[image: image4.emf]

[image: image5.jpg]

[image: image6.png]

[image: image7.jpg]

Snippets

from

Stella
The May meeting was a busy and good one. I think it is a VERY good thing for us to invite other chapters to our meetings and it would be a VERY good thing for us to make a road trip to other chapter meetings. Two years ago, we had a visit from the Highland Lakes chapter near Austin and now the group from Rio Brazos. It is a VERY good thing to hear what other chapters are doing. Honestly, I was overwhelmed by the star-gazing party information that Dayna Inbody, Rio Brazos president, shared with us. I believe we could put one together but it will require a long term plan. Not sure we can do it in 2015, but we can discuss more in July. One of the points I got from the Rio Brazos group was the importance of partnering with other entities. In our area that could be the State Park, the Refuge, The Friends of the Refuge and Collins Academy among others. Put on your thinking caps and let’s discuss ideas for forming those partnerships.

I am asking for an exploratory committee to be formed to research other meeting places. The desirable criteria is to have our equipment and supplies at the same meeting location; a location that is convenient to as many members as possible; a location where we won’t be cancelled or “shushed” and a location where we can enjoy our pot luck dinners. Pat Sawyer is developing a map with pin points where we are located as a population. If you would like to be on this committee, please let me know. We don’t need more than 5 members. Send me an email at barrowstella1@gmail.com if you are interested in this volunteer opportunity.

We will likely be re-baiting the EAB traps this month, so be on the lookout for that volunteer opportunity. It’s HOT outside – be smart when you are out there!

SB
CYPRESS BASIN TEXAS MASTER NATURALIST

MEETING MINUTES

MAY 19, 2015

ATTENDING: 25 members - Pat and ViAnn Sawyer, Sue Simmons, Linda Richtsmeier, Ted and Stella Barrow, Charles Gillis, David Skinner, Phyllis Wilson, Nancy Rheay, Betty Morgan, Becky Gullette, Kristi Thomas, Vanessa Neace, Susan and Steve Sedberry, Tom Walker, Kay Watson, Jill Wright, Pamela Andrews, Darrell Hudson, Pam Watts, Barbara Judkins, Michael Matthews, Karen Williams, and guests Wendy and Dave Moore, Chris and Dayna Inbody, and Libby Horton.
CALL TO ORDER: The meeting was called to order at 6:30 pm by President Stella Barrow.
WELCOME: Stella welcomed 2015 members in attendance Susan and Steve Sedberry, Jill Wright, Nancy Rheay, Michael Matthews, and Pam Watts. Also welcomed were TMN Rio Brazos members and guests Wendy and Dave Moore, and Dana and Chris Inbody, and Libby Horton of Collins Academy.
APPROVAL OF PREVIOUS MEETING MINUTES: Sue motioned, Linda seconded motion to approve the minutes as issued; member vote via email later approved.
TREASURER’S REPORT: Karen reported balance of $4,182.00, and with funds from regatta of $2,868.85 total is $7,047.85. Sue motioned to approve, Linda seconded, and member vote via email later approved.
ADVANCED TRAINING: Dayna Inbody, President of Rio Brazos Chapter of TMN, gave a very Informative and enlightening presentation on how their chapter has organized and grown an annual star-gazing party as their group project. Dayna shared pointers and tips that they have learned as they are approaching the fourth year of this event, answered questions, and displayed items and photos and a lot of good information for the group.
PADDLEFISH FESTIVAL: (VO) Libby Horton of Collins Academy reiterated the fact that volunteer opportunities are coming up for the Paddlefish Festival 5/20-5/22, detailed events of each day, and passed sign-up sheets around for upcoming events and later opportunities.
GENERAL ITEMS

OLD BUSINESS AND VOLUNTEER OPPORTUNITES
REFUGE TRAIL MAINTENANCE: (VO) Charles advised that with all the rain trails are still soggy, so it may be a while before access is possible.
MARSHALL ELEMENTARY: Stella praised Betty, Nancy, Sandra, Gary, Deanne, Jerry, Carl, Charles, Jill, Betty, Ted, Barbara, and Vanessa for making this recent VO such a success, and acknowledged that this was in large part due to Betty’s superb organization beforehand!
HISTORIC SITE FREE DAY: Another successful VO was acknowledged by Stella, thanks to Barbara, Susan, Steve, Linda, Karen, and Pam!
KAYAK RAFFLE: It was decided that the kayak will be set up and remaining tickets sold 5/22 at the Paddlefish Festival, with drawing to be held and kayak given away at end of the day.
NEW BUSINESS
WORK DAY 6/20: (VO) Next volunteer workday is set for 6/20. Vanessa reported that student intern Hunter Hanley has arrived and is living in the classroom, so it will be important to make sure to communicate schedules; Vanessa has his phone number. Becky is to email with details of what will be available to work on.
PADDLEFISH FESTIVAL: (VO) Discussed and made sure everyone who is volunteering has signed up.
CHICKEN TURTLE TRACKING: (VO) Vanessa went over opportunities; one with Laura Speight Is chicken turtle tracking, another is on native grasses, and there will be an urban dove survey in Longview. Details will follow.
ADJOURNMENT: with .5 hrs. volunteer time and 1.0 hour advanced training, plus travel. Social hour with the Rio Brazos guests at Auntie Skinner’s to follow.
VO = Volunteer Opportunity

