
AMERICAN PENSTEMON SOCIETY
NEWSLETTER

Volume No. 3, Issue No. 5 apsdev.org November 2009

Hiking Down to Basaseachic Falls , 2009 Annual Meeting Val Myrick

APS ELECTIONS 2010

The Nominating Committee of the

American Penstemon Society presents

the following slate of members

nominated for elective offices. This year

we are instituting a new format of

staggered terms so that all the officers

will not be new in the same year. The

new officers will have two-year terms

from January 1, 2010 until December 31,

2012 . The hold-over officers will

continue their terms until December 31,

2010. They are not shown on the slate

below.

Our objective in having two-year terms

is to encourage more members to

participate in helping run the

organization. After serving for two

years in either an elective or appointed

office, members can elect to stand for

another office or take a rest for awhile.

Obviously this is more difficult with

positions such as web master and

bulletin editor where specific, non-plant

related skills are required, but the intent

is to involve everyone for a short term as

an officer. This will help keep our

organization full of new ideas and

energy. So when you are called, please

just say yes.

Please send your approval of this

Nominating Committee slate of officers

- or indicate your write-ins to these

positions - to Libby Wheeler by email,

glwheel@prodigy.net, or to 1635 W.

Shadowridge, Fayetteville, AR 72701.

Votes should reach her by December 5.

mailto:glwheel@prodigy.net

 2

Results will be posted on our website

soon after and in the following

newsletter.

APS CANDIDATES FOR ELECTIVE

OFFICE 2010-2012

Vice President Val Myrick

Treasurer Mary Cunningham

Board Member Barbara Lewis

In addition to the elective offices shown

on the above slate, the following

members have accepted two-year

appointments beginning January 1, 2010

to the following offices,

Seed Exchange Chairman

 Louise Parsons

Newsletter Editor

 Mike Evans

Financial Auditor

 Ed Godleski

Nominating Chairman

 Libby Wheeler

IMPORTANT DATES

APS Elections 2010

December 5, 2009 Votes Due

Seed Exchange

This year's SeedEx deadline is

Dec. 1, 2009

Address to mail seeds:

c/o Louise Parsons

1915 SE Stone St.

Corvallis, OR 97333-1832

Questions? my e-mail is

parsont@peak.org

Note that my email "handle"

does not spell my name correctly.

Folks need to copy it carefully.

Dues Due

 January 1, 2010

Special Projects

 Jan 1 ï March 31, 2010

2010 Annual Meeting

 June 4-6, Craig, Colorado

SPECIAL PROJECTS GRANTS

CALL FOR ENTRIES
By Barbara Lewis and Lynn Ackerman

Denver, Colorado

For the second year the American

Penstemon Society is offering grant

money to support a few Special Projects

which will contribute to the enjoyment

of penstemons by all. The funding is for

one year and ranges from $100-$800.

Any member of the American

Penstemon Society may enter and

nonmembers may join in order to submit

an application. While most people

associate grants with academia, we are

hoping that our applicants will include a

broader range of people ï the home

gardener, Extension Service employees,

those who work in public gardens, and

horticulturalists everywhere.

 3

A flyer is included at the end of this

newsletter. Application materials will be

published on our website:

www.apsdev.org. Entries open January 1

and close March 31.

If you have questions, feel free to

contact us.

Barbara Lewis

lewisorders@iriscolorado.com

Lynn Ackerman

lynnmackerman@comcast.net

Mike Evans photographing P. grahamii.

MIKE EVANS, 2010 -2012

NEWSLETTER EDITOR
Val Myrick, Sonora, CA

Mike Evans has agreed to be our next

newsletter editor. For the last 30+years,

he has owned and operated a small cattle

ranch in the foothills of the Sierra Madre

Mountains near the small southern

Wyoming town of Saratoga. Life,

however is about to change for this

Wildlife Management graduate from the

University of Wyoming. Mike is

leaving his native state to work for the

Park Service in Canyonlands National

Park, Utah. His new job will involve

facility management; some interpretive

duties regarding rock art and the plants;

resource management; and monitoring.

His ongoing interests in botany, plant

ecology, and photography seem to have

now become his job!

