
May 2012
Volume 6, Issue 5

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

�
������

BOARD OF DIRECTORS:
���������	

��������
���������������� ���
����

�������

 �� ���
�����������	

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

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

���������	
%����������� ��������������������� �������������

�����������	
���

����������	
��	��������� ����� 	������&'����������

�����
���� ���������	
(���� ������������������ ����(�
��������
����

No May Meeting
The Annual Florida Native Plant
Society Conference takes place in
Plant City the 3rd week of May. We
will forego our meeting so our
members will be available to attend
this premier event. Attend one, two
or all five days beginning on May
17-20. Attend informative
presentations, workshops, or just sign
up for one of the many great field
trips. If you have never attended the
conference before, you have no idea
what you are missing. Worth the trip
to find out more. Meanwhile, our
Chapter meetings will resume on
June 21st with a presentation by our
own member, Dick Diener.

What am I?

Next Meeting is Thursday
June 21st 6:30p.m.

First United Methodist Church
101 W. Dakin Avenue, Kissimmee

“The only two herbicides we recommend are cultivation and mulching.”

— Organic Gardening Magazine

New/Renewing Members

��	���������)

(�	��*�����)

The Lily Pad
Fifth person to leave the correct
answer via the “Message” feature
on our Public Facebook Page can
pick up a coral honeysuckle vine (1
gal.) at the June meeting. Must
come to meeting to win!
http://www.tinyurl.com/
PineLilyFNPSFacebook

Found attached to Sago Palm
Frond, December 2011

Answer next month

@PineLilyFNPS

http://www.tinyurl.com/
PineLilyFNPSFacebook

May 2012

. .2

Pine Lily Good News
 The challenge was met for May
12th. We had great response by
volunteers and all three events
were covered.

Hopefully we haven’t forgotten
anyone but if we did please let us know so we can give
credit where credit is due and thanks for everyone’s help.

Nature Night
Our annual showing at Lakeview Elementary School Nature
Night was a huge success. Live insects and even a green
anole were available for the kids to see up close. Kattya
provided a great interactive program to get the kids involved
with nature. She had them make “seed bombs”. They
flattened out clay and added soil and mushed it together.
Then seeds were added and the kids formed them into a ball
to be planted. When the clay breaks down they should get
sunflowers! Thanks to Kattya, Jenny and Loret for covering
this event. ~~Loret

Kattya works with the children at Nature Night

Baby Owl Shower

Kattya Graham and Joe Welch were the Pine Lily
Volunteers at this event. They had a great time and loved
seeing all the birds of prey up close. There was excitement
when a vulture escaped and was running down the sidewalk
at the event but he was soon corralled by Audubon Center
for Birds of Prey staff. ~~Jenny

Lake Wales Ridge State Forest Plant Identification

Bridget Murdoch, Dick Diener, Susan Parent, Sandy Webb,
and Jenny Welch participated in this volunteer event. This
area of the Lake Wales Ridge State Forest has never been

inventoried for plants, endangered, or threatened plants
before so our inventory will be very helpful to them. This
was a joint partnership with Tarflower (Orange County),
Lake Beautyberry (Lake County), Cuplet Fern (Seminole
County), and Heartland (Polk County), and Pine Lily
Chapters of Florida Native Plant Societies. Some of the
plants we found included butterfly orchid (Encyclia
tampensis), Persimmon (Diospyros virginiana) Garberia
(Garberia heterophylla) and many others. It was a long day
but we all learned many news things about our native plants
and their habitats. ~~Jenny

See “Good News” Continued on Page 4
���

April Meeting Recap
by Mark Johnson

Mark Bush’s presentation on climate change was clear and
demanding of our considerations. If one was lukewarm
about climate change and not clear about how the human
impact really affects it, this presentation made an impact.

 Dr. Bush provided good, straightforward graphics, etc., that
show how the climate has changed from its normal historic
cycle, since the industrial revolution was born. Yes, we
have been in a historic natural cycle of global warming; but
humanity has obviously changed the natural ebb and flow.
For example, the natural carbon cycle has always peaked at
between 280 and 300 parts per million (as the earth has
warmed), followed by a drop in atmospheric carbon as the
earth went into an ice age. Right now, the atmosphere is at
over 385 parts per million and the earth will likely simply
get hotter and hotter, unless we can knock out the
“unnatural” carbon we pour into the atmosphere by releasing
additional fossil fuel carbon (coal, oil, etc.) that has been
stored in the ground for hundreds of thousands of years.

Without quick action, we can expect sea level rise and
related loss of productive land for wildlife, crops and human
dwellings. The likely increase in atmospheric heat will drive
species in our peninsula northward and drown plant species
in low-lying areas, before they can naturally migrate.

Looks like FNPS needs to lead the way in assuring that
future habitats migrate as fast as the weather patterns will
dictate.

