
1

Volume 19 No. 1 Spring 2015

The Tennessee River
 -- Randy Hedgepath

Do you know what watershed is your home? Can you

connect that with the others on down the flowing line?

Knowing this may not seem important but it makes

connections that would be good to know. At Roan

Mountain State Park you are obviously on the Doe River

watershed. At Hampton Creek Cove State Natural Area you

are on the Hampton Creek watershed and the Doe River

downstream. On downstream you are in the Watauga

River watershed, then the Holston and eventually with the

meeting of the waters of the Holston and the French Broad,

you are on the Tennessee River. The water that started its

journey from some of the highest points in the eastern United States makes its way past Knoxville and its

journey has only begun.

State Naturalist Randy Hedgepath has put together the journey of the Doe River’s water into a watershed

travelogue. On Friday night, April 24th he invites you to travel along to see what is down around the bend

with photos and stories about the places that are passed and notes on the natural history. Yes, the water of

the mountains connects us with the musical treasure trove of Muscle Shoals. It flows through a superlative

thousand foot deep gorge after being out in the civilized great valley for a long time. Indeed the water that

flows thru Elizabethton will eventually flow by Paducah, Kentucky.

It is important for a naturalist to know what watershed they are in and what is downstream. Everyone, it is

said, is downstream from someone. Even the grassy balds are downstream of the rains. Let us get to know

who is downstream and maybe our connection will make us more aware and careful about what we are

sending them.

Randy Hedgepath, the State Naturalist for Tennessee State Parks, has spent the last 31 years working to promote, protect and

interpret our state parks. Randy will present his program, The Tennessee River, at the Spring Rally on Friday April 24 at the

RMSP Conference Center.

Tributaries, lakes, and cities associated with the

Tennessee River

2

 --Tavia Cathcart Brown

In the fields near my cottage, birds become Cirque de Soleil acrobats as they alight on sunflowers and hibiscus, lilies and

lobelias. They arc and twist, hang by a clawed foot and even the tip of a beak. Goldfinches seem especially frantic as they

nuzzle the blossoms and sink their bills into brightly colored flowers. Bees and butterflies flit and flick and appear

drunk on the hidden sources of nectar ð the sweet life -sustaining sugars.

Itõs almost embarrassing to look at the blatant colors of the scarlet bee

balm, zinnias, butterfly milkweed, sweet coneflowers, cardinal flower,

mints, and other showy flowers. They seem to be trying to out -do each

other. I can almost hear the flowers saying òHello! Look at me, over here!

Choose me!ó It transports me to a college tavern scene where young men

and women get spiffed up in the hopes of attracting a potential mate.

Isnõt it the same as a field of flowers or a bright and showy garden?

The plant world is even more competitive and desperate, really, since

plants canõt walk down the street to the next club. Itõs all about gratification in the garden.

Poor Romeo

What is not to love? Flowers are beautifully colored, many are addictively scented, mysterious in shapes and sizes, and

full of surprises. As any accomplished suitor or good spouse knows, these elements help keep romance alive.

When I see the bumblebee snuggling her way into the long red salvia flower, my imagination gets the best of me: What

would it be like to be a flower for a day? Does the flower feel tickled or lightly massaged? The bee is visiting the flowerõs

reproductive parts after all! There might even be the promise of a breezy hummingbird visit.

Consider the case of the mirror orchid (Ophrys speculum) whose flower

mimics a female scoliid wasp, complete with hairs and a bluish mirrored

look, as though the sun is reflecting off her wings. The mirror orchid

excretes a chemical cocktail similar to the mating pheromone used by the

female wasp to attract a mate. The gullible male scoliid wasp flies in and

lands on the flower, perhaps in a state of sexual delirium, and mates with

the lip of the flower. The flower has hairs positioned on the lip with the

right elasticity and length to stimulate the luckless wasp. During this sex

act, the flower attaches two pollen sacs on his forehead. Males of most

animal species will eventually realize when they are duped, and studies

show the wasp will sense that something has gone awry. The males have

been seen turning and biting the lip, perhaps in frustration.

Mirror Orchid (Ophrys speculum)

3

²ƘŀǘΩǎ bŜǿ ƛƴ ǘƘŜ tŀǊƪΚ

Farewell, Jacob Young

Roan Mountain State Park has bid farewell to Park Manager Jacob Young, who took a transfer to a

management position at Edgar Evins State Park in late February. Young served as a Park Ranger at Roan

Mountain for 8 years and as Park Manager for the last 2 years. Jacob cited a desire to be closer to his family

in Middle Tennessee as his main motivation for leaving beautiful Roan Mountain. He will be missed! Park

Ranger J.R. Tinch has currently taken the reins as the Acting Manager for the park until the position is filled,

and will be applying for the job himself when the time comes.

