
IFA Officers

President
Mike McMahan

mcmahan3465@hotmail.com

Vice President
John Edgington

johnedg@illinois.edu

Secretary
Dave Gillespie

dandgisp@aol.com

Treasurer
Tom Desulis

tdesulis@gmail.com

Past President
Bill Gradle

sallygradle@comcast.net

Executive Director
Stephanie Brown

sbrown63@shawneelink.net

Inside this Issue

President’s Message	 1
Association & Partner News	 2
	 Member Level Changes
	 Annual Meeting
	 Oaktober Events
Policy/Program Updates	 8
	 State Budget Impacts
	 New Extension Forester
Featured Articles:	 10
	 Bats Face Perilous Winter
	 Starting from Scratch -
	 Where Has Your Land Been?
	 Look Out for Bur Oak Blight
Commentary	 13
	 History of Conservation
	 Walnuts and Acorns
	 Cutting Edge
Resources	 15
	 First Detector Workshops
	 Invasive: Wintercreeper

... and more!

IFA Website
www.ilforestry.org

The Voice for Illinois Forests
Acting on issues that impact rural and community forests and promoting forestry in Illinois

	 Volume X	 Issue V	 Winter 2015

Message from the President
By Mike McMahan

What a difference a year can make! Last year at this
time I was writing to you as the new President of the
IFA. Looking back at my column I talked about how our
situation reminded me of some good advice my mom
gave me about dealing with too many irons in the fire.
It seemed there was so much that we wanted and needed to do - and so little time.

Fast forward a year later, and I find myself humbled and honored to be re-elected to
serve as President for a second year. I’m thankful to have earned the confidence of
those who nominated and voted for me, and pledge to continue an approach that I
think has helped the IFA turn a corner toward a brighter future.

There may always be too many things that we want and need to do, but this past
year we made deliberate progress by carefully selecting which “irons” would help us
the most. We started with a plan that was flexible enough to allow board members
to choose what role fits them the best. If we can get a volunteer to take just one iron
out of the fire, that’s progress.

This year we saw what kind of difference an active committee can make, and having
an Executive Director to help facilitate committees and do the kind of day-to-day
work that propels us forward on each of our five goals has been a game changer for
the IFA. Stephanie Brown is capable of handling just about every iron in that fire,
but there is only so much time in the day. She has been especially good at focusing
attention on what needs to happen sooner than later in order to position the IFA for
long term success. Our investment in her services has been a wise one.

We started the year with a deficit budget. Instead of artificially padding the income
line with dues and other income that was not assured, we consciously chose to
invest in our game-changing strategy and put everyone’s feet to the fire to close the
gap. Thanks to a lot of determination and hard work, some well-placed partnerships,
and responsive members like you, we were able to push the car up over the crest of
the hill. We’re ending 2015 with a very encouraging increase in member numbers
and a modest budget surplus that we can continue to invest for success. We will
remember our 10th year as a turning point for the IFA.

There are still 49 irons in the fire, but we’re getting better at seeing which ones need
the most attention so that we can get more members and volunteers engaged and
committed to working alongside us to promote forest management in Illinois, to
show people what forestry is and why it’s important, and to be a collective voice that
influences programs and policies that help landowners grow healthy and productive
forests. I’d like to think Mom would be proud.

Merry Christmas from our family to yours. See you in 2016!
Mike McMahan

http://www.ilforestry.org

2

Association News

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

John Dickson
Makanda, IL
618-457-4871
jwd4a@frontier.com

Joe FitzSimmons
Chicago and Vienna, IL
773-852-7120
618-695-5125
fitzsimmonslawoffice@gmail.com

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

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

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

Dan Schmoker
Springfield, IL
217-529-0061 – Home
danwalnut1@gmail.com

Stan Sipp
Mansfield, IL
217-714-1855
sksipp@illinois.edu

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

A Growing Organization
by Dave Gillespie, IFA Secretary

The Illinois
Forestry
Association (IFA)
continues to move
forward with
an impressive
increase in new
and renewing

memberships, with the total number
rising 67% over the past six months!

The increase is largely thanks to the
efforts of the IFA Membership Committee
contacting former members and
encouraging them to renew, and the
Illinois Department of Natural Resources,
Division of Forest Resources sending out
the biennial Forestry Development Act
(FDA) certification letters.

The IFA’s Membership Committee
mailed letters and a survey to lapsed
members in August. The response was
outstanding, with many also returning
the survey to tell us about why they
lapsed (most forgot) and what they
appreciated most about the IFA. I’m
pleased our newsletter topped the list.

Meanwhile, every two years the FDA law
requires the Division of Forest Resources
to contact Illinois forest landowners who
have IDNR-approved Forest Stewardship
Plans in order to certify they are still
following their plans and maintaining
program eligibility. The packet included
an invitation from the IFA, resulting in
a 250+ member increase. That number
is still rising each time I check the IFA’s
Post Office box for the mail. Currently,
we have more active members than at
any time in the ten year history of the
association, as it should be.

Big thank yous go to the IFA Membership
Committee and to the IDNR Division of
Forest Resources staff. We especially
want to thank all of you who got one
of these mailings and responded by
joining or renewing your membership.

In addition to being IFA Secretary, I also
lead our Legislative/Policy Committee.
That can be a frustrating job sometimes,
but having a growing membership
behind us makes all the difference and
gives me hope that “the Voice of Illinois
Forests” will be heard, loud and clear.

Board Moves to Simplify
Membership Levels
by Carol Bryant
IFA Membership Committee Chair

As Dave pointed
out, it has been a
good year for the
IFA Membership
Committee. I
want to thank my
fellow committee
members and the
IFA members who

have renewed their memberships and/
or completed the survey. It is helping us
learn how we can serve you better.

Another thing we’ve done this past year
is take a close look at member categories.
After a thorough review that included
accounting and maintenance concerns,
we recommended a streamlined list of
member categories to the board.

Effective January 1, 2016, the list of
membership renewal options will include
Basic with e-mail ($25), Basic with US
Mail ($35), Supporting ($50), Sustaining
($100), Business ($50), Student ($10),
3-year Basic with email ($70), Life ($500),
and Supporting Life ($750).

We narrowed the list from 26 to a more
manageable and less confusing set of
9 member categories. Several being
removed have long been available, but
no one ever joined in those categories.
More noticable will be the elimination
of most multi-year discounted rates.
Current members already occupying
multi-year levels will remain there until it
is time to renew.

The board stopped short of removing
all multi-year discounts by including
a single 3-year basic email rate of $70.
It’s only a $5 savings, but provides a
no-hassle solution for those who would
prefer to renew for an extended period.
The business rate has been cut in half to
$50 a year to encourage more people
working in the forestry field to join us.

Those members who would like to go
ahead and renew for a multi-year period
at the currently discounted rate should
go ahead and do so online or by mail
before December 31. Your renewal date
will be extended for that period of time,
accordingly.

mailto:fitzsimmonslawoffice%40gmail.com?subject=
mailto:sksipp%40illinois.edu?subject=

3

Association News

IFA Technical Advisors
John Edgington
University of Illinois (retired)
217/840-5162
johnedg@illinois.edu

Kurt Bobsin
IDNR Regional Forester (retired)
217/469-3174 (home)
kwbobsin@gmail.com

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

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

John Dickson
618/457-4871
jwd4RA@frontier.com

Chris Evans
University of Illinois at DSAC
618/695-3383 (office)
cwevans@illinois.edu

John Groninger
Southern Illinois University
618/453-7462 (office)
groninge@siu.edu

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

Susan Romano
Western Illinois University
309/333-1568
s-romano2@wiu.edu

Dan Schmoker
IDNR Forest Resources (retired)
217/529-0061 (home)
danwalnut1@gmail.com

Stan Sipp
217/489-9003
sksipp@illinois.edu

Chris Whittom
IDNR Forest Resources
217-785-8264 (office)
217/280-3659 (cell)
chris.whittom@illinois.gov

This issue features
expanded coverage
of recent news and
events, so I’ll use
my column to talk
about a few things
happening behind
the scenes.

Behind the Scenes
with Stephanie Brown, Executive Director

Special Thanks...
Supporting Life Member

Richard Dugas, Jr.

Life Members
Rodney Becker
John Bertsche
Thomas Beyers

Valroy & Barbara Binsbacher
Jim & Tami Blevins

Carol Bryant
Daniel & Bonita Budde

Perry Bushue
Bryan Cox

Tom & Nancy Desulis
Walt & Bernadette Emery

Edward & Debra Eppy
J. B. Gates

Jeffrey Giertz Family
Ray Herman
Eric Herman

Bill & Sue Hubbard
David Hughes

Thomas Huiner
Raymond Karleskind

Kenneth Kubacki
Kent & Kathy Lawrence

Mike Long
Craig & Michelle Luebke

Fran Mirro
Madhavan Nayar

Larry Pagel, Sr.
Frank Paschen

Kathryn Stanley Podwall
Ken & Marcia Polhamus
Tony Pragovich Family

Dan Schmoker
James St. Peter

Gary E. Stevenson

Your steadfast commitment to the
future of the IFA is appreciated!

Our Board gathered for a Planning
Retreat last week. We revisited the
Strategic Plan, and committees began
to chart out activity for the coming year.
The full group discussed our message -
why we exist, what we do, and how we
do it - to pave the way for the Marketing
Committee to develop a new IFA
brochure and other tools that will get our
message out there to more people.

Along those lines, the IFA website is
in the beginning stages of a much
needed makeover. Your patience will
be appreciated as we work through 178
pages of content - some of which are
temporarily hidden from view. Our goals
include bringing the site current - from
its basic look and feel to its accessibility
on mobile devices. We’ll be revising or
removing outdated content, adding
new material, and tweaking the overall
structure for easier navigation.

We are very concerned about the
possible closure of the Mason State Tree
Nursery, among other things impacted
by the state budget situation. A draft
position statement is currently under
review and revision, with a final version
and talking points expected by the end
of the month. We’ll be sharing more
information so that willing members can
more easily make legislative contacts.

Another item affected by the state
budget is the highly anticipated
electronic newsletter for Forestry
Development Act (FDA) participants.
Funding for Phase 2 of the project - the
design, production, and sharing of
the newsletter - is on hold, so we are
working on an interim solution to satisfy
expectations for an offering yet this
winter, without foresaking the funding
support tentatively promised by the
Forestry Development Council.

We’re working out the details of a new
partnership with The Morton Arboretum

that will extend free garden admission
to our card-carrying members. Look for
more details in the Spring Issue about
what will and won’t be covered, and how
you can obtain an IFA member ID card for
your next visit to this amazing place.

If you have friends or relatives who
would benefit from IFA membership, let
them know that multi-year discounts end
December 31st. It’s a great time to renew
or join for the first time.

Merry Christmas, everyone!

mailto:johnedg%40illinois.edu%20?subject=
mailto:kurt.bobsin@illinois.gov
mailto:wade.conn%40il.usda.gov?subject=
mailto:paul.deizman%40illinois.gov?subject=
mailto:cwevans%40illinois.edu?subject=
mailto:jhayek@illinois.edu
mailto:chris.whittom@illinois.gov
mailto:sksipp@illinois.edu
http://ilforestry.org/Resources/Documents/Strategic%20Planning/IFA%20Strategic%20Plan%20-%202015-19%20-%20FINAL.pdf
http://ilforestry.org
http://ilforestry.org/join
http://ilforestry.org/join

4

Association & Partner News

Above: Pre-Tour #2 - Tree and Plant
ID led by Dan Schmoker, assisted
by several other knowledgeable
participants

On the left: Craig Willenborg hosted a Pre-Tour
at Heartland Heartwoods north of Effingham

Ph
ot

os
 b

y
Jo

hn
 P

he
lp

s

Board Member Tom Desulis
Steps Up as IFA’s New Treasurer

Welcome Joe FitzSimmons
IFA’s Newest Board Member

Elected to Serve...

Mike McMahan, President, and
John Edgington, Vice-President,
will continue in their respective
roles for an additional year. Tom
Desulis was elected Treasurer,
replacing Susan Romano, and
Joe FitzSimmons joined the
Board as a Region 1 Director.
Several other board members
were re-elected to serve an
additional term.

Optional Pre-Tours...

Woods, Wildlife, and Wildflowers -- IFA Hosts 10th Annual Meeting
by Stephanie Brown

The Illinois Forestry Association hosted
its 10th Annual Meeting on September
25th at the Ballard Nature Center. Over
50 IFA members attended, some joining
at the door. Many participated in one of
two pre-tours offered that morning, and
then enjoyed lunch together.

Kurt Bobsin served as emcee for the
afternoon program. Our four invited
speakers did a very nice job presenting
their topics to the audience. It was
great to see Mike Reichenbach, a former
Illinoisan and IDNR staffer, now an
Associate Extension Professor in MN. He
talked about landscape scale restoration,
relating projects in MN to opportunities
we have here in IL. Tom Micetich, IDNR
Deer Project Manager, offered some
interesting insights into deer populations
and the competing factors that influence
hunting regulations in IL. John Phelps
shared some of his extensive knowledge
about wood. A splinter, really, since
there is so much to learn about this
fascinating subject. Finally, John Marlin
shared his experience and expertise with
propagating woodland plants.

After another delicious meal, superbly
catered by Deb’s, the business meeting
got underway. There was some
controversy over whether to accept
the published agenda vs. one that was
brought by a member as an alternative,
and whether to vote on each bylaws
change individually or consider them all
together. Both efforts to alter/extend the
proceedings met with little support. The
original agenda was approved, and the
proposed bylaws changes passed in a
single motion, with 5 opposing votes.

Kurt Bobsin presented the nominating
committee report. All of the candidates
presented were elected by acclamation.
Several Regional Directors will continue
for an additional term.

Carol Bryant, Membership Committee
Chair, was honored with the Special IFA
Acheivement Award for Exceptional
Service and Dedication. Susan Romano
was recognized for her faithful and
competent service as Treasurer.

Michael Novak, this year’s Bob Sloan
Scholarship recipient was recognized,
but he was unable to attend.

5

Association & Partner News

Kreke Family Hosts Successful 2015 Tree Farm Field Day
The Illinois Tree Farm Committee continued its annual tradition of showcasing our state’s award-
winning Tree Farms with another well-planned and well-attended event at Tony and Jill Kreke’s place
near Effingham. Here are just a few of the highlights...

Photos by Stephanie Brown & Rose Newcomb

6

Association & Partner News

This past summer, Governor Rauner
signed a proclamation supported by 42
organizations declaring October 2015
“OAKtober- Oak Awareness Month.”
Illinois’ native oak woodlands have
been in decline due to lost intensifying
pressure from multiple stressors.
OAKtober was an opportunity to bring
this decline to the attention of Illinois
residents and to let them know why they
should care. On a larger scale, the benefit
of an oak awareness month is in the
progress we can make conserving and
restoring our oak populations.

So, was OAKtober successful? The
answer is a resounding, “yes” followed
by an, “I can’t wait to do even better
next year.” There were 77 OAKtober
events registered through the Chicago
Region Trees Initiative (http://chicagorti.
org/oaktober-events). These events
were comprised of native tree sales,
stewardship events, educational hikes,
tree planting, educational events, acorn
round ups, and celebrations. As much
as possible, we’re tracking metrics to
identify the impact of OAKtober to our
region.

The numbers are still rolling in, but
so far we’ve recorded that OAKtober
events saw more than 2700 oak and
companion trees planted or sold and
more than 1600 volunteers engaged!
Publicity for OAKtober came from 24
articles, including a full OAKtober-
themed Illinois Forestry Association
newsletter, 115 tweets, and 20 Facebook
posts. That means that even if folks were
unable to attend an OAKtober event, the
challenges facing our native oaks are
becoming more visible and more people
will be aware of the benefits of planting
oaks on their own property. If you would
like to contribute information from your
events (even if they were unregistered)
please fill out this brief survey: http://
goo.gl/forms/BWW5djnD6P.

The support for OAKtober from
organizations across the state is a
testament to the value of oaks and their
companion species. Now is our chance
to have an even greater impact for 2016.
The Chicago Region Trees Initiative
will be sending a 2016 OAKtober
proclamation to the Governor’s office in
early December. We are seeking letters

Oaktober Celebrations a Success in Illinois
by Melissa Custic, Chicago Region Trees Initiative, The Morton Arboretum

of support from any organization (read:
land owners and managers, municipal
bodies, conservation non-profits,
schools, commercial organizations,
research institutions, etc.) that supports
oak recovery in Illinois. You can visit
our website to find a letter of support
template, a copy of the 2016 OAKtober
proclamation, and to see a list of the
supporters of the 2015 OAKtober
proclamation (http://chicagorti.org/
resources/oaktober-oak-awareness-
month). If you’d like to join the effort,
email your signed letter of support to
Melissa at MCustic@mortonarb.org.

Oak Awareness Month in the Shawnee National Forest

“The support for
OAKtober from
organizations

across the state is
a testament to the
value of oaks and
their companion

species. Now is our
chance to have an

even greater impact
for 2016.“

http://ilforestry.org/Resources/Documents/Newsletters/Oaktober%20Special%20Edition%20IFA%20Newsletter.FINAL.pdf
http://chicagorti.org/resources/oaktober-oak-awareness-month
http://chicagorti.org/resources/oaktober-oak-awareness-month
http://chicagorti.org/resources/oaktober-oak-awareness-month
mailto:MCustic%40mortonarb.org?subject=OAKtober%20Letter%20of%20Support

7

Association & Partner News

Catching Fire:
Oak Restoration
in Illinois
Fifty people attended
the morning program
and afternoon field
tour on October 16th
at Trail of Tears State
Forest near Jonesboro.

Illinois Arborist Association Fall Conference at Tinley Park
“Oak Forest Restoration along the Rural-Urban Interface”

They had us at OAKtober. That’s how
easy it was to recognize the opportunity
that Oak Awareness Month would bring
to the Illinois Forestry Association.

In addition to creating a Special Edition
of our newsletter that could reach many
people electonically, we planned two key
events that we hoped would ripple out in
reach and strategic value to the IFA.

First, we took the lead on planning a
workshop at Trail of Tears State Forest,
where cutting edge forest management
strategies are underway. The Oak
Woodlands & Forests Fire Consortium
and the National Wild Turkey Federation
provided funding and filled key speaking
roles. IDNR District Foresters Ben Snyder
and David Allen, and Natural Heritage
Biologist Mark Guetersloh, along with
SIU’s Charles Ruffner, also contributed to
the well-received program.

Clockwise from top left: IFA booth;
Demonstration Tree - focal point in the exhibit
hall; Our speakers Dr. Jeff Hoover and Dr. Dan

Dey; IFA’s Oak Forest Restoration session.

IFA Observes First-Ever
Oak Awareness Month
by Stephanie Brown

IAA’s Fall Conference was
especially well-timed
this year, coinciding with
Oak Awareness Month.
It gave us a chance to
network with potential
members and build new

relationships while promoting OAKtober.

The history of partnership between the
IFA and the IL Arborist Association dates
back to the years we shared a lobbyist.
In this latest chapter, we have become
reacquainted through joint participation
on the Forestry Development Council’s
Urban Forestry Committee. IAA offered
us complimentary booth space, while
the IFA set up a first-ever, rural-urban
interface session as a way to enhance the
conference offerings for arborists, many
of whom also assist private landowners.

http://ilforestry.org/Resources/Documents/Newsletters/Oaktober%20Special%20Edition%20IFA%20Newsletter.FINAL.pdf

8

Policy and Program Updates

State Budget Impasse
Impacts Forestry on
Multiple Fronts
by Stephanie Brown

Forestry Council
Seeks to Expand
Available Forestry
Cost-Share Funds
by Bill Gradle Illinois forestry interests have long

been accustomed to the struggle for
sufficient funds to protect and manage
our forest resources. It’s no surprise
that several things we hold dear are
dependent on the passage of a favorable
state budget. Here’s a brief rundown on
how the budget impasse has affected,
and in some cases threatened essential
facilities, funding sources, and jobs that
matter to forest conservation in Illinois.

Mason State Tree Nursery
The only thing preventing the untimely
closure of our last remaining tree nursery
has been the injunction on previously
announced layoffs associated with the
facility. Ironically, millions stand to be
lost - seedlings already in the ground,
seeds in cold storage, cooperative
arrangements with other states, and
a significant income source to reduce
the IDNR Division of Forest Resources’
dependence on the General Revenue
Fund. We are not alone in this concern,
as many understand the value of what
could be lost. In addition to bare-root
tree seedlings, the nursery produces
wildlife shrubs, warm-season grasses,
and pollinator plants.

Illinois Forestry Development Fund
While landowers harvesting timber
continue to pay the 4% fee that goes into
the Forestry Development Fund, without
a state budget there is no authorization
to spend these monies as intended. That
means no cost-sharing for practices
included in FDA forest management
plans, and no funding for the IL Forestry
Development Council - charged with
overseeing the fund and promoting
forestry in Illinois through its now-
furloughed Director position and small
project fund. The IFA was able to secure
$8,778 of these dollars in FY2015, which
not only helped us make ends meet in
a tough budget year, but enabled us to
complete two worthwhile projects and
begin a third one that is now in limbo.
The IFA adamantly opposes sweeping
the fund for non-intended uses.

With the state FDA Fund more or
less in limbo, the Illinois Forestry
Development Council is doing what
it can to secure program funds that
share the cost of forest management
with private landowners. The Regional
Conservation Partnership Program
(RCPP) administered by the USDA Natural
Resources Conservation Service is one
such opportunity.

The Council recently submitted a
proposal requesting $2 million dollars in
dedicated EQIP (Environmental Quality
Incentive Program, or “E-quip”) cost-share
funds over a 5-year period. If awarded,
the project will target 37 IL counties in
four areas (see map) that include 1.1
million acres - roughly half of the oak-
hickory forests remaining in Illinois.

The Oak-Hickory forest type has been
reduced by 16% since 1962, and the
trend is expected continue if oaks remain
underrepresented in the younger age
classes. Fire suppression, impacts of
non-native invasive plants, and a lack
of applied management has hampered
efforts to restore the best mix of forest
cover in the oak-hickory ecosystem.

The proposed project addresses the
need for oak restoration by providing
for a dedicated pool of federal cost-
share funds directed toward forest
management. It has been difficult for
forestry practices to compete for regular
EQIP funds, since so many dollars are
reserved for livestock and other types of
conservation practices. Currently, the

four targeted areas contain $4 million
dollars in standing requests for forestry-
related EQIP practices that could move
forward with this dedicated funding.
Applications already in the system would
likely be the first to receive consideration.

Chances for funding seem good, given
the significance of the oak problem and
the level of matching support that was
put forward by partners in the proposal.
In addition to the $400K/year of state
FDA cost-sharing pledged, the US Forest
Service matched over $280K/year in
complementary work that will take place
on federal land adjacent to the targeted
private lands. Together, matching
contributions total well over the 50%
required by the proposal guidelines.

Announcement of awards is anticipated
sometime in January.

RCPP Project
Target Areas

Soil & Water Conservation Districts
As previously reported, the budget
situation has dealt a crushing blow
to SWCDs, many of which have been
instrumental in promoting forestry at
the county level. Moreover, they provide
essential support to another key partner
- NRCS. Districts, some already forced
to lay off their staff, remain hopeful
that funds will be restored when the

budget finally passes. But, there is a cost
beyond the cuts - the uncertainty that
sends a good employee searching for
another job, the vacancy that leads to
consolidation. It’s beyond frustrating.
As the Voice for Illinois Forests, we’ve got
our hands full. Everyone seems to be in
a wait and see mode, afraid to stir the
pot. We are doing everything we can to
restore forests and Forestry in Illinois.

9

Policy and Program Updates

Expansion of University of Illinois’ Extension
Forestry Program leads to new position at
the Dixon Springs Agricultural Center

Chris Evans has recently joined the
faculty and staff in the Department of
Natural Resources and Environmental
Sciences (NRES) in the College
of Agricultural, Consumer, and
Environmental Sciences at the University
of Illinois. In his new role as an Extension
Forestry and Research Specialist, Evans
will co-lead the University’s Extension
Forestry program. Chris will be based out
of the NRES Extension Forestry Office at
the Dixon Springs Agricultural Center in
southeastern Illinois.

Chris is not an unfamiliar face to Forestry
in Illinois or to the Illinois Forestry
Association. He has lived and worked
in southern Illinois for over eight years
and is a long-time member of IFA and
regularly has assisted with programs and
contributes to the newsletter.

