

CLAYTONIA

Newsletter of the Arkansas Native Plant Society

Vol. 29 No. 1

Spring/Summer 2009

In this issue:

Carl Amason Award Given
Page 3

New Plant For Arkansas & Missouri
Page 4

Buffalo River Movie
Page 7

Ozark Chinquapin Foundation Breeding Program
Page 8

Field Trip Reports
Page 10

Spring Meeting Info
Page 12

Joint Summer Meeting With Missouri Native Plant Society
Page 13

Field Trips & Events
Page 14

News & Announcements
Page 15

Plant of the Issue: Ozark Hedge-nettle

A New Mint from the Interior Highlands of Arkansas and Oklahoma

Arkansas is truly a great place for native plant enthusiasts. The diversity of its geology and landforms and the geographical isolation of the Interior Highlands (the Ozark Plateau, Ouachita Mountains, and uplands of the Arkansas Valley) provide a wealth of plant life that is the envy of those in many of our neighboring states. The Interior Highlands are particularly interesting because they are home to a number of endemic species found nowhere else in the world. And some of these are still being discovered and described!

A couple of years ago, I was sitting in my office at the Arkansas Natural Heritage Commission one beautiful afternoon, wishing I was out in some glades hunting plants, when the phone rang.

On the other end was a fellow named John Nelson, a botanist at the University of South Carolina. John is an expert in the genus *Stachys* (commonly referred to as the 'hedge-nettles'), in the mint family. He asked me about locations in Arkansas for a plant called Epling's hedge-nettle (*Stachys eplingii*). This plant had been tracked as a state species of conservation concern for years by the Arkansas

*Ozark hedge-nettle (*Stachys iltisii*), a new species of mint found only in Arkansas and Oklahoma. Photo by John Nelson. Used with permission.*

Natural Heritage Commission and there were a number of sites in our database for the species, most from Polk County, in the most rugged parts of the Ouachita Mountains. I knew the plant fairly well, both from seeing it in the field and from growing it in my garden, and I told John “no problem... I can show you lots of *Stachys eplingii*”. He responded by saying something to the effect of “well, I’m not so sure about that”.

“What?”, I thought. “Who was this guy from South Carolina to challenge my plant identification skills? Some nerve he had!” I started to get a little ruffled but then, after a minute, I figured out what he was getting at. He wasn’t accusing me of not knowing my stuff... he was hinting to me that what has been called *S. eplingii* in Arkansas was in fact not *S. eplingii*, but a related and undescribed species, new-to-science! And he should know. Some years back, it was John Nelson that named and described *S. eplingii*!

Then, in late 2008, Dr. Nelson published a description of this previously undescribed species in the *Journal of the Botanical Research Institute of Texas* (formerly known as *Sida: Contributions to Botany*). He gave it the scientific name *Stachys iltisii* in honor of Dr. Hugh Iltis, former

Stand of Ozark hedge-nettle at the type locality near the top of Mount Magazine, Logan County, Arkansas. Photo by John Nelson.

Confirmed county-level distribution of Ozark hedge-nettle. From Nelson (2008). The only known locations in Izard and Newton counties are considered to be historical (from 1920 and 1969 respectively) and should be sought out to try to determine if the range of the species might be shrinking.

professor of botany at the University of Arkansas who acknowledged that these plants in the Interior Highlands were probably distinct from similar members of the genus in the southern Appalachians, but never formally published the species. In his paper, Nelson suggests that an appropriate common name might be “Ozark hedge-nettle”.

Stachys iltisii is a creeping plant with a pale, fragrant underground rhizome. It has white and pink flowers arranged in a terminal inflorescence, opposite leaves, and square stems. It often forms dense colonies in open upland woods with thin, but often rich soil. The type locality (the origin of the specimen on which the formal description is based) is near the top of Mount Magazine in Logan County. It is superficially similar to the common wood mint or germander (*Teucrium canadense*) and may be mistaken for this plant at first glance (or vice versa), causing, as Nelson puts it, “frequent field-trip turn-arounds”. *S. iltisii* is not common in Arkansas and is tracked as a state species of conservation concern. It is most common in the Ouachitas but there are specimens from scattered sites in the Arkansas Valley and Ozarks. Several of the Ozark sites, however, are based on older collections with no corresponding recent reports. For example, the single record from Izard County is from 1920 and the single record from Newton County is from 1969. Particular attention should be given to surveys in these counties to try to determine if the range of the species might be shrinking.

Dr. Nelson’s full paper [Nelson, J. B. 2008. *A new hedge-nettle (Stachys: Lamiaceae) from the Interior Highlands of the United States, and keys to the southeastern species*. *J. Bot. Res. Inst. Texas* 2(2):761-769] is available as a pdf on the website of the Botanical Research Institute of Texas at http://www.brit.org/fileadmin/Publications/JBotResInstTexas_2_2/761-769_Nelson_Stachys_JBRIT2_2_03.pdf

- Theo Witsell

Carl Amason Conservation Award Given to John Pelton

The Awards and Scholarship Committee of the Arkansas Native Plant Society recently voted to award the Carl Amason Conservation Award to long-time ANPS member and nature photographer John Pelton. John has served as President of both the State Chapter and the Ouachita Chapter and has led many field trips to his favorite haunts, most in the Ouachita Mountains. He has traveled the state extensively taking photographs of the flora and its habitats and has generously donated the use of his outstanding photographs to a number of conservation groups and agencies including the ANPS, the Arkansas Natural Heritage Commission, The U.S. Forest Service, Audubon Arkansas, the Arkansas Game & Fish Commission, and The Nature Conservancy. John's photography is regularly featured in the Claytonia and adorns our beautiful full-color ANPS brochure.

John has also made a number of important botanical discoveries in the state and regularly provides data to the Arkansas Natural Heritage Commission, the U.S. Forest Service, and The Nature Conservancy regarding populations of rare species that he has discovered and/or monitors. Examples of such finds include his discovery of Browne's waterleaf (*Hydrophyllum brownei*) on the Alum Fork of the Saline River, his discovery of the only known Arkansas population of false bugbane (*Trautvetteria carolinensis*) in a seep in the Ouachita National Forest, and the discovery of Pelton's rose-gentian (*Sabatia arkansana*), a species known only from Saline County and named in his honor.

The Carl Amason Conservation Award is periodically given to an individual whose personal efforts help all of us to conserve and enjoy nature's gifts. It is given in the memory of long-time active ANPS member (and lively auctioneer of our fall plant auction) Carl Amason. The award carries with it a monetary stipend of \$1,000, which was given to John at his 80th birthday party in February! The Board will formally present the award to him at the Spring Meeting in Stuttgart.

John (at right) identifying unknown wildflowers from photographs brought to him by field trip participants on a walk he led in Hot Springs Village in 2006. Photo by Clint Sowards.