����������� ������ +�,���������������
��

New Beginnings School................................. Wednesdays Highlands Elementary Wildflower Garden help............tba

The Lily Pad

. .3

Upcoming
June – Dick Diener

Subject: A Contrast of
Dissimilar Habitats that Harbor
Identical Plant Species

July - Eleanor Foerste
Faculty, Natural Resources
UF/IFAS Osceola County
Extension

August - Stephen Tonjes
Senior Environmental Scientist
Florida Department of
Transportation, District Five.

From the Home
Office
Conference Chair and Suncoast
Chapter member Troy Springer will
be joined by FNPS President Steve
Woodmansee and Executive Director
Kellie Westervelt live on the air
Monday May 14th at 11:00am, to be
interviewed by Sustainable Living
Show program host Jon Butts (FNPS
Member Debbie Butt's husband). The
entire show will be dedicated to the
Florida Native Plant Society and our
32nd Annual Conference in Plant
City, happening this week!

Longtime FNPS members may
remember that this community radio
station raised funds for their own
building and installed a native
landscape with assistance from
FNPS. The Suncoast Chapter has
recently helped update the plantings.

If you're in the Greater Tampa Bay
region, you may be able to pull in the
station WMNF 88.5 FM.

How to listen live, on your computer
or smartphone:

http://www.wmnf.org/listen

���

Eagle nest viewing
Excerpt from Osceola News-Gazette

The commission on Monday also
approved installing a public bald
eagle nest observation site at the
intersection of Kings Highway and
Henry Partin Road, about 682 feet
away from the nest, which has a 330-
foot no disturbance zone around it.

Developer D.R. Horton has agreed to
provide a five-year easement for the
observation site and temporary
parking area, at no cost to the county
except that the county must provide
maintenance for the facility as well
as the appropriate liability insurance,
according to county documents.

The entrance to the eagle viewing
area will be off Henry Partin Road.

Due to residents parking their
vehicles along Kings Highway and
related safety issues, the county
restricted parking along the roadway.
Following inquiries and comments

from residents, the commission
directed staff to look at how the
parking issue could be dealt with
and, at the same time, allow the
public to observe the bald eagles.

Save the Date
Monday, May 14th

6:00pm - 8:00pm
Beginning Beekeeping
with Brent Dolan
Conradina Chapter Meeting
Melbourne Library on Fee Ave.

Saturday, May 19th

10:00am - 5:00pm
UF/IFAS Master Gardeners of
Seminole County Garden Tour
Leisurely driving tour includes 8
properties. Brochures are available at
the Seminole County Extension
Office, local plant nurseries and
retailers, libraries, and municipal
offices. For further information
407 349 9654. Free.

Species Spotlight
 WINGED ELM (Ulmus alata)

Photo © 2012 Loret

Fast growing, deciduous shade tree
which reaches 45-70 feet with a spread
of 30-40 feet. Provides fall color.

Very adaptable since it can tolerate
extended flooding yet is drought
tolerant. Prune regularly at an early
age to eliminate double and multiple
trunks. Propagate by seed.

Wildlife Benefit: Larval Host for
Question Mark Butterfly (Polygonia
interrogationis). Seeds are a food
source for rabbits, fox squirrels and
gray squirrels

Light: full sun to part shade

Drought tolerance: high

USDA hardiness zones: 6A through 9B

source: University of Florida IFAS; Your Florida Backyard (http://www.nsis.org)

May 2012

. .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.

Extension Services
BEEKEEPING: IS IT FOR ME?
Thursday May 24 – 7:00pm –8:00pm
Extension Services, Osceola Heritage Park
1921 Kissimmee Valley Lane
Taught by a backyard beekeeper, this presentation covers the basic
considerations for potential beekeepers: legal aspects, space needs,
risks, startup costs, time requirements for hive maintenance, and
Q & A. Required Registration is available online
http://tinyurl.com/ocbee

BEYOND LAWNS: GROUNDCOVERS FOR YOUR YARD
Tuesday May 15, 2012 – 10:00am – Noon

Extension Services, Osceola Heritage Park
1921 Kissimmee Valley Lane

Tired of mowing? Learn about a variety of low-growing
groundcovers to replace your lawn grass. Registration is
required. 407-944-5000

Before and After – Great Southern White
(Ascia monuste)

Family: Whites, Sulphurs, Yellows (Pieridae)
Larvae feed plants in the Mustard family (Brassicaceae) plants including Virginia
Pepperweed (Lepidium virginicum); and plants in the caper family (Capparidaceae).
Eggs are laid groups of about 20.

© Loret © Loret

Good News

continued from Page 2

Star Spangled Celebration at

Shingle Creek

Michael Johnson, Richard, Emily,
and Rachel with Kissimmee Valley
Audubon Society were the volunteers
at this event. This was a joint exhibit
with Kissimmee Valley Audubon
Society and Pine Lily Chapter of
Florida Native Plant Society. The
volunteers were kept quite busy and
enjoyed visiting all the sites on the
tour. ~~Jenny

���

