

TWINLEAF NEWSLETTER

Propagation volunteers potting seedlings in the Native Plant Nursery greenhouse include (from left) Terry Layton, Rob Barrett, Carol Graham-Toland, Sandra Escala, Marty Kalbach and Chris Brookes.

A Big Thanks to Our Remarkable BHWP Volunteers

Our annual Volunteer Recognition Brunch, held Nov. 16 at Thompson Memorial Church, celebrated and thanked our nearly 200 dedicated volunteers who donated more than 11,000 total hours—or more than 275 work weeks—to the Preserve last year.

"We are so grateful for all that our volunteers do, and all that they help us accomplish..."

During 2019, some of our volunteers' accomplishments included: working on Aquetong Meadow; creating a digital map that will be useful for staff, volunteers and the public; raising over \$120,000 at our 2019 Gala to help diversify the Preserve's living collection; helping to minimize deer browsing impacts; installing new signs throughout the Preserve; leading more than 200 tours and programs; providing service to our many visitors; maintaining our display gardens; and stocking the nursery sales floor and caring for our plants.

"We are so grateful for all that our volunteers do, and all that they help us accomplish," says Regina Moriarty, BHWP volunteer coordinator. "They touch every aspect of the Preserve, and we simply could not do what we do without them."

RECOGNIZING OUR 2019 TOP VOLUNTEERS BY HOURS

Volunteers who donated over 150 hours (listed alphabetically):

Jean Barrell, Bruce Beans, Dot Gaboda, Leah Hight, Carl Homnick, Dave Horne, Joan Jenks, Dolores Labrum, Terri Layton and Rob Wood.

Volunteers with 100-150 hours:

Chris Brookes, Jeff Buckwalter, Barbara Gross, Lynn Holzner, Marty Kalbach, Margie Rutbell, Mary Ellen Sibley, Mary Anne Zupcek and Joanne Zuckerman.

Volunteers with 50-100 Hours:

Blanche Anderson, Rick Anderson, Jim Bray, Ed Carpenito, Arlo Eby, Sandra Escala, Bill Gaboda, Andrea Glang, Margie Golen,

Reed Goossen, Judy Hallberg, Juanita Hummel, Sue Hurst, Joyce Koch, Erika Kolecki, Carolyn Krickus, Rose Meyers, Sally Mirick, Jim Newbold, Phyllis Rosenbaum, Barbara Sheinmel, Valerie Szkodny, Art Venezia, Nancy Wasch and Barbara Zarret.

The Volunteer Recognition Brunch was made possible with the support of many friends and sponsors within the community. Special thanks to Brandywine Conservancy & Museum of Art, BucksMont Party Rentals, Colonial Farms Gourmet Foods, Clean Roots Vegetarian Cuisine, Crossing Vineyards & Winery, Longwood Gardens, McCaffrey's Markets, Mt. Cuba, Newtown Theater, Owowcow Creamery, Riverside Symphonia, Rojo's Roastery, Triumph Brewing Company, Tyler Arboretum, Trader Joe's and Turning Point Restaurant.

By sharing their time and talents with us, our volunteers contributed to a successful 2019 and we look forward to another productive and exciting year in 2020.

**Bowman's Hill
Wildflower
Preserve**

Twinleaf Newsletter

Bowman's Hill Wildflower Preserve
PO Box 685
1635 River Road
New Hope, PA 18938-0685

Phone: 215.862.2924
Fax: 215.862.1846
Website: bhwp.org
Email: bhwp@bhwp.org

The Preserve is located 2 ½ miles south of New Hope, Pennsylvania, at 1635 River Road (Route 32). Open year-round.

Visitor Center and Twinleaf Book & Gift Shop

Open Monday, April through June, 9 am – 5 pm
Open Tuesday through Sunday, 9 am – 5 pm
Open Memorial Day and Labor Day
Closed Thanksgiving Day and Christmas Eve through New Year's Day.

Admission

Preserve Members: FREE
Non-Members: Nominal fees

Staff

Marilyn Can, Visitor Service Associate
Susannah Coleman, Interim Executive Director
Donna Dahringer, Native Plant Nursery Manager
Rick Fonda, Grounds Manager
Rich Gallagher, Facilities & Maintenance Coordinator
Lisa Garvey, Twinleaf Shop Assistant
Susan Harrington, Business Manager
Jason Ksepka, Curator
Laurie Lanning, Visitor Services Coordinator
Santino Lauricella, Adult and Professional Program Coordinator
Regina Moriarty, Volunteer Coordinator
Sue Owens, Bookkeeper
Maggie Strucker, Interpretive Coordinator
Kellie A. Westervelt, Development Director

Mission

Bowman's Hill Wildflower Preserve inspires the appreciation and use of native plants by serving as a sanctuary and an educational resource for conservation and stewardship.