“I am excited about continuing the great
forestry research and outreach tradition
at Dixon Springs,” said Chris. “This is an
opportunity to work with the forestry
community, including the Illinois Forestry
Association, to advance forest and forest
management throughout the state. I
want to not only address the major issues

facing forestry in Illinois, such as the lack
of oak regeneration and the expansion
of invasive species, but I also want to
increase landowners’ knowledge of the
services and benefits they can get from
their forests.” Some of the first programs
that Chris wants to establish at Dixon
Springs are workshops on maple syrup
production and the use of prescribed fire
as a management tool.

Chris brings to the Extension Forestry
program expertise in forest health,
invasive species management,
restoration practices, prescribed fire, and
agroforestry. He received a B.S. in wildlife
biology from Murray State University
and received an M.S. in forest biology
from Iowa State University. Prior to his
appointment at U of I, Chris worked as
a natural resource and invasive species
specialist at University of Georgia’s
Warnell School of Forest Resources. He
also served as coordinator of the River
to River Cooperative Weed Management
Area in southern Illinois, and most
recently as the coordinator of the Illinois
Wildlife Action Plan’s Invasive Species
Campaign.

Chris Evans is the new co-leader of Illinois’ Extension Forestry program

State
Forester
Update
by Tom Wilson

Mr. Kurt Bobsin, a veteran Division of
Forest Resources (DFR) forester and
supervisor, retired on November 30,
2015. Kurt has been instrumental to the
services and responsibilities of the DFR
and IDNR since the 1980s.

Kurt’s vacancy will be on the priority hire
list but the future of filling needed DNR
positions remains unknown at this time.

In the same light, the division’s Mason
Nursery where a small nursery staff
remains in place and working endures an
unknown future for the nursery facility
and program.

The Illinois wildland fire crew was
dispatched to western USA this last
August and feedback heard from the
west was that the Illinois crew was
excellent.

Back at home our District Foresters are
working hard to deliver the basis services
within their districts.

There is no new information or direction
concerning the State’s budget. All
options for forestry division funding
solutions are actively being discussed
internally and externally. Any significant
actions or solutions wil be shared, if and
when they become available.

Five. That’s how many days Kurt Bobsin
had left until retirement when he attended
his last IFA Board meeting in official IDNR
capacity. Mike McMahan presented Kurt
with a card and thanked him for his many
contributions to the IFA.

Find Illinois Forestry Association on Facebook!

www.facebook.com/ILForestry

http://www.facebook.com/ILForestry

10

Featured Articles

Biologists inspect bats for White Nose Syndrome
Photo by Steve Taylor, Illinois Natural History Survey

Researchers fear that thousands of bats
in Illinois face a perilous hibernation
this winter after the recent discovery
that additional counties are home to
the fungus that causes white-nose
syndrome.

“We are definitely seeing die offs similar
to some of the places out east,” says
Steve Taylor who leads bat surveys for
the Illinois Natural History Survey at the
University of Illinois. “The populations are
really decimated.”

Once infected, a colony of bats can be
completely wiped out in two years,
according to U.S. Fish & Wildlife Service’s
national plan to manage this threat to
America’s bats. That’s what happened
in Albany, New York, where the disease
was first discovered. In nearby Indiana,
which documented its first occurrence in
2011, the state’s Department of Natural
Resources reports bat numbers are down
between 27 and 90 percent, depending
on the species.

White-nose syndrome was first
discovered in Illinois in 2013. It is found
in Adams, Carroll, Hardin, Jackson, Pike,
LaSalle, Monroe, Pope, Saline and Union
counties.

The disease has killed about 6 million
bats and spread to 26 U.S. states and
five Canadian provinces, according to
WhiteNoseSyndrome.org, the website
used by the Service and other agencies
to jointly share information about the
disease.

 “There is no method for stopping the
spread,” says Tim Carter, a bat scientist
at Ball State (and Southern Illinois
University alum) whose research is at
the forefront of efforts to save bats. “This
disease is going to spread slowly but
surely. We can only hope to slow it down
enough to find a cure.”
Taylor, however, is less than optimistic.

“We haven’t solved breast cancer or
even athlete’s foot, which is still around,
so how are we going to deal with white
nose?” he asks.

From Europe to America
Pseudogymnoascus destructans,
the fungus that causes white-nose
syndrome, is believed to have originated
in Europe. The culprit for its movement
here? Us, according to scientists working
at London’s Royal Veterinary College
who examined the fungus’ molecular
structure to ascertain its origin.

The disease takes its name from the
physical appearance of infected bats:
They have white noses. The white fungus
is capable of breaking down collagen,
the glue that holds tissue together.
It first forms as lesions, then spreads
throughout a bat’s body, eventually
resulting in its death. Since the fungus
predominately is found in caves, the
disease affects bats that hibernate,
including the federally-endangered
Indiana bat.

Illinois Bats Face
Perilous Hibernation
this Winter
By Tracy Boutelle Fidler

Why care about bats?
Bats are gluttons when it comes to
insects. Consider, a single colony of
150 brown bats can eat a whopping
1.3 million insects in one year alone.

“Bats are saving us big bucks by
gobbling up insects that eat or
damage our crops,” says Paul Cryan,
a scientist with the U.S. Geological
Survey. His research with Southern
Illinois University wildlife ecologist
Justin Boyles ranks bats’ economic
value to agriculture at between $3.7
billion and $53 billion a year.

About 1 million bats have died from
white-nose syndrome so far, meaning
we now have 1,455 tons of insects not
being eaten every year. That’s enough
insects to fill 161 dump trucks.

Managing Forests for Bats
Forest landowners and managers can
support bat and wildlife conservation
by leaving alone standing dead trees,
often called snag habitat by natural
resource professionals. Many different
kinds of bats like to roost during
the summer months in dead trees.
U.S. Fish & Wildlife Service’s “Forest
Management Practices for Conserving
Indiana Bats” offers these additional
tips for bat conservation:

• Maintain at least 60 percent canopy
closure after timber harvest within
forested stands.

• Retain standing snags, except where
they pose a human safety hazard.

• Do not harvest shagbark hickory
trees (Carya ovata) unless the
density of shagbark hickory
exceeds 16 trees per acre.

• Maintain high value roost trees and
at least three trees per acre greater
than 20” dbh.

• Do not cut trees or use prescribed
fire between April 1 and
November 15.

Continued on the next page...

11

Featured Articles

Search for a cure
There have been some great strides
towards a cure, just this year. University
of California, Santa Cruz researchers
reported in April they discovered a
bacterium, which occurs naturally on
some bats, slowed the fungi’s spread
on fruit in the lab. Now, they are testing
the bacteria on bats with white-nose
syndrome to see whether it helps them.

And in May, a different bacterium, this
one found in soil and used as a flavoring
in food, cured some bats. U.S. Forest
Service and Georgia State University
researchers released those bats back into
the wild. They are tracking the bats to see
how they respond to treatment.

Scientists have learned a lot in the last
nine years about this disease. When
white nose first appeared, natural
resource professionals were baffled
about what was causing bats to die.
Theories abounded. Knowing what
causes the disease and how it affects bats
has allowed the scientific community to
hone its research.

Ball State scientist Tim Carter is testing a
treatment this fall in Wisconsin. Still, he
cautions scientists are a long way from
having a way to treat millions of bats
who are spread across the eastern United
States. That’s because of the challenges
in developing and testing a cure, which
he likens to efforts to finding a cure for
cancer because of the difficulty of taking
a technique from the lab into the real
world.

“It’s really complex to wrap your head
around,” agreed Rich Geboy, who helps
U.S. Fish & Wildlife Service coordinate its
white-nose syndrome efforts. Geboy says
bats can move the fungus, but so can
people. And, even if you cure a bat, the
fungus will persist in the caves, which are
super delicate systems, he said.

If scientists find a cure, they’re not sure
what to do about the fungi, which
can persist in caves even without bats
presence. This depressing finding was
uncovered by Daniel Raudabaugh, a
graduate student at University of Illinois
working with Andrew Miller.

Even if cured, bats could be re-infected
with this fungi every winter. Raudabaugh
says a treatment “buys time, but how
much is it going to cost every fall? Treat
every bat, every year for, what, ever?”

Citations

“Background.” Background. White-Nose
Syndrome.org. Web. 17 Sept. 2015. <
https://www.whitenosesyndrome.org/
national-plan/background >.