Good Conservation News from the State Capitol

Governor Mike Beebe has taken a bold action for conservation during this legislative session. House Bill 1347 authorizes the appropriations and budgets for the Department of Arkansas Heritage. The Governor's budget includes four new staff positions and \$800,000 for land acquisition for the Arkansas Natural Heritage Commission. These additions greatly enhance the commission's ability to survey biodiversity throughout Arkansas, learn more about Arkansas's ecosystems, and conserve lands in the System of Natural Areas. Funding comes from the 1/8th Cent Conservation Sales Tax, approved by Arkansas voters with Amendment 75 to the State Constitution. Let the governor's office and your legislators know that you support conservation of rare species and habitats in Arkansas and appreciate efforts toward this end.

Parkview Magnet High School's Native Woodland Garden

Monica Ball, a science teacher at Parkview Magnet High School (Little Rock) is establishing a native woodland garden on their campus. Volunteers who know and love native plants are needed to help oversee small groups of students while they plant on Saturday, April 11, from 8:30 am until the work is done. Humus and mulch were already scattered last fall in the areas to be planted, so the hard part has already been done in anticipation of spring-planting. The garden is being funded by grants from both the National and Arkansas Project Learning Tree offices and the Arkansas Game and Fish Commission. For more information, or to volunteer, contact Monica Ball, at 501-803-0393 (leave a message on the machine if calling during the day); or email schistforbrains@sbcglobal.net (home address), or monica.ball@lrsd.org (school address).

Arkansas Wildflowers DVD Available

ANPS's own Susie Teague has produced a wonderful 30 minute DVD program featuring more than 150 slides of Arkansas wildflowers. The program has Susie's beautiful photos along with the common and scientific names of each species, and is set to music. It is perfect both for showing to groups or enjoying by yourself at home. Copies are available for \$25 postpaid from Susie Teague / 1419 Hwy 128 / Lonsdale, AR 72087, or email Susie at cedarcreekns@sbcglobal.net.

Tales From the Border (of Arkansas and Missouri)

By Linda Ellis

A new genus and species for Arkansas and Missouri: Pincushion Flower (*Scabiosa atropurpurea*)

Part of the fun of botany for me is the discovery of plants I've not experienced before and last August, on a roadside in northern Carroll County, Arkansas, I came upon a plant I knew I'd never seen.

From time to time, I work with lepidopterists (butterfly & moth people) identifying larval food source plants and I was with my Bugman friend returning from a trip to Mt. Magazine when we came upon the most amazing sight. He hit the brakes as we saw scores of butterflies and other pollinators feasting on plants that I informed him were a total mystery to me. We began to photograph the thick stand of the spindly plant with the pale, multi-floret flowers. The Bugman put together a list of the butterfly species we found nectaring on the blooms and we estimated that about a third of the Arkansas and Missouri species normally found in the area were represented. So intense was their feeding that they ignored our presence as we photographed them.

I collected specimens for pressing and we continued traveling north toward Berryville. Now that I was aware of the plant, I began to see it everywhere. The mystery flower continued to appear, sometimes in sparse numbers among other roadside vegetation but more and more frequently in thick stands with all other plant species choked out. As we drove on up into Missouri and still continued seeing it, I began to realize this was a plant with incredible invasive potential.

When we arrived back at my studio, I took the opportunity to closely examine and dissect the specimens. Each plant had a small root structure that I associate with an annual. The stems were uniformly thin, smooth and sparsely hairy. The pinnate, lobed leaves, also hairy, were arranged in pairs starting out several inches long in the lower portion of the plant and reducing in size to mere bracts as they occurred up the stem. At each leaf position on the stem, a secondary branching appeared which split again and terminated in a single multi-floret inflorescence. Each compound flower consisted of concentric rings of tiny tube-shaped, four-petaled flowers. The petal shape changed from barely expressed in the inner rings to greatly expanded in the outermost ring. The individual inflorescences were white in the newest blooms or pale pinkish-lavender in older ones and perfect, containing both magenta colored stamens fused to the floret walls and pistils. At the bottom of each floret was a persistent calyx on top of the seed and each seed was accompanied by a bract or involucl. The persistent calyx

seemed to be the source of the copious nectar production that so captivated the pollinators.

After sending photos and pressed specimens to Theo Witsell at the Arkansas Natural Heritage Commission, he came up with an identification of *Scabiosa atropurpurea*, in the Dipsacaceae or teasel family, as the most likely candidate for the mystery plant. I got confirmation from a botanist friend in California.

Plants in the teasel family are native to Asia but have spread worldwide to inhabit most continents. The Global Compendium of Weeds (www.hear.org/gcw) lists *Scabiosa atropurpurea*, commonly called "mourning bride" or "pincushion flower" as a cultivation escapee and "naturalized". The Illustrated Botanical Guide to the Weeds of Australia (Auld, Medd, 1992) refers to it as a "garden thug". Up until now, common teasel (*Dipsacus fullonum*) and cut-leaved teasel (*Dipsacus laciniatus*) were the only plants in this family found in Arkansas and Missouri and both species have spread at an alarming rate along the highways in both states.

Pincushion flower has already been found in Kansas and Texas according to the USDA Plants Database and will need careful

ABOVE: the composite-like flower heads of pincushion flower (*Scabiosa atropurpurea*). BELOW: Dense stands of pincushion flower along roadsides in Carroll County, Arkansas. Photos by Linda Ellis.

monitoring here to check its spread. From my horticultural experience, this plant should be controllable with timely mowing or herbicide application but viable seed may linger in the soil for years, re-infesting any area so treated. I've been unable to discover any integrated pest management approaches recommended for controlling this plant.

In conclusion, we will have to be on the lookout for *Scabiosa atropurpurea* as it will likely spread widely in both states. The Ozarks chapter of ANPS will be surveying for the plant this summer in Carroll County to get an idea of how far it has spread (see June field trips). I hope Missouri will do the same.

Editor's note: I get an assortment of interesting unknown plant specimens sent to me from around the state, but these that Linda sent last fall really took the cake. Definitely among the most interesting (and challenging) specimens I've ever been sent. A real mental workout! They appear, at first look, to be some sort of composite (in the family Asteraceae) and I spent hours going through all sorts of Asteraceae keys, pulling my hair out after hitting one dead end after another. Finally, after I was about to give up, I gave the Dipsacaceae a try, based solely on a somewhat weak "general resemblance" of this species to the invasive teasels that Linda mentions in her article. Aha! The stars aligned and, once the family was revealed, everything fell into place with only moderate difficulty (and this because Scabiosa has been domesticated and selected so much by the gardeners that extreme forms look almost nothing alike and I kept getting confused by all the photos on the internet)! I agree with Linda that this species has the potential to give our already-suffering native flora a real hard time. Please send word to the Claytonia address if you find any additional sites.

Scabiosa atropurpurea. A. habit and lower leaf, B. disc apex floret with immature achene and persistent calyx, C. mid-disc floret expanded to show filament insertion and style, D. outer floret showing expanded petals of corolla, E. mature achene with persistent calyx and accompanying bract, F. top and side view of persistent calyx, G. mature seed head, H. mature achene. Drawings by Linda Ellis.

