

From outgoing President Catherine Hogg :
I am looking out of my dining room window,
and I know it’s spring. The Redwing Black-
bird with its high-pitched call is proclaiming
its territory, the Robins are flying tandem

up in the air and crashing back to earth, Charley our resident Cardinal is pecking at her
image in our windows. In our farm pond we have a solitary Wood Duck waiting pa-
tiently for his mate, a pair of Hooded Mergansers resting from their journey to their
northern nesting cavity, 2 male Mallards fighting over the one female, and a pair of nest-
ing Canada Geese. Spring is glorious.
 I have been a member of H.F.F.N for over 20 years, and it’s been an extraordi-
nary learning experience. Field trip leaders past and present have willingly shared their
knowledge. I have enjoyed the speakers and gone home after the meeting and repeated the
talk verbatim, much to my sleepy husband’s chagrin. I know most of the members enjoy
our club as much as I do.
 This year, JACK CAMPBELL and PAT and JIM ARMSTRONG are stepping down from
the Executive. All three members have contributed greatly to our club, and I thank them
very much. We have two incoming members, JEAN KENNEDY and LINDA SOMER-
VILLE. JACKIE CLEMENTS will move to Secretary, and BARB MCNAUGHTON and
LINDA CAMPBELL will be our new Social Conveners. Our sincere thanks to you all! We
now only need a Vice President. Please volunteer if you can…..it only takes a few hours
over the year to help organize the programs.
 Thank you! ~ Catherine

 ENJOYING NATURE IN HURON-BRUCE

LIKE TO JOIN US?

HURON FRINGE FIELD NATURAL-

ISTS MEETS THE 4TH TUESDAY OF

FEB., MAR., APR., MAY & JUNE,

AND SEPT., OCT., & NOV., 7:30

PM AT PINE RIVER UNITED

CHURCH, HWY 21**. MEMBER-

SHIP IS NOMINAL—SINGLE OR

FAMILY. (EXECUTIVE CONTACT

NUMBERS & MORE INFO INSIDE.)

**except April, Annual Dinner

in Lucknow, see this issue.

FRINGE NOTES

THE HURON FRINGE

FIELD NATURALISTS’

SPRING/

 SUMMER

2012
~~~~~~~~~~~~~~~~~~~~~~ 

WALKS, 

MEETINGS & 

POTLUCKS  

~~~~~~~~~~~~~~~~~~~~~~ 

 FREE FROM OUR

SPONSORS

THREE TIMES A YEAR

WE’RE ON THE WEB! Visit us at: www.huronstewardship.on.ca - enjoy Fringe Notes in colour!

President’s Greetings

MEMBERSHIPS:

 Thanks to all who have paid their Membership Fees for this 2011-2012 season . However there are a few
members who have not yet paid and hence are past due. It would be a great help if these members would sub-
mit their payment. If unsure about your membership payment status, please check with Kirk McNaughton at 519
-395-5711 or email at kirkmcnaughton@hurontel.on.ca
Annual rates 2011-2012 are $20.00 Single and $25 Family. Renewals for 2012-2013 (September 2012 to Septem-
ber 2013) will be due effective with the September meeting; advance payments are helpful and always welcome!
Note that 2012-2013 Fees remain unchanged at $20 for singles, but are increasing to a more realistic $35 for
families; this to help cover the ever-increasing costs of getting the great speakers we have been having for our
meetings! Please pay Kirk McNaughton or Steve Pepper at a meeting, or mail a cheque payable to: Huron
Fringe Field Naturalists, P.O. Box 143, Kincardine, Ontario N2Z 2Y6. Also please let us know if there has been
any change to your status or contact information … address, phone number, e-mail address …. so we can en-
sure that our records are up-to-date…… Thanks, folks!

FRONT PAGE PHOTO CREDIT: Early morning, Little Tub Harbour entrance - Pepper Photo

REGULAR MEETINGS—PLEASE MARK YOUR CALENDAR! (Full details inside.)

April 24 - Annual General Meeting: Dinner at the Anglican Church , Lucknow.

 Brent Patterson on Wolves, Coyotes and their Hybrids.

May 22 - Members Art Weibe and Janice McKean will do a plant presentation.

June 26 - We hope to have someone from the Guelph Arboretum to speak to us.