Mike enjoys searching out populations

that may be the type sites for some of the

endemic plants of the Rocky Mountains

and inter-mountain west. His knack for

spotting was put to use when he joined

Mike Kintgenôs APS 2010 Annual

Meeting scouting group this June,

checking out penstemon sites in western

Colorado. To learn a bit more about

Mike and his home area of Wyoming,

read his essay in the 2009 Bulletin,

ñVast Expanses of Sage Brush-Covered

Hillsò.

NEW MEMBERS

1. Timothy Wenslaff, Gilroy, California

2. Patrick Alexander, Las Cruces

3. Gary Meis, Franktown, Colorado

4. Judith Springer, Flagstaff, Arizona

2010 MEMBERSHIP

RENEWALS DUE
 Joan and Truel West, Santa Fe, NM

As the year winds down, November and

December rush up to close out the year

with a flurry of activity. Our wonderful

little organization depends so much on

the volunteer labors of a loyal and

dedicated Board. The one request we

make of the general membership is for

monetary support at the nominal $15

($20 abroad) level to cover the few

expenses incurred.

http://www.apsdev.org/
mailto:lewisorders@iriscolorado.com
mailto:lynnmackerman@comcast.net

 4

The Board clarified and changed a few

policies with regards to the Membership

as follows:

1. The Membership Year is now a

Calendar Year.

2. Dues shall be due and payable on

or before January 1 of each year.
3. Members joining the Society for the

first time after September 1 of a given

year shall receive membership through

the following calendar year.

4. The Board also established policies

for how long members in arrears will be

carried in the database. Those whose

dues are not paid by May 1 shall be

dropped from membership.

5. The Board also allowed for people to

pay for multiple years if they wish.

6. To attend the Annual Meeting, each

year, your membership must be current.

Craig, Colorado will be a great annual

meeting location!

7. For those people who have not

already given us an email address, please

do. This way we can contact you via

email and you will receive the

newsletters by email. This helps to save

APS mailing and printing costs. Also, it

takes less time for the president, the

newsletter editor, and the membership

secretaries to use email to conduct APS

business.

8. Please complete the form and the end

of this newsletter and send it and your

dues of $15, if living in the US or

Canada, or $20 elsewhere via mail to:

 American Penstemon Society (APS)

 Membership Secretaries

 c/o Joan and Truel West

 1050 Camino Rancheros

 Santa Fe, NM 87505

Please contact us for questions or

information:

 Joan & Truel West

 email:

APS.Membership@yahoo.com

 Phone: (1-505) 988-9621

For those who wish to use PayPal for

membership dues, please visit the APS

website for instructions.

Best wishes and may 2010 be a

wonderful year for Penstemaniacs.

Valley of the Monks

These remnants of magmatic intrusions

were a principle feature of the Valley of

the Monks.

2009 APS Fieldtrip to Mexico
Gerald Klingaman, Fayetteville, AR

All Photos by Author

.

The evening before we boarded a plane

for El Paso, news reporters breathlessly

detailed the murder of 18 people just

across the Rio Grande in Juarez. The

villains even shot the dog! Ongoing

reports about drug violence, swine flu

and a general unease about our own

economic malaise set the backdrop for

the 2009 American Penstemon Society

pilgrimage to see some of the south-of-

the-border species. But, as it almost

always turns out, the situation on the

 5

ground was completely different than the

media and our own minds could conjure

up. The 38 of us who made the trip were

shown a side of Mexico few knew still

existed.

This was my first APS trip.

Libby Wheeler, a dedicated APS

fieldtripper, had encouraged me to join

for years but I kept my acquaintance

with penstemons limited to the species I

grew from seeds obtained through the

NARGS seed exchange. But when the

Copper Canyon trip was proposed I

knew it was time. As a retired

horticulture professor Iôve spent my life

around plant people of all stripes and

persuasions, and I must confess the APS

crowd was the most convivial group Iôve

ever taken to the field with.

And did I mention the organization?

The trip was superbly organized and

well staffed by botanists, geologists and

penstemon specialists. The plant lists

prepared for every part of the excursion

were detailed and inclusive and a great

help to those of us with shaky

acquaintance with the flora of northern

Mexico. Plus our guide,

Cesar Castellanos, did a superb job of

giving us the back-story about the state

of Chihuahua, its biology and its people.