FALL 2008 ANPS GENERAL MEETING MINUTES

Mammoth Spring, Arkansas October 25, 2008

President Linda Chambers called meeting to order.

Minutes: Linda Chambers requested approval of 2008 Spring Meeting Minutes. Jackie Leatherman moved to accept minutes, Hildie Terry seconded and all approved.

Treasurer's Report: Jerry McGary gave report of finances. Peggy Burnes moved to accept, John Simpson seconded. All approved.

Linda Chambers reminded members to pay dues.

Membership Report: Maury Baker sent membership report as he was unable to attend. He reported 23 new members from Audubon Workshop. We now have a total of 483 members. 400 are households and 83 are families. 110 are lifetime members.

Scholarship Committee Report: The Scholarship Committee recommended \$750.00 to Jennifer Ogle (U of A Fayetteville) and \$500 to Kelley Freeman-Nelson (ASU). The Committee made motion to accept, Linda Chambers seconded and all approved.

The membership approved Brent Baker as new Scholarship Chair.

Old Business: Thanks to the efforts of Theo Witsell, Jean Ann Moles, Maury Baker and Barbara Baker, the Carl Hunter Books have all been delivered to our Public Libraries.

Brent Baker gave an update of the Flora Project. Publication of the new Atlas has been pushed back until late spring 2009.

New Business: Jerry McGary introduced Ray Erickson as nominee for Vice President. Linda Chambers added Jerry McGary as nominee for Treasurer, and Theo Witsell as nominee for Editor. Brent Baker moved to accept, it was seconded and all approved.

Theo Witsell presented Staria Vanderpool with a set of Baker Prairie Wildflower Prints and thanks from the Arkansas Natural Heritage Commission for her work while serving as a commissioner.

Theo Witsell made motion to adjourn, Susie Teague seconded and all were in favor.

- Susie Teague

NEW MEMBERS

The following new members have joined the ANPS since the last issue of *Claytonia*, from August 2008 to February 2009:

New Members

Sally Adams (Fayetteville, AR)
Wm. T. Angle (Harrison, AR)
Sasha Bowles (Knoxville, AR)
James R. Buis (White Hall, AR)
Margaret Byrd (Malvern, AR)
Carla's Low Gap General Store (Jasper, AR)
Mitch Cockrill (Fayetteville, AR)
Dave Danner (Conway, AR)
Polly Davis (Scott, AR)
Anne deNoble (Fayetteville, AR)
Laurie deRoque (Conway, AR)
Don Ford (Little Rock, AR)
Patricia French (Cherokee Village, AR)
Jan Hanks (Fayetteville, AR)
Sharon (Faye) Holifield (Fayetteville, AR)
Steven Karafit (conway, AR)
Shelley Kent (Mt. Judea, AR)
Don & Edith Loveday (Hot Springs Village, AR)
Teresa Mathews (Russellville, AR)
Dottie Maynard (Hot Springs Village, AR)
Virginia McDaniel (Jasper, AR)
Alice McMillan (Texarkana, AR)
Jane Meadows (Little Rock, AR)
Emilie Monk (Bryant, AR)
Judy Moore (Mena, AR)
Pat & Sandy Morris (Alexander, AR)
Elene Murray (Alexander, AR)
Allyson Neely (Pine Bluff, AR)
Sara & Scott Owen (Cabot, AR)
Fred & Ann Paillet (Fayetteville, AR)
Richard & Georgette Peckham (Texarkana AR)
Rocklin Rachaner (Sherwood, AR)
Mary & Dennis Schule (Midway, AR)
Marion Sherrod (Fort Smith, AR)
Jeff & Joye Short (Malvern, AR)
Pat Stranahan (Hot Springs Village, AR)
Carolyn Tennyson (Hot Springs, AR)
Harry & Linda Thomas (Hot Springs Village, AR)
Michael Thompson (Mayflower, AR)
Dr. Stephen Timme (Neosho, MO)
Susan Treadway (Gladwyne, PA)
Denise Wagoner (Hot Springs Village, AR)
Tamara Walkingstick (Perryville, AR)

New Life Members

David McCullough (Little Rock, AR)

We welcome these new members to the ANPS and hope to see them at the Spring Meeting!

New Documentary Movie about the Buffalo River

FAYETTEVILLE, Ark. – *The Buffalo Flows*, a one-hour documentary that tells the story of the country's first national river and the efforts to preserve its flowing waters and majestic woodlands, will premiere on AETN in March 2009 and will be shown later in the year in conjunction with Ken Burns's "The National Parks: America's Best Idea."

Emmy award-winning filmmaker Larry Foley spent two years researching, writing and producing the documentary, which features the talents of University of Arkansas faculty members George Sabo, James Greeson, Dale Carpenter, John King, David Stahl and Thomas Hapgood, as well as members of the community. Trey Marley of the David and Barbara Pryor Center for Oral and Visual History shot 90 hours of high-definition video to help tell the story.

Copies of the DVD are now available through the University of Arkansas Press by calling 800-626-0090 or online at www.uapress.com; to view a clip, go to <http://www.uark.edu/ua/buffriv/>

The documentary will air on AETN at 5 p.m., March 8, 6:30 p.m., March 12; 9 p.m., March 23; and 1 p.m., March 29.

The biggest challenge Foley faced was putting the story of the Buffalo River — which singer Jimmy Driftwood called "Arkansas' gift to the nation" — into perspective.

"I was really intrigued by what we saved: we saved a culture, an archeology, a habitat that included scraggly junipers, hiking trails, a haven for small mouth bass fishing," said Foley, professor of journalism in the J. William Fulbright College of Arts and Sciences.

On March 1, 1972, President Nixon signed a bill introduced by Sen. J. William Fulbright and Rep. John Paul Hammerschmidt into law, establishing the Buffalo National River under the stewardship of the National Park Service.

"It was a botanical paradise, a place where even politicians from Nixon to Fulbright and former Governor Orville Faubus could find ground to agree," Foley said.

Today no dams obstruct the 148 miles of river as it cuts through limestone bluffs, canyons and forests and winds eastward into the White River. Plans in the 1940s for Buffalo State Park, though, called for a dam that would have turned the river and valley below into a huge lake. The "Battle for the Buffalo" began.

Local doctor Neil Compton was an early leader of the Ozark Society in what was to become a long and hard fought battle against damming the Buffalo. One of his buddies who floated the river with him over the years was Sam Walton, then owner of a chain of small dime stores.

"The film tells a uniquely Arkansas story," said Foley. He discovered a man whose family had lived near the Buffalo for eight generations, the scenic Baptist church at Boxley where churchgoers hold a homecoming every year and sing "Shall we gather at the river" He learned that people are still baptized in the Buffalo and talked to locals about the annual Elk Festival in Jasper, where a few lucky hunters draw the right to hunt elk during two short fall seasons.

