
IFA Officers

President
Stephanie Brown

sbrown63@shawneelink.net

Vice President
Bill Gradle

sallygradle@comcast.net

Secretary
Dave Gillespie

dandgisp@aol.com

Treasurer
Susan Romano

old_farmstead@yahoo.com

Immediate Past
President
John Gunter

jegunter40@frontier.com

Inside this Issue

President Message	 1

Secretary Comments	 2

Forestry Council Grants	 2

Executive Director’s Report	 3

Tree Farm of the Year	 3

Walnuts & Acorns	 4

Regional News	 5

Be Careful Out there	 7

A Spreading Invader	 8

When to Prune Trees 	 9

Woodland Drummers	 10

Spring Ephemerals	 11

New Kids on Block	 12

Oaks in Illinois	 13

History of Conservation	 15

	

...and more!

IFA Web site
www.ilforestry.org

1

The Voice for Illinois Forests
To act on issues that impact rural and community forests and to promote forestry in Illinois

	 Volume VIII	 Issue I	 Winter 2013

Message from the President
Stephanie Brown

Spring Forward with IFA!

Puxatawny Phil has declared we will have an early spring. That’s a welcome prediction for those
who enjoy the sights and sounds of nature emerging from dormancy. No doubt there are many
who are already making plans to plant a garden, pick some tasty morels, or just take a walk
through the woods and look for signs of color.

That’s not to say that the woods aren’t alive year round. Trees that stand dormant through the
winter are busy underground, strengthening their root systems in preparation for a burst of
growth. The same can be said for our work behind the scenes at the Illinois Forestry Association.
Your Board of Directors has been busy laying down roots and preparing for a season of growth.
Over the past few months we’ve made considerable strides -- evaluating our progress since
formation of IFA in 2006, revisiting our mission, vision, and the audience we aspire to serve.
We’ve been listening and learning from the landowners on our board; they have stepped up to
help us serve you better. We’ve retooled our approach, making it easier for Directors and other
volunteers to serve IFA, and adjusted our budget to make the most of our limited financial
resources.

I’m pleased to welcome Mary Murphy as our very first Executive Director. This is a significant
step forward for IFA. Although we are only able to afford a part-time staff position at this time,
we are confident that the value added will yield benefits that continue to grow and strengthen
our organization. Mary will be like the glue that fills in the gaps of an association that already
has a strong culture of volunteer support. We have been blessed since inception with dedicated
volunteers who contribute their time and believe in what we are doing – but there are some jobs
that need continuity across the terms that our leaders and board members serve.

Progress doesn’t come without sacrifice. We made the difficult decision to part ways with J &
J Legislative Group so that we could achieve a better balance between our charitable mission
of providing information and education services to our members versus a more dedicated
investment in lobbying. Rest assured we remain steadfast in our pursuit to be a strong voice for
our members in Springfield. At the same time, we have a renewed appreciation for what many
members value most – information and educational programs that help empower landowners
to be good stewards. Our vision is to be “a highly effective, “go to” community of well-informed
property owners who are managing their trees and forests and are influential with their peers
and government.” The path to our success depends on the sustained growth of a robust and
informed membership.

In hiring Mary, we have the best of both worlds. She was a registered lobbyist in her assistant
executive director role with the Illinois Lumber and Material Dealer’s Association. She will
continue to monitor relevant legislation and represent our interests in Springfield. More
importantly, she will focus her attention on crucial business behind the scenes at IFA that
ultimately leads to increased membership – so that our voice is louder and stronger. Your Board
of Directors has been working hard “underground” to make sure we lay down the kind of roots
that will best serve the members of IFA. Are you ready to Spring Forward with us? I hope so!

Calendar of Events
February
March,
April

2

For more information on events
and meetings go to:
www.ilforestry.org/events

Legislative Report

Secretary Comments
by Dave Gillespie
This is always a good time of the year
for the IFA. This is the time the majority
of our long-time members pay their
dues. Before we changed a member’s
due date to pay their dues to the date
on which they actually paid their dues,
dues were due January 1. Therefore, I
am kept busy going to the post office to
pick up dues checks at our post office
box, recording and depositing checks,
and up-dating each members record
on our membership database at the
website. It’s probably my busiest time
of the year with this type of Secretarial
duties, but it is worth the effort. Thanks
to every member for your support of our
organization.

I’m sure you have heard or read about
our new part-time Executive Director,
Mary Murphy. This is a new direction for
the IFA, and one we’ve discussed since
our organization was first formed. Mary
brings with her experience in working
with organizations such as ours, and
also experience working with our State
Legislature. While we will not be working
with Jenni Purdue and Jennifer Ross
on legislative matter, I am excited to be
working with Mary on our legislative
issues, and continuing to move the IFA
forward on all fronts.

Contact me if you have questions or
concerns.

Upcoming Illinois Woodland
Events

Please help the organizers of these
events by registering when asked,
even if they are offered free of
charge. Knowing the number of
visitors helps in countless ways.

3/5 - Webinar from 11am to Noon
Illinois Landowner Liability Laws
Free, see IFA website for registration
link

3/7 - Jefferson County from 9am to
3pm
“First Detector” Tree Pest Training
$25, call 618-548-1446 to register

3/9 - Sinsinawa, WI, from 8am to
5pm
Tri-State Forest Stewardship
Conference
$50, see IFA website for info and
links

3/10 - DuPage County from Noon
to 4pm
Maple Syrup Sunday
Free, call 630-850-8110 for info

3/14 - Madison County from 9am to
3pm
“First Detector” Tree Pest Training
$25, call 618-344-4230 to register

3//15 to 3/17 -Williamson County
Illinois Indigenous Plant
Symposium
$20, call 618-687-1727 to register

3/17 - Vermilion County from 11am
to 4pm
Maple Syrup Open House
$5, call 217-662-2142 for info

A change of direction and the hiring of
our own part-time Executive Director
(Mary Murphy) means that IFA will no
longer be working with J & J Legislative
(Jenni Purdue and Jennifer Ross) on
our legislative issues. However, we will
continue to be active in working with
the State Legislature, State agencies, and
other organizations on our legislative
agenda. Ms. Murphy will work with
the IFA Legislative Committee on these
issues. In no way does this change of
direction reflect badly on J & J Legislative.
We deeply appreciate their past services
and wish Ms. Purdue and Ms. Ross
continuing success.

Our focus will continue to be working
with the Illinois Department of Natural
Resources (IDNR) on their use of the
funds collected as a result of timber
sales. To review the background on this
issue, the Illinois Forestry Development
Act (IFDA) created the 4 % harvest fee
collected on all timber sales in Illinois.
These funds are collected by timber
buyers, sent to the INDR, who then
deposits the money in the Forestry
Development Fund.

The IFDA says these funds are to be
used for a forestry cost share program
and to fund the expenses of the Illinois
Forestry Development Council. While
the law also says these funds can be used
for expenses related to administering
the IFDA, due to the poor economic
conditions that caused budget cuts to
the IDNR, the majority of the IFDA funds
have been used for administrative costs
in the IDNR. Currently no funds from
the IFDA are being used for the forestry
cost share program, and only $20,000
is available for the Illinois Forestry
Development Council.

It is the IFA’s position that these funds
should be used as the law prescribes.
The forestry cost share program should
begin to be funded again, and additional
money should be made available to
the Council. The IFA has legislation that
would begin this process, and is ready to
work with the State Legislature to resolve
this issue.

The IFA will also work with the IDNR,
other organizations and the State
Legislature to protect the IFDA fund
from Legislative sweeps, and to find and
appropriate additional funds for the
Forestry Division of the IDNR.

Continued on back cover

IFA Wins Two Forestry Council
Grants

The Association applied for two small
grants - one for a publication to help
everyone’s tree planting efforts, and
one to license our webinar service for a
second year. We are delighted to report
that both have been funded.

continued on page 15

3

Do you have a passion for
trees and forestry?

Are you interested in
serving on a regional
committee?

Contact an IFA officer
today to find out how you
can help!

IFA Technical Advisors
Kurt Bobsin
IDNR -Forestry Regions III-IV
217-935-6860 (office)
kurt.bobsin@illinois.gov

Jay Hayek
University of Illinois
217-244-0534 (office)
jhayek@illinois.edu

Wade Conn
State Forester, USDA-NRCS
217-353-6647 (office)
wade.conn@il.usda.gov

Paul Deizman
IDNR
217-782-3376 (office)
paul.deizman@illinois.gov

John Groninger
Southern Illinois University
groninge@siu.edu

Stan Sipp
Forestry Info. Spec. - NRCS
sksipp@uiuc.edu

Dan Schmoker
IDNR-Div. Forestry (retired)
schmoker3@aol.com

Truly a Family Forest: the Herman
Farm of Crawford County
by Jake Hendee

Driving down a nondescript Crawford
County dirt road, it would be easy to miss
the unassuming gate of the Herman,
Herman, and Sons Tree Farm. The mix
of tillable ground, wooded draws, and
CRP fields is that of the average Illinois
farm. It’s not until you follow the gravel
lane onto the Herman farm and ford the
muddy waters of La Motte Creek that you
see this average Illinois farm transform
into IFA member Ray Herman’s 2012
Illinois Tree Farm of the Year.