“Bacteria inhibit bat-killing fungus, could
combat white-nose syndrome.” UCSF
NewsCenter. University of California
Santa Cruz. Web. 17 Sept. 2015. < http://
news.ucsc.edu/2015/04/bat-disease-
treatment.html>.

“Bats treated for white nose syndrome
released in wild.” Science News.
Science Daily. Web. 17 Sept. 2015.
< http://www.sciencedaily.com/
releases/2015/05/150520114214.htm>.

“Common bacterium helps bats with white-
nose syndrome.” Animals. Discovery.
Web. 17 Sept. 2015. < http://news.
discovery.com/animals/common-
bacterium-cures-bats-white-nose-
syndrome-150515.htm>.

“European origins for fungus killing millions
of North America’s bats: new study finds
genetic link suggesting European origin
of Pseudogymnoascus destructans
fungus, the causative agent of white-
nose syndrome.” News Archive. White-
Nose Syndrome.org. Web. 17 Sept. 2015.
<https://www.whitenosesyndrome.org/
news/european-origins-fungus-killing-
millions-north-america%E2%80%99s-
bats-new-study-finds-genetic-link>.

“Scientists Identify Tissue-Degrading
Enzyme in Bat-Killing Fungus.” UCSF
News Center. University of California San
Francisco. Web. 17 Sept. 2015. <https://
www.ucsf.edu/news/2015/05/125611/
scientists-identify-tissue-degrading-
enzyme-white-nose-syndrome>.

U.S. Department of the Interior (2011).
A National Plan for Assisting States,
Federal Agencies, and Tribes in
Managing White-Nose Syndrome in
Bats. Location: Hadley, MA.

“U.S. Forest Service Research Team Releases
Bats Treated for WNS” NRS News
Release. United States Department of
Agriculture Forest Service. Web. 17 Sept.
2015. < http://www.nrs.fs.fed.us/news/
release/wns-treated-bats-released>.

“Where has white-nose syndrome
been observed?” FAQs. White-Nose
Syndrome.org. Web. 17 Sept. 2015. <
https://www.whitenosesyndrome.org/
faq/where-has-white-nose-syndrome-
been-observed >.

“White-Nose Syndrome Found in Four
Additional Illinois Counties.” News.
Illinois Department of Natural
Resources. Web. 17 Sept. 2015. <http://
www.dnr.illinois.gov/news/Pages/
White-NoseSyndromeFoundinFourAddi
tionalIllinoisCounties.aspx>.

Photos by Steve Taylor, University of Illinois,
Illinois Natural History Survey

“White-Nose Syndrome Found in Three
Additional Illinois Counties.” News.
Illinois Department of Natural
Resources. Web. 17 Sept. 2015. < http://
www.dnr.illinois.gov/news/Pages/
White-NoseSyndromeFoundinThreeAdd
itionalIllinoisCounties.aspx>.

“White-Nose Syndrome in Bats.” White-Nose
Syndrome in Bats. Indiana Department
of Natural Resources. Web. 17 Sept.
2015. <http://www.in.gov/dnr/
fishwild/5404.htm>.

https://www.whitenosesyndrome.org/national-plan/background
https://www.whitenosesyndrome.org/national-plan/background
http://news.ucsc.edu/2015/04/bat-disease-treatment.html
http://news.ucsc.edu/2015/04/bat-disease-treatment.html
http://news.ucsc.edu/2015/04/bat-disease-treatment.html
http://www.sciencedaily.com/releases/2015/05/150520114214.htm
http://www.sciencedaily.com/releases/2015/05/150520114214.htm
http://news.discovery.com/animals/common-bacterium-cures-bats-white-nose-syndrome-150515.htm
http://news.discovery.com/animals/common-bacterium-cures-bats-white-nose-syndrome-150515.htm
http://news.discovery.com/animals/common-bacterium-cures-bats-white-nose-syndrome-150515.htm
http://news.discovery.com/animals/common-bacterium-cures-bats-white-nose-syndrome-150515.htm
https://www.whitenosesyndrome.org/news/european-origins-fungus-killing-millions-north-america%E2%80%99s-bats-new-study-finds-genetic-link
https://www.whitenosesyndrome.org/news/european-origins-fungus-killing-millions-north-america%E2%80%99s-bats-new-study-finds-genetic-link
https://www.whitenosesyndrome.org/news/european-origins-fungus-killing-millions-north-america%E2%80%99s-bats-new-study-finds-genetic-link
https://www.whitenosesyndrome.org/news/european-origins-fungus-killing-millions-north-america%E2%80%99s-bats-new-study-finds-genetic-link
https://www.ucsf.edu/news/2015/05/125611/scientists-identify-tissue-degrading-enzyme-white-nose-syndrome
https://www.ucsf.edu/news/2015/05/125611/scientists-identify-tissue-degrading-enzyme-white-nose-syndrome
https://www.ucsf.edu/news/2015/05/125611/scientists-identify-tissue-degrading-enzyme-white-nose-syndrome
https://www.ucsf.edu/news/2015/05/125611/scientists-identify-tissue-degrading-enzyme-white-nose-syndrome
http://www.nrs.fs.fed.us/news/release/wns-treated-bats-released
http://www.nrs.fs.fed.us/news/release/wns-treated-bats-released
https://www.whitenosesyndrome.org/faq/where-has-white-nose-syndrome-been-observed
https://www.whitenosesyndrome.org/faq/where-has-white-nose-syndrome-been-observed
https://www.whitenosesyndrome.org/faq/where-has-white-nose-syndrome-been-observed
http://www.dnr.illinois.gov/news/Pages/White-NoseSyndromeFoundinFourAdditionalIllinoisCounties.aspx
http://www.dnr.illinois.gov/news/Pages/White-NoseSyndromeFoundinFourAdditionalIllinoisCounties.aspx
http://www.dnr.illinois.gov/news/Pages/White-NoseSyndromeFoundinFourAdditionalIllinoisCounties.aspx
http://www.dnr.illinois.gov/news/Pages/White-NoseSyndromeFoundinFourAdditionalIllinoisCounties.aspx
http://www.dnr.illinois.gov/news/Pages/White-NoseSyndromeFoundinThreeAdditionalIllinoisCounties.aspx
http://www.dnr.illinois.gov/news/Pages/White-NoseSyndromeFoundinThreeAdditionalIllinoisCounties.aspx
http://www.dnr.illinois.gov/news/Pages/White-NoseSyndromeFoundinThreeAdditionalIllinoisCounties.aspx
http://www.dnr.illinois.gov/news/Pages/White-NoseSyndromeFoundinThreeAdditionalIllinoisCounties.aspx
http://www.in.gov/dnr/fishwild/5404.htm
http://www.in.gov/dnr/fishwild/5404.htm

12

Featured Articles

In order for the USDA Natural Resources
Conservation Service (NRCS) to help
you with your land, we need to find
out where your land has been. In other
words, knowing what caused your land
to become what it is today is the starting
point for addressing problems and
making improvements in the future.

Has the land been neglected? Has it
been disturbed by coal mining, oil or
gas production, row crop production,
livestock grazing, or improper timber
harvesting? Are invasive plants present,
and are they being controlled? Is your
neighbor managing their land in a way
that affects yours? These are some of
the questions that come to mind when
a landowner describes a poor piece of
ground that they’d like to restore.

One of the first things I consider is the
soil type, which can help determine
what will grow best on the site. If what’s
growing there now appears stunted,
or plants are present that indicate poor
fertility, I might recommend soil testing
to learn what amendments are needed
to grow the species you prefer. If the soil
type is not suitable for what you have in
mind, we can talk about alternatives.

Forest landowners typically have a more
complex situation than folks with open
land. On abandoned pasture or old crop
fields, a forest will usually establish itself
naturally from “pioneer” species, often
called the “first succession.” Pioneers
are generally the least desirable species,
but the first to colonize previously

disrupted or damaged ecosystems.
They serve a purpose by stabilizing the
soil and improving soil conditions until
another succession of plants move in and
take over, and so on, over many years.
It’s no wonder that woodland owners
sometimes feel discouraged, because
it’s hard to get immediate gratification
from something that takes 25 or 50
years to change on its own. That’s where
management can make a difference.

There are things you can do right now
to intervene in the natural progression
of succession, if you are willing to take
the necessary steps. You’ll need a plan,
and there will probably be some hard
work involved that you will either do
yourself or hire out. That work might
involve thinning out the less desirable
trees, removing invasive weeds, having a
prescribed burn, or tree planting.