In the end, not only was the Buffalo protected, but also the environment surrounding it — one of the greatest deciduous forests left in the world, more than 120 miles of cleared

hiking trails, ancient cedars, and overhangs and caves visited by Indians hundreds, perhaps thousands, of years ago. The soaring bluffs rising along the sides of the Buffalo are composed of sandstone and limestone deposited hundreds of millions of years ago.

Since its premiere at the Hot Springs Documentary Film Festival in October 2008, the film has attracted appreciative audiences around Arkansas, filling theaters and halls wherever it was screened.

"Never in my career have I done anything that had a response like this," said Foley. "If it turns out to be the crowning jewel of my work as a filmmaker, that is just fine with me."

Proceeds from the DVD, which is narrated by Academy Award winner Ray McKinnon, will go to the University of Arkansas Documentary Fund.

Sponsors of the film include the Arkansas Humanities Council, the Arkansas Game & Fish Commission, the Arkansas Department of Parks & Tourism Commission, Arkansas Natural Heritage Commission, the Pryor Center for Oral and Visual History, AETN and the J. William Fulbright College of Arts and Sciences at the University of Arkansas.

Contact:

Larry Foley, professor, department of journalism
J. William Fulbright College of Arts and Sciences
479-575-6307, lfoley@uark.edu
Lynn Fisher, communications director
Fulbright College
479-575-7272, lfisher@uark.edu

Editor's Note: There is a segment in the movie that explores the flora of the Buffalo River, specifically that of Turkey Mountain Savanna, the wonderful glade and woodland complex in the Lower Buffalo Wilderness where we had a field trip during the Spring 2008 meeting.

**The Ozark Chinquapin Foundation:
Working to Save an Arkansas Treasure**

By Stephen Bost

Editor's Note: Many ANPS members are familiar with the Ozark chinquapin, a once common tree species that has been reduced to less than a shadow of its former self, due primarily to the introduction of the chestnut blight (the same fungus from Asia responsible for the decline of the related American chestnut). I recently attended a meeting sponsored by the Ozark Chinquapin Foundation on the prospects for Ozark chinquapin recovery. At the meeting an interesting breeding program was discussed. The idea is to locate remaining tree-sized chinquapins (there are more around than you might think!), then breed these with one another in the hopes of creating more blight-resistant trees that are still 100% Ozark chinquapin (versus another strategy that involves forming hybrids by cross-breeding them with Asian species that are somewhat blight resistant). This breeding program is moving ahead but the Ozark Chinquapin Foundation needs information on larger, tree-sized, fruit-bearing chinquapins. If you know of any please let them know. Trees will be genetically tested to determine if they are indeed Ozark chinquapins before being used in the breeding initiative. Here is some more background:

"The Ozark Chinquapin nuts were delicious and we waited for them to fall like you would wait on a crop of corn to ripen... they were that important. Up on the hilltop the nuts were so plentiful that we scooped them up with flat blade shovels and loaded them into the wagons to be used as livestock feed, to eat for ourselves, and to sell. Deer, bears, turkeys, squirrels,

and a variety of other wildlife fattened up on the sweet crop of nuts that fell every year. But, starting in the 1950's and 60' all of the trees started dying off. Now they are all gone and no one has heard of them."

—Quote from an 85 year old Missouri outdoorsman describing the trees before the chestnut blight reached the Ozark Mountains.

The Ozark Chinquapin (*Castanea ozarkensis*), sometimes called Ozark Chinkapin or Ozark Chestnut, was drought tolerant, grew to heights of 65 feet, 2-3 feet diameter, and grew on acidic dry rocky soils on hilltops and slopes. It bloomed in late May-early June after the threat of frost. The trees produced a bounty of sweet nuts every year without fail, and were sought as a nutritious food source by humans and wildlife. The wood was highly prized because it was rot resistant and made excellent railroad ties and fence post.

Now the trees are gone.

Logging practices and later the chestnut blight (*Cryphonectria parasitica*) wiped out the Ozark Chinquapin. Today only blighted stumps remain of this once important Ozark tree. Sprouts emerge from the stumps, many managing to produce

Stephen Bost of the Ozark Chinquapin Foundation with a surviving Ozark chinquapin tree, one of many that Foundation volunteers have located and incorporated into their breeding program. Photo courtesy of the Ozark Chinquapin Foundation.

some nuts, but within 4-6 years the blight again strikes killing the sprouts, starting the blighted cycle all over again. The number of surviving stumps and the historic range of the tree continue to shrink.

Our Goal

Our goal is to restore the Ozark Chinquapin to its native range. We are working to establish a viable seed base and through research and cross-pollination of surviving trees develop a 100% pure Ozark Chinquapin that is blight resistant. Seed will be available to anyone who wants to help reestablish this tree to its native range.

We are a non profit organization of outdoorsmen and women who do not want to lose this once important tree of our Ozark forest. The Ozark forests we have today are different than the forest we had in the past. But, if we work together we can make our Ozark forest a better place for wildlife and our children to inherit.

FOR MORE INFORMATION ABOUT THE OZARK CHINQUAPIN FOUNDATION, INCLUDING LOTS OF PHOTOGRAPHS OF REMAINING TREES AND RESTORATION WORK, OR TO REPORT ANY SURVIVING CHINQUAPIN TREES (VS. SHRUBBY STUMP SPROUTS), CHECK OUT THEIR WEBSITE AT:

www.ozarkchinquapin.com

OR CONTACT STEPHEN BOST AT stvbost@yahoo.com

A young Ozark chinquapin seedling, newly born, ready to participate in the breeding program. Seedlings such as this one, grown from the seeds of surviving trees, are being planted in test plots throughout the Ozarks so that they will cross-pollinate with one another and perhaps produce offspring capable of withstanding the blight. Photo courtesy of the Ozark Chinquapin Foundation.

2009 GREAT PHACELIA SCAVENGER HUNT UNDERWAY

RESEARCHER SEEKING PHACELIA FROM ARKANSAS

Genevieve K. Walden, a graduate student at San Francisco State University, is studying the evolution of the genus *Phacelia* and is requesting that willing ANPS members contact her if they find populations of any species in the genus (and especially if they find any unique or interesting variations within populations). Ms. Walden can be contacted at gkwalden@sfsu.edu or by calling 530.902.0739. Voucher specimens would be appreciated also and can be sent to: Genevieve Walden / Harry D. Thiers Herbarium / Dept. of Biology / San Francisco State University / 1600 Holloway Ave. / San Francisco, CA 94132.

*Though hairy phacelia (*Phacelia hirsuta*) is by far the most common species of phacelia in Arkansas (even occurring on roadsides such as the median of I-40), there have been seven species documented from the state. Photo by John Pelton.*

Deaths

We are sad to note the passing of two ANPS members since the last issue of *Claytonia*. **Harry Scott Bartholomew** of Mountain View passed away on January 3rd 2009. Harry was married to *Ozark Wildflowers* author Edith Bartholomew and together they worked with Carl Hunter on his Arkansas field guides. Memorials can be made to Arkansas Audubon Society or Hospice of the Ozarks. **Ed Schoenike** of Floral passed away on January 7th 2009. Ed was married to former ANPS treasurer Barbara Little-Schoenike and was active in the Society until recently.