Ray’s philosophy is simple: “Trees
are a crop worth managing.” A
USDA soil scientist by vocation and
a farmer by heart, he has led the

continued on page 4

Executive Director’s Report
By Mary Murphy

After being selected as the first
executive director of the Illinois Forestry
Association I want to introduce myself
to the membership. First, I need to
say how excited I am to be part of this
association that has held itself together
for the past seven years with volunteers
who have a great passion for Illinois’
forests. Although my new position is only
part-time, there are a number of things
that I can do to help the Board make IFA
stronger and more sustainable for the
future.

For a little background information, as
the assistant executive director I retired
last June from the Illinois Lumber and
Material Dealers Association after 27
years. During my time with ILMDA, I was
the staff accountant, trust controller
and foundation treasurer. I also was the
editor of the bi-monthly publication,
regulatory consultant, research lobbyist
and participated in numerous other
duties typically found in a small office.
I am hoping to bring my administrative
experience to IFA for the benefit of not
only the board of directors but also to
the entire membership.

I grew up in rural Pike County…have
traveled extensively, and now live in
Springfield with my husband, Richard
Nichols who is the executive director of
the Association of Illinois Soil and Water
Conservation Districts. Since the IFA and
the IASWCD often cross paths, we talk
“shop” quite often. Between us, we have
four children, six grandchildren and two
cats…although the cats are mine – not
Rich’s.

Getting down to business, I want to
encourage every member to take stock
in the value of this organization. If you
have access to a computer and the
internet, utilize the IFA website at www.
ilforestry.org. Many answers to your tree
and forest questions can be found there,
and we continue to expand our webinar
offerings. If you do not have computer
access, consider attending or hosting
an upcoming IFA-sponsored event. Feel

free to reach out to a board member
or myself by telephone to learn more
about our current efforts to serve your
needs and be that all-important voice for
woodland owners in Springfield.

As I become more familiar with my job
duties and attend IFA and forestry related
events, I look forward to meeting as
many members as possible, working with
the board of directors and helping to
expand IFA across Illinois.

Illinois Forestry
Association

A non-profit, tax-exempt
organization under

IRS 501(c)3

4

Walnuts & Acorns
by Lee M. Rife

family in implementing timber stand
improvement twice over the 200 wooded
acres over the last 30 years, in addition to
conducting a commercial improvement
harvest in 1995. The number of decades-
old thorny locust stumps that dot the
property in the shadows of maturing
veneer-quality black walnut timber—the
locusts thinned from the stand years
ago to “release” the best crop trees—
are a testament to Ray’s long-term
commitment to raise a crop of high
quality timber, also including hickory,
yellow-poplar, pecan, black cherry, and a
scattering of red and white oaks.

Like most Tree Farmers, the Hermans
didn’t buy the property to harvest
the trees. The Herman brothers were
interested in a place to sit around the
campfire and trade stories the first
weekend of shotgun season, hunt quail
and squirrels, pick a few mushrooms
in the spring, and have a place to get
the sons out-of-doors. Today, Ray and
his brother’s 35 grandchildren enjoy
the property bagging their first buck,
catching bluegills in the two ponds,
calling in their first turkey, glimpsing the
fleeting sight of a bobcat darting into
the woods, playing in the creek, and
even getting a hands-on lesson or two in
forest management. This is truly a family
operation and the American Tree Farm
System’s “Certified Family Forest” brand
could not ring more true on this farm.

Congratulations Ray and family! IFA
members can join the Hermans at the
annual Illinois Tree Farm field day at
the Herman farm in Crawford County
scheduled for early autumn of 2013.

This year I want to share some thoughts
about climate change. I know that this
will make some people want to burn me
in effigy, others will say that I had better
change my ways or be ready to meet old
Lucifer, and still others will just call me
a *!!@ Liberal and avoid me like the flu.
That being said, I think that if we all sit
down, draw a deep breath and observe
we can say that there is something going
on out there. Every day there are reports
of violent storms and more violent
storms occurring here in the good old
USA. Further, these storms are becoming
more frequent and in many cases doing
large scale damage. As I write this, we
are supposed to be getting heavy rains
in record setting warmth for January.
This prediction is from the same people
who said we were to be buried under a
blizzard a couple of weeks ago. (We got
a dusting, as I recall.)

This change in weather patterns is not
limited to the United States, however. We
have had reports of widespread drought
through the world in recent years. In
2011 there was devastating drought in
Australia as well as the Southwestern
United States. Last year drought hit the
U.S. Great Plains, as well as here in the
Midwest. Here in Central Illinois we are
still trying to get out of dry weather. And
if that isn’t enough, where we don’t have
a drought, we get flooding: Consider
2010 in Australia and Europe and the
U.S. Midwest in 2011. Also consider the
pounding the Northeastern U. S. has
gotten since late Fall.

However, I think a better gauge of a
warming climate can be found in the
northward migration of certain animals,
reptiles and insects. Armadillos are
being found in deep Southern Illinois,
for example. Some species of snakes are
being found here in Illinois several miles
north of where the used to be found. I
have even heard reports of fire ants in
Arkansas. This has not been confirmed,
however, and I hope that I am hearing
things wrong.

Scientists tell us that all of this is being
caused by man burning carbon fuels and
releasing carbon dioxide (CO²) into the

air. If so, I think we need to plant more
trees, and have them soak up the CO².
If government is to be involved, its role
should be to ENCOURAGE tree planting.
We don’t need any more mandates.
Just gives some encouragement (as if
IFA members need to be encouraged
to plant trees) and stand back! Thank
you!! Seriously, I have been concerned
about clearing much of the Rain Forest
area of South America and Asia. This was
a tremendous carbon sink, and once
cleared; the soils are being depleted in
just a few short years. Is it really worth it?

Hurricane Sandy, 2012
• Affected 24 states, Florida to

Wisconsin
• $71 billion damage in US
• 4.8 million homes without electricity
• 132 people killed

U.S. Drought, 2012
• Covered 62% of contiguous US
• 1.692 county disaster areas in 36
states

• Estimated loss of $75 to $150 billion
– Oklahoma wildfires (52,000 acres
– Colorado wildfires (202,000 acres)
– June 2012 derecho (9 states)
– March heat wave (100o+ temps)
– June/July 2012 heat wave

Hurricane Katrina, 2005
• Affected at least 9 states
• $108 billion damage in US
• Over 1 million people relocated
• 1,833 people killed
• 1.3 million acres of woodlands

destroyed.

Herman Farm continued from page 3

The Herman
family accepting
award at the
2012 Illinois
State Fair

Regional News

5

Contact your Regional Directors anytime with questions, suggestions and assistance needs.

Region 1
Directors
Wade Bloemer
Henry, IL
(217) 821-5645
wbloemer@nwtf.net

Dick Pouzar
Galena, IL
815-777-8157
pouzar@yahoo.com

Region 1

Tom Vorac
Geneseo, IL
(309) 944-3678
tom_vorac@live.com

Wildlife, Barbecue, State Park!
Sounds Like This Year will Be a

Picnic!

Here is a brief rundown of forest-related
events in northern Illinois over the next
several months. Full details can be found
on the event calendar on our website, or
contact one of the Region 1 directors.

On March 9th, the Tri-State Forest
Stewardship Conference will be held at
Sinsinawa, Wisconsin, just over the state
line. This conference usually attracts
from 400 to 550 woodland owners
and is sponsored by Illinois, Iowa, and
Wisconsin Extension Services and
partially funded by the Forest Service.
Five sessions with up to six tracks each
offer attendees information on forestry
practices, wildlife habitat, tool use and
safety, non-timber forest products,
invasives, etc.

On March 19th, the Northwest Illinois
Forestry Association will hold their
annual dinner meeting in Mount Carroll.
The featured speaker will be Illinois Tree
Farmer of 2012 Jerry Misek describing
the 14 different conservation practices
employed on his Jo Daviess County
tree farm. Mr. Misek will illustrate these
practices with a slide show.

On April 13th, an IFA demonstration of
tree planting, herbicide application, and
tour of two previous seedling plantings
done in 2009 and 2011 will be held in Jo
Daviess County with consulting forester
Kevin Oetken. This field event will
examine the progress of the plantings
and their survival despite drought and
deer.