Ground Broken for the Roan Mountain State Park Aviary!

If you noticed a new gravel plot on the western side of Park Headquarters, then you were looking at the

future site for the Roan Mountain State Park Aviary. Most of the construction has already been completed in

Park Maintenance, and the erection of the structure is imminent! Supplies have already been purchased,

permits and training acquired… the park now awaits the arrival of new raptor residents. Thanks to Friends of

Roan Mountain for their generous donation in support of this exciting project.

Running Club at Roan Mountain State Park

Thanks to a grant from the Tennessee Dept. of Health, Roan Mountain State Park is currently sponsoring a

community running club. Members meet once or twice a week to jog/walk in the park in an effort to train for

the upcoming Diamond Dash Trail Race. This 3.5 mile race is held in celebration of National Trails Day on

Saturday, June 6, 2015. The club is open to anyone with an interest in running and training for the trail race.

If you would like to participate, please call Coach Brian Lawhern at 423-772-3901.

 (continued)

With the pollen sacs now firmly adhered to his head, the wasp certainly

leaves with more than he bargained for, but the need for sex is more

powerful and he flies on to the next illusory orchid flower. During the act

of copulating with the next flower, the pollen sacs are transferred from the

male scoliid wasp to the next flower and the orchids are pollinated.

The next time you look at an alluring flower, you might want to lean in and

listen for the buzz of the bee. Peer closer and look for a trickster technique

to entice a pollinator mate. Catch a whiff of its heady perfume. Remember

that we humans have a lot to learn from flowers about the birds and the

bees.

Tavia Cathcart Brown is Executive Director of the Creasey Mahan Nature Preserve in Goshen, KY, near Louisville. An educator,

writer and photographer, she co-authored Wildflowers of Tennessee, the Ohio Valley and Southern Appalachians. Tavia’s

specialty is “flora-lore”, the mythology and medicinal uses of plants. She will present our Spring Rally’s Saturday evening

program, “How Flowers Flirt and Flourish: The tricks and trials of floral reproduction”.

4

SAHC News & Upcoming Events

Conservation Updates

The Southern Appalachian Highlands Conservancy (SAHC) recently purchased a
76-acre tract near Carvers Gap. The recently protected tract is highly visible from
the Appalachian Trail at Jane Bald and Round Bald, and is only 900 feet south of
the Trail at Engine Gap. The property is surrounded by Pisgah National Forest on
three sides.

SAHC also purchased 20 acres neighboring Hampton Creek Cove State Natural Area in Tennessee. This tract is
highly visible from the Overmountain Victory National Historic Trail and will be managed as an important "expansion" of
the golden-winged warbler habitat found in the cove.

 Upcoming Events and Volunteer Opportunities:

 Garlic Mustard Pull - On April 18, SAHC is partnering with Roan Mountain State Park, Tennessee Department of
Environment and Conservation and AmeriCorps Project Conserve to remove garlic mustard from roadsides in Roan
Mountain, Hampton Creek Cove, and nearby SAHC properties. To volunteer, contact andrea@appalachian.org.

SAHC's annual June Jamboree, a day of free guided hikes in the Highlands of Roan, will be held on Saturday, June
20. The June Jamboree offers outings for all age and ability levels. Visit Appalachian.org or contact
kana@appalachian.org for more information.

 Grassy Ridge Mow Off - July 18-19. Camp out or come for the day! Join other volunteers as we work to maintain
the globally rare grassy and shrub balds found on Grassy Ridge. We'll cut invasive blackberries and other shrubs using
hand tools and brush cutters. For more information or to RSVP, contact Marquette Crockett at
marquette@appalachian.org or (828)253-0095 x210.

Roany Boyz (& Girlz) - July 24-26 This is another opportunity to volunteer on the Roan! The Roany Boyz crew
works to maintain grassy bald habitat (including habitat for rare plants like Gray's Lily) in and around Engine Gap (just
over the top of Round Bald). This work trip is flexible - come for a day or as long as you like! For more information or to
RSVP contact Carol Coffey at caroltee@aol.com.

