

Sea Rocket

Florida Native Plant Society ~ Sea Rocket Chapter ~ Serving North & Central Brevard County

APRIL 2011

The purpose of the Florida Native Plant Society is to promote the preservation, conservation, and restoration of the native plants and native plant communities of Florida.

~ Sea Rocket ~ Board of Directors

President
Suzanne Meyer

321-264-4922
meyermenagerie@cfl.rr.com

Vice President
Vacant

Treasurer
Betty Page
321-269-0555
sioned@digital.net

Secretary
Ginny Blaetz
321-412-5649
vblaetz@hotmail.com

Chapter Representative
Paul Schmalzer, PhD
321-268-5473

~ Committees ~

Membership
Shari Blissett Clark
321-454-6849

Education/Outreach
Shari Blissett Clark
321-454-6849

Nursery
Suzanne Meyer
321-264-4922

Hike Leader
Paul Schmalzer, PhD
321-268-5473

Newsletter
Shari Blissett Clark
321-454-6849

WEDNESDAY, APRIL 27, 2011 ~ 7:00PM PROPAGATING & PLANTING FLORIDA PAW-PAWS WITH TERRI PIETROBURGO

Florida's native paw-paw plants are a real challenge to grow! Just ask Terri Pietroburgo. She started looking for paw-paws to buy in 2004 when she was building a butterfly garden with her daughter. Unable to find a good source of plants and after a lot of research, she decided to grow them herself from seed. Terri takes great care in growing her paw-paws and spends a lot of time explaining how important paw-paws are as the only larval food source for zebra swallowtail butterflies.

Terri's program will expose the secrets of paw-paw survival and answer such questions as: What kind of soil do paw-paws prefer? How much water is enough? Does the plant need fertilizer? How important is that long tap root?

Transplanting paw-paws from one area to another is rarely successful, and Terri will reveal techniques she's used to achieve success. Digging out paw-paws and transplanting them requires great determination and stamina. The photo at right indicates how much work is involved in excavating those magnificent roots!

Terri will be bringing paw-paws to sell so if you're interested in adding this fabulous Florida native to your landscape, please bring a 5 gallon bucket or some similar vessel in which to transport your paw-paws. They are planted in very long, narrow pots to accommodate the root system and can't stand upright on their own.

Don't miss this opportunity to learn about one of Florida's most fascinating plants. The meeting will begin at 7:00pm at the Enchanted Forest Sanctuary located at 444 Columbia Blvd. in Titusville, and as always Sea Rocket's programs are free and open to the public. Please call 321-264-4922 for more information.

(c) Terri Pietroburgo 2007

UPCOMING EVENTS & THINGS TO DO

Every Thursday	Sea Rocket Nursery Workday, 9:30am, Contact Suzanne Meyer at 321-264-4922 for information
Every Monday	Scottsmoor Flatwoods Sanctuary Plant Survey, 10:00am, Parrish Park, Scottsmoor, call 321-264-5185 for information
Tuesday, April 5	Volunteer Workday at the Enchanted Forest Sanctuary Gardens, 9am, Call 321-264-5185 for more information
Wednesday, April 6	Florida Trail Association Hike, Ulumay Preserve, 9:00am, Call Jim at 321-453-1586 for information
Wednesday, April 6	"Cleaning Our Lagoon Using Florida Native Plants" with Joanie Regan, 6:30pm, Cocoa Beach Library, call 321-868-1104 for information
Saturday, April 9	FNPS Conradina Chapter Garden Tour, 10am-4pm, call Maple Street Natives at 321-729-6857, or Naturewise at 321-536-1410 for information
Monday, April 11	FNPS Conradina Chapter Meeting, 6:00pm, Melbourne Fee Ave. Library, Contact Vince at vince@vincelamb.com for more information
Wednesday, April 13	Florida Trail Association Hike, Micco Scrub Sanctuary, 9:00am, Call Jim at 321-453-1586 for information
Saturday, April 16	Earth Day Festival, The Enchanted Forest Sanctuary (See flyer on page 6) 10am-3pm, Call Joanie at 321-264-5185 for more information
Saturday, April 16	FNPS Sea Rocket Plant Sale, The Enchanted Forest Sanctuary, 10am-3pm (See flyer on page 6), Call Suzanne at 321-264-4922 for more information
Friday, April 15, & Saturday, April 16	Titusville Men's Garden Club Spring Plant Sale, Searstown Mall in Titusville, Friday 12noon-6pm, Saturday 8am-2pm, call Tony at 321-269-1931
Saturday, April 16	Keep Brevard Beautiful Trash Bash, 8am-12noon, (See flyer on page 6) Contact Barb at 321-631-0501, ext. 203 for information
Tuesday, April 19	Lunch with Nature, The Enchanted Forest Sanctuary, "Butterfly Gardens" With Sally Scalera, 12noon-1pm, call 321-264-5185 for information
Wednesday, April 20	Florida Trail Association Hike, The Enchanted Forest Sanctuary, 9:00am, Call Jim at 321-453-1586 for information
Thursday, April 21	Friends of the Enchanted Forest Meeting, The Enchanted Forest, 6:30pm "Land Management Update", call 321-264-5185 for information
Wednesday, April 27	Florida Trail Association Hike, South Beaches, 9:00am, Call Jim at 321-453-1586 for information
Wednesday, April 27	FNPS Sea Rocket Meeting, "Propagating & Planting Native Paw-paws" with Terri Pietroburgo, 7:00pm, The Enchanted Forest, call 321-264-4922
Thursday, April 28	Oyster Mats, The Enchanted Forest Sanctuary, 12noon-2pm, Call Joanie at 321-264-5185 for information
Saturday April 30	Keep Brevard Beautiful St. Johns River Clean-Up, 8am-12noon, Contact Barb at 321-631-0501, ext. 203 for information