Bowman's Hill Wildflower Preserve is managed by the nonprofit Bowman's Hill Wildflower Preserve Association, Inc., in cooperation with the Pennsylvania Department of Conservation and Natural Resources. A copy of the official registration and financial information may be obtained from the Pennsylvania Department of State by calling 1.800.732.0999. Registration does not imply endorsement.

Virginia bluebells (*Mertensia virginica*)

Interim Director's Message

As the only accredited botanical museum in the country dedicated to native plants, Bowman's Hill Wildflower Preserve is a sanctuary for many and an educational resource for all. Arriving at the Preserve in January, I have been privileged to get to know this natural treasure and quiet gem of Bucks County one day at a time.

At first, the cold winter days were both stinging and exhilarating as the beauty and stillness of the Preserve awakened feelings of the sublime. Walking the trails, the bare trees revealed the north-facing diabase ridge of Bowman's Hill and the only sounds were the wind in the top branches, the occasional trickle of a half-frozen swale and, rounding a corner, the rush of Pidcock Creek.

As the sun rose earlier and set later, on warmer February days the sap began rising in the maple trees and skunk cabbage began pushing upwards. This month, they are joined by the first signs of our earliest spring ephemerals—bloodroot, Virginia bluebells and Dutchman's breeches—heralding the arrival of the Preserve's stunning spring display.

With spring's arrival, we also are eagerly looking forward to two wonderful events:

- **Opening weekend of our Native Plant Nursery, April 18-19:** This year's stock of native plants will satisfy even the most seasoned botanist, with plenty of help from staff and volunteers available for those just starting out with native gardening.
- **Our 17th annual Spring Wildflower Gala on Saturday, April 25:** This yearly black-tie-and-muck-boots event is a different kind of celebration of spring. Proceeds will support programming for children and families, who are our next generation of advocates and supporters for the Preserve. If you haven't already done so, please buy your tickets soon; space is limited and this signature event sells out quickly!

The Preserve is a vibrant resource for all, and I am grateful to serve as your interim executive director. If I can be of assistance, please don't hesitate to contact me at the Preserve at 215.862.2924 or at susannah.coleman@bhwp.org.

Susannah Coleman
Interim Executive Director

**Bowman's Hill
Wildflower
Preserve**

Curator's Notebook

The Preserve's Role in Restoring the Rare Indian Paintbrush Wildflower

Indian paintbrush (*Castilleja coccinea*) is a very rare plant that was once widespread in the northeastern U.S. Featuring beautiful red cup-like bracts, this interesting plant is a hemi-parasite that gets some of its nutrients by parasitizing neighboring plants, particularly perennial grasses, in order to bloom and produce seed.

Last year, I was able to act on information about an undisclosed Bucks County site that had achieved mythical status among local plant enthusiasts because it was rumored to have Indian paintbrush still growing there. Initially, however, I could not find anyone who would admit to knowing the actual location. But then, thanks to information provided by a close friend, I learned of the specific location and visited the homeowner.

She was ecstatic that I was interested in her Indian paintbrush wildflowers. Steve Covacci, the friend who told me about the location, then reached out to researchers Claude dePamphilis, Uma Venkatesh and Sarah Chamberlain of the Penn State (PAC) Herbarium. They quickly organized some researchers and interested folks, including me, to form a working group.

Last summer, we began studying this site to understand the ecology, population genetics and other parameters in order to actively manage and improve the population of the plant. More importantly, the site will be managed to produce more seeds that can be reintroduced at other sites with historical Indian paintbrush records—once the proper conditions have been restored at those sites.

As BHWP's curator, I am lending my expertise to help with surveys and management of the plants. Also, if conditions in our new Aquetong Meadow are determined to be ideal, the Preserve will eventually become both a reintroduction showcase site and another seed production source.

Even if we find that conditions here are not adequate, I will continue to help with the management and restoration of off-site populations in eastern Pennsylvania and northern New Jersey.

—Jason Ksepka, Curator

Indian paintbrush (*Castilleja coccinea*)

Recommended from the Twinleaf Book & Gift Shop

NEW BIRD'S EYE VIEW UV LIGHT-REFRACTING WINDOW STICKERS

It is estimated that nearly a billion birds die annually in the U.S. from colliding with windows. The solution: a new product embedded in stickers that emits light in the light spectrum where bird vision is sensitive but human vision is not. This allows birds to differentiate reflections in windows from actual habitat—while remaining aesthetically pleasing to people. Unlike many such products, these stickers work well on the inside of windows. Bird's Eye View stickers are available at the shop in 4-inch clear, 4-inch color and 6-inch clear versions.