New Faces - In partnership with the Appalachian Trail Conservancy, the U.S. Forest Service, and the Tennessee
Eastman Hiking and Canoeing Club SAHC will be sponsoring a "Roan Naturalist" position from May to August 2015.
This year, we have selected Lee Farese as the Roan Naturalist. A recent graduate of Colorado College with a degree
in Environmental Humanities, Lee has also attended multiple National Outdoor Leadership School courses and is an
avid long distance hiker and birder. Lee will spend his time on the mountain educating hikers and visitors about the
rare habitats on the Roan as well as promoting Leave No Trace hiking and camping ethics. We hope you take a
minute to stop and say "Hi" when you see him on the trail.

-- Angela Shepherd, Communications Director SAHC, www.appalachian.org

Improvements made to the Peg Leg Iron Ore Mine Trail

During the off-season, Park Rangers and volunteers have worked to improve the trail leading to the Peg Leg

Iron Ore Mine. Where the opening to the mine was originally inaccessible from the trail, a new trail has been

constructed with steps leading down to the mine opening. Since the mine itself is collapsed, it will continue to

be closed to visitors. However, it is now much easier to get a glimpse of the old mine opening from the new

trail. The work isn’t entirely completed on this project yet… future plans include the installation of an interpre-

tive sign at the mine site describing the importance of iron mining in our area as well as further improvements

to the mine opening itself. Get out and take a hike on this short and enjoyable trail to check out the pro-

gress—and stay tuned for more to come!

mailto:andrea@appalachian.org
http://Appalachian.org
mailto:kana@appalachian.org
mailto:marquette@appalachian.org
tel:%28828%29253-0095%20x210
mailto:caroltee@aol.com
http://www.appalachian.org

5

 -- Gabrielle Zeiger

For so many of us who love the Roan Highlands, it is difficult to hike past a Filmy

Angelica plant in bloom on Jane’s Bald without remembering a wildflower walk with

Ed Schell. Etched into our collective memory is the image of Ed gently shaking a

stem of Angelica triquinata to demonstrate the stupefied reaction of bees who

imbibed the potent Angelica nectar, or teaching about rare Gray’s Lily or

Appalachian Avens.

Over the years Ed tirelessly introduced us to the treasures that lie at our feet,

sometimes easily overlooked as we pass by. His discerning photographer’s eye

found beauty even in the mundane, and we counted ourselves lucky to share his

vision of nature’s ephemeral splendors. Who can ever forget seeing a Round Leaf Sundew, or Crested Dwarf Iris with Ed

in the Doe River Gorge?

Not only did Ed lead many hikes for the Roan Mountain Naturalist Rally, but he served as director from 1977 to 1987.

He also gave tirelessly of his time to the Southern Appalachian Highlands Conservancy, the Tennessee Native Plant

Society, and other groups, and donated a portion of the proceeds from his book Tennessee to fund conservation efforts

on the Roan and other places.

Ed’s photography can still be seen in many places, including a large mural at the entrance to the Chattanooga Aquarium,

in National Geographic, and in his two books, Tennessee, and Potomac, the Nation’s River. He was given the Ansel

Adams Award for Conservation Photography by the Sierra Club, and several of his landscape photos are in the book

Wildflowers of TN, the Ohio Valley and Southern Appalachians. The Johnson City Symphony did a concert of his

photography set to the music of composer Kenton Coe, and the DVD is still available at the ETSU bookstore.

Many people do not know that Ed served in the Navy in World War Two, and that he was at Pearl Harbor on December 7,

1941, the day it was bombed by the Japanese. Ed had a distinguished career as a physicist, retiring from the Naval

Research Laboratory in 1974. Photography, hiking, birding and botanizing were among his many interests. He was active

in local hiking clubs, including the Johnson City Hikers, the Mid Appalachian Hikers Club and the Old Timers Club.

To celebrate his 80
th

 birthday, Ed, accompanied by friends, undertook a memorable 15 and a half mile hike to the top of

Mt. LeConte and back. To kick it up a notch, this was accomplished in ice and snow on the shortest day of the year.

Although flashlights were carried, the hike was successfully concluded before sunset.

One of Ed’s favorite quotes was by John Muir, “Climb the mountains and get

their good tidings. Nature’s peace with flow into you as sunshine flows into

trees. The wind will blow their own freshness into you, and the storms their

energy, while cares will drop off like autumn leaves. As age comes on, one

source of enjoyment after another is closed, but Natures’ sources never fail.”