Contact Shari at jclark109@cfl.rr.com if you'd like to have an event listed in this calendar

~ COMING IN MAY ~

WEDNESDAY, MAY 25, 2011

BONSAI & FLORIDA'S NATIVE TREES

with BILLY RHODES of the BONSAI SOCIETY OF BREVARD

Maple Street Natives

Sharon & Brent Dolan
7619 Henry Ave.
West Melbourne, FL 32904
ph: 321-729-6857
e: info@maplestreetnatives.com
www.maplestreetnatives.com

RETAIL
M-Sat 8-5

FLORIDA NATIVE TREES, SHRUBS, WILDFLOWERS, GRASSES

Florida Native Plants,
Edible Plants, Fresh
Produce, Farm Products,
Rain Barrels, Organic
Gardening Products,
Classes, and More!

The Green Marketplace
at Adamson Rd.
2295 Adamson Road, Cocoa

Visit our website,
www.naturewiseplants.com

321-536-1410

MYSTERY PLANT

Can you ID this Florida native plant?

Send your identification to Shari at
jclark109@cfl.rr.com

**Winners will receive a nursery-grown
Florida native plant for their yard!**
(Must be present at the April meeting to claim prize!)

The March Mystery Plant was
Shyleaf (*Aeschynomene americana*)

Have you visited the
FNPS Blog lately?

Here's the link:

[http://
fnpsblog.blogspot.com/](http://fnpsblog.blogspot.com/)

**Sea Rocket
Needs Your Help!**

Vice President
Education Committee
Membership Committee
Nursery Committee

Contact any Board member
for information

The FNPS
Merchandizing
Store is Open

~ SELL YOUR ITEMS ~
Please contact Greg Krolczyk:
gkro@earthlink.net
321-243-8287

Visit the store at
[http://floridanativeplantsociety.
mybigcommerce.com/](http://floridanativeplantsociety.mybigcommerce.com/)

Check out the unique items available every
time you shop online or need a special gift!

**Dry out your
hiking boots ~
~ there is no hike
scheduled in April!**

**REGISTER NOW
for the FNPS
Annual Conference
May 19 ~ 22, 2011**

Enchanted Forest Volunteer Workday

**Help shape up
the gardens at the
Enchanted Forest!**

**Tuesday, April 5,
9am ~ 1pm**

**Call 321-264-5185
for information**

FLORIDA NATIVE PLANT SOCIETY 31ST ANNUAL CONFERENCE MAY 19-22, 2011

SHERATON ORLANDO NORTH HOTEL, MAITLAND, FL

**SAVE THE DATE!
REGISTRATION OPENS
JANUARY 1, 2011**

Patios,

Preserves

**and
Public
Spaces...**

Making Connections

**Renowned speakers
RUTHERFORD PLATT
and RICK DARKE**

- Workshops
- Guided field trips
- Research
- Landscape designs
- CEUs
- Exhibitors
- Authors' book signings
- Social events
- Native plant sales
- Youth program

**FLORIDA EXOTIC
PEST PLANT COUNCIL
SYMPOSIUM
MAY 17 - 20, 2011
SAME LOCATION**

Information available online at www.fnps.org/pages/conference/
For questions or to receive conference information by mail,
contact FNPS at 321-271-6702 or send an email to info@fnps.org

Keep Brevard Beautiful St. Johns River Clean-Up Saturday, April 30, 2011

Brevard County Air and Powerboat Assn.