In May, we hope to hold an IFA
presentation and/or field day on the
forest management effects on wildlife.
Ben Vandermyde of the U.S. Army Corps
of Engineers, Rock Island District, has
agreed to lead the discussion. We will
have more details as the location and
date are confirmed.

In June, again in Jo Daviess County, IFA
Member Larry Priske will host a tour
of his last year’s commercial thinning
with loggerand log buyer Keith Griebel
present. Mr. Griebel will describe set
up of the operation, avoidance of
streambank erosion, placement of the
staging area and trails, as well as answer
questions.

In July, we are planning an IFA member
barbecue. While our regional budget has
not been established, which could limit

Directors
Carol Bryant
Mt. Olive, IL
618-444-3864
cabryant2@gmail.com

Dan Schmoker
Springfield, IL 62443
217-529-0061 – Home
schmoker3@aol.com

Jim Hynes
Pleasant Plains, IL
217-502-4528
hynesfarm@gmail.com

Region 2

Jake Hendee
Springfield, IL
(913) 547-2541
jhendee@lc.edu

Macoupin County: Indoor Winter
Tree ID workshop

	
When: Saturday March 23, 2013
Time: 10 a.m. to 3 p.m.
Location: Carol Bryant Tree Farm, 7841 S.
Panther Creek Road, Mt. Olive, IL 62069
Phone: 618/444-3864
Email: cabryant2@gmail.com

Escape from “our midwestern cabin
fever”. Attend the IFA Region 2 winter
tree identification workshop on March
23rd. Region 2 IFA directors, Jake
Hendee, Dan Schmoker, Jim Hynes and
Carol Bryant will give their hands-on
demonstration of Winter Tree ID using
real three dimensional twigs. You can
bring two of your “what the heck is it?”
twigs for our experts to try to key out.

our plans, we are proceeding to explore
facilities and providers.

Tentatively, September 13th and 14th
have been selected for the IFA Annual
Meeting with activities near LaSalle/
Peru. This location will provide easy
access north/south on I-39 and east/
west on I-80. Regional Forester Randy
Timmons has agreed to help plan the
event and find surrounding locations of
interest. We are hoping to attract other
organizations as partners for this event.
Check the IFA website for details as they
are confirmed.

SWCD Tree Sales - If you are looking for
some trees to plant this spring, check
with your local Soil & Water Conservation
District. Many are planning a spring
sale, and some also sell tree shelters
and deer repellent. It supports a worthy
organization.

Carol is decorating the wall of her living
room with twigs following the “Key to
Illinois Trees in Winter” found in “Forest
Trees in Illinois”.

Would you please preregister at www.
ilforestry.org so that Carol can provide
lunch and bottled water (Free). In
the afternoon we will study tree bark
outside the house. You can support
our organization if you so choose by
purchasing relevant books at Carol’s or
donate on the IFA website.

Precurser to the event:
There will be an Illinois Forestry
Association Webinar given at 11 a.m. on
Feb 19th which directly ties in with our
workshop. University of Illinois Extension
Forester Jay Hayek will present a webinar
entitled “Basic Winter Tree Identification”.
Don’t miss it. We are all going to watch!
You can register at www.ilforestry.org.

Sleet or snow:
If Mother Nature frowns on the event at
Carol’s on March 23, we plan to offer it
again on March 30th at Jim Hynes’ farm
outside Pleasant Plains, IL

Detailed directions to Carol's house will
be posted on the IFA website under
Events.

6

Region 3
Directors
John Edgington
Mansfield, IL
(217) 489-9075
johnedg@illinois.edu Stan Sipp

Mansfield, IL
217-489-9003
sksipp@uiuc.edu

Anthony Kreke
Effingham, IL
(217) 536-5601
tonynjill@frontiernet.net

Bob Wagoner
Charleston, IL
(217) 345-6628
rwagoner@consolidated.net

Region 4

Mike McMahan
Vienna, IL
(618) 977-3415
mcmahan3465@hotmail.com

Directors
Jim Kirkland
Stonefort, IL
618-695-3383
1984kirk@gmail.com

Roger Smith
Benton, IL
(618) 927-2057
smithtreefarmllc@hotmail.com

Director Roger Smith recently continued
his involvement in assisting the City
of Harrisburg to recover from the
tornado last year as he participated in
a professional survey of the damage to
publically owned trees. He and his team
inspected individual trees and assessed
whether some pruning was all that
needed to be done or if the tree had to
be completed removed and replaced.
He also helped in recommending which
species would be best for the specific
planting location based on surrounding
conditions such as utilities, buildings,
adjacent trees, terrain, etc. This survey
will assist the planners prepare for a
spring planting effort to continue the
re-building of this historical Southern
Illinois city.

While he was in the area of Harrisburg,
Roger Smith just happened to see a
totally HUGE tree on private property. He
and several of his associates contacted
owner who told him that last summer
during the drought, the owner and a
neighbor carried water to this tree just
so it would survive the severe weather
conditions. Now THAT is the kind of
concern that we can all be proud of!
Roger hopes to have more information
and pictures available for the next
Newsletter.

Director Mike McMahan has recently
been in contact with the Shawnee
National Forest as a result of a recently
published newspaper article that
indicated the personnel at the Shawnee
are upgrading their invasive species
control effort. Questions such as why
the increased concern as well as what
can the average property owner do to
help will be answered in the near future.
Mike spoke with one of the forest service
personnel on February 15th about just
what sort of information he wanted in
response to his earlier inquiry.

FRUIT TREE PRUNING SEMINAR: On
March 2nd at 9:00 o›clock in the morning,
the University of Illinois will conduct
a series of sessions at Dixon Spring
Agricultural Center in Johnson County
where you will learn how to prune your
home orchard. The technical aspects
of pruning will be covered during the
morning seminar and, following lunch,
the hands-on instruction will be in the
orchard. Outdoor gear is required. Bring
you own pruners and loppers. Call (618)
687-1727 or go on-line to http://web.
extension.illinois.edu/fjprw/ to register.
The $20 registration fee includes lunch
and access to all sessions.

Here in east central Illinois, we have
an amazing example of the uses
that our state parks and forests can
accommodate. Much has been written
about Hidden Springs State Forest. How
its bottomland creeksides, gently rolling
land, and steep hillsides combined with
oak, ash, maple, sycamore, pine, and
poplar forest across 1,200 acres create
a recreational paradise. The state forest
offers boating, camping, fishing, hunting,
hiking, bird watching, picnicking, and
biking. In this, Hidden Springs offers
services similar to other state parks and
forests. Besides the beauty opportunities
of Hidden Springs, its multiple land uses
set it apart.

Early in the Forest state ownership,
serious erosion was addressed through
reforestation, terracing, grass seeding,
and toe wall construction. This stabilized
the soil and improved water quality.

Pine stands are managed to produce
superior seed for the state tree nurseries.
In the fall, volunteers collect these pine
cones as well as other nuts and seeds to
be processed and planted at the state
nurseries.

Some of the pine stands have been
thinned, allowing for wildlife food
plots. The removed trees are chipped
and used on the forest trails. There is
a demonstration area to educate the
public on the beneficial effects of these
thinnings.

Hardwood stands are managed for
oak and black walnut timber through
corrective pruning and vegetation
control. There is also a demonstration
area for these practices and for timber
stand improvement. In addition,
there are experimental burn plots to
demonstrate the benefits of prescribed
fire in forests.

All of this represents the way many more
of our public parks and forests should
be managed - for clean air and water,
for recreation, for timber and forest
products, and for education. Attractions
include Big Tree Trail which features a
78-inch diameter sycamore, stocked
fishing ponds, over 20 miles of trails
and fire lanes, and varied wildlife. If you
have a chance, stop by to see Hidden
Springs State Forest near Clarksburg, 10
miles southeast of Shelbyville; you might
decide to stay for a while.

With Ray and Bev Herman (at their
Crawford County Farm) named 2012

Illinois Tree Farmers of the Year, those
of us in east central Illinois can look
forward to one of those educational
and interesting Illinois Tree Farm (ITF)
meetings this September. The ITF annual
events always have great food, lots of
other woodland owners to share ideas,
and many demonstrations of practices
you can implement. Plus, you can visit
with someone who isn’t bashful talking
about forests and trees, Ray himself.
(See the article about Ray Herman and
his farm in this issue.) Watch the IFA
website’s Event Calendar for date and
location.

continued on page 7

7

Website Construction

We try to provide you, our members,
a top-quality woodland information
source. To that end, we continually look
for ways to improve and enhance your
website. Recently, we have made these
changes.