Our 27th year

IN THIS ISSUE:

NEW MEMBERS……………………..2

CONTACT NUMBERS………………2

PAST OUTING REPORTS……………2

MEMBER’S PAGE ……………..3 - 5

MEMBERSHIP INFO..……………….4

SIGHTINGS………………………….4

SPRING OUTINGS………………6 - 7

MEETING REPORTS…………………8

REGULAR MEETINGS……...……….9

‘FOR YOUR NOTES’….……...……10

http://www.huronstewardship.on.ca/
mailto:kirkmcnaughton@hurontel.on.ca

2

H.F.F.N. EXECUTIVE MEMBERS

AND CONTACT NUMBERS:

President:

 Catherine Hogg 529-7748.

Past President:

 J. Campbell 395-5144.

Vice-President:

 Marion Fink 395-395-3701.

 (VACANCY)

Secretary:

 Pat Armstrong 396-5856.

Treasurer

 Rhodora Doughty 396-4368.

Memberships:

 Kirk McNaughton 395-5711.

Speakers & Outings:

 Tom Lobb 482-3342.

 Joy Munn 395-3570.

 Jim Armstrong 396-5856.

Newsletter Editor:

 Jeni Pepper 395-5616.

Member-at-Large:

 Jackie Clements, 396-3655.

Social Convenors:

Pat Armstrong, Elaine Holmes

Ontario Nature (FON) Rep:

 Tom Lobb 482-3342.

Website Administrator/

 Email reminders:

 Steve Pepper 395-5616.

Advertising:

Elaine Holmes 396-7107.


~~~~~~~~~~~~~~~~~~~~~~~~ 

 

OUR HFFN EXECUTIVE: 
 

We very much appreciate our 

helpers. However, we need in-

coming people from time to time. 

Executive positions run for two 

years, with  2-3 meetings a year. 

Time required is minimal in most 

cases. If you’d like to help, con-

tact anyone listed above. The 

work is easy and fairly straightfor-

ward.   

PLEASE NOTE: 

IF YOUR ADDRESS, PHONE NUMBER OR 

EMAIL ADDRESS CHANGES, PLEASE  

NOTIFY THE EXECUTIVE. 

OUR CONTACT DETAILS ARE BELOW. 

      

 

NEW MEMBERS…. 
 

 

WELCOME to:   
 
 

Roger Clayton of Tiverton, 
 

Murray & Gayle Jamieson, Kincardine, 
 

Joan Van Den Broeck of Goderich 

 PRINTED BY: C. & I GRAPHICS, 

 936, Macdonald Ave, Kincardine     

 N2Z 1A1                 (519) 396-2769  

OUTING REPORTS 

Eagle Watch, February 18th:  

     After an almost snowless winter, the gods conspired to 

snow upon our Eagle Watch, with the result that it was 

cancelled at almost the last minute due to deteriorating 

weather conditions. But six brave souls met in the Zehr’s 

parking lot; ultimately decided we wouldn’t see any ea-

gles as we couldn’t see across the parking lot because 

of the blowing snow. The Thurbers, the Doughtys, the 

Holmes’ and  the Armstrongs decided to forego the out-

ing due to the winds and blowing snow and go to the 

Armstrong’s for coffee, goodies and conversation. A good time was had by all.              

                                                                                                ~  R. Doughty - J. Armstrong 

Swans at the Lambton Museum, March: 

     The reports on the Swan’s migration were not promising, but it was 

decided that Saturday March 17th would be our best bet. Well, we 

certainly won on the weather, but not on the Swans. Five members 

enjoyed summer-like sun and warmth as we stood in our shirt sleeves 

to view about 20-30 swans at great distance. The fields in Thedford 

Bog were dry, except for a small pond on the far side. Not good viewing. Not even 

many ducks. The trees and shrubs were full of Song Sparrows and the Redwings 

were making themselves heard. We ate our lunch at a picnic table outside the 

Lambton Museum. Then we toured the museum, which has a wonderful art display 

on at this time of year. A visit to this museum is always worth the trip.                                                                                        

                                                                                                                           - J. Armstrong  
 

Hullett Wildlife Area, March 31st:   (See photo’s, further inside issue) 

     Eleven people met at the main viewing stand at Hullett Wildlife 

Area for a day of birding. Since stands are a fair distance from the 

ponds, scopes are a big help in identifying sightings. Linden Thurber 

and Jack Campbell set theirs up for us, so that with the scopes, Lin-

den's bird knowledge and Jean Kennedy's keen eyesight, we didn't 

miss too much. At the second viewing stand, a dead raccoon was 

hanging from a branch in a tree top --had he been shot or did he 

die from a virus prevalent this year in the raccoon population? - just 

speculating. On our tour around the perimeter of the Wildlife Area 

and up three roads to the inner ponds, Catherine Hogg compiled the following list 

of sightings:- Canada Geese, Buffleheads, Mallards, Ruddy Ducks, Hooded Mergan-

sers, Ring-necked Ducks, Pintail Ducks (a large flock that decided to leave by the 

time two sets of car doors were closed), Widgeons, Green-winged Teal, Blue-winged 

Teal, Goldeneye, Lesser Scaup, Redhead Ducks, Red-winged Blackbird, Grackles, 

Swamp Sparrow, Song Sparrow, Cardinal, Wild Turkey, Turkey Vultures, Phoebe, 

Mourning Dove, Franklin’s Gull, Chickadee, Egrets, Flicker, Crows, Herring Gull, Kill-

deer, Great Blue Heron, Tree Swallow, Kingfishers, Broad-winged Hawk, Red-tailed 

Hawk, Rough-legged Hawk, Harrier and Merlin. Comments heard frequently were---

how dry the roads and trails were and how low the water level was. Tom Lobb set 

this outing up for us, but couldn't attend. Another great outing.             - J. Dougherty 

 

DON’T FORGET -  
 

APRIL MEETING IS OUR  
 

BEEF DINNER, 
 

 ST. PETER’S ANGLICAN CHURCH HALL, 
 

LUCKNOW.  
 

See announcement for details  

h.f.f.n. 


3 

 

     

  

      

 

 

PHOTO CONTEST: 

The 2nd annual HFFN Photo Contest was a great success! Thank 
you to all who submitted their beautiful photographs of places near and far. This year saw a total of 26 entries rang-
ing from scenic mountain views to meandering paths through favorite places. This total included 14 - 4x6’s and 12 
5x7’s. First place 4x6 went to Marion Fink (Beaver Valley), second place to Glen Holmes (Peggy’s Cove).  First 
place 5x7 went to Marg MacDonald (‘Linden’s Find’ –owl in the tree), second place to Jim Armstrong (Shannon 
Falls). Thank you also goes out to Jim Snyder of Snyder Studios, Wingham for providing an interesting assort-
ment of photography magazines & lens cleaning cloths. Certainly look forward to seeing more of those great shots 
folks!!!                                                                                                                                                                  Submitted by D. Murray 

h.f.f.n

   * Guests Welcome!     

      ….This is where to send your articles!    

Photographs always welcome; please 

send them in JPEG format, over 100 kbs 

and under 500 kbs….thanks!       

FIRST PLACE 4 x 6, Marion Fink, 
 The Beaver Valley 

(Look for this picture in your next issue!)  

SECOND PLACE 4 x 6, Glen Holmes,  
Peggy’s Cove  

Our 2012 Photo Contest Winning shots...     CONDOR  FINE  BOOKS  
REDUCE-REUSE-RECYCLE!     

A good  selection of…. 

Gardening      
Astronomy 
Outdoors  
Geology 
Geography             
Flora     
Fauna              
Maps        
Travel      ….. and more!     

New, old, used, rare...just 

like our customers  

HOURS: 10 – 5  DAILY 

Tim Wellstead  

786 Queen St.               EMAIL:WWW.CONDORFINEBOOKS.COM  
Kincardine, ON             

N2Z 2Y2                         Phone: 519-396-3323 

     
       TELL US WHERE TO GO!                  

  

   Know of any good places to enjoy  
nature? Please bring them to the attention 
of your HFFN Executive. You don’t have to lead an outing 
unless you’d like to. We will arrange outings to these new 
places so that every-one can enjoy them. Call Jim at 396-
5856 or Tom at 482-3342. Or talk to any of the Executive at 
any meeting and we’ll do the rest!  

2 

5 x 7 Winning prints, next page…. 
 

Keep those cameras busy and get some good shots 
for next year’s contest!                                                                                                                              


4 

 

HURON FRINGE FIELD NATURALISTS  
BOX 143, KINCARDINE, ON. N2Z 2Y6  

 

   ANNUAL MEMBERSHIPS: $20 SINGLE, $25 FAMILY 
(CAN BE PAID AT ANY TIME OF YEAR)  

CONTACT KIRK MCNAUGHTON,  

 519-395-5711,   

email kirkmcnaughton@hurontel.on.ca  

~~~~~~~~~~~~~~~ 

ADVERTISING:
$30 ANNUALLY, CONTACT EDITOR AT 395-5616,

or email: TREK66@TNT21.COM (Steve)

SIGHTINGS: A lone Bald Eagle was seen sitting at the edge

of the ice cover near the Pine River outlet on Point Clark

beach, February 21st around lunchtime.