Before leaving El Paso we were treated

to a tour of the Chihuahuan Desert

Gardens by Wynn Anderson, the

botanical curator of this small but jam-

packed garden. He was one of the local

experts on Mexican flora who made the

trip with us. The garden consists of 15

distinct garden rooms surrounding the

Centennial Museum on the University of

Texas at El Paso campus which has a

truly unique Bhutanese architectural

style. Each area features a unique

floristic component of the Chihuahuan

desert ecosystem. The cactus garden

contains 80 species and is designated as

a U.S. Plant Rescue Center authorized to

receive plant contraband confiscated at

the border. This garden is an excellent

illustration of how a regionôs botanical

diversity can be showcased in a public

space and presented to a broader

audience.

The next morning we headed south from

Juarez through the Chihuahuan desert

scrubland through valleys formed as part

of the southern extension of the basin

and range features so uniquely displayed

in Nevada. Our first stop was on

shifting sand dunes south of Samalayuca

at an elevation of about 4000 ft.

Libby Wheeler and Bob and Phoebe

McFarlane inspect our first penstemon

find, P. ambiguous at the sand dune site.

Here we saw our first penstemon,

P. ambiguous (Sand Penstemon), which

has a semiwoody base and slender,

threadlike leaves. Plants reached about

20 inches tall with an open, lax habit.

The corolla tube is pinkish with the

petals the purest white. This species

ranges as far north as southern Wyoming

and occurs in Mexico in the northern

 6

part of the State of Chihuahua. We were

also fortunate to find the yellow

flowered desert marigold

 (Baileya multiradiata), the pink

flowered Palafoxia (P. sphacelata),

white flowered sand evening-primrose

(Oenothera pallida var. runcinata), the

white flowered sand heliotrope

(Heliotropium convolvulaceum) with its

pubescent gray foliage and large,

morning glory like flowers, and a few

other sand-dwellers in full flower.

Later in the afternoon of the first day we

passed through the capitol city of

Chihuahua where we headed west. Here

we left the scrub behind and began

transitioning into pastureland and fields,

a sure sign the rainfall was increasing as

we headed into the Plains and Great

Basin Grasslands. We spent the night at

Cuauhtemoc, a cow town about 60 miles

west of the state capitol. The following

morning big well-tended farms, mostly

owned by Mormon and Mennonite

families who immigrated into the region

in the 1920ôs, lined the roadway as we

headed to our grassland stop in an area

where the basin and range region begins

to give way to the first foothills of the

Sierra Madre Occidental.

Penstemon stenophyllus is found in the

prairies of this part of Chihuahua.

At this stop we made the acquaintance

of the blue flowered Penstemon

stenophyllus, a narrow leafed species

found in grassland habitats in two

counties in southeastern Arizona and in

the states of Chihuahua, Sonora and

Durango. It has a broad floral tube with

blue-purple flowers on 2 to 3 foot tall

stems. This penstemonôs impact on the

overall flora was minimal but there were

lots of other interesting plants to occupy

our attention.

Eryngium heterophyllus, a member of

the parsley family and generally referred

to as sea holly, was prominent here as

were wild counterparts of such common

garden flowers as cosmos

(Cosmos bipinnatus), a species marigold

(Tagetes lucida), and Zinnia peruviana

and two species of morning glories

(Ipomoea hederaceae and I. pubescens).

The golden flowered Guara mutabilis

was also making its presence known.

From this midmorning stop we headed

southwest to the town of Creel which

was to be our base for the next few days.

Creel sits at almost 7800 feet of

elevation in a forested region attuned to

a monsoonal climate pattern. Eighty

percent of the regionôs rainfall is

received from July through October so

blooming, especially of penstemons,

coincides with this seasonal flux in

moisture. The dominant vegetation at

the highest elevations is called the

Madrean Montane conifer forest, a

dryland forest habitat dominated by

seven species of evergreen oaks, three

pines, one fir (Abies durangensis),

Douglas fir (Pseudotsuga menziesii), and

several junipers. Lower down other

pines are encountered including the

Apache pine (Pinus engelmanii), the

needles of which is used by the

 7

Tarahumara Indians to weave their

beautiful baskets. Two cypress,

Cupressus arizonica and C. lusitanica,

are also encountered in the area.