I encourage you to take the time to
consider where your land has been,
and don’t hesitate to ask for help. Most
NRCS employees appreciate a chance to
get out in the field to help people with
their land, and our service is free. We
might even be able to share the cost of
some management practices in your
plan. NRCS Technical Service Providers
(TSPs) are also available to help (for a fee)
when NRCS employees are unavailable.
No matter who is doing the assessment,
evaluating the site condition and how it
got that way is always the first step.

Tune in next time for more advice about
“Starting from Scratch.”

Where Has Your Land Been?
by Rick Street, NRCS District Conservationist

Starting from Scratch
Editor’s Note: Welcome to our new series,
inspired by a recent letter from a long-time
member. She called us out for catering
to landowners who already have good
timber, while neglecting those with poorer
quality land in need of help to get there.
That got us thinking. There are probably
many landowners “starting from scratch.”
Maybe you just aqcuired some land and
don’t know where to start, or you’ve got
an old field you’d like to plant to trees, or
you own some property that seems like
wasteland in need of rehabilitation. There
are many possible scenarios. Since it would
be difficult to cover all of this “ground” in
a single article, we decided to make it a
series. We’ll feature a different situation
or perspective in each issue. Learn what
you can, and consider the added step of
seeking advice from local professionals
to best address your unique situation. A
great place to start is with your local USDA
Natural Resources Conservation Service
(NRCS) office. SB

Find Your Local Office
Click on the map below, or follow this
link to an interactive map with contact
information for local NRCS offices.

http://www.nrcs.usda.gov/
wps/portal/nrcs/detailfull/il/
home/?cid=stelprdb1117095

http://www.nrcs.usda.gov/wps/portal/nrcs/detailfull/il/home/?cid=stelprdb1117095
http://www.nrcs.usda.gov/wps/portal/nrcs/detailfull/il/home/?cid=stelprdb1117095
http://www.nrcs.usda.gov/wps/portal/nrcs/detailfull/il/home/?cid=stelprdb1117095
http://www.nrcs.usda.gov/wps/portal/nrcs/detailfull/il/home/?cid=stelprdb1117095

13

Featured Articles

BE ON THE LOOKOUT
FOR BUR OAK BLIGHT
by Fredric Miller, Ph.D. Professor of
Horticulture, Joliet Junior College, Joliet,
Illinois, fmiller@jjc.edu, and IDNR Forest
Health Specialist

If you have bur oaks on your property,
now is a good time to take a look at
your trees and keep an eye out for bur
oak blight (BOB). Bur oak blight is a
serious leaf disease of bur oak (Quercus
macrocarpa) and has been showing up
throughout the Midwest since the 1990’s.
Early on, BOB was thought to be just
another common leafspot fungus caused
by Tubakia dryina, but researchers at
Iowa State University discovered BOB is
caused by a new species of Tubakia.

BOB is found only on bur oaks with
severe symptoms occurring on Q.
macrocarpa var. oliviformis which
produces small acorns. This disease is
common on mature trees on upland sites
and in remnants of savannahs. Forest and
bottomland bur oaks appear to be less
affected. In Illinois, infected trees have
been found in Lake, DuPage, and Grundy
counties, so far.

Foliar symptoms associated with BOB
usually appear in late July and August
on the underside of leaves with purple-
brown lesions along the mid vein and
major lateral veins. Chlorotic (yellow) and
necrotic wedge-shaped areas appear
on dead and dying leaves. The canopy
takes on a scorched appearance and may
resemble oak wilt.

Over the course of the summer, black
fruiting structures appear on the leaf
veins and produce spores spread by rain
drop splash. While not very visible to
the naked eye, they can be seen using
a 10X hand lens. Later in the season,
fungal fruiting bodies appear on the
leaf petioles and matures spores can be
seen the following spring. One of the
unique features of BOB is the infected
leaves remain on the tree during the
winter compared to healthy trees that
shed their leaves. The disease gets
progressively worse over time usually
starting in the lower branches and
moving upward. Adjacent trees may
become infected by spores moving via
rain. One positive is not all bur oaks are
equally susceptible. There appears to be
differences in resistance from tree to tree.

Management of BOB is tough. Over
time individual trees may die and/or be
attacked by secondary invaders such as
two-lined chestnut borer (TLCB) and/
or Armillaria root rot. Keeping the tree
as healthy as possible can help fight
off these lethal secondary invaders.
Preliminary research with injections of
the fungicide propiconazole (Alamo
formulation) has shown promise, but
further study is needed. While fungicidal
treatments are not practical for forest
plantings, there may be value in treating
individual high value landscape bur oak
trees.

If you suspect your tree has BOB, collect
branch twigs containing a healthy and
symptomatic leaves including some leaf
petioles. Place the samples in dry paper
toweling (no plastic bags) and submit to
the University of Illinois Plant Clinic or
The Morton Arboretum Plant Clinic.

Brownish lesions develop on
veins on the underside of leaf

Brown veins and wedge
shaped lesions form on leaf

History of
Conservation
in Illinois
by Dave Gillespie, IFA Secretary

(Installment # 14)

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

J. A. Laphan of Milwaukee, Wisconsin
made journeys into Illinois as early as
1836, and published a catalog of the
plants of Illinois about twenty years
later. Dr. George Engelmann of St. Louis,
after examining collections made by
Mr. Robert Kennicott, Mr. Emil Claussen
and others exhibited at the State Fair
in Chicago in 1835 said, “It seems that
there are 70 species in Illinois that attain
the height and dignity of forest trees,
including 12 or 13 species of oak. The
rich bottomlands along the margins of
the Mississippi, the Ohio and the Wabash
afford specimens of the noblest and
most gigantic trees of the great valley of
the west.” (Miller, 1925)

A local poet of Kane County, who lived
in Illinois during this period, is reported
to have sung as follows: (Davidson and
Stuve, 1884)

‘The timber here is very good
The forest dense of sturdy wood;
The maple tree its sweets affords
And walnut it is sawn to boards;
The giant oak the axman hails
Its massive trunk is torn to rails,
And game is plenty in the State
Which makes the hunter’s chances

great -
The prairie wolf infests the land,
And the wild cats all bristling stand’.

(To be continued in the next issue of “The
IFA Newsletter”).

University of Illinois Plant Clinic
http://web.extension.illinois.edu/

plantclinic/

Morton Arboretum Plant Clinic
http://www.mortonarb.org/trees-plants/

tree-and-plant-advice/plant-clinic

mailto:fmiller@jjc.edu
http://web.extension.illinois.edu/plantclinic/
http://www.mortonarb.org/trees-plants/tree-and-plant-advice/plant-clinic
http://web.extension.illinois.edu/plantclinic/
http://web.extension.illinois.edu/plantclinic/
http://www.mortonarb.org/trees-plants/tree-and-plant-advice/plant-clinic
http://www.mortonarb.org/trees-plants/tree-and-plant-advice/plant-clinic

14

Walnuts & Acorns
by Lee M. Rife

Commentary

A couple of months ago, my wife and I
took a short vacation to some battlefields
in Tennessee and Mississippi. Our route
took us south on U.S. 51, through Cairo,
IL and then through the western tip of
Kentucky into Tennessee. One of the
things that I noticed is the exotic plant
from Japan called kudzu is getting awful
close to Illinois. Further, it is getting to
be a real menace in Kentucky/Tennessee,
although people in those states may
offer a different opinion. I noticed
several patches along the highway;
some as small as going up a single tree
or telephone pole, and others covering
much more territory. I would estimate
the largest patch to cover somewhat
more than a quarter acre. All of the
patches which I saw were vertical (that
is covering the tops of trees, fences or
utility poles) as well as horizontal. I first
noticed this some 10-15 miles south of

Wickliffe, KY, just across the Ohio River
from Cairo, IL

Some kudzu has also been found in
Illinois, but I believe that so far it has
been eradicated. However, as these
larger infestations come closer to the
Ohio River, I worry that it will be much
more difficult to keep the pesky plant
under control here. Failure to take strong
action will mean the rapid demise of a
good woodlot, not to mention spreading
the seeds to others in the area. We are
used to finding poison ivy, Virginia
creeper and wild grape vines in our
woods. All of these are considered bad
for the individual trees which they are
climbing. Kudzu, however, doesn’t stop
with covering just one tree. The vine will
reach over to nearby trees and eventually
cover the whole woodlot. As a result,
the entire woodlot will die from lack of
sunlight.