"THE MAGICAL WORLD OF MOSS GARDENING" BY ANNIE MARTIN

This highly visual book reveals the secrets behind gardening with bryophytes. It includes basic information on gardening with moss, tips on using moss in garden design and profiles of enchanting moss gardens across the country.

Stop by the shop to see an array of nature-themed gifts, clothing, novelties and books. Members always enjoy a 10% discount on regular purchases. Every purchase from the Twinleaf Book & Gift Shop supports the mission and efforts of the Preserve.

Bowman's Hill Wildflower Preserve Gratefully Thanks Our 2019 Annual Fund Donors

FOUNDER'S CIRCLE

Anonymous Gifts
Eden Charitable Foundation
Michael and Hilary Glenn
Drs. Patricia Ludwig and
Laurence Popowich
David Parker through the
Marion B. Moreton Fund
Tricia and Scott Reines
Charles and Donna Shaw
The Woodtiger Fund

MOUNTAIN LAUREL CIRCLE

Elizabeth and William Wolfe

DOGWOOD CIRCLE

Randy Apgar and Allen Black
Barbara Bailes
Mary Jo and Jeffrey
Buckwalter
Karen and Boyce Budd
Bill and Evie Cagney
The Can Family Charitable Fund
Pete Carber
Rick and Flo Celender
Maggie Clare
Julie and Brian Davies
Judy and Arlo Eby
John and Susan Eichert
Sue and Mark Eveland
Betsy and Joseph Falconi
The Fitzgerald Family
Monica and Oliver Flint
Gene and Wendy Gladston
Jacqui and Dave Griffith
Allison and Andy Hamilton
Sally and Richard Henriques
Christopher and Lynn Holzner
Ray and Sue Hurst
Eric Kaufmann and Julie Spears
Julia and Mark Klossner
Neil and Marion M. Kyde
Eric Luthi
Jane and Bill MacDowell
Pam and John Newitt
The Rakestraw Family
Edward Snyder
Cookie and John Spears
Alexandra Storm
Rich and Maggie Strucker
Elaine Whitaker

TROUT LILY CIRCLE

Jane Allen
Dr. Wendy P. and
Gabriel A. Battisti III
Franta Broulik
Tamra Carpenter
John and Dorothy Cassimatis
Mr. and Mrs. David Cuning
The Darwin Foundation
Albertjohn DePalantino
Ted and Kathy Fernberger
Jim Flynn and Sue Johnson
Bill and Dot Gaboda
The Gallo Family
Garden Club of Philadelphia
Diana Garibaldi and
Steven Wilber
Mary Jane Kirkpatrick, PhD.
Donna and Michael Lacey
Dorothy and John Meggitt
Axel Muehlig
Network for Good
Christine Newman and
Eileen Bruns
NJDEP Friends and Colleagues
Margaret Rummier
Joseph and Barbara Shaeffer
Mr. and Mrs. Jeff Shaffer
Jayme Trott
Van Aken Family Foundation
Joanne and James Vogel
Susan Rorer Whitby

MARSH MARIGOLD

Nick and Kathy Allegretto
Mrs. Jean F. Barrell
Glenn Blakely
Bernadette Bonanno
Susan and Peter Brussock
Kim Buczek
Andrea and John Carber
Christopher and Whitney
Chandor
Commonwealth Rubber
Supply, Inc.
Gerard and Christine Dewaghe
Doylestown Nature Club, Inc.
Rachel Duncan and Eric Valko
Steven and Ricki Fisher
Diane Halasz
Alycia Hannum
Keith and Susan Harrington
Peggy and Bill Hecht
Janeth Hendershot

Carl and Linda Homnick
John and Jaqui Hover
Janssen Cares Volunteer
Day Fund
Ken Jones
Jim and Teresa Knipper
Mr. and Mrs. William R. Kunkel
John LaPaglia
Mr. and Mrs. Anthony J. Leitner
Wendy Margolis
Eileen and Robert O'Neil
Elizabeth Poole-Lamb
and Family
David O. Pratt
Margie Rutbell
Joyce and Ron Sanderson
Billie Satchell
Naudain Sellers
Rita Sepowitz Saltz
Richard and Vicky Smith
Robert and Lynn Stoner
Helen Tai and John McDewitt
Sue Thomas
Alex Wallace and Mary
Goldschmidt
Patricia and Mary Webb
The Zelesko Family