The roadside stop 23 miles south of

Creel selected for penstemon viewing

was well chosen for there we found four

Mexican endemic species; P. kunthii,

P. miniata, P. campanulatus and

P. fasiculatus. The site was an open, dry

pine woodlands with a small ravine

running through it and several north

facing bluffs so the specific site

requirements of the species were all

represented.

Penstemon fasciculatus was well suited

to the mesic conditions along this

roadside stop.

In the open and driest areas along the

roadside P. fasiculatus, an endemic to

southwestern Chihuahua, was most

common. It grows as a spreading

subshrub to 20 inches tall with showy,

bright red flowers and slender, linear

leaves which share the node with

clusters of smaller leaves. It has the

overall appearance of P. pinifolius in

both growth habit and flower color.

Penstemon kunthii grew at the edge of

the woods where it got bright light.

In the middle ground between full sun

and shade P. kunthii and

P. campanulatus were found. Kunthôs

penstemon has an evergreen habit with

erect growing somewhat lax stems from

15 to 36 inches tall that emerge from a

central crown. The leaves are linear-

lanceolate and produced up the stem.

The bright red tubular flowers are to

1 ½ inch long and produced over a long

season. This species is reported to be

widely distributed across central and

western Chihuahua. óYaputô is a

vegetatively propagated cultivar said to

be hardy to zone 4 that was selected for

its more compact habit.

Penstemon campanulatus has broader

leaves than the closely related P. gentryi

 8

As the name suggests P. campanulatus

has bell shaped flowers which center

around purple or lavender but range

from pink to red-violet in color and are

produced over a long season. Plants are

widely distributed across north central

Mexico but do not cross the border into

the U.S. Individual plants tend to be

well branched with stems as high as

three feet tall but in the dry sites where

we saw them growing they were half

that.

The small, almost wispy stems of P.

miniatus made it easy to identify.

In shaded pinewoods grew P. miniatus

that is developed along a minimalist plan

of development. At the base of the

plant, a small rosette of leaves produces

an erect, open, slender-stemmed panicle

bearing bright red pendant flowers to

1½ inches long. Later when we made

our train ride this was the most

commonly spotted penstemon before we

began descending into the valley. It is

reportedly widespread along the Sierra

Madre at high elevations as far south as

Oaxaca.

The next day after spending a night at

the modern Best Western resort in Creel

we boarded the school bus for the Valley

of the Monks where we were able to

enjoy the beautifully sculpted rock

formations and view the scenery from

the continental divide. And, of course,

do a bit of botanizing.

One of the showiest red penstemons was

P. barbatus.

Here we found P. barbatus which grows

with basal rosettes of broad, thick

evergreen leaves and an erect,

unbranched inflorescences of red

flowers. Barbatus has a similar

appearance to P. miniatus except the

former is more robust in structure and

the blooms are pinched down at the tip

instead of flaring. In addition to the

stunning scenery we were also found

Dichromanthus cinnabarinus (an orchid

called scarlet ladyôs tresses), Begonia

gracilis, the white flowered

Silene scouleri subsp. pringlei, several

sedums, the pink to lavender flowered

Agastache pringlei, the white flowered

Mexican star (Millia biflora ï Liliaceae),

and many other delightful species.

On the way out of the canyon we saw

how the Tarahumara Indians lived and

farmed. Occasionally a long-leafed

 9

Apache pine would be spotted with some

decidedly unconventional pruning and a

sure sign a basket weaver was nearby.

The botanists couldnôt agree if this was

P. gentryi, but it looked different than

campanulatus to me.

Our last official penstemon stop in the

valley was to look at a stand growing in

an open grassland peppered with 50 foot

tall Pinus ponderosa var. arizonica. The

penstemons of this locale were ï at least

in my mind ï P. gentryi, a look-alike

species with dark lavender-purple

campanulate flowers which retrogrades

to P. campanulatus. The only obvious

difference I noticed was that the plant I

want to call P. gentryi had much

narrower leaves but even in this stand

atop the hill amongst the pines there was

considerable variation. At our next stop,

Divisadero where we had lunch and

overlooked a magnificent view of the

main part of Copper Canyon, I found a

very dark flowered specimen of what

was obviously P. campanulatus and it

had decidedly broader leaves than the

plants in question.