Swans were seen on beaches up and down the coast by

quite a few people, a result of the dry ground at their usual

incoming area near the Lambton Museum.

Another, thirty-second sighting of the Tufted Titmouse at the

Pepper’s feeder later in the winter/spring season….not seen

since!

A male Hummingbird was seen at Harriet Suter’s feeder on

April 21st at 11 am. Bring it on!

PHOTO CONTEST, CONTINUED…OUR 2012 5 x 7 WINNING PRINTS:

First Place 5 X 7, Marg McDonald,
Linden’s Find

Second Place 5 X 7, Jim Armstrong,
Shannon Falls

Thanks to all of our photographers for providing beautiful shots! Additional thanks also to our new Photo

Contest Organizer, Donna Murray, who did a lovely job of presenting the prints for us.

BOOK SALE AND

POTLUCK:

The February

meeting gets bet-

ter each year - if

we do say so our-

selves! This year

we added a book

sale along with

the Photo Contest

and lashings of

food….

2

mailto:kirkmcnaughton@hurontel.on.ca

5

Pet Valu
FORMERLY...

These great pictures were submitted by Jack Campbell

after the recent Hullet outing. Seems he risked some

goosey warnings to get these close-ups!

 Perennial Nuisances are back for April
 Look around your property. If you see some round

clumps of soft, green, heart-shaped leaves fluttering

in the Spring breezes, plants five or six inches wide

and about the same height, pull one up. If you smell

a peppery, garlicky smell, it’s Garlic Mustard…..that

ubiquitous, tall, white-flowered ‘pot herb’ brought

here by European pioneers. It is taking over our

countryside and drowning out wildflowers. These

plants need to be pulled or dug up, being sure to

get all of the root, and placed into a black garbage

bag for a few months…..cutting, burning off, spray-

ing, or throwing anywhere else will result in their re-

growing and spreading elsewhere!! They are almost

indestructible. Broken roots will regrow; even plants

thrown into the middle of a hot road will try to grow

for weeks before giving up…….be mean - put them

into a garbage bag and keep them till they’re dead!

Don’t throw them in your garbage…...they’ll grow in

the dump, and spread! Don’t believe it? Check it out

online!

6

h.f.f.n.

SPRING AND SUMMER OUTINGS UPCOMING

For our new members:

On Your Feet! Many of our hikes are like a walk in the park….but not

all! If you’re thinking of lighter shoes for an outing, do check the an-

nouncements for a note on the expected terrain, or call the contact

number. Bring treaded hiking shoes or boots along….just in case!

OUTING CHECKLIST: area map, cell phone, binoculars, bird/plant/

other guide, bug repellent, hat, water, hiking stick, whistle, sunglasses,

hanky, trail map, snacks, thermos (in car), waist/backpack, boots for

rough/wet terrain. In Spring and Fall: rain slicker, gloves. Lunch?

Spring welcome walk, Point Clark, Thursday, May 3rd:

MEET: 1 pm at the lighthouse. For directions, call Steve, 395-5616. Easy walk.

 Let’s have a wander down Point Clark’s Victoria Road (really a woodsy lane) and

back up the beach.

The trees over the lane should give us some woodland birds, and the shoreline beckons

with thoughts of those birds which prefer the sand and waves. Clark Creek bridge is

sometimes a good vantage point for those that frequent the river and river banks, and

there’ll likely be some newly-sprouted greenery to guess at.

There is a small restaurant nearby for washrooms and cuppas after our walk!

Kincardine Lagoon, Saturday, May 19th PLEASE NOTE: Coincides with the Birdathon (below), HOWEVER,

if seasonal birds arrive early, this outing could be changed to May 12th. Please plan accordingly.

Contact : Jim Armstrong 519 396-5856

When: Meet at the Kincardine soccer field parking lot on Bruce Ave. at 10 am.

Details: This walk to the lagoons and along the old railway trail to see the spring return

of many bird species is always popular. It is an easy and casual walk. You may

want to bring some bird seed, as the birds are always willing for a close en-

counter when there is food available. There are no washrooms along the trail.