BLUE FLAG IRIS

Melinda Abrizado
Henry and Norma Allison
Sheila and Miles Arnott
Bruce and Kathie Beans
Dan and Hande Benson
Barbara and Norm Black
Rebecca Blank and
Anthony Versarge
Dr. Endre Boros, Director of
RUTCOR
Deborah Bowman-Ehelebe
and Peter J. Cohen
Kevin and Lynn Bradley
Nancy and Charles Bramham
Gail Brock
Edward P. Bromley, Jr. and
Barbara B. Bromley
Christopher and
Suzanne Brookes
Bucks Country Gardens
Bill Butterfield
Pamela and David Carvin
Ralph Celebre and
Susan Haase
The Chapman Family
Marilyn Cichowski
Mary Coe
Neil and Dana Cohen
Stephanie Cohen
Pat Coleman

Robert E. Cunningham
Norma Danzger
Sharon and Neil Danzger
Bruce Davidson
Renee Dawe and Larry Stein
Robert M. Deems
Robert and Linda DeLap
John J. and Priscilla L. Donahue
Laure Duval, M.D.
Charles Dyer
Joan Eberhard
Marna Elliott
Klaus Esser
Eleanor and Wilmer Evans
Jackie Fazio
Marilyn Fisher
Pam and Leo Fitzpatrick
Lisa Ford
Julie Fowler
Peter D. Frank
Sandy and Elisabeth Fraser
Friends of Washington
Crossing Park
June K. Fulton
Sharon and Park Furlong
Robert M. Gallagher
Marc Gallagher and
Stephanie Hayes
Robert and Karen Gallagher
Barbara Garrow
Lisa and Bob Gaynor
Mallory N. Gilbert, Lt. Col.,
USAF Retired
Alfred and Emily
Glossbrenner
Margery Golen
Marie Gons
Melba and Steven Grenfell
Kevin Guers
Susan K. Hall
Lisa Tremper Hanover
Richard and Leah Hight
Mr. and Mrs. William J. Hill
Elizabeth Horn
Scott and Beth Houlton
Ralph and Mary Jo Jerome
Liz and Marty Johnson
Elise Jones
Walter and Christine Kaden
Lee and Martin Karpiscak
Maria E. Katonak
Laurence D. Keller
Tena Kellogg
Charles and Andrea Kircher
Joan and Richard Kopchik
Nancy Kovacevich
Karen Kreller and David Crane
Lydia and Paul Lewis

Heather and Kevin Lovell
Jeff Jobes
Mr. David P. Martin, USMC
Michael L. and Leslie S. May
Sharlynn McGonigal and
Robert Spille
Kevin McGrath
Marcia McGuire and Jeff
Egglestone
Glenn and Kathleen Meyer
Mary Ann Mills
Judy and August Mirabella
Donald Mitrane
Michelle Mocarski
Esther Morse
Rainer Muser
James and Sharon Nelson
Norristown Garden Club
Lillian O'Connor
Rosemary Orocchi
Mariana Palacios and
Timothy Abbott
Kathie and John Parry
Henry and Julie Parry
Doris Peck
Hilary Persky
G. Peters
Karen Kreitzberger Polett
Thomas and Rebecca
Potterfield
The Present Family
Ann Quinn and David Cooling
The Rapport/Solomon Family
Kay Reed
Eric and Maria Rieders
Roger and Ginny Riedley
Frances Robb and Suzanne
Manolidis
Janice P. Rockmore
Valerie Rose
Pat and Bob Rossi
Rosamond Ryan and
Jeffrey Cogshall
Heather M. Martin
Rick and Sue Schaub
Virginia K. Schmunk
Sue and Chuck Scholer
Mr. and Mrs. Charles H.
Schumacher
Noel and Marie Sherr and
Bentley and Lynn Cheatham
The Siditsky Family
Jan Silverman
Althea Skeels
Thomas P. Smith and
Gayle Henkin

The Sodano Family
 Marc and Ellen Stiefel
 Charlotte Strawser
 John T. Stubbs
 Kathryn Surmay
 Valerie Szkodny
 Marsha and LeRoy Tabb
 Tom Thomas
 The Tobias Family
 James J. Treacy
 Richard D. Trimpi
 R.P. Tuthill, Jr.
 Robin Vannote Ph.D.
 Marguerite M. Walton
 Patsy and David Wang-Iverson
 Dr. W. Stover Wiggins, M.D.
 A. L. Yetter
 Joe and Carlie Zaroff