Ed died on January 16, 2015 at the age of 92. The last years of his life were

spent at the Presbyterian Community Assisted Living Center in SC, surrounded

by loving family. I had the chance to visit him there a few times, but I think that

he would prefer to be remembered on top of the Roan, enjoying the gift of

being truly alive and sharing with friends, watching inebriated bees, or

marveling over a Gray’s Lily or Appalachian Avens.

Ed's wife Barbara may be contacted at their daughter’s house,

c/o Ted and Chris Driggers, 481 Catawba Trail, Lexington, SC 299072

Memorials honoring Ed may be made to Friends of Roan Mountain or to the
Southern Appalachian Highlands Conservancy.

In Memoriam -- Ed Schell

6

 Families Enjoy Learning about Nature Together
 -- Heather Rupe Jones

Mark your calendars for the evening of July 24th
and all day Saturday, July 25th.. Xtreme Roan
Adventures 2015! will be our 7th annual naturalist
rally for kids.

The mission is to get more kids outdoors by
exposing them to as many nature studies as we
can. Local Naturalists and Adventure Leaders team
up for a great summer opportunity that is sure to
please the entire family. Whole families get to share
the Adventures and learn about nature together.

Last year was our most successful event yet, with
over 150 attendees. Our Friday night kick-off was a
hit with Jeremy Stout’s Mammal Presentation, a Bat
Adventure led by Connie Deegan, and the Moth
Sheet set up by Larry McDaniel. Saturday’s
Adventure lineup was packed with choices such
as Snakes and Salamanders Adventure, Creepy
Crawlies Adventure, Wet Rocks Geology
Adventure, and a Scavenger Hunt with our littlest
Adventurers. Activities continued at the conference
center with Nature Crafts, Owl Pellet Dissection,
Fossil Casting by ETSU Dept. of GeoSciences and
wild animals brought by Bays Mountain Park, Blue
Ridge Wildlife Rehabilitation Institute and Roan
Mountain State Park.

Plans are already in the works for this year’s
lineup. Many of the Adventure Leaders and
Naturalists from last year have already signed on
for this year. As always, we would like to thank our
wonderful volunteers, as well as the parents who
help to make this happen by bringing their
Adventurers!

You can be a part of the Xtreme Roan Adventurest!
There are easy opportunities for you join the
excitement. We need some assistance at the Nature
Crafts tables. This would involve some supervision
and clean up assistance. Time commitment is from
12:00 am until 2:00 or until interest fades. Many of the
kids will want to go on the afternoon Adventures, but
some are content to quietly make crafts.

If you would like to assist in something a little more
energetic, we could use some help on some of the
more popular Adventures. We have not limited the
attendance on any Adventure yet, but we are getting
to the point where we could use some assistance on
the more popular Adventures. We are not looking for
experts, just people who want to help the next
generation of naturalists get a great start.

Contact Larry McDaniel, (423) 773-9234 or Ken
Turner, (423) 538-3419 for further information on how
you would like to help the Adventures.

This event is sponsored by Friends of Roan
Mountain. For more information, please visit http://
xtremeroanadventures.org.

mailto:larry@porchlightinsects.com
mailto:ken@xtremeroanadventures.org
mailto:ken@xtremeroanadventures.org
http://xtremeroanadventures.org
http://xtremeroanadventures.org

7

The 62nd Roan Mountain CBC took place
Monday, Dec. 15. A total of eight observers in two parties
found 53 species. This was above the recent 30-year
average of 45 species and the most since 1995 when 54
species were recorded for this count.

According to Rick Knight, who is a long-time compiler
for the count, an immature Northern Goshawk proved the
highlight of this year’s Roan Mountain CBC. Other notable
finds included Red-breasted Nuthatch, Purple Finch and
Pine Siskin.

Knight also noted that Common Ravens were found
on both the Roan Mountain CBC and its sister count in
Elizabethton. A total of 11 Common Ravens was found on
the Elizabethton CBC with 24 Common Ravens found
during the Roan Mountain CBC.

The results for the Roan Mountain CBC follow:

Mallard, 3; Bufflehead, 12; Hooded Merganser, 4;
Wild Turkey, 7; Pied-billed Grebe, 2; and Great Blue
Heron, 3.

Northern Goshawk, 1; Turkey Vulture, 4; Sharp-
shinned Hawk, 2; Cooper’s Hawk, 1; Red-shouldered
Hawk, 1; Red-tailed Hawk, 7; and American Kestrel, 1.

Rock Pigeon, 3; Mourning Dove, 46; Eastern Screech-
Owl, 1; Barred Owl, 3; and Belted Kingfisher, 2.