HWY 192 (2100 Sweetwater Dr.) Melbourne

Airboats & Pedestrians

After Hunting Season Clean-up

Please be prepared to dress for the weather.

Closed-toe shoes are recommended.

Cleanup materials will be provided.

**Please contact Barb Venuto at
321-631-0501 x 203, or
bvenutokbb@yahoo.com**

green images
Florida Native Landscape Plants

**1333 Taylor Creek Road
Christmas, Florida 32709**

407-568-1333

greenimage@aol.com

Tulinda's Garden

**Garden & Landscape Design
Horticultural Consultation**

Linda Gombert

www.TulindasGarden.com

Phone 321-639-4017

Mobile 321-446-9338

Meeting Minutes ~ March 23, 2011

Submitted by Ginny Blaetz

The March meeting was brought to order by President Suzanne Meyer. She asked for a motion to approve the February 2011 meeting minutes as published in the newsletter. Shari Blissett Clark made the motion to approve the minutes and Madeline Klinko seconded; motion passed.

Betty Page gave the Treasurer's report for the period of 2/23/11 to 3/23/11: beginning balance of \$4994.99; receipts totaling \$103.00; expenditures of \$175.35; remaining balance of \$4921.64, of which \$859.54 is earmarked for capital improvements to the nursery. A motion was made by Deb Springer to approve the Treasurer's report; Paul Schmalzer seconded; motion passed.

Announcements were made and then Suzanne Meyer introduced Dr. Craig Huegel.

Dr. Craig Huegel presented "Native Plant Landscaping for Florida Wildlife". He explained that if we seek to add wildlife to our landscapes then we should consider the challenges that wildlife brings with them. Dr. Huegel urged researching and understanding the habitat requirements of wildlife. He observed that much of Florida's wildlife is not in need of food, which is seasonally plentiful; what the wildlife really needs is habitat which is rapidly disappearing. Wildlife require shelter, they need access to water, and they need physical obstacles removed from their normal movements. Some wildlife – such as grey squirrels – adapt to many different habitats. Many birds, butterflies, and other wildlife species aren't as easily adaptable.

Dr. Huegel pointed out that homeowners spend lots of money on bird feeders and bird seed without giving consideration to what species eat it, and when. Many attractive birdhouses, birdbaths, and other garden ornaments are not well suited to the needs of wildlife; deep, glazed bowls are too slippery for birds to use. Dr. Huegel highly recommended the use of moving, shallow water in the landscape as the single best thing to attract wildlife. This can be accomplished by adding a pool with a small stream or adding a water wiggler to a birdbath.

Plants which provide food and cover for birds are not limited to trees; small understory trees and shrubs are vital to providing protective shelter for small birds. Ground covers, wildflowers, and leaf litter are all equally important layers. Dr. Huegel outlined some of the more beneficial trees and shrubs, including blue beech, ironwood, hog plum, and the haws. He also explained that using a wide variety of native plants in the home landscape increases the likelihood of food sources throughout the year. For example, to attract hummingbirds plant Firebush for fall feeding and Coral Honeysuckle for spring blooms. Native holly trees also offer berries for fall and winter food.

Dr. Huegel noted that the use of native plants will increase the variety of insects, birds, and mammals that visit your landscape. But taking the extra step and providing the components of a healthy habitat will greatly increase the variety of wildlife in your yard and provide almost limitless opportunities to their presence.

Dr. Huegel answered questions and signed copies of his book. The meeting was adjourned at 8:50 pm.

Photos by Suzanne Meyer

This lovely Fringe-tree (*Chionanthus virginicus*) graces Bill & Suzanne Meyer's yard.

EARTH DAY FESTIVAL 2011 FREE!

at the
ENCHANTED FOREST SANCTUARY

SATURDAY, APRIL 16th
10:00 A.M. TO 3:00 P.M.

Live-Animal Exhibits
Avian Reconditioning
Wildlife Care Center
Florida Reptiles

**Face Painting
Guided Hikes
Native Plant Sale
Live Music
Silent Auction**

Enchanted Forest Sanctuary
444 Columbia Blvd. (SR 405), Titusville FL • For more information, call (321) 264-5185

TRASH BASH 2011

April 16 8am-noon

LITTER, IT'S BENEATH US

SOUTH BREVARD
 Malabar - Malabar City Hall
 Grant - John Jorgensens Landing
 Palm Bay - Community Center
 Liberty Park
 West Oaks Park
 Lynbrook Park
 Fred Lee Park
 Goode Park
 Melbourne - Florida Avenue
 Nieman Ave. Elks Lodge
 Palm Bay High School
 McGrath Field on Stewart Road
 Libscomb Park
 Carver Park
 West Melbourne - City Hall
 Melbourne Beach - Ocean Park
 Barrier Island Center
 Coconut Point
 Indian Harbour Beach - Bicentennial Park
 Satellite Beach - Pelican Beach
 Viera - Regional Park

