
August 2013
Volume 7, Issue 6

���������	���
������
��������������
���
���������	�������������������	���������
���	����������������	����������
�����������
�
���	�������������
��������������	��

�
������

BOARD OF DIRECTORS:
���������	

��������
���������������� ���
����

�������

 �� ���
�����������	

��� �����	��
��������!���	����������
�����	�"�����

��
������	
��������##������� 	
��##$����"���
����

���������	
%�&�� ��

�����������	
���

����������	
��	��������� ����� 	������'(����������

�����
��������������	
)���� ������������������ ����)�
��������
����

July Program
Our own 1st Vice President Mark
Johnson will be the guest speaker
this month. Mark will present on the
proposed plantings for Steffee
Landing, a part of Shingle Creek
Regional Park in Kissimmee.

Mark L. Johnson is the Principal
Landscape Architect for Ecotone
Land Design, Inc. Johnson has been
involved with site planning, planting
design, and hardscape design and
detailing in communities throughout
the Southeast, since arriving in
central Florida in 1993; after
receiving his Master of Landscape
Architecture degree from the
University of Georgia. Mark was
instrumental in the publication of the
Florida Chapter ASLA document
“Visions of Smart Growth and
Sustainability”; has served on
regional Smart Growth bodies and an
adjunct professor for the Master of
Planning in Civic Urbanism in the
Environmental Studies Department at
Rollins College. Johnson serves on

the Florida Native Plant Society-Pine
Lily Chapter board. Through his
Kissimmee-based firm, Johnson
strives to improve and enhance
residential, civic, or commercial
communities' quality of life by
emphasizing green strategies and
blending hardscape and native
amenities into a seamless, vital and
sustainable environment.

Early Pine Lily
Generally found blooming in late
September/early October, Chapter
President Jenny Welch spotted what
may be the first Lilium catesbaei in
bloom for 2013 in Osceola County.

Listed as threatened in the State of
Florida, our chapter is named after
the common name.

It was photographed it at a master
gardener’s house at off Boggy Creek
Road.

Keep your eyes open for this beauty
on the side of the road in moist
locations.

Meeting is Thursday
August 15th 6:30p.m.

First United Methodist Church
101 W. Dakin Avenue, Kissimmee

��������������������
������"���
�	��
�����
*��	����������

���	

The Lily Pad

����������������!��	
http://www.pinelily.fnpschapters.org/

“Some people think that to share our landscapes with other species we have to stop
mowing our lawns, or give up landscaping altogether, but native landscaping is not
the absence of landscaping. Barren lawn is the absence of landscaping.”

— Douglas W. Tallamy, Ph.D.

August 2013

. .2

Thoughts on a Keystone Species
by Jenny Welch

Before the hurricanes of 2004 we had a gopher tortoise
living in our backyard. During the aftermath of the
hurricanes when our house went through reconstruction, the
gopher tortoise disappeared.

I really missed him when we moved back into our house
after it was finished being repaired.

So, I learned what foods gopher tortoises eat and decided to
plant them to see if I could attract another one to move into
my landscape. It worked because I now have another gopher
tortoise. A small gopher tortoise I call GT.

I seldom see him or her. But, I see his burrow and his trail
in and out of his/her hole called the apron.

What I do not understand is why everyone does not want a
gopher tortoise in their yard.

Why do we, as a society, go out of our way to kill or relocate
animals when we build our homes when these animals were
living here first.

When will we learn to coexist with nature?

If you would like to provide habitate and encourage gopher
tortoises plant some of the following:

a variety of native grasses such as muhly grass, lopsided
indian grass, elliott’s love grass, purple love grass, wire
grass, and others, prickly pear cactus, yuccas, palmetto
(serenoa repens) provides sugars, calcium, proteins,
lipids, vitamins, fiber, and insects.

Gopher apple, grape vine and passion flower vine provide
a shady location as well as a food source. In addition,
butterfly pea, pine needles, maple leaves and seeds,
Hickory nuts, Pine seeds, Asters, Spanish needles,
Beautyberry, blackberry, blueberry, bracken fern and
other fiddleheads, buckwheat, camphorweed, cattails
(young leaves), Cherokee bean, cocoloba, deer tongue,
evening primrose, elderberry, frog fruit, goldenrods,
scorpion tail, lantana flowers native, mallow family-
hibiscus, milkweeds, mulberries, peppergrass, paw paw,
persimmon fruit, ground cherry, silk grass/silver leaf aster,
pokeweed, porterweed, sea grapes, sable palm and other
palm fruit and young leaves, sneezeweed, spiderwort,
sumac, and others.

As you can see, the list of Florida Native Plants used by the
gopher tortoise is endless, so providing the right plant/right
place in your landscape for this keystone species should be
easy. They also love to eat wasps!

Editor’s note: A keystone species is a “species that plays a
critical role in maintaining the structure of an ecological
community and whose impact on the community is greater
than would be expected based on its relative abundance or
total biomass” (source: about.com animals/wildlife). The
gopher tortoise burrows provide safe haven from fire for
multiple fauna, ensuring their survival.