Bring your bird guide and binoculars, and watch for frogs and turtles.

BIRD STUDIES CANADA’S (BSC) BAILLIE BIRDATHON.

 The Birdathon is an annual event to count as many birds as possible within a given time. The migratory

birds will be going through. You don’t have to be a bird expert to participate! All participants are eligible for

great prizes, including a trip, spotting scopes, binoculars, etc. (Register before May 1st to get in on the early

bird draw.)

Some of our members will be participating in the Bird

Count at the Lagoon and will be looking for sponsors.

President Catherine Hogg will have pledge sheets

and information at the Annual General Meeting. The

proceeds go to research and conservation. 25% of

money collected will be returned to the H.F.F.N.

This is a fun way to spend a day birdwatching!

For more information, check out the B.S.C. web

page: http://WWW.birdscanada.org

Have a great day out in nature - help Bird Studies

Canada and your nature club!

7

Spring outings continued…..

The 2012 Annual Bruce Peninsula Explorer
- “Is it on?”

 This trip, which has been quite popular with some of our members, has always been taken during the week

after the May 24th holiday, starting on the Wednesday after the May HFFN meeting on the preceding day.

The area is quiet after the holiday weekend, which is the reason we choose weekdays,

This year the dates are: Wednesday, May 23, (day’s exploration and travel up the Bruce Peninsula and stop-

over in the village of Tobermory); Thursday, May 24th (exploring areas around the village, group BBQ and

stop-over); and the morning and/or afternoon of Friday, May 25th, after checking out of our lodgings in the

morning - (chance to see places you haven’t gotten to before you go home!)

Meet: 10 am, Kincardine Sobey’s, Highway 21 (directly south of Durham Street turnoff) We form a convoy for

the trip up the ‘Bruce’ - carpooling is usually a good idea.

Please indicate your interest by leaving your name, street address, email number, phone number and cell

number on the sheet provided at the April meeting, or contact any of the Executive (see Page 2). We will

then be able to contact you before (and during) the trip with regard to travel and lodging information. Sign-

ing the sheet does not commit you, and you can confirm or cancel as needed before the actual date.

Please sign if you think you might like to go along and are able, so that we know who to send information to.

Canoe at Arran Lake. Wednesday, June 6th
Contact - Art Doughty 519 396-4368

When. Meet at the Kincardine Zehr’s parking lot at 9am.

Details. We need to know who wants to go on what has become an annual event,

and who is bringing a canoe along on this outing to observe shore and marsh birds.

NABA Butterfly Count - Saturday, July 14th (Individual participation)

Place: McGregor Point Provincial Park, nr. Port Elgin.

RAIN DATE: July 15th

Contact: HFFN - Tom Lobb, 482-3342

At the Park: Tom Church, (Friends Of McGregor Point Park) fompp@bmts.com

Come out and see how many butterflies you can spot…..you don't have to be an expert, as

you can be teamed with one! Just

be sure to make contact before the

day - the times and dates may be

subject to change.

Note - Corn Roast:

 The Corn Roast is scheduled for

Saturday, September 8th at Falls Re-

serve Conservation Area for an af-

ternoon and

early evening

event.

Remember to mark your

calendar! Check your next

issue for details.

h.f.f.n.

mailto://fompp@bmts.com

8

Past Meeting Reports

Tuesday, February 28th: Annual

HFFN Potluck, Photo Contest and

Book Sale.

 An understandably well-attended meet-

ing. We got underway at 12:30, with plenty

of conversation going on between friends,

some of whom had not met since the No-

vember meeting. This is proving to be a

popular event - very warming in the

colder weather!

Tuesday, March 27th : Marie Wilson,

‘The Deep Geologic Repository at

Bruce Power.’

The speaker’s subject was

O.P.G.’s assessment for the Deep Geological Repository for low & intermediate level waste.

73% of people polled agreed to an assessment. It would be built at Bruce to service both Dar-

lington and the Bruce.

 Marie Wilson gave a really good talk and answered a lot of our questions. Many of the con-

cerns pertained to our children’s future. Marie

also gave out a folder with her presentation,

which includes video, so these can be shared with those who

were unable to attend. Low and intermediate level waste

from Pickering and Darlington, as well as that generated at

the Bruce site for 20 years, has been stored. The waste con-

sists of items such as dusters, mops and used clothing, all in-

cinerated and the ash put into steel lined concrete contain-

ers which are stored temporarily above-ground in a rein-

forced concrete building. This will be stored in the Deep Geo-

logical Repository when it is ready.