The area around the Basaseachic

waterfalls offered some great botanizing.

The following day we headed for the

Cascada de Basaseachic, an 850-foot tall

waterfall where we encountered a

completely different floral mix but no

new penstemons. We started at the

overlook and hiked down about 500 feet

along a dry, woodlands trail to where the

river careens over the face of the cliff.

Neither time nor energy permitted the

850-foot descent to the canyon floor but,

as floristically rich as this area was, one

can only imagine what treasures lurk

further down.

Along this trail we saw the red to orange

flowered Dahlia coccinea, the red

flowered Cardinal catchfly

(Silene laciniata), several species of

marigolds and cosmos, three species of

Oxalis, two Selaginella, a number of

ferns and a host of other interesting

species. Along the river valley we saw

Ilex rubra (red holly),

Cupressus lusitanica, and a good

compliment of the evergreen oaks.

 10

The next day our merry band of travelers

parted company with a dozen returning

via van to El Paso while the rest of us

boarded the train for the ride through the

canyonland to the lowland city of El

Fuerte in the state of Sinaloa. Whereas

Creel is a small mountain town with a

population of 3,500 people that was

founded a century ago to log the forest,

El Fuerte is much older and dates back

to the first days of Spanish rule. It was

founded in 1564 and has 50 buildings

that date before 1700. The Hotel

El Fuerte Lodge was a luxuriously

remodeled old hacienda that was located

only a short block from the city square,

its 17
th
 century church and intriguing

Spanish architecture. This was a tropical

clime with palm trees, bougainvilleas

and, along the river, my first sighting of

some small Taxodium mucronatum̧

Montezuma cypress.

The Copper Canyon train was a fun way

of seeing the sights.

The train ride from El Fuerte to Creel

takes about six hours and passes through

a series of ecological zones as it rises

from 100 feet to the 7800 feet elevation

of Creel. These range from semi-desert

scrub to lush tropical areas to a gradual

gradation of forest ecotypes as you head

northeast up the face of the scarp. To

accomplish this engineering feat the

track passes over some enormous

canyons on trestles and through 85

tunnels as it winds its way northeast

back to Creel. The scenery is all that is

advertised and our group has its fair

collection of blurry photos shot out of

the perches at the front of each car to

prove it.

Copper Canyon, really a network of

three main canyons and hundreds of

smaller side canyons, is described as

being bigger and deeper than the Grand

Canyon. While this may be true the

casual visitor, at least when viewing it

from the window of a bus or the train,

has difficult grasping this great

enormity. The trees surrounding so

much of the Mexican canyon, at least in

the parts we were exposed to, donôt

allow the vast expanse to be taken in all

at once as is the case in Arizona.

Geologically these two canyons are very

different although canyon systems are

estimated to be about 10 to 15 million

years old. Copper Canyonôs rocks were

laid down by five periods of volcanic

activity and pyroclastic flow, the biggest

of which concluded in the middle

Tertiary about 25 mybp. The Grand

Canyon formed as the region was

uplifted and the Colorado River bisected

the ancient sediments deposited over the

past two billion years.

The Paquime Ruins are an important

archeological site helping researchers

define the relationships between the

Ancient Pueblo peoples.

 11

After another night in Creel we headed

north through the grasslands of the

central valleys to Casas Grandes where

we toured the Paquime archeological site

and its associated museum. This earthen

pueblo style ruin is believed to be a part

of a series of sites linking ancient

peoples of the Mesa Verde cliff

dwellings to the modern Tarahumara

Indians of Copper Canyon. Though I

didnôt thoroughly research the

archeological details it seems that the

people referred to as the Ancestral

Pueblo Indians (I think of them as

"Anasazi", but they were in the northern

part of this big area) abandoned principal

sites 600 to 800 years ago following

periods of prolonged droughts. The

Hopi and the Tarahumara are linked

culturally and linguistically and remain

as modern extensions of these ancient

peoples.