FIELD TRIP REPORTS

Mount Magazine Field Trip September 27, 2008

By Brent Baker

Bob and Sandra Gamble, Meredith York, Jerry McGary, as well as Scott and Sara Owen, along with their dog, MaeBelle, joined me for a hike in Mount Magazine State Park on Saturday, September 27th. It was a beautiful, sunny and warm early autumn day, the perfect day for a hike.

Mount Magazine, Arkansas' highest mountain, with a high point of 2,753 feet above sea level, lies in southeastern Logan County in the Arkansas River Valley. It and other such plateaus and ridges in the Arkansas River Valley have their origins in the mountain building periods that created the Ouachita Mountains to the south and the Ozark Mountains to the north. The sandstone cap of the mountain is the result of compressed and compacted sediments once at the bottom of an ancient sea. When a large, ancient landmass to the south advanced northward and rammed the North American tectonic plate, the Ouachita Mountains were created with extreme folding and faulting, as the Ozark region was gradually domed upward. In the transition area between these regions there was a more gradual and less severe folding and faulting as the area was uplifted. Eventually, rivers cut down through the sedimentary layers, with some areas more resistant to the erosion. These resistant areas, in turn, protected lower layers from erosion, leading to the creation of Mount Magazine and its sister plateaus scattered along the Arkansas River Valley.

Mount Magazine is so interesting biologically, not only because it is the highest peak in Arkansas, and thus provides a marginal montane habitat found only in a few other places in the state, but also because it shares some characteristics with both the Ouachita Mountains and the Ozark Mountains, and because of its relative isolation from these two mountain ranges and from its sister plateaus. All of these factors result in a unique and rich assemblage of plant and animal species, some of which are quite rare.

Our little hiking party, interested in seeing some of the many plant species of the mountain, met at the Visitor Center and headed west on the North Rim Trail. The first part of our journey took us through a rather mesic north-slope hardwood forest dominated by mockernut hickory (*Carya alba*), bitternut hickory (*Carya cordiformis*), white oak (*Quercus alba*), northern red oak (*Quercus rubra*), sassafras (*Sassafras albidum*), sugar maple (*Acer saccharum*), black gum (*Nyssa sylvatica*), and hop-hornbeam (*Ostrya virginiana*), with the occasional cucumber magnolia (*Magnolia acuminata*) and pawpaw (*Asimina triloba*). We enjoyed the fall blooms of white snakeroot (*Ageratina altissima*), wreath goldenrod (*Solidago caesia*), tall rattlesnake-

root (*Prenanthes altissima*), Palmer's elm-leaf goldenrod (*Solidago ulmifolia* var. *plameri*) and an aster (*Symphyotrichum anomalum*). We also observed the four-leaf whorled foliage of Arkansas bedstraw (*Galium arkansanum*), a quite attractive little tufted plant with tiny reddish-purple flowers in the early summer.

As we continued west along the trail, working our way further out onto the rim, the habitat graded into a slightly drier, more open woodland, where we enjoyed the flowers as well as the fragrance of the crushed foliage of dittany (*Cunila origanoides*), and the blooms of blue sage (*Salvia azurea*), hairy woodland sunflower (*Helianthus hirsutus*), late purple aster (*Symphyotrichum patens*) and another goldenrod (*Solidago petiolaris*).

We encountered an interesting plant that seemed to be mostly restricted to the trail. It was a low, tufted grass with a slight pinkish tinge and that looked like it was covered with little tufts of cotton. It was lace grass (*Eragrostis capillaris*) and was evidently infested with woolly aphids. We also observed fragrant sumac (*Rhus aromatica*), coral-berry (*Symphoricarpos orbiculatus*) and low-bush blueberry (*Vaccinium pallidum*). The blueberries had long since ripened and been devoured by wildlife, but they can sure be a sweet treat when hiking in mid-summer if you can catch them just right!

As we made our way out onto the bluff's edge, the habitat became considerably drier, or more xeric. Here we encountered scrubby woodlands and glades of blackjack oak (*Quercus*

Yellow nailwort (Paronychia virginica), a rare species in Arkansas, is scattered in the sandstone glades and bluffs at the top of Mount Magazine. Photo by John Pelton.

FIELD TRIP REPORTS

marilandica), post oak (*Quercus stellata*), eastern red-cedar (*Juniperus virginiana*), winged elm (*Ulmus alata*), black hickory (*Carya texana*), downy service-berry (*Amelanchier arborea*), farkleberry (*Vaccinium arboreum*), fringe-tree (*Chionanthus virginicus*), Carolina rose (*Rosa carolina*) as well as abundant and rather impressive specimens of wafer-ash (*Ptelea trifoliata*), some as tall as seven or eight feet! Common herbaceous vegetation included little bluestem (*Schizachyrium scoparium*), big bluestem (*Andropogon gerardii*), old-field goldenrod (*Solidago nemoralis*), slender-leaf gerardia (*Agalinis tenuifolia*), compass-plant (*Silphium laciniatum*), rough gayfeather (*Liatris aspera*), southern prairie aster (*Eurybia hemispherica*), flowering spurge (*Euphorbia corollata*), pine-weed (*Hypericum gentianoides*), rushfoil (*Croton willdenowii*), poverty oat grass (*Danthonia spicata*) and common ragweed (*Ambrosia artemisiifolia*). We also saw a few clumps of oblong-leaf aster (*Symphotrichum oblongifolium*) and the occasional yellow honeysuckle (*Lonicera flava*) vine with its bright orange berries. Bird's-foot violet (*Viola pedata*) was even making a rare fall appearance.

One of the highlights of the hike was catching the rare yellow nailwort (*Paronychia virginica*) in its blooming glory! Yellow nailwort is a perennial, clump-forming plant usually between five and ten inches tall, with light green, needle-like leaves and yellow inflorescences in late summer/early fall, that later darken to an orange-brown color when the fruits mature. Yellow nailwort actually lacks petals, with the sepals providing the beautiful yellow color that contrasts so strikingly with the light green foliage. Yellow nailwort is quite rare in Arkansas, being known from a handful of localities in five central and west-central counties. On Mount Magazine, it grows in cracks and shallow depressions along the sandstone bluffs and outcrops. At some other localities in Arkansas it grows on shale substrates. Outside of Arkansas, it can also be found growing on limestone. It is somewhat rare throughout its entire range, which includes Texas, Oklahoma, extreme southwestern Missouri, and the Appalachian Mountains. Yellow nailwort is currently being propagated and researched as a possible introduction into the horticulture industry. It seems as though it could make a great rock garden plant and even holds potential as a possible plant for 'green roofs.'