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ 

Icy Woollies! 
     A recent nature programme (seen 

while the Editor was on vacation) had the 

following information: 

   The well-known Banded Woolly Bear Cat-

erpillar, which is the early form of the  

Isabella Tiger Moth, in the Arctic regions emerges from its egg 

in the fall, but does not have time to eat enough to enable it 

to pupate (build its cocoon) before winter arrives. So it eats as 

much as it can until the weather becomes too cold, and then 

crawls under a rock. There it waits…..freezing along with its 

surroundings, its heart stopping, for all intents and purposes 

dead, until the Arctic Spring rolls around to reanimate it so 

that it can continue eating. This process can go on for up to 

fourteen years before the Woolly Bear finally has eaten 

enough and can build its cocoon. Once it emerges as a 

moth, it has only days to find a mate before it dies. There is no 

truth to the tale that the thickness of the caterpillar’s brown 

band indicates a long or short winter!                   

 

 

 

 

IN OUR 

NEXT ISSUE! 

h.f.f.n. 

YOU may have noticed a change in the tim-

ing of your delivery of Fringe Notes. This 

change reflects the fact that there is no longer 

a January meeting. Instead, the Winter/Spring 

issue will cover events (such as winter walks 

and the February potluck and photo contest) 

from where the Fall/Winter issue leaves off, up 

until the point where early Spring events such 

as the homecoming of the Swans in Lambton, 

the Hullett Wildlife Area visit and Newton Re-

serve Spring Cleanup have been scheduled, 

and this issue should be available for the Feb-

ruary meeting.  

    In the Spring/Summer issue, look for sched-

uling for Spring walks, such as the Kincardine 

Lagoon exploration, Spring Welcome Walk, 

and any other upcoming warmer weather 

outings, including, we hope, canoeing, and 

something about a Bruce Peninsula over-

nighter, which is always scheduled during the 

week after the May 24th weekend. Issues will 

be out as soon as events information is avail-

able, with any other informa-

tion posted on email. We will 

notify any unforseen changes 

ASAP.  


9 

 

~ ~ ~ REGULAR MEETINGS  ~ ~ ~   

Regular  meetings are held the fourth Tuesday of the month at the Pine River United Church on Hwy 21                  

Social Time: 7. 30 pm     ~~~~~~~~~~~     Meeting:  8:00 pm   

LUG-A-MUG … BRING YOUR OWN MUG TO THE MEETING!  

 

 

 

 

 

 

APRIL 24TH, 2012: Annual General Meeting & Dinner: 

St. Peter’s Anglican Church Hall, Lucknow, 7 PM   

Roast Beef Dinner, catered by the St. Peter’s Church Ladies. 

The speaker will be Brent Patterson from Trent University. Brent has conducted stud-

ies on ‘Wolves and Coyotes and their Hybrid species’. Coyotes have been making 

their presence known recently, so it will be good to find out more about them. 

Bring a small, inexpensive nature-oriented gift for the raffle table - one item per 

person/s planning to attend. 

St. Peter’s Anglican Church Hall location: Coming from Amberley to Lucknow, turn left just past the arena 

onto Stauffer St. (Bruce Rd. #1).  Turn right onto Wheeler; left onto Outram St.; left on Hamilton St.  The Hall is 

behind the church (592 Outram St.) on Hamilton St.  

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ 

MAY 22, 2012:
 We will welcome Art Weibe and Janice McKean, who will do an hour-long presentation on ‘Native Plants

in this Area’. (They will have plants with them, as it is a good time of year for this.)


~~~~~~~~~~~~~~~~~                                                                              
JUNE 26TH, 2012:                                                      
TBA:  (We hope to be able to hear from 

someone at the Guelph Arboretum.) 

~~~~~~~~~~~~~~~~~~ 

PICTURES FROM OUR PAST….

IF THERE ARE SIGNS OF BAD WEATHER

(OR WEATHER WARNINGS):

BEFORE YOU LEAVE FOR A MEETING, PLEASE
MAKE SURE THAT IT IS NOT CANCELLED! WE
WILL EMAIL UP TO THE LAST MINUTE….IF NOT
ONLINE, PLEASE CALL ANY MEMBER OF THE
EXECUTIVE. THERE MAY BE NOBODY AT THE
CHURCH.

h.f.f.n.

10

For Your Notes…...