Sawmill Owner Directory: On the
suggestion of IFA board member Tony
Kreke, we have added a directory of IFA
members who own sawmills and will do
custom sawmilling. Naturally, transport
of the logs to the mill is an issue, so
location is key. But, if you are interested
in getting those logs reduced to lumber,
consider a fellow IFA member. The
directory is within the “Markets” menu on
the website. Also, if you own a mill and
wish to be listed, email admin@ilforestry.
org for information requirements.

Timber Price Chart: Following IDNR
publication of the latest results from
timber sales within Illinois, we have
updated our ten-year chart of the four
top preforming species - black walnut,

white oak red oak, and black cherry.
This chart can also be found under the
“Markets” menu.

Reminder about the Members’ Section:
Some of you may have forgotten that
the website’s “Members-Only” section
contains:

• links to both recorded and archived
webinars,

• links to articles on forest ecology,
• articles on financial and taxation

topics,
• information on management

practices,
• information to help you diagnose

hardwood tree diseases,
• methods to identify and control

invasive plants, and
• a reference page with some relevant

calculators.
Obviously, to get into the Members’
Section, you must tell the system who
you are by logging in with your email
address and password. If you have
forgotten your password, merely click
“Change password” in the upper right of
any screen.

Contributions Accepted: The website’s
donations page (ilforestry.org/donate)
now accepts financial support for
our webinar series, our website, our
legislative efforts, our regional events
and meetings, in addition to the
scholarship fund memorializing forest
activist Bob Sloan. You may hear us
asking people at our webinars or field
events to consider a donation if they
benefited from our information or
offerings. Our website costs about $2 per
member and additional funds will allow
us to continue to expand and innovate
here. Our webinars cost approximately
$3 per attendee, and some have made
small donations to cover their expense
and to help assure the series continues.
Our legislative efforts are the most
expensive in that they require person-
to-legislator contact in Springfield as
well as knowledge of the leaders and the
processes. If you tell a friend about an
event or a webinar or our website, ask
them how they liked it, and then suggest
they consider a donation - or even better,
suggest they become a member.

“Be careful out there!”
by Dick Pouzar

That’s borrowing from a very old TV
police drama. Indeed, from chainsaw
mishaps to errant tree limbs, safety is
important in the woods. Yet, one of the
most dangerous threats is hard to see -
the tick.

Now, not all ticks carry disease, just as
not all trees will fall on you; but you
should take precautions. Wisconsin is
a hotbed of Lyme disease reportings,
and it’s moving south into Illinois. One
of the IFA board members contracted it
this last year, and he is from Springfield.
Lyme disease, though, is merely the most
talked about tick-borne disease.

The Center for Disease Control lists
these diseases carried by the type of
ticks found in Illinois - Rocky Mountain
Spotted Fever, anaplasmosis, babesiosis,
Lyme disease, ehrlichiosis, tularemia,
STARI, and tick paralysis. Because
the symptoms overlap, and because
medical testing is not yet reliable
enough to definitively diagnose each of
them, many medical providers believe
patients should be treated for these
diseases simply because they present
characteristic symptoms, as well as
having been exposed to ticks.

Those characteristic major symptoms
are fever or chills, aches and pains
(headache, fatigue, muscle aches, joint
aches), and an unusual rash. While there
are other symptoms for each of these
diseases, not all symptoms present
themselves. Because some of these
diseases can cause permanent nerve

damage, and some
can cause death, it
is recommended
seeing a doctor if
these three major
symptoms appear.

INDIGENOUS PLANT SYMPOSIUM:
The first Southern Illinois Indigenous
Plant Symposium will be hosted on
Saturday, March 16, 2013 by University of
Illinois Extension Master Gardeners, SUI
Carbondale/Department of Plant Biology
and the Illinois Native Plant Society at
the John A. Logan College Center for
Business and Industry (Carterville, IL) The
goal of the symposium is to promote
awareness of native plants, their use
and impact on our environment. The
symposium will start with guided hikes
at Giant City State Park on Friday, March
15th, and end on Sunday with more
guided hikes at Crab Orchard National
Wildlife Refuge. The event is open to
everyone. The cost for the symposium
is $20.00 per person and includes lunch.
Space is limited and there will be no
registration on site. Call (618) 687-1727
or http://web.extension.illinois.edu/
fjprw/ . Details can be obtained by
contacting Sonja Lallemand at lalleman@
illinois.edu.

Region 4 continued from page 6

continued on page 15

8

A Spreading Invader
by Tom Vorac

Emerald Ash Borer is spreading in Illinois.
Do we panic or be concerned?

Universities, State and Federal agencies
have been studying the Emerald Ash
Borer and methods of containing
this beetle and conducted numerous
presentations on their findings.

The Emerald Ash Borer (EAB) is an
invasive species. When an invasive
species enters our country it usually
has no natural diseases, parasites or
predators to control it. The lack of
natural diseases, parasites or predators
can allow the population to expand with
nothing available to bring the beetle
population in check.

What is the difference between the
Emerald Ash Borer and the Gypsy Moth,
another prevalent invader? Accidentally
released into North America in the 1990s,
the Emerald Ash Borer is a small beetle
that has to bore into the cambium of
the tree to deposit eggs. It specifically
targets ash trees. The larvae of the
beetle destroy the cambium, which is the
circulatory system of the tree. Released
into North America in 1869, the Gypsy
Moth is a defoliator, depositing eggs and
when the larvae emerge they feed on the
leaves. It consumes the leaves of over
300 species of plants.

The Emerald Ash Borer is a small
beetle (3/8” to 5/8”) and a strong flier,
but research has shown infestations
spreading at less than half a mile per
year. Once the beetle inhabits an area
it can take up to five years to reach
epidemic levels.

The Gypsy Moth has become a natural
part of our eco-system. It has been
found that the naturally occurring soil
bacteria Btk is effective at stopping this
pest. Scientists are working on biological
agents to control the Emerald Ash Borer
as well. Before a biological agent is
introduced, extensive testing must occur
to make sure that native species will not
be affected. To date, a predator wasp has
been introduced that targets the Emerald
Ash Borer larvae. Mechanical control,

which involves the girdling of Ash trees
to attract the beetle and then destroy
the larvae, is an effective method when
a population has been detected. Birds,
especially woodpeckers, have become
familiar with the larvae as a food source.
Michigan State University researchers
found woodpeckers consistently and
persistently attacked EAB-laden ash
trees, dramatically reducing their
population and slowing their spread.
(See article on woodpeckers in this same
edition.)

The infected area for both of these insect
invaders has been increased by human
movement of these insects or their larva.
That is why much of northern Illinois is
quarantined, prohibiting the transport of
ash logs out, but allowing ash trees to be
cut and processed in the quarantine area.

What should you do as a forest
landowner? Recommend maintaining a
healthy, genetically superior, diversified
forest. Should you cut all your Ash
trees? If you cut all your Ash you
are eliminating your diversity and a
prolific seed source for wildlife. Why not
reduce your percentage of Ash in heavily
stocked Ash stands. In stands that are
diversified, maintain proper stocking
levels and increase the spacing between
Ash trees. If someone approaches you
to buy your Ash trees using fear as their
pitch to get you to sell, be very careful
and consult with a certified forester or an
entomologist.

You can find more information on these
invasive pests and links to their status
and spread on the IFA website at www.
ilforestry.org/healthalert.

IFA Webinars - Hot Tickets!

On February 19th, just before this edition
was published, we held our fifth webinar
“Basic Winter Tree Identification”. We
announced it several weeks in advance
to give everyone the time to register.
We needn’t have been so generous.
Interest in this topic was phenomenal.
Within the first two days, we reached 100
registrants.

Because we can afford only 100
attendees per session, some may have
been turned away with a “Webinar is Full”
message. We regret if you were not able
to attend, however, we do record these
events, and you can view the recording
in the “Members” section of our website.
Currently we have recordings there for
the last three webinars which you can
view at your convenience -

- Dealing with Forest Invasive Plants
during Fall and Winter, presenter:
Chris Evans, Invasive Species Campaign
Coordinator, Illinois Wildlife Action Plan
- Non-Timber, Not Non-Profit -
Alternative Forest Products. presenter:
Richard Straight, Technology Transfer
Lead, National Agroforestry Research
Center
- Basic Winter Tree Identification,
presenter: Jay Hayek, State Forestry
Specialist, University of Illinois Extension
Service

Our next offering will be on Tuesday,
March 5th, at 11 am, on “Illinois
Landowner Liability Laws”. If you are
curious about

• what you can and cannot do to
prohibit trespass,

• what you owe your neighbor
regarding a shared fence line,

• whether you can divert a stream on
your property, or
• about your risks if someone is using

your land for hunting or recreation,
then join us on March 5th. This session
will cover trespass laws, the Illinois
Fence Law, the Illinois Drainage Law,
and the Illinois Recreational Use Law.
The presenter is Bryan Endres, Professor
of Agricultural Law at the University of
Illinois Urbana-Champaign. Information
on how to register is on our website at
www.ilforestry.org/events.