We crossed several small, tumbling creeks along the trail, including School Creek, Dill Creek, and Gutter Rock Creek. They provided a nice respite and drink for MaeBelle. Her owners claimed she loved playing in creeks, and especially liked to play with creek rocks, picking them up and carrying them around. However, her mommy, Sara, seemed to spend more time "playing" in the creeks than MaeBelle did! Sara has done a good bit of research on aquatic insects throughout her academic career and simply can't resist turning over rocks looking for the little cases constructed of sand grains and plant matter that caddis fly larvae call home. Near these creeks and in some more

Maple-leaf oak, surely one of the rarest oak species in the world, is known from just four sites—all in Arkansas! Mount Magazine, Logan County. Photo by Bill Shepherd, courtesy of the Arkansas Natural Heritage Commission.

sheltered areas with slightly more moisture we saw leafcup (*Polymnia canadensis*), slender mountain mint (*Pycnanthemum tenuifolium*), tickseed-sunflower (*Bidens aristosa*), river-oats (*Chasmanthium latifolium*), marginal wood fern (*Dryopteris marginalis*), Christmas fern (*Polystichum acrostichoides*), smartweeds (*Persicaria* spp.), switch grass (*Panicum virgatum*), wild hydrangea (*Hydrangea arborescens*) and red maple (*Acer rubrum*).

And oh, the views! The views of the Arkansas River Valley and the distant Boston Mountains from the north rim bluffs were gorgeous!

After finishing the North Rim Trail at Cameron Bluff Overlook Drive, our rather exhausted group drove over to the Brown's Spring picnic area, where we found another one of the many botanical highlights of Mount Magazine growing along the bluffs, the maple-leaf oak (*Quercus acerifolia*). This extremely rare tree species is currently known from the upper slopes and bluffs of only four mountains in the Arkansas River Valley and Ouachita Mountains regions of Arkansas! Once considered a variety of Shumard's oak, more recent studies have indicated that it is a 'good' species. Its most distinguishing character, as the name implies, is that the leaves strongly resemble that of a sugar maple. After a brief, but unfruitful search for maple-leaf oak acorns, we retired to a picnic table for rest, lunch and good conversation before departing for our respective homes. Everyone had relatively lengthy round trips to join me on this hike, but I especially have to recognize the Gambles and their passenger, Meredith York, who drove all the way up from Stephens, in south-central Arkansas, to join us! Now that's some native plant enthusiasm!

ARKANSAS NATIVE PLANT SOCIETY SPRING 2009 MEETING

MAY 1-3, 2009

STUTT GART, ARKANSAS

“Rice and Duck Capital of the World”
on Arkansas' Grand Prairie

with field trips and evening programs highlighting the flora and ecology of the region's prairies, woodlands, and wetlands

LOCATION & TIME

The meeting will be at the Phillips Community College of the University of Arkansas (PCCUA)—Stuttgart Campus, located at 2807 Highway 165 South.

The Friday and Saturday meetings will begin at 7 p.m. on the campus of PCCUA in the Administration Building, Room B104.

REGISTRATION

Registration costs \$5. Registration will be 5 p.m.-7 p.m. (or whenever you arrive after that) Friday, May 1 on the campus of PCCUA in the lobby of the Administration Building. At the registration table we will have sign-up sheets for the various field trips throughout the weekend along with handouts, local restaurant recommendations, etc.

FIELD TRIPS

Field trips will depart Saturday and Sunday morning between 8 and 9 am (depending on the trip). Specific details for each trip will be available Friday evening at the meeting, along with maps and sign up sheets. Preliminary destinations include several unplowed prairie remnants, Konecny Grove Natural Area (to see the rare Stern's medlar in bloom), Wattensaw Wildlife Management Area, and a special Sunday morning trip focusing on prairie restoration efforts in the region (including the infamous “sod prairie” project, whereby 2 acres of doomed prairie were rolled up with a sod cutting machine and moved 15 miles to safer ground).

One of the benefits of membership in the ANPS is informal access to the expertise of other members, such as former ASU professor and current ANPS president Stasia Vanderpool, shown here leading a field trip to Mammoth Spring and the Spring River at the Fall 2008 Meeting. Photo by Brent Baker.

ACCOMMODATIONS

The Days Inn and Suites is offering ANPS members the discounted rate of \$65 plus tax per night. **A block of rooms has been reserved in our name until April 1, 2009 so reserve early.** Dogs may stay for an additional \$10. Complimentary breakfast is served in the lobby.
708 W. Michigan Street
(870) 673-3616

Additional motels in the area:

Best Western Duck Inn
704 W. Michigan
Stuttgart, AR 72160
(870) 673-2575

Super 8 Motel
701 W. Michigan
Stuttgart, AR 72160
Phone: (870) 673-2611 Fax: (870) 673-2369
E-Mail: super8stuttgart@centurytel.net
Website: [Super 8 Stuttgart](http://Super8Stuttgart)

Deluxe Inn
405 E. Michigan
Stuttgart, AR 72160
(870) 673-2671

Economy Inn Express
200 W. Michigan St.
Stuttgart, AR 72160
(870) 673-0094

DIRECTIONS (SEE MAP BELOW FOR REFERENCE):

DAYS INN & SUITES

From the north, enter Stuttgart on Highway 63 (called North Buerkle Street once you get into Stuttgart) and turn right (west) onto Michigan Street (shown on the map below as the westward arm of Hwy 63). The Days Inn and Suites is one block off of Hwy 63/North Buerkle on Michigan Street (also Hwy 63).

PHILLIPS COMMUNITY COLLEGE

From the Days Inn, head back east on Michigan St., cross North Buerkle, and keep going east on Michigan (which becomes Hwy 79 east on the map below). Turn right (south) on Park Ave./Hwy 11/Hwy 165. Go south on Park Ave./Hwy 11/Hwy 165 through town and cross 22nd Street and the train tracks (even though all signs say 'DeWitt'), until you see the sign directing you to the Phillips Community College). It will be on your left (east).

RESTAURANTS

After registering, return to 22nd street, turn left and you will see many fast food restaurants. Turn right at Pizza Hut onto Main Street until you reach Michigan Street, turn left and go two blocks to Days Inn and Suites.

For additional information call Jean Ann Moles 501-860-4772.

Map of Stuttgart with important places for the spring meeting.

JOINT MISSOURI & ARKANSAS NATIVE PLANT SOCIETY MEETING & FIELD TRIPS

MAY 29-31 2009

SPRINGFIELD, MISSOURI

Last spring the Arkansas Native Plant Society hosted our friends from Missouri in Harrison. This year they are inviting us to join them for a joint late spring/early summer meeting in Springfield. The evening events will be held at the Springfield Conservation Nature Center (CNC) in southeast Springfield. For directions, visit <http://mdc4.mdc.mo.gov/Documents/19474.pdf>.

SCHEDULE

Friday, May 29, 2009

7:00 PM - Emily Horner (MO Dept. of Conservation Natural History Biologist) will give a 45 min. program on Mead's milkweed at the Springfield Conservation Nature Center auditorium. The auditorium will be open at 6:00 PM for those arriving earlier.