I will confess to making a major error
in our OAKtober issue. Working from
memory, I called the disease killing Costal
Oaks in California and Oregon Oak Wilt.

Lightweight Chainsaw
by Dr. Susan Romano

ONE DAY I decided to buy a chainsaw.
A timber stand improvement project
was on the agenda for the next few
weeks, and I had only a vague idea of
how to run a chainsaw, let alone buy
one. The most reliable source in the
area sold Stihl, repaired saws, located
at a small sawmill south of town. I
stopped by the sawmill and explained
my situation to Lyle, who recognized
that my 115 pound frame meant that I
needed a lightweight professional saw
that would fit me and the job ahead. He
recommended a Stihl 021 with a 14” bar,
small, professional chainsaw. Why the 14”
bar? Lyle explained that the bar length
was important for saw balance to reduce
fatigue.

That was in 1994, and new “cutting-
edge” technologies have improved
lightweight saws useful for TSI, pruning,
and removing smaller trees. Let’s take

a look at two of the latest lightweight
Stihl saws: the Stihl MS 150 C-E ultra-
lightweight, and the MS 241 C-M
lightweight professional grade.

Stihl MS 150 C-E

This saw has a powerhead weight of
only 6.1 pounds, and a recommended
bar length of 12”. The engine power is
1.34 bhe. Only a quick pull is needed
to start the saw, using Easy2Start
technologies that compensate for the
engine compression. The MS 150 C-E
is recommended for arborists and tree
farmers, and is listed in the Farm and
Ranch Saw category.

Cutting Edge Stihl MS 241 C-M

Lightweight, but a more powerful
professional saw, the Stihl MS 241 C-M
has a powerhead weight of 9.9 pounds,
similar to my 1994 Stihl 021. Over twice
as powerful as the MS 150 C-E with an
engine power of 3.1 bhe, this machine
improves time and reduces effort for
both small and larger tree farm jobs.
This saw has Stihl M-Tronic technology,
an engine management system that
uses a microprocessor, a small computer
inside the engine that continuously
optimizes engine function based on fuel
quality, temperature, altitude, and filter
condition.

If you need a saw for a long day
in the woods, consider these
or other lightweight tools with
modern technologies for improved
maneuverability and reduced fatigue.
And as always, be safe.

Products and other innovations featured
in the Cutting Edge are not necessarily
endorsed or recommended by the author
or the Illinois Forestry Association.

It should be SOD for sudden oak death.
The disease is caused by the pathogen
Phytophthora ramorum, which also
infects several other plants, particularly
potted plants such as Rhododendron.
Because of this it is advisable to buy
plants only from a nursery or store
that handles stock which has passed
inspection. The Illinois Department of
Agriculture has 17 inspectors covering
the entire state. Unfortunately, if one of
these inspectors leaves, the Department
cannot hire someone else to take their
place. This is due to the lack of a budget.
We have 17 people manning a thin line
to keep exotic diseases from infecting
our forests, crops and landscape and
the only way that we are keeping them
on the job is by court order. The same
goes for our state foresters, conservation
police officers and others who protect
and help us enhance our forests. I
would hope that the citizens of Illinois
would start insisting that our political
leaders start doing their job and end this
charade. Unfortunately, it may be a long
time before the situation changes.	

When looking for this species in winter,
look for woody vines with green stems.
The leaves are opposite, very thick and

waxy, and can be dark
green to purple in color.
The flowers are small,
whitish, and inconspicuous
and the fruit are rough
capsules that split open
to reveal pink-red berries.
Wintercreeper can grow
in very low sunlight
environments but needs

adequate light to flower and set fruit.
Because of this, usually only the vines
that are climbing into the trees have
flowers and fruit.

Keep an eye out for this species when
walking through the woods in winter.
Small vines can be hand pulled fairly
easily but larger vines or well-established
infestations will likely take chemical
treatments to eradicate.

15

Quarterly Features and Upcoming Events

Wintercreeper
(Euonymus fortunei)
by Chris Evans

With winter upon us
and the leaves of our
deciduous trees fallen,
this is the perfect time of
year to highlight one of
the few truly evergreen
invasive species we have in Illinois.
Wintercreeper (Eunoymus fortunei) is

an invasive
woody vine
species that
can be found
scattered
across the
state.

While this
species can
be spread via
birds moving
the seeds,
infestations

often result from historic plantings
that have grown out of control. This
evergreen vine species can both form
dense mats along the ground and climb
high into trees. Forest understory plants
and tree seedlings succumb to the
dense mat and the climbing growth can
girdle and shade trees.

Featured Invasive:

2016 Invasive Pest
Awareness Workshops
will Focus on Early
Detection and Response

University of Illinois Extension has
announced the dates for the 2016 Illinois
First Detector Invasive Pest Workshops
covering important landscape and
nursery pests, diseases, and invasive
plants. Workshops will be offered at eight
locations in Illinois beginning in January
2016.

Early detection and response is key in
managing invasive pests. The Illinois
First Detector Workshops, now in their
fourth year, are aimed at improving first
detector training and invasive species
awareness. The workshops will cover new
topics on current and emerging invasive
plants, pathogens, and insects, along
with updates on previous workshop
topics.

As in previous years, these in-depth
training sessions will cover material that
includes: identification/detection; cycle/
biology; hosts; sampling; management;
commonly confused lookalikes; and
regulation.

Specific course topics will include:
• Your role as a first detector
• Illinois Exotic Weed Act
• Jumping worms
• Boxwood blight/Thousand Cankers

Disease update
• Insect forest invaders

Those attending will take part in hands-
on activities, which will allow attendees
to examine these pests and diseases in
more detail.

The target audience includes certified
arborists, tree care professionals, Master
Gardeners, Master Naturalists, forestry
and natural resource professionals,
conservationists, and others with an
interest in invasive species.

Continuing Education Units (CEUs) will
be available for IAA Certified Arborists,
Continuing Forestry Education Credits,
Master Gardeners, and Master Naturalists.

Workshops will be held:

• Jan. 28 Waterloo 	 618-939-3434
• Feb. 2 Joliet 		 815-727-9296
• Feb. 3 Champaign 	 217-333-7672
• Feb. 9 Effingham 	 217-247-7773
• Feb. 17 Grayslake 	 847-223-8627
• Feb. 18 Freeport 	 815-235-4125
• Feb. 23 Quincy 	 217-322-3381
• Feb. 24 Springfield 	 217-782-4617

Those interested in attending should
contact the host locations above for
registration. A $40 non-refundable
registration fee covers instruction, on-site
lunch, and training materials. Space is
limited.

This program and materials are based
upon work supported by the National
Institute of Food and Agriculture, U.S.
Department of Agriculture, under
Agreement No. 2014-70006-22557and
coordinated by Kelly Estes, state survey
coordinator, IL CAPS Program at the Illinois
Natural History Survey, Prairie Research
Institute, and Diane Plewa, Plant Clinic
diagnostician and outreach coordinator,
Department of Crop Sciences. Additional
support for this program will be provided
by Christopher Evans, the Illinois Wildlife
Action Plan - invasive species campaign
coordinator, Illinois Department of Natural
Resources, and Scott Schirmer, plant and
pesticide specialist supervisor, Illinois
Department of Agriculture.

Featured Tree:
Bur Oak
(Quercus Macrocarpa)

Description
Native trees with a broad, rounded
crown, sometimes shrubby; branches
and branchlets with corky-winged
projections; bark light gray, thick, rough,
furrowed into scaly plates and vertical
flattened ridges. Leaves deciduous,
alternate, obovate, shaped like a fiddle,
tapering to a wedge-shaped base., dark
green above, gray-green below, turning
yellow or brown in fall. Male and female
flowers are borne in separate catkins on
the same tree (the species monoecious)
on the current year’s branchlets. Acorns
maturing in the first year, with a deep,
thick, fringed cup covering 1/2 to 3/4
of the acorn, the scales knobby, long-
pointed with narrow free tips. The
common name (bur) is in reference to
the cap-covered acorn.

Adaptation
Bur oak grows in a range of habitats and
moisture regimes - from prairies to valley
floors and upland woods. It is a pioneer
or early seral species at prairie margins,
but bur oak savannas have declined due
to grazing and fire suppression. It grows
quickly on moist, rich bottomlands but
is relatively intolerant of flooding during
the growing season. At the north and
west ends of its range, where bur oak
occurs on rocky bluffs with thin soil
and where repeated fire also may be
common, it commonly grows as small
trees or thickets of low shrubs. Young
plants grow well in full sun to partial sun.