Submitted by Kristi Thomas, Secretary

SPEAKING OF BUTTERFLIES....
Hopefully some of you are witnessing the blooming of the Passionflower on your property at this time. It's beautiful and also a butterfly magnet. The following information about the plant is from the Ladybird Johnson Wildflower Center.

Passiflora incarnata L.

Purple passionflower, Purple passion vine, Maypop, Apricot vine

Passifloraceae (Passion-Flower Family)

Purple passion-flower is an herbaceous vine, up to 25 ft. long, that climbs with axillary tendrils or sprawls along the ground. Intricate, 3 in., lavender flower are short-stalked from leaf axils. The petals and sepals subtend a fringe of wavy or crimped, hair-like segments. The pistil and stamens are also showy. Three-lobed, deciduous leaves are dark-green above and whitish below. The fruit is a large, orange-yellow berry with edible pulp. Like some other passion vines, Maypop spreads by root suckers.

This unusual flower is widely distributed in the Southeast, especially from Florida to Texas. The plants were given the name Passionflower or Passion vine because the floral parts were once said to represent aspects of the Christian crucifixion story, sometimes referred to as the Passion. The 10 petal-like parts represents the disciples of Jesus, excluding Peter and Judas; the 5 stamens the wounds Jesus received; the knob-like stigmas the nails; the fringe the crown of thorns. The name Maypop comes from the hollow, yellow fruits that pop loudly when crushed. Yellow Passion Flower (P. lutea), a small yellow-flowered species, occurs from southeast Pennsylvania to Florida, west to Texas and Oklahoma, and north to Missouri, Illinois, and West Virginia.

Plant Characteristics

Duration: Perennial
Habit: Vine
Size Notes: Climber
Flower:
Fruit: Yellow
Size Class: 12-36 ft.
Bloom Information

Bloom Color: Pink , Blue , Purple
Bloom Time: Apr , May , Jun , Jul , Aug , Sep
Growing Conditions

Water Use: Low , Medium
Light Requirement: Sun , Part Shade
Soil Moisture: Dry , Moist
Cold Tolerant: yes
Heat Tolerant: yes
Soil Description: Rich, non-saline clays, loams, sands.
Benefit

Use Ornamental: Showy, Blooms ornamental, Ground cover, Arbor, Twines on fences & other plants, Climbs walls & columns
Use Wildlife: Fruit-birds.
Use Food: Fruits consumed by indigenous people.
Use Medicinal: Amerindians poulticed root for boils, cuts, earaches and inflammation. (Foster & Duke) Tea used to sooth nerves; Inca brewed tonic; crushed leaves in poultices on cuts and bruises. (1 teaspoon dried leaves per cup of boiling water, steep 10 or 15 min) for insomnia, 1 cup at bedtime, as tonic up to 3 cups/day. (Castleman)
Conspicuous Flowers: yes
Attracts: Butterflies
Larval Host: Gulf Fritillary, Zebra Longwing, Crimson-patch longwing, Red-banded hairstreak, Julia butterfly, Mexican butterfly.
Nectar Source: yes
Deer Resistant: Moderate

[image: image1.jpg]

Gulf Fritillary
Purple Passionflower
Banded Hairstreak

[image: image2.jpg]

Red-Banded Hairstreak
CALENDAR OF EVENTS
June 16: Cypress Basin MN monthly meeting, 6:30 p.m.
June 16: Project WILD training at Collins Academy 9:00-4:00
June 20: Work Day at the Refuge, 9:00 a.m.

October 23-25: Texas Master Naturalist State Meeting in Marble Falls

[image: image3]
Vol. 7 No. 6 Cypress Basin Texas Master Naturalist Chapter Newsletter June 2015

MEETING ANNOUNCEMENT

June 16, 2015 6:30 pm

City of Jefferson Multi-Purpose Center

305 East Austin St.

Monarch Butterflies by ViAnn Sawyer

Aldo Leopold's A Sand County Almanac by Pam Watts

2015 OFFICERS

Stella Barrow - President

Betty Morgan - Vice President

Kristi Thomas - Secretary

Karen Williams – Treasurer

Linda Richtsmeier – Membership Chairman

Pat Sawyer - Webmaster

Vanessa Adams Neace - Advisor

Doug Weir -Advisor

Mission of the Texas Master Naturalist

To develop a corps of well-informed volunteers to provide education, outreach, and service dedicated to the beneficial management of natural resources and natural areas within their communities for the State of Texas.