Sat., May 30, 2009

8:00 AM - Leave for field trips to prairies from the parking lot of the Super 8 Motel (3034 S. Moulder Ave., which is on the south side of Battlefield Rd. in southeast Springfield - 417/889-7313) Bring your own picnic lunch.

5:00 PM - Silent auction open at Springfield CNC - Multi-purpose room.

7:00 PM - Societies' Board Meetings at Springfield CNC -Multi-purpose room.

9:00 PM - Must be out of Springfield CNC facility.

Sun., May 31, 2009

8:00 AM - Leave for field trip from parking lot of the Super 8 Motel (see above)

12:00 PM or earlier - Field trip concludes for drive home.

For questions about schedule or arrangements, contact Rex Hill, 314/849-1464, rexhill@earthlink.net

MOTEL SUGGESTIONS IN SPRINGFIELD:

Super 8 Motel (S. side of Battlefield Rd. between Hwy 65 and Glenstone Ave) 417/889-7313 double or single room: \$55.69 per night plus taxes

Baymont Inn and Suites
3776 S. Glenstone Ave. 417/889-8188 double or single room: \$80.10 per night plus taxes

Clarion Inn
3333 S. Glenstone Ave.
417/883-6550 double rooms \$89.95 per night plus taxes

Upcoming Field Trips and Events

SATURDAY, MARCH 21st – POSSUM TROT (NEWTON COUNTY). *NOTE: THIS HIKE IS NOW TENTATIVE PENDING A REPORT ON THE EXTENT OF ICE DAMAGE IN THE AREA.* This area will be scouted prior to the hike and a decision made about whether or not to go. Call or email Burnetta at 479-582-0317 or burhint@sbcglobal.net for details.

SATURDAY, APRIL 4th – ARRINGTON CREEK/ BUFFALO RIVER. *NOTE: THIS HIKE IS NOW TENTATIVE PENDING A REPORT ON THE EXTENT OF ICE DAMAGE IN THE AREA.* Join U of A Herbarium Botanist Brent Baker for a hike into the magnificent “Arrington Creek Canyon” on the Buffalo National River near Boxley. This area will be scouted prior to the hike and a decision made about whether or not to go. Call Brent at 479.970.9143 or email him at btb2001@hotmail.com for details.

SATURDAY, APRIL 4th - 3rd ANNUAL CALHOUN COMMUNITY GARDEN SHOW. Harvey C. Couch School in Calhoun, Arkansas (5 miles east of Magnolia). Theme is “Where History & Gardening Come Together & Touch For a Day”. 9am-5pm. Crafts, Plants, Wildflower Seeds, Columbia County Master Gardener's Plant Sale, plus Bluegrass, Gospel, & Country Music, and more. For more info call 870.234.9491 or www.magnoliachamber.com.

MONDAY, APRIL 6th – “Native Plants and Rare Habitats of Arkansas: What Gardeners Should Know”. A slide show and lecture by Arkansas Natural Heritage Commission Botanist Theo Witsell. 7:00 pm. at the Thompson Library in west Little Rock (38 Rahling Circle). Call 501.821.3097 or visit www.cals.org for direction or more information.

SATURDAY, APRIL 11th – PARKVIEW MAGNET HIGH SCHOOL NATIVE WOODLAND GARDEN WORKDAY. Parkview High School in Little Rock. See item on page 3 for more information.

FRIDAY, MAY 1st—SUNDAY, MAY 3rd – SPRING ANPS MEETING. See details on page 12 of this issue.

MAY (exact date to be determined) – DRIPPING SPRINGS AND/OR GULPHA GORGE (HOT SPRINGS). Susie Teague is working on obtaining permission to return to the fantastic Dripping Springs area owned by the Hot Springs Water Department. There was a great fall hike there two years ago among the moss and fern covered bluffs, seeps, and rich woods. All agreed that the area would be great for a Spring trip! The hike may also visit Gulpha Gorge in Hot Springs National Park. Call Susie for more current information at 501.262.9695 or email her at cedarcreeks@sbcglobal.net.

SATURDAY, MAY 9th—WOOLSEY PRAIRIE (FAYETTEVILLE, ARK.). Join ecologist Bruce Shackleford and botanists Theo Witsell and Burnetta Hinterthuer to explore

this cutting-edge wet prairie and marsh restoration project. Woolsey Prairie, owned by the City of Fayetteville, is a mitigation site for wetland impacts made during the construction of their new wastewater treatment plant. The site was a former wet prairie that was later grazed and planted to fescue. However, much of the site was never plowed and is now being restored. Just three years after restoration began there are more than 350 plant species on the site including several rare species! The birding is incredible. Meet at 9:30 am at the Woolsey Prairie Parking area on Broyles Road in Fayetteville. For directions or more info contact Burnetta Hinterthuer at 479-582-0317 or burhint@sbcglobal.net.

WEDNESDAY, MAY 27th—HOBBS STATE PARK CONSERVATION AREA VISITOR CENTER GRAND OPENING. Hobbs is Arkansas’s largest state park with more than 12,000 acres on the south shore of Beaver Lake near Rogers. Join them for the grand opening of their new visitor center and hike some of their many wildflower-rich trails. Contact the park at 479.789.2380 or email hobbs@arkansas.com for more info.

SATURDAY, MAY 16th – KING’S RIVER SANCTUARY. Steve Smith and Zee Reader have invited us once again to botanize and bird on the Sanctuary land they are establishing just East of Eureka Springs, off Hwy. 62. Meet Steve at the Blue Bird Lodge (just off Hwy. 62 west of the King’s River bridge crossing) parking lot at 10:00 a.m. Bring a sack lunch to enjoy along the banks of the Kings’ River.

FRIDAY, MAY 29th-SUNDAY, MAY 31st – JOINT MISSOURI/ARKANSAS NATIVE PLANT SOCIETY MEETING & FIELD TRIPS (SPRINGFIELD, MISSOURI). Join our hosts from MoNPS to explore their beautiful prairies and see the very rare Mead’s milkweed in flower. See details on page 13.

SATURDAY, JUNE 6th – FIELD TRIP TO WOOLLY HOLLOW STATE PARK. Join expert botanist Eric Sundell and expert mycologist (fungi guy) Jay Justice for a look at the plants and fungi of Woolly Hollow State Park near Greenbrier. Meet at the park pavilion at 10:00 am. Bring a lunch. For more info call Jay at 501.682.0907 or Eric at 870.723.1089.

SATURDAY, JUNE 27th – CARROLL COUNTY. Linda Ellis will lead us to search for the introduced species *Scabiosa atropurpurea* that she spotted last year (see article on page 4). Please email Linda at lindasellis@hughes.net if you plan to attend. We will drive Highway 103 between Rudd and Rule, and, if there is enough time, we will also visit Saunders Heights in search of the very rare earleaf gerardia that was found there a few years ago, after having not been seen in northwest Arkansas since the late 1800’s. Meet Linda at 10:00 am at the McDonald’s parking lot in Berryville, AR, just off Hwy. 62.