On September 12, our last day in

Mexico, we headed to Mata Ortiz where

we were shown how the ancients built

pots. This tiny village is internationally

known for its pot makers and we all had

the opportunity to help the Mexican

economy by bringing home our fair

share of their beautifully designed

earthenware. From this last stop we

headed home via the Palomas border

crossing into New Mexico.

This was a truly memorable trip into an

area I have long wanted to visit. While

it is true we gave up the freedom of

quickly veering off the road to inspect an

intriguing wildflower site, the tour

format did provide a venue for seeing an

area I probably would never had the

confidence to make by car. The road

mileage, not counting the train trip, was

about 1600 miles. Iôve already got the

June Colorado trip down on next yearôs

calendar where I hope to see my new

penstomaniac friends again.

POSITIONS OF RESPONSIBILITY

President: Bob McFarlane, denvrbob@aol.com
Vice President: Ginny Maffitt, maffitt@verizon.net
Treasure: Dave Bentzin, APS.Treasurer@yahoo.com
Finance ɀAuditor: Ed Godleski, e.godleski@csuohio.edu
Membership Sec. Joan and Truel West,
 APS.Membership@yahoo.com
 (1-505) 988-9621
 1050 Camino Rancheros
 Santa Fe, NM 87505
Membership Marketing Dwayne Dickerson,

dwaynedickerson@gmail.com
Past President Louise Parsons, parsont@peak.org
Robins Coordinator Ginny Maffitt, maffitt@verizon.net
Executive Board Jill Pitman, penstemon@waitrose.com
 Julie McIntosh Shapiro, j.mci.shapiro@gmail.com
 Val Myrick, vkmyrick@pacbell.net

mailto:APS.Treasurer@yahoo.com
mailto:APS.Membership@yahoo.com
mailto:dwaynedickerson@gmail.com
mailto:parsont@peak.org
mailto:maffitt@verizon.net
mailto:penstemon@waitrose.com
mailto:j.mci.shapiro@gmail.com
mailto:vkmyrick@pacbell.net

 12

Director, Seed Ex. Louise Parsons, parsont@peak.org
Registrar: Cultivars & Hybrids Dr. DaleLindgren,dlindgren1@uni.edu
Nominating Comm. Chair: Libby Wheeler, glwheel@prodigy.net
Librarian: Dr. Stephen Love, slove@uidaho.edu
Custodian of Slide Collection: Dr. Dale Lindgren, dlindgren1@uni.edu
Historian: Dr. Dale Lindgren, dlindgren1@uni.edu
Website Admin.: Hugh MacMillan, humanator@yahoo.com
Bulletin Editor: Dr. Stephen Love, slove@uidaho.edu
Newsletter Ed.: Val Myrick, vkmyrick@pacbell.net

MEMBERSHIP APPLICATION/RENEWALS

Sign me up ɀ
Name

Address

E-mail___

Phone___

We do not sell, share, or distribute member data in any manner.

US and Canadian dues $15 US; Elsewhere $20 US, no cash please.
Make checks payable to American Penstemon Society. Mail to:

Joan and Truel West, Membership Secretaries
1050 Camino Rancheros
Santa Fe, NM 87505
APS.Membership@yahoo.com

mailto:parsont@peak.org
mailto:dlindgren1@uni.edu
mailto:glwheel@prodigy.net
mailto:slove@uidaho.edu
mailto:dlindgren1@uni.edu
mailto:dlindgren1@uni.edu
mailto:humanator@yahoo.com
mailto:slove@uidaho.edu
mailto:APS.Membership@yahoo.com

 13

January 1 (open) -March 31, 2010 (close)

Award s Announced April 30 , 2010

Projects begin July 1 , 2010

Projects end June 30, 2011

Penstemon azureus

SUBJECT One -year g rants to support projects of modest

dimension that will enhance, expand or

otherwise contribute to the APS objective of

promoting the enjoyment of penstemons

AMOUNT $100 -$8 00

ELIGIBILTIY All members of the American Penstemon Society

 You may join to enter @ $15/year

CONTACT www.apsdev.org Click on Special Projects

Barbara Lewis lewisorders@iriscolorado.com (unavailable Oct

1-Dec 15)

Lynn Ackerman LynnMAckerman@comcast.net

http://www.apsdev.org/
mailto:lewisorders@iriscolorado.com
mailto:LynnMAckerman@comcast.net