MAY APPLE

Lois Anderson
 John Anlian
 Mr. and Mrs. Wilson Anton
 Robert and Louise Auwarter
 Carleen M. Baily
 Joseph and Diane Barkley
 Jeff and Beth Barnes
 Robert Beck
 Joe and Barbara Bellucci
 Mary Anne Borge and
 Jeffrey Worthington
 Sapna Brahmabhatt
 Jeanne M. and James J. Bray
 Pat Brundage and John Maret
 Amy L. Carber
 Marie B. Carota
 John and Mary Ann Chick
 Carol Church
 Ed Berg and Debby Clark
 Judith Clarke
 Steve Clifford
 Deborah Colgan
 Mrs. Edward T. Comly
 Dr. Charles Dobbin Connor
 Jacqueline Conroy
 Steven Cooke
 Terry and Paul Cooper
 Countryside Gardeners
 Priscilla Damiani
 Mike Devlin
 David and Linda Domino
 Barbara Drew
 Carla Duncan
 Christine and John Vaccarelli
 Linda Dyke
 Joanne Elliott
 Kathleen and Max Ernst
 Connie and Craig Fairchild
 Lynn, Frank and Mateo Feola
 Karin Ferrizzi

Judy and Bill Flood
 Carolyn Fox
 Charlotte Freeman
 Ruth and Klaus Fuelleborn
 Lisa and Ray Garvey
 Mark and Amy Gehman
 Marsha Golden
 Geraldine H. Happ
 Russell Healy
 Marie Helfferich
 Mrs. Elisabeth Hlawaty
 Robert K. Hornby
 Ellen Idelson
 Jackie Johnson
 Barbara and Gail Johnson
 Kay Juhan
 Lucy Karlsson
 David Klaus
 Dr. and Mrs. Johann Koenig
 Trish and Steve Kollar
 Kim Krelove
 Peter H. Kromayer
 Carol Chamberlain Heller,
 Mary Chamberlain Kuba and
 Bernie Bast
 Dolores A. Labrum
 Eugene and Karen LaBuz
 Wendie Lapidus
 Karen and Wayne Lattuca
 Carolyn LaVere Wolfe
 Charles Lebegern
 Diana Leferovich
 The Linkewich Family
 Longwood Gardens Library
 Jim and Connie Loughran
 Liza and Drew Lucy
 Teresa Lynn
 Kathleen H. MacLean
 Larry and Jane Magne
 Barry and Barbara May
 Becca Menshen
 Suzanne Meyers
 Susan Michniewski
 Frederick C. Mueller
 Eddie Murphy
 Mindy Mutterperl and Mitch
 and Jared Ardman
 Greenie Neuburg
 Randy E. Niederer
 Jennifer and Vince Nocito
 Debbie O'Connor
 Aline Otero
 Blake and Jan Parry
 Diane Paul
 Eric Petersen
 Helen Pillsbury and Paul
 Tomkavage
 Ms. Janice Pruch
 Joan and Stan Pukash
 Darlene and Robert Purcell
 A. Lawrence Rack, Jr.

Ann F. Rhoads
 Glenn Ricci
 Robert N. Roop
 Steve and Sue Saddlemire
 Vicki Sarnoff
 Jill and Howard Savin
 Marilyn Schneider and
 John Schmidhouser
 Janet and Bill Schneider
 Jim and Ann Schneider
 Nancy and George Scott
 Linda and Rich Silverman
 Maria Sinibaldi
 James Huke and Aurelle
 Sprout
 Betty M. Stagg
 Nancy Stark, Thomas Alison
 and Chris Yurechko
 Betty Steckman
 Laura Steere
 William L. Stevenson
 Ralph Swanson
 Roger Thorpe
 Patricia Tinsman and
 Richard Wallace
 Mark and Heather Titus
 Janet Tune
 Beth Turnbach
 Sandy Unger
 The Vogel Family
 Marcia Wallach
 Patricia F. Whitman
 David Winston
 Jeanne and Doug Witschen
 Ray Wysocki
*In Honor of Erin Barcellos-
 McKinley*
 Mary Ann Mills
In Memory of Nancy Beaubaire
 Kathleen H. MacLean
*In Memory of Elizabeth
 Ludlow Bowman*
 Gail Brock
 Rachel Duncan and Eric Valko
 James Huke and Aurelle Sprout
 Liza and Drew Lucy
 Suzanne Meyers
 Noel and Marie Sherr and
 Bentley and Lynn Cheatham
 Jan Silverman
*In Honor of Peter Carber's
 50th Birthday*
 Sheila and Miles Arnott
 Amy L. Carber
 Andrea and John Carber
 Karin Ferrizzi
 The Linkewich Family
 Barry and Barbara May
 William L. Stevenson
 Mark and Heather Titus
 The Vogel Family