CENTRAL BREVARD
 Cocoa Beach - Ramp Road
 Alan Shepard Park
 Cape Canaveral - Cherie Down Park
 Rockledge - City Hall
 Riverwalk Nature Center
 Cocoa - Riverfront Park
 Merritt Island - Umanay Wildlife Sanctuary
 Merritt Island Library
 Mitchell Ellington Park
 Port St. John - Nicol Park
 Fay Park, 6315 Depot Road

NORTH BREVARD
 Titusville - City Hall
 Merritt Island Wildlife Refuge - Bairs Cove

www.KeepBrevardBeautiful.com

TRASH BASH 2011

All cleanup materials will be provided.
Please dress appropriately

Contact: Keep Brevard Beautiful
 1620 Adamson Rd., Cocoa 32926
 Bob Venuto
 bvenutokbb@yahoo.com
 321-631-0501 x 203, cell 480-9273
www.KeepBrevardBeautiful.com

Wednesday, April 6, 2011 ~ 6:30pm
Cocoa Beach Public Library

Cleaning Our Lagoon Using Florida Native Plants

Joanie Regan, Cocoa Beach Stormwater Manager

Over the last century many of Florida's native plants have been eradicated as a result of development. Additional losses are attributed to the popularity and wide-spread use of exotic plant species. This trend has led to extensive man-made drainage systems and large areas of impervious ground-cover which has dramatically increased the volume of stormwater run-off flowing into the Indian River Lagoon.

But increased awareness of the impacts and innovative design techniques for dealing with stormwater run-off has led to the use of "green" infrastructure such as trees, rain gardens, and green roofs to capture and remove pollutants. These new designs add valuable green space and beauty to our communities and work in concert with other public amenities to create more efficient and functional systems.

Please join Joanie Regan on Wednesday, April 6th, for this informative program. For more information call 321-868-1104.

~ Florida Native Plant Society ~
 Sea Rocket Chapter

Native Plant Sale

Saturday, April 16, 2011

The Enchanted Forest Sanctuary

10:00am ~ 3:00pm

Over 50 Native Plant Species

- ~ Butterfly Plants ~
- ~ Flowering Shrubs ~
- ~ Native Trees & Grasses ~
- and MUCH MORE!**

For more information contact Suzanne Meyer ~ 321-264-4922

What's Been Happening?

Betty Page,
Suzanne Meyer,
& Ginny Blaetz
working at
Chain-of-Lakes
Pollinator
Garden
(left)

A work in
progress...
(right)

Dr. Huegel
spoke to a
full house
about
landscaping
for Florida's
wildlife (right)

President
Suzanne
introducing
Dr. Huegel
(below)

Sea Rocket's Education Exhibit at The Great Outdoors Fun Fair (above)

(Aren't these lousy photos? Can you do better? Contact Shari at jclark109@cfl.rr.com)

The Enchanted Forest Sanctuary Education Center

444 Columbia Blvd, Titusville, FL 32780 321-264-5185

Driving Directions to the Sanctuary:

From I-95 Northbound: take SR-407 Exit 212 east 2.7 miles to SR-405 intersection. Turn right onto SR-405 and go east 1.9 miles (the Sanctuary entrance is on the left 0.4 miles past Sisson Road)

From I-95 Southbound: take SR-50 Exit 215 east. Turn left onto SR 50 and turn right onto SR-405 (2nd light) Travel 3.6 miles (the Sanctuary entrance is on the left 0.4 miles past Sisson Road)

From U.S. HWY 1: go west 0.5 miles on SR-405 in south Titusville. Sanctuary entrance is on the right.

Florida Native Plant Society

For membership information, address change: P. O. Box 278, Melbourne, FL 32902-0278

Phone: 321-271-6702; Fax: 321-951-1941; Email: Info@fnps.org/www.fnps.org

Sea Rocket Chapter mailing address: P. O. Box 236341, Cocoa, FL 32923-6341

**FREE & OPEN
TO THE PUBLIC**

WEDNESDAY, APRIL 27, 2011 ~ 7:00PM
PROPAGATING & PLANTING
FLORIDA PAW-PAWS
WITH TERRI PIETROBURGO

SEA ROCKET CHAPTER

PO Box 236341

Cocoa, FL 32923-6341

GO GREEN! RECEIVE YOUR NEWSLETTER VIA EMAIL AND SAVE SOME GREEN! GO GREEN!