9

When To Prune Forest Trees
by IFA Technical Advisors

There are many publications discussing
how and when to prune trees. Many
suggest specific times of the year at
which to prune depending on the tree
species. This may be true for landscape
or yard trees that are not surrounded
by other trees and therefore experience
more air circulation, but the forest
environment is damper and has greater
competition.

John Groninger, professor of silviculture
at Southern Illinois University, cautions,
“For forest trees, closed canopy
conditions and lower vigor of understory
trees makes for slower healing, higher
humidity/fungal incidence and therefore
a greater concern regarding pathogens
than open grown horticultural trees.”

John Edgington, retired from the
University of Illinois, agrees, “Deciduous
trees should be green pruned during
dormancy (winter). Dry pruning
dead branches can be done anytime,
especially if hazardous. Typically, pruning
forest grown trees is not cost effective
unless high value trees are the focus of
the pruning.”

If you engage in pruning your high
value trees, especially those less than
18 feet tall, concentrate on the leader,
says forester, landowner, and IFA board
member Dan Schmoker. Correcting
the leader early in a tree’s life is far
easier than solving problems after ten
or twenty years. Also, look for sharp
or narrow-angled branching which is
more susceptible to splitting and usually
generates competing leaders.

Handle these sharp-angled crotches a
bit differently. Cut off the weaker limb
a few inches above the crotch. Then, in
a few years, after the remaining leader
has strengthened, go back and cut that
stump flush. This method avoids creating
weakness at the crotch which would
result in losing the remaining leader as
well in a windstorm.

Two Unique Individuals

Behind the IFA name are many
individuals working for healthy Illinois
woodlands. This is an organization of
people working together to improve
our lands. Here are two of the 23 people
who have volunteered to help you.
(Subsequent editions will continue to
introduce you to IFA volunteers.)

Bill Gradle graduated
from the University
of Illinois with a
Bachelor’s of Science
Degree in Forest
Management in
1974. He worked
for a short time as a
private consultant

as a registered forester in Southwestern
Michigan before starting his career
with Soil Conservation Service (SCS) in
December 1978 in Santa Fe, New Mexico.
Bill worked for 9 years in New Mexico
and 11 years (at 3 locations) in California
before being offered the position of
State Conservationist in Illinois, where
he worked for 15 years before retiring.
Along the way SCS was renamed to the
Natural Resources Conservation Service.

As IFA Director for Region 3, Bill brings
a skill set of working with federal, state,
county, and local units of government,
including non-governmental
organizations in a collaborative
fashion to accomplish stated goals and
objectives. During his years as State
Conservationist he was a member of the
Illinois Forestry Development Council. Bill
was an early organizer of the IFA. He has
watched IFA grow over the last 8 years
and looks forward to working with the
executive leadership of the IFA to take
the organization to the next level.

John Edgington grew
up with a farming
background but was
introduced early in life
to the practical aspects
of forestry thanks to his
father and grandfather.
The family farm is
located in Crawford
County. Despite its primary purpose
as a grain and livestock operation, his

grandfather nurtured a large orchard
of apples, peaches, plums, and cherries
for both personal use and produce to
sell. John helped tend the orchard from
planting new trees and annual pruning
to harvesting the fruit. John’s father
was an avid sportsman and imparted
that outdoor spirit to his sons during
an Alaskan assignment in the U.S. Air
Force. They spent a lot of time in the
forests of Alaska hunting, fishing, and
camping. Although neither were trained
in forestry, both John’s grandfather and
father strongly influenced him with their
practical knowledge of trees, forests, and
their resources.

John completed a BS in Forestry at
the University of Illinois [1969] and
after teaching high school physics
and chemistry for two years, returned
to the University of Illinois earning
a MS in Forest Ecology [1973]. He
began his career at the University
of Illinois managing the University
of Illinois Natural Areas until 1978
when he joined the Department of
Forestry. In the Department of Forestry
(subsequently the Department of
NRES) he taught Introduction to
Forestry, Dendrology, and Silviculture
in the Forest Science curriculum. He
also served as the Forestry Summer
Field Studies program coordinator
and taught Wildland Recreation
Management and Introduction to
Forest Resources Management. John’s
research interests centered on the
composition, productivity, community
structure and development, migration
patterns, stability, and status of Illinois
forests. John retired in 2005 as a Principal
Research Specialist in Forestry after 34
years with the University, but continued
to teach Dendrology and Silviculture
until December 2010.

Since retiring, John, along with his wife
Marty and daughter Molly, have been
raising miniature jerseys and Nigerian
dwarf goats while caring for 7 horses
and 1 llama on their hobby farm near
Mansfield. “The livestock keeps me busy,
but I try to remain active in forestry.
Becoming involved with the Illinois
Forestry Association will allow me to
renew a proactive role in promoting
sound forestry practices in Illinois ”.

10

Woodland Drummers
by Dick Pouzar	

You may have heard their rat-a-tat
drumming in your woods. Their calls,
though infrequent, are unique enough
to identify them. You may have seen
evidence of their drilling for insects in
your trees - lines of holes in the bark. And
if you fill bird feeders, you certainly have
seen the smallest of them.

They are woodpeckers - the scourge
of log buyers, tree-boring insects, and
people who live in cedar homes. Illinois
has seven common to the state. From
the smallest and most visible downy
woodpecker to the largest and most
elusive pileated woodpecker. They share
many traits, but are distinct in their
behaviors.

Our seven include the small bird-feeder-
friendly 6”-long downy, its look-alike
- the larger but shyer hairy, the strikingly
colored red-headed (pictured), the

feeder-friendly
and omnivorous
red-bellied - even
though the red on
its head is more
prominent (also
pictured), the
flicker who prefers
foraging on the
ground for ants,

the migratory yellow-bellied sapsucker,
and the largest and not-often-seen 18”-
long pileated.

They have the same colors - black and
white - suited for hiding in the woods,
with varying degrees of red decoration.
They all have long thin beaks and four
grasping toes, two opposing toes, and
a strong tail - ideal for clinging to the
side of a tree, bracing their tail, and
punching holes in the bark to find insect
larva. Their long sticky tongues are well
suited for extracting their prey. And
their hearing is so acute that they can
sense larva chewing inside the tree.
Their similarities make it easy to believe
they are in the same family. Just as all
of us, though, they have strange family
members who never visit - the Central
American toucan, jacamar, and barbet.

As we are told to don protective
headgear when sawing, these birds
have built-in head protection. A thick

membrane closes over their eyes just
before each peck and they have feathers
covering their nostrils from flying debris.
Their brains are built to withstand the
staccato drumming.

Six of our seven are resident year-round -
the exception being the sapsucker - and
have a varied diet. They concentrate on
high-protein insects such as larva, grubs,
and ants, especially during breeding
and nesting. But they gladly take nuts
and seeds when abundant, often storing
them for winter. When available, fruits
are welcome. Tree sap is also favored,
most notably by the sapsucker. And your
backyard suet feeders help add calories,
needed during winter.

Usually in springtime, woodpeckers
drum on anything that makes loud noise
- drainpipes, aluminum siding, trash cans,
and, of course, trees - the hollower the
better. They drum to attract mates to
their energetic display; they also drum to
announce claim to a territory. Also, both
males and females drum, usually in the
morning, often choosing a high location
so the sound carries. This drumming
behavior drops off when breeding
begins. With experience you could
identify the woodpecker by its drum - its
frequency, length, and heaviness. And
if you get annoyed by woodpeckers
drumming your house, imagine NASA’s
dismay when a 1995 space shuttle
launch had to be delayed because
woodpeckers had punched holes in an
external fuel tank.

While log buyers may not appreciate
them, woodpeckers are an effective
defense against some insect infestations.
They may not eliminate all insects
but they have been shown to reduce
infestations and greatly slow the spread
of tree pests. Chemically treating a
landscape or yard tree may be effective
to control pests, but dowsing your entire
forest is impractical without easy access
to a helicopter and sprayer. Woodpeckers
provide an inexpensive and integrated
method of pest control. You should still
rely on sanitation and surgical removal in
an outbreak, but woodpeckers can help.

How does a woodpecker’s “bird peck”
affect the value of your trees? Depends
on who is buying the finished lumber,

according to IFA member and sawmill
operator Michael Johnson, “Like most
‘character defects’, selling bird peck is a
matter of having the right customer.” He
continued, “It’s interesting to notice how
bird peck affects different species. The
ones that heal with black streaks seem to
be the most attractive to our customers,
i. e., hickory and maple.” Michael
mentioned that they currently have
some maple examples in their showroom

near Mount Carroll. (See our website’s
sawmill operator directory for contact
information.)

In attracting woodpeckers to your land,
do not rely on nestboxes. Only the red-
bellied has been known to use them
occasionally. Mostly woodpeckers prefer
to excavate their own nest holes usually
in dead trees, although sapsuckers prefer
live softer species such as cottonwood.
Leaving dead trees standing, especially
larger ones, provides nesting
opportunities for these birds. Also, their
excavated holes later serve many other
species who do not have wood cutting
ability - kestrels, owls, several songbird
species, squirrels, and bats. Also, you
could keep suet feeders filled for
woodpeckers during winter months.

These unique birds are a welcome
addition to healthy forests, controlling
pests, establishing nest sites, helping
to break down dead trees, and adding
percussion to the music of your
woodland.

Reference Audubon or Peterson birding
guidebook. There are also several excellent
mobile apps that help identify birds.
Photo credit: Laura Gooch (red-headed)
and Jason Paluck (red-bellied) and Jen
Dosiero (Downy).

11

Spring Ephemerals
by Christopher David Benda

Garlic Mustard

Trout Lily

Bloodroot

Soon it will be spring, and with it will
bring many wildflowers; but did you
know that there are plants called
ephemeral wildflowers? You may have
heard of the term “ephemeral” when
it comes to ephemeral streams and
ephemeral ponds, but how does it relate
to wildflowers?

Ephemeral means “short-lived,” and when
it comes to plants it doesn’t literally
mean that their lives are short, but that
some perennial plants (meaning they
survive year after year) are dormant
most of the year and only grow in the
early spring. After flowering, they wither
and remain dormant until the next
spring. These are the spring ephemeral
wildflowers.

Plants have adapted many strategies for
survival. Some have reduced leaves like
desert plants. Others are annuals and live
only a single year, but depend on setting
enough seed for the next generation
to grow. And then there are spring
ephemeral wildflowers, the herbaceous
plants that grow on the forest floor.
Being underneath a canopy of tree leaves
most of the growing season, spring
ephemeral wildflowers utilize the light
they need for flowering and growth by
capturing sunlight in the early spring,
before the trees have grown their leaves.

Producing large blooms of colorful
flowers comes at a price. A lot of
energy is spent, and these ephemeral
wildflowers must capture enough
sunlight to create and store the sugar
energy necessary for next year’s growth.
They can do this best in the early spring,
when unobstructed light is able to
reach the forest floor. Once the trees
begin growing leaves, the ephemeral
wildflowers end their show and remain
dormant for the remainder of the year.

In the spring, the forests of Illinois are
covered in beautiful wildflowers of
all colors. While this is pleasing to the
human eye, it is also pleasing to the eye
of an insect, who feasts on the buffet of
nectar. Don’t overlook the nondescript
flowers! The brown flowers of Wild
Ginger are located on the forest floor,

where they can be reached by ground-
dwelling insects. The flower also emits a
pungent odor, attracting flies that feed
on rotting organic material and carrion.

You are probably familiar with many
other early wildflowers. The earliest is the
Harbinger-of-spring, but it can only be
found in higher quality woodlands. More
widespread is the Spring Beauty. She
can be found in virtually every woodlot
in Illinois. Many more showy species
found throughout Illinois are Dutchman’s
Breeches, Toothwort, Bloodroot, Trilliums,
Buttercups, Trout Lilies, Bluebells,
Phloxes, and all kinds of Violets.

These species are declining in many
woodlands in Illinois because the
conditions necessary for their survival
are gone. Mainly, they are not getting
enough light, sometimes because of
invasive species. One of the worst early
spring invasive plants is Garlic Mustard.
This species sets a lot of seed quickly
and can crowd out the native spring
ephemerals. Pulling the plants is an easy,
although time-consuming, task, and
the resulting soil disturbance should be
taken into consideration. Invasive shrub
species like Honeysuckle and Autumn
Olive also may be shading out the spring
ephemerals. In addition, forests that
haven’t been managed can be thick with
small trees. Thinning them allows more
light to reach the forest floor. Invasive
species and young trees can sometimes
both be managed through prescribed
burning, which keeps the forest healthy
and reduces competition for the
herbaceous plants that make a forest
community whole.

There are many organizations dedicated
to the preservation of spring ephemeral
wildflowers and other native plants. One
such organization is the Illinois Native
Plant Society. Visit their website at http://
www.ill-inps.org/ and contact your
local chapter for information on how to
become involved. Photographs of some
of the common spring ephemerals can
be found at this link www.facebook.com/
southernillinoisplants.

Christopher David Benda is the southern
chapter president of the Illinois Native
Plant Society. Mr. Benda contributed the
images used in this article - Bloodroot,
Trout Lily, Garlic Mustard.

him for his service. Scott brings a great
perspective from the private sector into
the state’s forestry programs. The forestry
consulting business he owned provides
Scott with an extensive background in
dealing with private landowners. In his
former business, he was engaged in
planning as well as implementing all of
the usual forestry activities including
timber appraisals and sales, forest
improvement practices, tree planting
and in developing forest management
plans.

It is not
surprising
that he has
an interest in
forestry. His
father Tom
was a forester
with IDNR for
over 35 years.
Scott recalls

tagging along with dad as being one of
the reasons he was drawn to forestry as a
career. His relationships with other IDNR
foresters during his work as a consultant
motivated him to apply for the District
Forester position in Pittsfield vacated
by Bob Church when he retired. Scott
was hired and has been on the job since
November. He lives in Jerseyville with his
wife Jill and two very active boys Sam
[9 yrs.] and Shane [4 yrs.] Could another
generation of Lamer foresters be in the
making? Stay tuned!

The New Kids on the Block
by Kurt Bobsin

The IL Department of Natural Resources
has added some District Foresters to
the payroll. Thanks to some funding
provided by the USDA - Natural Resource
Conservation Service, some landowners
will have a little less longer to wait for
technical assistance. Three of the four
positions now have been filled with
another one to be added in southern
Illinois in the future. District Foresters
require a bachelor’s degree in forestry
and two years of experience. Here is
a snapshot of who they are and the
counties they have been assigned to.

Wade Bloemer [Clay, Crawford,
Effingham, Fayette, Jasper, Marion
counties]

Wade
will be
starting
March 1,
2013 and
will work
out of the
District
Office
located

at Stephen Forbes State Park near
Effingham, his home town. He replaces
Shane McDearmon who transferred to
Charleston last March. Wade is a 2009
graduate forester from SIU who worked
for Pheasants Forever just out of school.
For the past two years Wade has been
working as a forester for the National
Wild Turkey Federation focused on
writing forest management plans, tree
planting plans and monitoring forestry
practices that have been implemented
under the CREP. He also completed an
internship with IDNR’s Division of Natural
Heritage. Wade was recently elected
to the Illinois Forestry Association as a
Director.

Wade’s interest in forestry began in the
late 90’s when he became involved in
planting trees on the family farm. He has
a great interest in wildlife habitat as do
many of the forest landowners in Illinois.
His work experience since graduating
has provided him with a well rounded
background in forest and grassland
habitat management. He has also
developed a great interest in prescribed

fire as a management too. Wade enjoys
hunting and fishing. He and wife Brittany
are looking forward to relocating to the
Effingham area along with the newest
addition to the Bloemer family, daughter
Paisley who arrived a few short months
ago.

Jeffrey Harris [Carroll, JoDaviess, Lee,
Ogle, Stephenson, Whiteside, Winnebago
counties]

Jeff comes
out of SIU
with a
bachelor’s
degree and
a Masters
degree in
forestry. In
between his
undergrad
and post
graduate

work, he worked out west in redwood
country with the Bureau of Land
Management as a surveyor. His post grad
work focused on fire in the oak-hickory
ecosystem. While at SIU, he honed his
skills in prescribed burn management
by working as a team member of SIU’s
student organization Saluki Fire Dawgs.
The Dawgs provide assistance to
landowners in southeastern Illinois by
conducting prescribed burns to promote
and perpetuate the oak – hickory forest
type.

Jeff is living in Savanna and began
working out of the District Office located
at Mississippi Palisades State Park last
October. This position was formerly held
by retired District Forester Ralph Eads.
Jeff finds daily engagement with forest
landowners who want to learn about
managing their forest land to be very
rewarding. Like all foresters, he enjoys
the outdoors. When he is not in the
woods helping landowners, Jeff enjoys
hiking, fishing, gardening and has a
special interest in growing native flowers.

Scott Lamer [Adams, Brown, Calhoun,
Pike, Scott counties]
The last “not so new kid on the block”
is a 1994 SIU graduate forester who has
spent the last 18 years as a consulting
forester in Illinois, Wisconsin and
Missouri. He is also a 20 plus year veteran
of the US Army. We thank and appreciate

Wade Bloemer

Jeffrey Harris

Scott Lamer

12

Oaks in Illinois
by Stan Sipp

Acorns (oak fruit) are an extremely
important wildlife food. Whitetail
Deer, Wild Turkey, Bobwhite Quail,
Ruffed Grouse, Gray and Fox Squirrels,
Woodpeckers, Blue Jays as well as a host
of other birds and smaller mammals
use acorns when they are available. The
following is a compilation of the oaks
that might be found in Illinois, both
native and exotic.

Native oaks are divided into two groups
based on the appearance of their leaves
and the length of time required for the
acorns to develop after the flowers have
pollinated.

The White Oak group is identified by
rounded tips on the leaf lobes. Trees in
the white oak group flower and develop
their acorns in the same year. The acorns
from the white oak group are reputed
to have been more desirable as food by
Native Americans because of a “sweeter”
flavor caused by lower tannin content
than acorns from the red oak group.
White Oak, Chinquapin Oak, Post Oak
and Chestnut Oak are usually found in
uplands and on slopes. Swamp White
Oak, Overcup Oak and Swamp Chestnut
Oak are usually found in bottomlands
where flooding can occur. Bur Oak can be
found in both bottomlands and uplands.

Upland White Oaks
White Oak (Quercus alba) is found on
a wide variety of sites in dry to moist
uplands statewide; white oak does
not tolerate flooding. In addition to its
desirability as a wildlife food, white oak is
the most valuable oak.

Chinquapin Oak (Quercus
muehlenbergii) can be found usually
on upland slopes nearly statewide. This

oak is usually associated with limestone
outcrops or soils with high pH subsoils.
Chinquapin oak is not as common as
White Oak.

Post Oak (Quercus stellata) is native in
southern and western Illinois. Post oak
is associated with two different sites. It
is found on dry ridges and slopes, often
on sites that are shallow to bedrock; and,
on flatwoods sites which have level soils
with a shallow claypan that does not
allow moisture to percolate so these sites
are very wet during the early spring but
are usually extremely dry during summer
when rainfall is limited.

Chestnut Oak or Rock Chestnut Oak
(Quercus prinus) is native to only
extreme southern Illinois, mainly in
Union, Alexander, Hardin and Saline
Counties. Chestnut Oak is typically found
on dry ridges and slopes. When it occurs
on deeper, more fertile soils, Chestnut
Oak develops into a well formed, high
quality tree.

White Oaks of both Uplands and
Bottomlands
Bur Oak (Quercus macrocarpa) is native
statewide in Illinois and can be found on
a variety of sites. Bur Oak is commonly
found in floodplains on sandy and silty
bottomland soils where it is tolerant
of relatively short duration flooding. In
northern and northwestern Illinois, bur
oak is frequently found on uplands. Bur
oak is the classic oak of savannas where
scattered large oaks are intermingled
with prairie grasses and forbs. Bur Oak
has the largest acorns of any native oak.

Bottomland White Oaks
Swamp White Oak (Quercus bicolor) is
native statewide in Illinois. Swamp White
Oak is primarily found on bottomland
sites subject to flooding; however, it does
not do well on sites that are saturated or
are flooded for extremely long duration.
Swamp White Oak acorns have their cap
attached to a long stem.

Swamp Chestnut Oak (Quercus
michauxii) is native to approximately
the southern one-third of Illinois. Like
Swamp White Oak, Swamp Chestnut Oak
is primarily found on bottomland sites
subject to short duration flooding. It is

primarily found on loamy bottomland
sites in the Mississippi, Ohio, Wabash
and Kaskaskia River bottoms and their
tributary streams. Scattered trees are
occasionally found in the Illinois River
valley as well.

Overcup Oak (Quercus lyrata) is native to
southern Illinois in the Mississippi, Ohio,
Wabash and Kaskaskia River bottoms and
their tributary streams as far north as the
lower Illinois River; an outlier population
occurs in Adams County in western
Illinois. Overcup oak is very tolerant of
overflow flooding and is found on poorly
drained soils and is often found at the
edges of standing water in swamps.

The Red Oak group is identified by
leaves with sharply pointed tips with
a bristle on the lobes. Trees in the red
oak group flower in the spring, but the
acorns do not mature until the fall of the
following year. In this group, Northern
Red Oak, Black Oak, Scarlet Oak,
Northern Pin (or Hill’s) Oak, Southern Red
Oak and Blackjack Oak are usually found
in uplands and on slopes. Shumard Oak,
Cherrybark Oak, Willow Oak and Nuttall
Oak are usually found in bottomlands.
Pin Oak and Shingle Oak can be found in
both bottomlands and uplands.

Upland Red Oaks
Northern Red Oak (Quercus rubra) is
native statewide in Illinois. Red Oak does
not tolerate flooding; it reaches its best
development on the lower portions of
shaded north and east facing slopes,
ravines and coves on deep, moist, well
drained soils. Red oak is often found in
association with more moisture loving
trees such as Sugar Maple, Basswood and
Tulip Poplar.

Black Oak (Quercus velutina) is also
native statewide in Illinois. Black oak
is typically found on dry ridges and

13

upper slopes, often in association with
White Oak. Black Oak reaches its best
development on deep, well drained soils
and it is intolerant of flooding.

Scarlet Oak (Quercus coccinea) is native
to southern Illinois, primarily in the
unglaciated area. Scarlet oak is usually
found on ridges and slopes on drier sites.
Scarlet Oak does not tolerate flooding.
Scarlet Oak is a popular landscape tree
because it will grow well on a variety of
sites and has attractive fall foliage.

Southern Red Oak (Quercus falcata) is
native to the same region as Scarlet Oak,
but is generally more common. Southern
Red Oak inhabits the same type of sites
as Black Oak. Like Black Oak, Southern
Red Oak is not tolerant of flooding.

Blackjack Oak (Quercus marilandica) is
native to south-central, southern and
west central Illinois. Blackjack Oak is
typically found on extremely dry sites
with shallow rocky soils or dry sandy
soils. Blackjack Oak also is found on
flatwoods in the claypan region of
south-central Illinois in association with
Post Oak; these soils typically have a
tight claypan which causes them to be
very wet in late winter and spring, but
become very dry during the summer
when rain is often scarce. Blackjack Oak is
not tolerant of flooding.

Northern Pin or Hill’s Oak (Quercus
ellipsoidalis) is native to northern and
eastern Illinois. Northern Pin Oak is
usually found on dry, sandy soils and is
easily mistaken for Black Oak. Further
north in Wisconsin and Michigan, this
oak is often associated with Jack Pine on
sandy sites.

Red Oaks of both Uplands and
Bottomlands
Shingle Oak (Quercus imbricaria) is
native to most of Illinois except for the
northwestern counties. Shingle Oak
can grow on a variety of sites. It can
be found on dry upland soils and on
bottomlands that flood for fairly short
duration. Shingle Oak is commonly found
in fencerows. Shingle Oak is the more
common of the two oaks with unlobed
leaves.

Pin Oak (Quercus palustris) is native to
nearly all of Illinois. Pin Oak can be found
on bottomlands which frequently flood,
upland flatwoods on claypan soils and
in moist uplands. Pin Oak is a common
tree in fencerows in areas where it is
abundant. Pin Oak reaches its best
development in medium textured soils
in floodplains, but it is tolerant of poorly
drained clay soils in floodplain situations
as well.

Bottomland Red Oaks
Shumard Oak (Quercus shumardii) is
mainly associated with bottomlands of
the lower Mississippi, Ohio and Wabash
Rivers and their tributary streams.
Shumard Oak is tolerant of short
duration flooding and is usually found
on moist, loamy soils on terraces and
footslopes along streams.

Cherrybark Oak (Quercus pagoda)
[formerly Quercus falcata var.
pagodifolia] is native to bottomlands of
the lower Ohio and Mississippi Rivers and
their tributaries. Cherrybark Oak tolerates
short duration flooding. Cherrybark Oak
develops best on well drained loamy
soils; it does not tolerate poorly drained,
tight clay soils well.

Willow Oak (Quercus phellos) is native
to the extreme lower Mississippi and
Ohio River floodplains in Illinois. Willow
Oak tolerates flooding, but it does not
prefer poorly drained soils or swampy
conditions. Willow Oak develops best
on moist, but well drained soils that can
flood regularly. Willow Oak is the other
oak with unlobed leaves.