Save the Date
Space is limited, register early!
http://flawildflowers.org/events/2013WildflowerSymp.html

The Lily Pad

. .3

Poinciana Parkway Southport
Connector PD&E Study
Agency Project Advisory Group Kick-off Meeting
Poinciana Parkway Southport Connector Project
Development and Environment Study
From Pleasant Hill Road to Florida’s Turnpike
Osceola County, Florida
Financial Aid Project ID Number: 433693-1-22-01
Federal Aid Number: 7777 246 A

The first APAG meeting is scheduled for August 27, 2013 at
10:00 a.m. The location of the meeting is the Disney
Wilderness Preserve Conservation Learning Center, 2700
Scrub Jay Trail, Kissimmee, Florida 34759..

What’s Blooming?
Jenny Welch reports that in the scrub of Poinciana partridge
pea, liatris, silver leaf aster, bauldina, scrub wireweed are all
blooming. All of them early. She has even seen goldenrod
blooming.

Volunteers Needed
Education Foundation "Happy New Year" bash
Wednesday, August 28, 2013
Setup: 8:00am - 1:00pm
Booth Coverage: 2:00pm - 6:00pm
Contact Jenny: mwelch@cfl.rr.com 407-847-2488

Shingle Creek Welcome Center
Landscape Maintenance
Contact Jenny: mwelch@cfl.rr.com 407-847-2488

July Meeting Followup
Attached to the end of this newsletter are the information
sheets from the Air Potato Beetle presentation provided by
Eleanor C. Foerste. In addition, Jenny Welch has written the
following synopsis for those who may have missed it.

Florida has a new bug and air potato finally has a new foe.

The air potato leaf beetle (Lilioceris cheni) has been
introduced to Florida from Asia and this beetle loves to eat
invasive air potato.

Air potato (Dioscorea bulbifera L., Dioscoreaceae) was
introduced to Florida in 1905. It is extremely aggressive and
displaces native species. It is listed as a category 1 invasive
species on the Florida Exotic Pest Plant Council list of
invasive species.

The air potato leaf beetle was first introduced in South
Florida in 2012 for biological control of air potato.

The adult is very pretty with bright red wings. They
resemble ladybugs but are more oblong than ladybugs.

Females deposit pale white, oblong eggs in loose clusters on
the undersides of young leaves. Once the eggs are laid they
deform the leaf causing it to curl at the edges. Females
deposit more than 1200 eggs on average during their
lifetime. The eggs are pale white, oblong and about 1
millimeter in length. They become yellowish as the embryo
develops and hatch after 4 days.

Young tender leaves are preferred but they also consume
older, tougher leaves and are able to feed on the aerial
bulbils.

The adults live for five months or longer. Both adults and
larvae feed on the foliage. Larvae can often be found in
aggregations on the growing tips of air potato vines.

When air potato goes dormant in the winter, the adult beetles
are forced to go several months without food, presumably
beneath leaf litter.

On July 9, 2013 air potato leaf beetles were released in an
area of Peghorn Nature Park where air potato is prolific.

These beetles will be studied to see how well they like
eating Peghorn's air potato's.

Let's hope they find them very tasty!

Extensive host range testing by scientists at the USDA/ARS
Invasive Plant Research Laboratory in Fort Lauderdale
demonstrated that the air potato leaf beetle is a specialist
feeder on air potato. It will not complete development on
any other plant found in Florida and is only known to feed
on Dioscorea bulbifera in its native range. (Pemberton and
Witkus 2010).

Photo: © 2013 Jenny Welch

August 2013

. .4

Florida Native Plant Society Membership Application
Membership in the Florida Native Plant Society enables you to receive their
wonderful quarterly magazine The Palmetto. Joining the FNPS also entitles Check pertinent category:
you to membership privileges in the Pine Lily Chapter of the FNPS and a
subscription to their monthly newsletter The Lily Pad. � Individual $35 � Not-for-profit

� Full time student $15 organization $50
� Library subscription $15 � Business or
� Family or household $50 corporate $125

Name ___ � Contributing $75 � Donor $250
� Supporting $100 � Life $1000

Business name or organization _________________________________
Make check payable to: FNPS

Address ___ Detach and mail to:
 Pine Lily Chapter of
City, State and Zip ___ Florida Native Plant Society

P.O. Box 278
Home phone ____________________ Work phone _________________ Melbourne, FL 32902-0278

The Florida Native Plant Society is registered as a 501(C)3 non-profit organization.

Keep on top of things:
FNPS Webite: http://fnps.org/

FNPS Blog: http://fnpsblog.blogspot.com/

FNPS on Facebook: http://www.facebook.com/FNPSfans

Pine Lily on Facebook: http://www.facebook.com/PineLilyChapterFNPS

Pine Lily on Twitter : http://twitter.com/PineLilyFNPS

Species Spotlight
Scoliid Wasp (Campsomeris plumipes)

Order: Hymenoptera-Ants, Bees,
Wasps and Sawflies

Superfamily: Scolioidea

Family: Scoliidae - Scoliid Wasps

Beneficial. In addition to being a
pollinator, scoliid wasps are parasitic
upon larvae of soil-inhabiting scarab
beetles, a.k.a. grubs.

Source: University of Florida
Publication: EENY-409

Garden Guide now
Available
The 2013 Guide for Real Florida
Gardeners produced by Florida
Association of Native Nurseries
(FANN), a FNPS partner, will be free
for the taking at this month’s meeting
and at all our upcoming outreach
events. Pine Lily’s very own
newsletter editor, Loret Thatcher,
appears in a feature article.

The Lily Pad

. .5

August 2013

. .6

The Lily Pad

. .7

August 2013

. .8

The Lily Pad

. .9

More Air Potato Beetle Photos:

All photos this page © 2013 Jenny Welch