Red-bellied Woodpecker, 1; Yellow-bellied Sapsucker,
3; Downy Woodpecker, 13; Hairy Woodpecker, 3;
Northern Flicker, 5; and Pileated Woodpecker, 7.

Eastern Phoebe, 2; Blue Jay, 22; American Crow,
146; and Common Raven, 24.

Carolina Chickadee, 42; Tufted Titmouse, 29; Red-
breasted Nuthatch, 1; White-breasted Nuthatch, 15; and
Brown Creeper, 1.

Carolina Wren, 25; Winter Wren, 3; Golden-crowned
Kinglet, 10; Eastern Bluebird, 16; Hermit Thrush, 1; and
Northern Mockingbird, 6.

European Starling, 47; Eastern Towhee, 2; Field
Sparrow, 15; Fox Sparrow, 3; Song Sparrow, 80; White-
throated Sparrow, 8; White-crowned Sparrow, 5; and Dark
-eyed Junco, 24.

Northern Cardinal, 16; Purple Finch, 2; House Finch,
4; Pine Siskin, 4; American Goldfinch 30; and House
Sparrow, 31.

Christmas
Bird
Count

The monarch butterfly’s 3,000 mile annual North American

migration is one of nature’s most spectacular events. Sadly,

monarch butterfly populations have been in a dramatic,

steady decline over the past decade due to the loss of

milkweeds, the only plant on which monarch caterpillars

feed. The widespread adoption of genetically modified

crops in large-scale agricultural has drastically reduced

monarch habitat in the critical breeding areas of the U.S. by

allowing farmers to broadly spray herbicides that kill all

surrounding milkweed.

Urban sprawl, pesticide use and frequent mowing along

roadsides have also taken a toll. During the autumn

migration to Mexico, monarchs need butterfly-friendly

places to rest and feed on nectar in order to replenish their

strength for the long journey.

Roan Mountain State Park’s Miller Homestead was officially

dedicated as a Monarch Waystation in September 2009.

The Monarch Waystation Program, launched by Monarch

Watch at the University of Kansas, encourages the

establishment of monarch habitat by schools,

municipalities, parks and private citizens to support the

butterflies on their long annual migration. Monarch

Waystations are places that provide resources necessary

for monarchs to produce successive generations and

sustain their migration. Here you will find milkweed for

monarch caterpillars along with many other native flowers

to provide nectar for adult butterflies.

An Iconic Butterfly
 in Peril

How Can You Help?

¶ Plant milkweeds

¶ Plant native flowers as a

nectar source

¶ Do not use pesticides in your

gardens

¶ Do not use herbicides in your

gardens

¶ Talk to your neighbors about

responsible environmental

practices
#ÏÍÍÏÎ -ÉÌË×ÅÅÄ

!ÓÃÌÅÐÉÁÓ ÓÙÒÉÁÃÁ

8

 Editor

 Nancy Barrigar

 708 Allen Avenue

 Elizabethton, TN 37643

 (423) 543-7576

 nbarrigar@friendsofroanmtn.org

Find us on the web at http://www.friendsofroanmtn.org/ Printed on recycled paper

Deadline for Rally Meal Reservations — All dinner and lunch meals must be prepaid. If you plan to eat a catered

dinner or purchase a bag lunch at the Spring Rally, you must send your check in advance. The deadline is

Tuesday, April 21st. The reservation form can be found in the brochure or on our website. Mail your

check and reservation form to Nancy Barrigar, 708 Allen Avenue, Elizabethton, TN 37643. We greatly

appreciate your cooperation in helping us plan accurately!

Door Prizes -- We gladly accept items donated for door prizes. These will be given away this spring on

Saturday evening only. Ideas: nature-related books, photos or art; outdoor gear; plants; homemade

goodies . . .

Get the latest updates on FORM events and listen to interviews with Rally presenters

and leaders on Roan Mountain Radio by Ken Turner.

MARK YOUR

CALENDAR
Spring Rally Last Friday - Sunday in April April 24 - 26, 2015

Youth - XRA Last Saturday in July July 25, 2015

Fall Rally Friday - Sunday in September after Labor Day Sept. 11 - 13, 2015

Winter Rally Saturday in February nearest Valentine’s Day Feb. 13, 2016

http://www.roanmountainradio.com/

In every walk with

nature one receives

far more than he

seeks.
 --John Muir

mailto:nbarrigar@friendsofroanmtn.org
http://www.friendsofroanmtn.org/
http://www.roanmountainradio.com/
http://www.roanmountainradio.com/