Nuttall Oak (Quercus texana formerly
Quercus nuttalli) is extremely rare
in Illinois, recorded only in extreme
southern Illinois. Nuttall Oak is mainly
found on tight, poorly drained clay soils
in the Mississippi River bottomlands and
tolerates flooding well. Nuttall Oak is
easily mistaken for Pin Oak.

Exotic Oaks
Two oaks imported from Eurasia might
be encountered.

English Oak (Quercus robur) can be
found as an ornamental tree. English Oak
has not been recorded as a naturalized

tree in Illinois according to the USDA
Plants Database, but it is naturalized in
several states in the northeastern and
north central US. English Oak is like
the White Oak Group in that its acorns
develop during the same year as the
flowers pollinate. Its leaves rather closely
resemble native White Oak (Quercus
alba).

Sawtooth Oak (Quercus acutissima) is
an introduced oak from Asia. Sawtooth
Oak is similar to the Red Oak Group in
that its acorns take nearly two years to
develop from flowering. Sawtooth Oak
has been promoted as a food source
for wildlife. Although Sawtooth Oak has
naturalized and is spreading, it has not
been recorded as a naturalized tree in
Illinois according to the USDA Plants
Database. Sawtooth Oak is recorded as
naturalized in several states along the
lower Atlantic and Gulf coast. Sawtooth
Oak is considered by some to be an
invasive exotic.

The most desirable conditions for acorn
production for wildlife is a forest stand
dominated by oaks of mast bearing age,
generally 30 years of age or older. Ideally,
there will be relatively even mixture of
species from the Red Oak and White Oak
groups. The reason for this distribution
is that the white oak group flowers
pollinate in the spring and the acorn
develops in the fall of same year. The red
oak group flowers pollinate in the spring,
but the acorns do not mature until the
fall of the following year.

A stand with trees from both groups
reduces the risk of a complete mast
failure because of inclement weather
conditions. For example, an early frost
might wipe out the flowers on both
groups in a single year, but the acorns
for the fall crop for that year from the red
oak group will have been forming from
the spring flowers of the prior year.

More detailed information about Illinois
Oaks can be found in Forest Trees of
Illinois. Internet sites with information
would include Silvics of Trees of North
America and the NRCS Plants Database
which can be accessed by a web search.

14

History of Conservation in Illinois
(Installment # 3)
by Dave Gillespie, IFA Secretary

This account of the history of
conservation in Illinois was written
by Joseph P. Schavilje in 1941. This
installment begins where the second
installment ended.

Written in the Memoir of De Gannes
in 1721, concerning his travels in the
Illinois country in earlier years (Pease
and Werner, 1934) refers often to wildlife
and forests which are of interest. At the
junction of the Illinois and Mississippi
Rivers he says, “Here you begin to see
the beauty of this country, both for the
soil, which yields bountifully and for the
abundance of animals.

You find virgin forests on both side of the
river consisting of tender walnuts, ash,
whitewood, cottonwood, a few maples
and grass taller in places than a man.

You find marshes which in autumn and
spring are full of bustard, swans, ducks,
cranes, and teals.” While travelling in
the Illinois Valley, De Gannes mentions
the vast extent of the prairies, the
abundance of wild turkeys, parakeets
that live in bands of fifty to sixty and a
game bird that is abundant and is like
the French pheasant. He probably was
referring to the prairie chickens.

On one occasion, De Gannes relates in
his Memoir that a halt was called upon
seeing a prairie herd of buffalos. Two
of the older men harangued the young
men for half an hour, urging them to
show their skill in shooting down all the
buffalos that they saw, and to manage
so as to make all those that they could
not kill move toward them. All were
killed, a total of 120. “More than 1,200
buffalo were killed during our hunt, not
counting the bears, does, stags, bucks,
young turkeys and lynx.”

In De Gannes travels through the
woods, he frequently goes into detail
concerning nuts, fruits, and berries,
which he ventured to eat or taste. Those
mentioned are bitternut hickory, papaw,
wild grape, wild plums, crab apples,
blackberries, Kentucky coffee tree,
honey locust, and chestnuts. Among
other game he encountered, not already
mentioned, are opossums and skunk.

Of the fish in the rivers and small lakes,
De Gannes wrote the abundance of fish
and of “carp” much larger than those
in France, two feet long and a half foot
thick. Evidently he refers to the Buffalo,
a native species. “A savage, in good
weather, spears as many as 60 of them
a day. There are brills of monstrous size
(catfish). I have seen one whose two eyes
were 16 inches apart and whose body
was as big as the biggest man.”

The country now Illinois was under
French control until 1765. Mission,
trading posts and forts were set up at
various places. This Illinois colony, though
founded from Quebec, was annexed in
1717 to the province of Louisiana and
governed by commandants sent up from
New Orleans. At the close of the French
period, the only substantial results of
French colonization were a group of
five villages on or near the Mississippi,
extending from Cahokia on the north to
Kaskaskia on the south, with not more
than two or three thousand inhabitants
in all. (Ill. Blue Book, 1903) (To be
continued in the next issue of “The IFA
Newsletter”.)

15

It is even better to take these precautions
against ticks when working in your
woods -

• if possible, avoid areas of high grass
(ticks hang out about 6” to 18” off the
ground)

• walk in the center of trails
• use repellents that contain 20% or
more DEET or

• use permethrin on your clothing
(remember that permethrin is deadly
to cats)

• examine yourself and your gear
immediately upon returning home,
including

– bathing or showering within two
hours of coming indoors

• use repellents on your pets and
examine them regularly for ticks

Also, tucking your pants into your boots
or socks makes it harder for them to
get to your skin. Wearing light colored
clothing makes it easier to spot them.

Ticks become active as the weather
warms. By the time it reaches 45ºF, they
are looking for a meal. Be careful out
there.

Be Carefull continued from page 7

The Illinois Forestry Development
Council (IFDC) had asked for proposals
on how to spend its few remaining funds.
Eight proposals totaling over $19,000
were submitted from organizations and
individuals across the state, competing
for $9,000 in funds. Two of those eight
were IFA proposals, and we received both
of our requests.

One of our grants will be used to
produce a guide for managing seedling
plantations through the first few
years. Entitled “We Planted All of These
Trees - Now What?” it will provide basic
guidelines and best practices for:
• protecting against deer and rodent

damage,
• controlling grasses and weeds and

invasive species,
• monitoring for insect or disease

threats,
• utilizing pruning and coppicing and

thinning effectively and efficiently, and
• judging whether other maintenance

steps are needed.
This guide will be published by mid-year
in electronic form for availability on our
website, and in printed form in limited
quantities.

The other IFDC grant to the IFA will fund
our webinar service for another year.
Over the past ten months, our webinars
have reached over 500 viewers, and
this is just our first year. Our March 5th
webinar on Illinois laws that define
landowner liability is filling up nicely. In
addition, we use this service for online
meetings - allowing IFA volunteers to
collaborate without the travel. Also,
we hope to convene online meetings
of small groups of landowners with
common interests and concerns,
delivering education and networking
possibilities without any travel time or
expense.

The IFDC is funded with a small portion
of the 4% timber harvest fee. Due to the
state’s fiscal problems, the IFDC is not
receiving its mandated share, but the
Council is making good use of the few
funds that it receives. We are grateful to
the Illinois Forestry Development Council
for their support and their confidence in
our organization. The IFDC’s commitment
to forestry and to woodland owners in
our state benefits us all.

Grants continued from page 2

Illinois Forestry Association
P.O. 224
Chatham, IL 62629-0224

IFA - To act on issues that impact rural and community forests and to promote forestry in Illinois

3/17 - DuPage County from Noon to 4pm
Maple Syrup Sunday
Free, call 630-850-8110 for info

3/19 - Carroll County from 7pm to 10pm
NIFA Annual Dinner Meeting
$12, call 815-947-2941 to register

3/21 - Champaign County from 9am to
3pm
“First Detector” Tree Pest Training
$25, call 217-333-0740 to register

3/23 - Macoupin County from 10am to
3pm
Indoor Winter Tree ID Workshop
Free lunch if you register on IFA website

3/26 - DuPage County from 9am to 3pm
“First Detector” Tree Pest Training
$25, call 630-685-2355 to register

4/3 - Champaign County from 10:30am
to 3:30pm
IFA Board of Directors Meeting

4/13 - Jo Daviess County from 10am to
Noon
Tree Planting Over the Last Five Years
Free, but register on IFA website

A reminder for hunters, an alert for non-
hunters:

Turkey Hunting Dates

Southern Zone
3/30 to 3/31 - Youth Season
4/8 to 5/9 - 5 Adult Seasons

Northern Zone
4/6 to 4/7 - Youth Season
4/15 to 5/16 - 5 Adult Seasons

Calendar Continued from page 2