SATURDAY, OCTOBER 3th & SUNDAY, OCTOBER 4th – ARKANSAS AUDUBON ADULT NATURAL HISTORY WORKSHOPS. Three two-day workshops are being offered this year: 1) Edible Trees & Plants (Tamara Walkingstick), 2) Birding Basics (Dan Scheiman), and 3) Native Tree Identification (Eric Sundell). All workshops will be taught at the Ferncliff Camp, west of Little Rock. Cost for each workshop is either \$170 (for those staying overnight) or \$130 (for commuters). Four meals are included. Space is limited. For more information and for registration forms, email Eric Sundell at esundell42@gmail.com or call 870-723-1089. Or you can download a registration form from our website, www.arbirds.org.

OCTOBER 16-18 - FALL ANPS MEETING. WINTHROP ROCKERFELLER INSTITUTE ON PETIT JEAN MOUNTAIN. Yes, this is probably the earliest in the year that the fall meeting date has ever been set! More details will follow in the Fall issue of Claytonia.

ANPS MEMBERSHIP GROWING As of the last Board Meeting on 21 February 2009, the ANPS had 411 memberships. Many of those are family memberships, so the actual number of members is much higher.

FIELD TRIPS NEEDED! We always need people willing to lead field trips, so please contact the editor about any trips you might want to lead in your area. Remember you don't have to be an expert in the local flora to lead a good trip!

WE NEED YOUR CURRENT EMAIL ADDRESS!!! Please check your email address in the directory and let us know if yours is not current. There have been a lot of requests for electronic copies of the Claytonia (as a full-color pdf file, usually from 1-2 MB in size), but it seems that many of the emails we try to send come back to us.

PLEASE PAY YOUR MEMBERSHIP RENEWAL DUES!!! If your mailing label says "08" then you are about to stop getting the newsletter. Please renew your membership. We'd hate to lose you.

ANPS DONATIONS ARE TAX DEDUCTIBLE!!! It's tax season and we'd like to take this opportunity to remind everyone that ANPS is now a 501 c3 non-profit organization and would be happy to take your tax deductible donations all year long.

NATIVE LILIUM WANTED

Ken O'Dell of Paola, Kansas recently contacted the Claytonia. He is working with and doing research on species of native *Lilium* and is looking for 25 or 30 seed or 2 or 3 bulbs of both *Lilium michiganense* and *Lilium superbum*. He would like to get wild-collected seed from Arkansas or bulbs that originally came from seed from Arkansas and would also like to know which county it came from if possible. If anyone can help, Ken will be glad to pay for them, pay for shipping, or make a donation to the organization. Contact Ken O'Dell / 11485 W. 303rd. St. / Paola, Kansas 66071 or call 913.837-5112 or email diggero@springvalleynursery.com.

News & Announcements

BROCHURES! GET YOUR BROCHURES! ANPS still has about half a box of our attractive full-color brochures left and we'd like to get them out into the hands of interested people. If you'd like some to hand out at a speaking engagement, garden club, church function, or wherever, contact Theo Witsell at 501.614.8465 or email anpsclaytonia@yahoo.com and let him know how many you'd like and where to send them.

Arkansas Native Plant Society Membership Application

Please check the appropriate box below.

Membership Categories:

- \$10..... Student
- \$15..... Regular
- \$20..... Supporting
- \$25..... Family Membership
- \$30..... Contributing
- \$150... Lifetime Membership (55 and over)
- \$300... Lifetime Membership (under 55)

- New Member
- Renewal
- Address Change

Please make checks payable to "Arkansas Native Plant Society".

NAME(S) _____

ADDRESS:

Street or Box _____

City _____

State _____ Zip Code _____

Telephone _____ - _____ - _____

Email address _____

Please cut and send this form along with any dues to:

**Maury Baker, Membership ANPS
29 Pandilla Way
Hot Springs Village, AR 71909-7121**

CLAYTONIA
Theo Witsell, Editor
219 Beechwood St.
Little Rock, AR 72205
anpsclaytonia@yahoo.com

Please check your mailing label! The calendar year is the membership year. If your mailing label says 08 or earlier it is time to renew! (Life members have an LF.)

Please fill in the information form on the opposite side of this page and send it with your renewals, applications for membership, changes of name, address, email, or telephone numbers to the address on the form: [Not to the editor]. Thank you.

**PLEASE SEND SUBMISSIONS/SUGGESTIONS TO:
219 Beechwood St. / Little Rock, AR 72205
anpsclaytonia@yahoo.com**

2009 ANPS OFFICERS

President

Staria Vanderpool
StarVand@gmail.com
870.926.5793

Secretary

Susie Teague
cedarcreekns@sbcglobal.net
501.262.9695

President Elect

Jean Ann Moles
jam26@sbcglobal.net
501.794.2284

Awards & Scholarships

Brent Baker
btb2001@hotmail.com
479.970.9143

Vice President

Ray Erickson
hogskinner47@yahoo.com
870.773.3531

Membership Chair

Maury Baker
mabbaker@suddenlink.net
501.922.6077

Treasurer

Jerry McGary
Jlmac1216@aol.com
479.646.4180

Editor

Theo Witsell
anpsclaytonia@yahoo.com
501.614.8465

The purpose of the Arkansas Native Plant Society is to promote the preservation, conservation, and study of the wild plants and vegetation of Arkansas, the education of the public to the value of the native flora and its habitat, and the publication of related information.

September 16, 2008

Carolyn Ashcraft
Arkansas State Librarian
Arkansas State Library
One Capitol Mall
Little Rock AR 72201

Jenelle Stephens
Collection Development Services
Arkansas State Library
One Capitol Mall
Little Rock AR 72201

Thank you for aiding the Arkansas Native Plant Society in its mission.

Sincerely,

Jean Ann Moles, Vice-President
Arkansas Native Plant Society

Re: [Arkansas Wildflowers](#) by Carl Hunter

The Arkansas Native Plant Society is pleased to donate 240 copies of [Arkansas Wildflowers](#) by Carl Hunter for distribution to the Arkansas public libraries for their circulating collections. The bookplate, designed by ANPS member Susie Teague, that has been placed in each copy indicates that this is the Society's memorial to the late Carl Hunter.

Arkansas public libraries did indeed have copies of [Arkansas Wildflowers](#), but often the copies were in the reference collection or Arkansas collection. The Society very much wanted copies available for circulation for patrons to be able to take the guide to the field in order to learn about wonderful diversity of Arkansas wildflowers.

A Carl Hunter Memorial Fund was established by the Society. Maury and Barbara Baker, active life members of the Society from Hot Springs Village established a challenge grant. Additional donations from members made the purchase and donation of the books possible.

Carolyn Ashcraft (Arkansas State Librarian) receiving 240 Carl Hunter Wildflower books from ANPS President Elect Jean Ann Moles for distribution to Arkansas public libraries!

**Newsletter of the Arkansas Native Plant Society—Spring/Summer 2009
AVAILABLE ONLINE IN FULL COLOR AT www.anps.org**