*In Memory of Henry and
 Thelma Church*
 Lillian O'Connor

In Memory of Patricia F. Eberhard
 Joan Eberhard

In Memory of Jean Falconi
 Mrs. Jean F. Barrell
 Barbara and Norm Black
 Mary Anne Borge and
 Jeffrey Worthington
 Sue and Mark Eveland
 Sally and Richard Henriques
 Blake and Jan Parry

In Memory of Tracy Fetzner
 John and Mary Ann Chick
 Lydia and Paul Lewis
 Dr. W. Stover Wiggins, M.D.

In Honor of Robert Gallagher
 Marc Gallagher and
 Stephanie Hayes

In Memory of Dillon Godwin
 Joseph and Diane Barkley

In Memory of Nicole Griscom
 NJDEP Friends and Colleagues

*In Honor of Barbara Gross's
 Birthday*
 Norma Danzger
 Sharon and Neil Danzger
 The Rapport/Solomon Family

In Memory of Hilda Klein
 Renee Dawe and Larry Stein

In Memory of Charles L. Maddox
 Mr. and Mrs. Wilson Anton
In Memory of Carl F. Mathison
 Marie Gons

In Memory of George O'Connor
 Debbie O'Connor

In Memory of Edward Olewnik
 Dolores A. Labrum

In Memory of Joyce E. Pillsbury
 Helen Pillsbury and
 Paul Tomkavage

In Memory of Sylvia Puig
 Anonymous
 Ann Quinn and David Cooling

In Memory of Bruce Roush
 Anonymous

*In Honor of Alice and
 Wright Seneres*
 Anonymous

In Memory of David Shanno
 Henry and Norma Allison
 Randy Apgar and Allen Black
 Joe and Barbara Bellucci
 Dan and Hande Benson

Dr. Endre Boros, Director of
 RUTCOR
 Pat Brundage and John Maret
 Tamra Carpenter
 Betsy and Joseph Falconi
 Lynn, Frank and Mateo Feola
 Judy and Bill Flood
 Melba and Steven Grenfell
 Carol Chamberlain Heller,
 Mary Chamberlain Kuba
 and Bernie Bast
 Kay Juhan
 Lee and Martin Karpiscak
 Dr. and Mrs. Johann Koenig
 Eugene and Karen LaBuz
 Randy E. Niederer
 Mariana Palacios and
 Timothy Abbott
 Karen Kreitzberger Polett
 Kay Reed
 Glenn Ricci
 Janet and Bill Schneider
 Jim and Ann Schneider
 Nancy Stark, Thomas Alison
 and Chris Yurechko
 John T. Stubbs
 Beth Turnbach

*In Honor of Julia Snyder and
 Mark Dare's Wedding*
 Edward Snyder

*In Memory of Spring Beauties
 and Plants*
 Margaret Rummler

In Memory of Charles E. Strawser
 Charlotte Strawser

*In Memory of Mr. and Mrs.
 T.S. Tsai*
 Anonymous

In Memory of John Vencius
 The Chapman Family
 Sandy and Elisabeth Fraser
 Ralph and Mary Jo Jerome
 Vicki Sarnoff
 James J. Treacy
 Janet Tune
 Christine and John Vaccarelli

In Memory of Charles Webb
 Patricia and Mary Webb

In Honor of Matthew Zelesko
 The Zelesko Family

*Donors at the Blue Flag Iris
 level and above are listed
 on the donor board in our
 Visitor Center Auditorium.
 Thank you for your support!*

Program Highlights: April – August 2020

The Preserve offers learning opportunities for all ages to enjoy. See the complete program list and register online at bhwp.org/calendar.

PAINTING IN THE LIGHT OF SPRING SERIES

Every Sunday from May 17 – June 21, 1:30 – 4:30 pm

Members: \$120, Non-members: \$140 (Series of 6 classes)

In this class, participants work in nature in the medium of their choice, with the goal of achieving clear, legible paintings. When painting outdoors, en plein air, there is such a bewildering welter of “stuff” to paint that we often don’t know where to begin. Yet somehow, we have to start with a solid vision for our painting. The first day begins with a demonstration outlining the fundamental concepts all artists must use in order to achieve a successful landscape.

Using oil paint, instructor Michael Gogal will display how to use value to generate luminosity, composition to achieve unity, and color and edges to create a sense of space. All levels are welcome, and students are encouraged to proceed at their own pace throughout this six-week course. Please bring pencils and paper (or your own paints) the first day, and be ready to paint or draw and ask questions.