Flowering occurs from April through
June, just after leaves develop,
while fruiting occurs from August to
November.

Uses
Bur oak wood is used for cabinetry,
barrels, hardwood flooring, and fence
posts. Main sources of trees for timber
are Iowa and Illinois bottomlands. The
wood is sometimes marketed as white
oak.

Native Americans made a bark decoction
with astringent properties used to
treat diarrhea, wounds and sores,
hemorrhoids, poison oak, and insect
bites. The large, sweet acorns have been
eaten boiled and raw.

The acorns are eaten by many birds and
mammals, including squirrels, rabbits,
ground squirrels, mice, deer, wood ducks,
and blue jays. They are dispersed by
rodents and blue jays, which frequently
cache the acorns for later use. The
foliage is eaten by deer and cattle. Red-
tailed hawks, screech owls, fox squirrels,
and flying squirrels nest in large trees of
bur oak.

Quarterly Features
Establishment
Minimum seed-bearing age is 35, with
optimum seed production occurring
between 75-150 years, and trees are
known to produce seed up to 400 years.
Abundant acorns are produced every 2-3
years, with light crops in the intervals.
Most natural seed germination occurs
during the fall (directly after maturation)
and unless germination is rapid, few
seeds survive predation by insects, small
birds, and mammals. Litter-covered
acorns appear to be more vulnerable to
rodents, insects, and fungus.

The taproot of young bur oaks rapidly
penetrates into the soil, sometimes
growing more than one meter deep
in the first growing season. This early
root development, along with high
water-use efficiency, may explain why
bur oak can pioneer on droughty sites
and can successfully establish itself in
competition with prairie shrubs and
grasses. The trees are slow-growing
but long-lived and may reach ages
approaching 1000 years.

Management
Bur oak bark is thick and fire-resistant
and larger trees often survive fire. Grass
fires often kill only seedlings and young
trees, but even seedlings may survive
unless fires occur at short intervals or
with enough intensity of heat. Top-killed
smaller trees (or those mechanically
damaged) sprout vigorously from the
stump or root crown after fire. In areas
of frequent fire and strong herbivore
browsing, the underground portions
may be much older and more extensive
than the continually resprouting aerial
portions. Where fire suppression is
prevalent, bur oak communities may be
replaced by more shade-tolerant maple-
basswood forests.

Prepared by Guy Nesom, BONAP, North
Carolina Botanical Garden, University of
North Carolina, Chapel Hill, NC.

Species Coordinator: Lincoln Moore,
USDA, NRCS, National Plant Data Center,
Baton Rouge, LA.

For more information about this and
other plants, please contact your local
NRCS field office, and visit the PLANTS
<http://plants.usda.gov> and Plant
Materials Program Web sites <http://
Plant-Materials.nrcs.usda.gov>.

Bur oak is tolerant of city smoke and
other air pollutants and of soils that
are compacted, sandy, and/or of high
pH. it is commonly planted as a shade
tree in many urban areas of the United
States. The trees become large and are
suited for lawns and other open areas,
including golf courses, parks, large
islands, and fields. They also are useful
in rehabilitation of degraded sites and
have been widely planted in shelterbelts
because of their drought tolerance. A
deep tap root system penetrates to
lowered water tables during the dry
periods.

16

http://plants.usda.gov
http://Plant-Materials.nrcs.usda.gov
http://Plant-Materials.nrcs.usda.gov

I O E L K C A R G N O M M O C P Y D Q A Y K L T
B A J A R X N O R T H E R N C A R D I N A L B E
X T Q J S E S S C D E Q U D M I B N B H J M A L
K T H C P T D E W N D U V K B O P F O C E R H M
W B U O E M E B T C C Q J K I J Y U C N U I C C
B R R F K E T R E Y H O C W A Y S B H I L I T R
F B E O T L D E N L F A D B Q E J S M F B D A C
D F S K W E K A H T L T L K W X G Y C D N O H P
Q A C A C N D S K B O I Y R R T R K H L F W T Q
X Y X X K E H T D C S W E B Z O H J I O B N U P
L J Q A W N P E I A I N H D K L U K V G P Y N F
U F C T D G G D A T L H A E W Q A M W N M W D O
A E D G F N A G O D M M C N E O Q F P A E O E R
H E I W I I B R C O E O J A V G O I I C F O T P
D N X W X W L O I Q W D U N N K G D S I C D S K
F B D N D X H S J D Y Y C S J I V B P R P P A H
Q E C C E A G B P T A N R O E P L R O E E E E J
R M D R B W Y E K G R J N I W A H O W M C C R E
R M A S D R B A V I Q X R S A B W J R A Z K B W
Q Q P B L A C K C A P P E D C H I C K A D E E E
Q I V S H D P O C N U J D E Y E K R A D C R T R
P Y E G S E K N H R M O U R N I N G D O V E I V
X M I M I C K H T L Q C Y H O U S E F I N C H C
F A K W H I T E T H R O A T E D S P A R R O W C

AMERICAN GOLDFINCH
BLACK-CAPPED CHICKADEE
BLUE JAY
BROWN-HEADED COWBIRD
CAROLINA CHICKADEE
CEDAR WAXWING
COMMON GRACKLE
DARK-EYED JUNCO
DOWNY WOODPECKER
EASTERN TOWHEE
HAIRY WOODPECKER
HOUSE FINCH
HOUSE WREN
MOURNING DOVE
NORTHERN CARDINAL
RED-BELLIED WOODPECKER
RED-WINGED BLACKBIRD
ROSE-BREASTED GROSBEAK
TUFTED TITMOUSE
WHITE-BREASTED NUTHATCH
WHITE-THROATED SPARROW

Word Search -- “Birds around the Feeder”

Did You Know?
For many centuries, abnormal
outgrowths of oak tissue, known
as “galls,” were used as the main
ingredient in the preparation of
manuscript ink. In fact, iron-gall
ink was the primary writing ink
used from 12th through the 19th
centuries in the Western world.
Popular with artists, architects
and mapmakers, iron-gall ink is
found in abundance in paper-
based collections at the Library
of Congress - including the U.S.
Constitution.

Federal income tax laws can influence
a private woodland owner’s financial
decisions about land management.
Yet, special favorable tax provisions on
timber that are intended to encourage
private forest management and
stewardship are commonly unknown.
To help woodland owners in filing their
2015 tax returns, the Forest Service
releases an annual publication outlining
the federal income tax laws on timber.
Not intended as a substitute for legal
or accounting advice, the following
document is current as of September 30,
2015.

Download the 2-page PDF
prepared by Dr. Linda Wang,

National Timber Tax Specialist,
USDA Forest Service

Tax Tips for Forest
Landowners for the
2015 Tax Year

Designed specifically for landowners in
the Midwest, the next Tri-State Forestry
Conference will be held Saturday, March
12, 2016, at Sinsinawa Mound Center
near Dubuque, IA.

Conference topics range from traditional
forest management techniques, timber
taxes, game and non-game wildlife
management to soils and soil erosion.
Non-timber forest products such as
maple syrup production, raising ginseng
and mushrooms are also presented.

Concurrent sessions provide participants
with the knowledge and skills to manage
woodlands using good stewardship
principles.

Tri-State Forestry
Conference Planned
for March 12th

Visit the Conference website to
see past programs and watch for

2016 information/registration

http://www.archives.gov/publications/prologue/2003/fall/charters-new-era.html
http://www.archives.gov/publications/prologue/2003/fall/charters-new-era.html
https://web.extension.illinois.edu/ccgms/downloads/42438.pdf
http://www.timbertax.org/publications/fs/taxtips/TaxTips2015.pdf
http://www.timbertax.org/publications/fs/taxtips/TaxTips2015.pdf
http://www.timbertax.org/publications/fs/taxtips/TaxTips2015.pdf
http://www.timbertax.org/publications/fs/taxtips/TaxTips2015.pdf
https://www.extension.iastate.edu/forestry/tri_state/introduction.html
https://www.extension.iastate.edu/forestry/tri_state/introduction.html
https://www.extension.iastate.edu/forestry/tri_state/introduction.html

	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack

