEMBERSHIP RENEWAL TIME

Illinois Native Plant Society is totally membership based.

Every facet of our organization is built upon member/volunteer participation.

The *Erigenia*, Harbinger, chapter newsletters, plant sales, programs, web sites, field trips, monthly and annual meetings, etc., are planned and prepared by members and volunteers. So in January we ask all members to renew their memberships to support these activities.

Renewals received since September 2010 are considered to be for 2011,
ASSUMING DUES WERE PAID FOR THE 2010 YEAR.

ALL UNRENEWED MEMBERSHIPS ARE TO BE PURGED FROM THE DATA BASE.

It is our hope to be able to accomplish member renewals without the cost of sending membership notices in a separate mailing, if possible.

A review of membership records indicates that our membership has shrunken severely. The address block on this issue contains information indicating if your membership is current. If your membership has expired you will not receive any more mailings.

RENEW FOR 2011

SEE MEMBERSHIP FORM ABOVE

Please complete the entire form.

We would like to have your current e-mail address.

Thank You!!!

INPS Membership Mailing

Membership processing and record keeping for INPS Membership Chair is being handled by Mike Tyner. To facilitate this change please send all Membership Applications and Membership Renewals to:

INPS Membership, P.O. Box 3341, Springfield, IL 62708

And, just a reminder that the INPS address is:

Illinois Native Plant Society, P.O. Box 3341, Springfield, IL 62708

The HARBINGER

Quarterly Newsletter

Illinois Native Plant Society
P.O. Box 3341
Springfield, IL 62708

Non-Profit Org.
US Postage
Paid
Springfield, IL
Permit #500

SAVE THE DATE The
30th Anniversary INPS
Annual Meeting will be
September 23, 24, 25 at Camp
Ondessonk in Ozark, Illinois.
More Details INSIDE.

Dear Members,
Thank you for the material
submitted over recent months. I
could always use more. Too
much is far better than not
having enough to fill these
pages. There are, of course,
deadlines to meet. **July 1st,**
October 1st, January 1st, and
April 1st.

I hope you enjoy the newsletters
and always offer suggestions for
improvement and content.
Thank you for your input.

Sincerely,
Mike Tyner
windfirerain@comcast.net
Editor

P. S. It is really very convenient
to receive material via e-mail.
That saves this poor typist a
great deal of mid-night hours.
When sending items please be
sure the subject line of your e-
mail begins with "**Harbinger**".
That way a simple sort when
doing my editor work will take
me directly to the best news,
views and photos in the INPS
world.