Since we anticipate students of different levels, the instructor will discuss materials on an individual basis.

Spring Ephemerals:
Trout-lily (*Erythronium americanum*)
Photo by Mary Anne Borge

KNOWING NATIVE PLANTS

Members: \$15, Non-members: \$20 (per program)

Join us for programs whose topics are the heart of our mission: native plants. Each program will consist of an indoor presentation followed by an outdoor exploration session to highlight the beauty and importance of Pennsylvania’s natives. CEUs are also available.

SPRING EPHEMERALS

Saturday, April 18, 9:30 am – 12:30 pm

Spring wildflowers such as Dutchman’s breeches, bloodroot, bluebell, spring beauty, trout-lily, twinleaf and several species of trillium color the forest floor for a fleeting moment this time of year. Join Naturalist Mary Anne Borge to learn why these wildflowers are called spring ephemerals, how their life cycles work and how their seeds are dispersed.

LATE SPRING LOVELIES

Saturday, May 2, 9:30 am – 12:30 pm

A lot happens at the Preserve between the burst of spring ephemerals and the peak of flowering shrubs. Join Naturalist Mary Anne Borge to learn about the wildlife and landscape value of the later-blooming spring wildflowers, including woodland phlox, eastern columbine, Solomon’s seal, shooting star, wood geranium and the beautiful yellow lady’s-slipper orchid.

FOCUS ON FERNS

Saturday, May 16, 1 – 4 pm

There are some native plants, such as ferns, that don’t flower at all. In this popular program, Ed Lignowski, Ph.D., will teach you to identify many native ferns. He will highlight their evolutionary history and unusual reproductive habits, as well as their natural habitats and usefulness in native plant gardens.

FLOWERING SHRUBS

Saturday, May 30, 9:30 am – 12:30 pm

The Mid-Atlantic region has a stunning display of spring flowering native shrubs that fill the Preserve and surrounding natural areas with color and fragrance every spring. Join Naturalist Mary Anne Borge to learn about our native shrubs, their wildlife value and landscape beauty.

BEHIND-THE-SCENES NURSERY TOURS

Saturday, April 4, 10 – 11 am

Saturday, May 2, 10 – 11 am

Saturday, June 6, 10 – 11 am

Members: \$6, Non-members: \$8

Join Donna Dahringer, our Native Plant Nursery manager, for a walk-through of the Preserve’s growing area. Normally closed off to all visitors, this is your chance to see how we grow our precious native plants. Learn how we propagate our seeds and care for our native perennials all year long. You will also pot a native perennial to take home!

Saturday, April 18, 3 – 4:30 pm

Members: \$4/child and \$6/adult, Non-members: \$6/child and \$8/adult

Eggs are an interesting method of reproduction. Some are soft while some are hard. Some are clear and some are opaque. No matter what the egg looks like, its job is to bring new life into the world. Join us as we celebrate the creatures who come into this world in a little package.

Eastern bluebird
(*Sialia sialis*) eggs

Unless noted, advance registration is required for all programs.

REGISTER ONLINE AT BHWP.ORG/CALENDAR

SPRING BIRD WALKS

**Saturdays, April 18 through
May 30, 7 – 9 am**

Members: FREE, Non-members: \$3

Pre-registration is highly recommended.

The Preserve's plant and habitat diversity provide nesting sites and food sources for many species of birds, including warblers, thrushes, chickadees, woodpeckers, towhees, nuthatches and goldfinches. Bird walks depart from the Visitor Center and are led by experienced local guides. Suitable for ages 10 and up. Be sure to bring your binoculars if you have them.

NATURE AT NIGHT: A FOCUS ON FROGS

Friday, May 1, 7:30 – 9 pm

**Members: \$4/child and \$6/adult,
Non-members: \$6/child and \$8/adult**

The setting sun and rising moon add magic to a stroll through the woods. Join us as we explore the natural world during the evening hours. We will listen to and look for spring peepers and wood frogs, and also see what other warm weather treasures await us. Please bring a small flashlight.

Grey tree frog
(*Hyla versicolor*)

BIRDING BY KAYAK

Saturday, May 9, 9 – 11 am

Members: \$20, Non-members: \$25

We're teaming up with Delaware Canal State Park for a gentle morning paddle on the canal. We'll learn about the canal's history and look and listen for birds and other local wildlife during this relaxing paddle. We'll put into the canal near the Preserve. DCSP provides life vests, paddles and kayaks. Details on the meeting place will be emailed one week before the start of the program.

