
Severe Drought August 2016

GANONDAGAN CONSERVATION

CONSERVATION CHRONICLE

Created by: Brigitte Wierzbicki, Lead Conservation Steward ï Ganondagan State Historic Site

YOUõRE INVITED...

The Conservation Team Presents:

2016 Growing Season Summary

An opportunity to fully comprehend the scope of conservation and restoration work both at Ganondagan and Seneca

Lake State Park will take place Tuesday, August 9. The Conservation Team’s four year-round staff members, two

Grassland Stewards, and four Conservation Stewards will present their season highlights, accomplishments, and

goals to come. St. John Fisher College’s Assistant Professor Chris Collins, Ph.D., will also be presenting his on-site

wildlife research. Topics include grassland restoration, Seneca cultural interpretation & ethnobotany, and

ornithology. Don’t miss out on this once-a-year event!

WHEN: Tuesday, August 9; 10 am – 12 pm

WHERE: Seneca Art & Culture Center Auditorium

Nodding onion (Allium cernuum) in

bloom on the Green Plants Trail

Severe Drought August 2016

GANONDAGAN CONSERVATION

THANK YOU FOR SUPPORTING US!

Thank you to our plant donors and volunteers for your invaluable support!

Join our Expanding Plant Donor List (once the drought ends)!

Victor Garden Club, Genesee Land Trust, Andy Joss, Helen Ellis, Eileen Wierzbicki, Lorie Thomas,

Michael Hannen, SUNY ESF FORCES, Rosemarie Parker, Finger Lakes Native Plant Society, Patty

Wakefield-Brown, and the Woodruffs

So Far, We have Reached:

2050 volunteer hours & 14000 dollars’ worth of donated plants

Check out us on the website: www.ganondagan.org/environmental-team

You can find our desired plant donation list through the link above!

Local Girl Scouts conquer invasive species in the

Pollinator Grassland!

Native American

Dance & Music Festival

Spotted! Monarch butterfly caterpillar on common

milkweed (Asclepias syriaca) leaf in the test garden

Thank you to all who came out to

Ganondagan’s annual Native

American Dance & Music

Festival, and welcome all

newcomers to the Conservation

Chronicle! Even despite the heat,

the festival was full of

spectacular performances,

amazing native food, and lots of

fun! Can’t wait to see everyone at

next year’s festival!

http://www.ganondagan.org/environmental-team

Severe Drought August 2016

GANONDAGAN CONSERVATION

UPCOMING EVENTS

ETHNOBOTANY WORKSHOP
Date: Saturday, August 6

Time: 9-11 AM

Location: EFO (1488 RT-444, Victor)

Join the Conservation Team’s Whitney Carleton-

DeGeorge, site interpreter Tonia Galban, and botanist

Amy Kahn for a morning ethnobotanical workshop!

Learn about the cultural relationship between the

Seneca people and native plants. Includes hands-on

plant identification and Native ethnobotany practices.

The Conservation Team Presents:
2016 GROWING SEASON SUMMARY
Date: Tuesday, August 9

Time: 10 AM-12 PM

Location: Seneca Art & Culture Center

Auditorium

OTGEOõJ¥:NI:H òGREEN PLANTSó
TRAIL ð A Guided Tour with Dan
Ruede

Date: Tuesday, August 9

Time: 6-7 PM

Location: EFO

I N V A S I V E SP E C I E S RE M O V A L S

Join our team in restoring Ganondaganõs grassland

and forest habitats for native plants and animals!

Removing invasive plant species is one of the most

effective ways to protect local flora and fauna.

Last Scheduled
Removal!

THURS, AUG 4
9-11 AM

WE CAN STILL USE YOUR HELP ! CONTACT

ALEXIS.VANWINKLE @PARKS.NY.GOV TO

SCHEDULE A VOLUNTEER EVENT!

FEATURED FLORA

American bellflower (Campanula americana)

is now in bloom! American bellflower is a New

York State endangered species, so is extremely

rare in the state. Last year, a few plants were

donated to the site, and have since multiplied.

This woodland bellflower can be either an

annual or biennial, but while each plant may

only live a couple years, seeds germinate fairly

easily.

Long-tongued bees are the primary pollinators

of this species, but other bees, flies, and

butterflies will also visit (Illinois Wildflowers).

While bellflowers are named after their bell-

shaped flowers, the flowers of this species are

usually flat.

Seneca people used American bellflower to

treat coughs and tuberculosis.

mailto:alexis.vanwinkle@parks.ny.gov

Severe Drought August 2016

GANONDAGAN CONSERVATION

Featured Project:
The Cultural Garden

Written by Whitney Carleton-DeGeorge

An environmental restoration project merging landscaping, conservation, and cultural interpretation is in the works

at Ganondagan State Historic Site. As a manmade wetland, the Cultural Garden is representative of one of the most

species diverse ecosystems in the world, and even consists of multiple wetland types. The Cultural Garden is located

at the top of the stairs to the east side of the new Seneca Art & Culture Center (SACC), and eventually will be an

ideal site for workshops, tours, and crafting demonstrations. Originally the Cultural Garden was slated to be a mere

retention pond surrounded by dogwood species; however, the retention pond being placed above clay soil line

prevented it from ever completely drying up.

This phenomenon allowed the Conservation Team the opportunity to question whether a wetland with more

diversity of plants would be useful to the SACC. Multiple brainstorming and planning meetings were held with

interpretive staff and the Senior Landscape Architect for the Finger Lakes Region, Peter Fry, to determine which

species would be most valuable in close proximity to the SACC. Three main plant species were decided on based

upon their Seneca uses- softstem bulrush Schoenoplectus tabernaemontani (mat making), sweetgrass Hierochloe

odorata (braided and used as an air freshener, basket making) and sweet flag Acorus calamus (root used similarly to

a cough drop). Other wetland species currently within the Cultural Garden are: marsh marigold Caltha palustris,

Virginia iris Iris virginica, joe-pye weed Eutrochium spp., Culver’s root Veronicastrum virginicum, New York

ironweed Vernonia noveboracensis, red osier dogwood Cornus sericea, black willow Salix nigra, and white

turtlehead Chelone glabra. Planting within the Cultural Garden is expected to be complete in 2017, and by 2018 the

plants are expected to have grown in enough for site interpreters to begin harvesting for workshop s and

demonstrations.

Until the completion of planting and the complete establishment of plantings within the Cultural Garden,

interpretive materials are being created to explain the plant diversity in this wetland area. While the composition of

plants is important for interpretation, so is the unique wildlife composition. Currently there are many species of

birds, dragonflies and frogs that call the Cultural Garden home! Junior Conservation Steward Kinsey Ashe has been

identifying and writing about these species to showcase this diversity of life to park visitors! ×

Early stages: Whitney Carleton-

DeGeorge places marsh marigold Emily Westfall planting path rush

Severe Drought August 2016

GANONDAGAN CONSERVATION

Date: Tuesday, August 9

Time: 6-7 PM

Location: EFO

OTGEOõJ¥:NI:H òGREEN PLANTSó TRAIL

A Guided Tour with Dan Ruede

Explore the diversity of the “Otgeo’jö:ni:h “Green Plants” Trail with

Conservation Steward Dan Ruede! The guided tour features plants culturally significant to the Seneca people and

explains their many uses. Snacks are included!

All are invited to join!

Ganondagan Conservation Steward Dan Ruede is an experienced trail guide

and certified Wilderness Survival Instructor