Space is limited; please call 215.862.2924 for availability. Advance registration and payment are required by May 1.

MEDICINAL PLANTS OF THE NORTHEAST

Saturday, May 9, 10:30 am – 12 pm

Members: \$8, Non-members: \$10

Plants have historically played a critical role in our health and wellness. Join Naturalist Pat Coleman as we venture out to the Medicinal Trail—a very special woodland retreat tucked in a quiet corner of the Preserve. We will look for some of the most cherished medicinal herbs, talk about their history and their uses, and will likely encounter a few “uncherished” plants along the way that have impressive medicinal reputations.

CAMPFIRE MAGIC

Saturday, June 6, 6:30 – 7:30 pm

**Members: FREE, Non-members and
children over 2: \$5**

Pre-registration is required by May 31.

Join us by our spectacular pond for a lovely summer evening of stories and songs around a blazing campfire! Led by music specialist Susan Sacks, we'll sing together about animals, birds, plants, insects and the many seasonal happenings in nature. A chorus of frogs may sing right along with us. Our evening will end with a festive marshmallow roast. Audience participation is a must!

Please bring your enthusiasm, a flashlight, blankets/chairs and insect repellent with you. This campfire sing-along is weather-permitting and may be canceled if it is actively raining.

CHILDREN'S SUMMER READING PROGRAM

**Every Thursday: June 18 through
August 13, 10 – 11:15 am**

**Members: Free, Non-members: \$7
one child with adult + \$3 for each
additional child**

***Pre-registration is required by the
Tuesday prior to each program.***

Join us and explore the wonders of nature! We will read exciting books about the outdoors, take hikes through the Preserve in search of the plants and critters in our stories, and create an art project to bring home. This program is appropriate for ages 3 through 8. Children must be accompanied by an adult. Each session is unique, so join us for as many as you like.

NATURE AT NIGHT: A FOCUS ON FIREFLIES

Saturday, June 27, 7:30 – 9:00 pm

**Members: \$4/child and \$6/adult,
Non-members: \$6/child and \$8/adult**

Join us during the evening hours as we explore the meadow in search of Pennsylvania's state insect. We'll learn a little more about these fascinating beetles as we watch them dance through the air to brighten our night. Please bring a small flashlight.

Bowman's Hill
**Wildflower
Preserve**
PO BOX 685
NEW HOPE, PA 18938

Check your mailing label for your membership expiration date.
It may be time to renew!

TWINLEAF NEWSLETTER

SPRING 2020 | VOLUME 27, ISSUE 1

Native Plant Nursery Opening Weekend *Saturday, Apr. 18 – Sunday, Apr. 19*

NURSERY SHOPPING OPENING WEEKEND

Saturday, Apr. 18, 11 am – 5 pm

Sunday, Apr. 19, 9 am – 5 pm

Members and Non-Members Welcome

NURSERY OPEN FOR THE SEASON

Monday through Sunday, Apr. 21 - June 30, 9 am - 5 pm

Tuesday through Sunday, July 1 - Oct. 31, 9 am - 5 pm

OPENING DAY LECTURE

Saturday, Apr. 18, 10 – 11 am

Members Only Free Lecture

Join us for the Preserve's annual
Native Plant Nursery opening!

Tales From The Crypt: What Dead Plants Can Teach Us About The Living World

*Jordan Teisher, Ph.D., interim curator,
Philadelphia Herbarium, Academy of
Natural Sciences of Drexel University*

Herbaria—libraries of dried and pressed plant specimens—are invaluable resources for research on plant taxonomy, evolution, biogeography and ecology. The only verifiable record of the world's historic flora, these specimens answer questions like “Which species are native versus introduced?” and “How have invasive plants spread throughout North America?”

Teisher will cover herbarium research basics, update the progress being made in digitizing the historic Philadelphia Herbarium, and explore the kinds of questions that can be answered using the data this large undertaking will make publicly available.

**Dried arrowleaf
balsamroot (*Balsamorhiza
sagittata*) from the
Philadelphia Herbarium's
Lewis & Clark Expedition
collection**

EXPERIENCE WHAT'S NATURAL | LEARN WHAT'S NATIVE

Bowman's Hill Wildflower Preserve inspires the appreciation and use of native plants by serving as a sanctuary and an educational resource for conservation and stewardship.

Bowman's Hill Wildflower Preserve

PO Box 685
1635 River Road
New Hope, PA 18938-0685

Phone: 215.862.2924
Website: bhwp.org
Email: bhwp@bhwp.org