

KALMIOPSIS

Journal of the Native Plant Society of Oregon

Brown's Peony (*Paeonia brownii*)

KALMIOPSIS

Journal of the Native Plant Society of Oregon, ©2012

EDITOR: Cindy Roché, PhD

EDITORIAL BOARD:

Karen Sturgeon, PhD

Frank A. Lang, PhD

Rhoda M. Love, PhD

Susan Kephart, PhD

EDITORIAL

I imagine that I'm typical of most NPSO members in that recycling is important to me. I do it as a matter of course in my daily routine. But, there are situations where total recycling is not the best option; for example, volunteers for NPSO tasks. Cycling through the same individuals for holding offices, organizing meetings, publishing newsletters, and writing articles for *Kalmiopsis* year after year can lead to volunteer burnout and stagnation. There have been only a few changes to the *Kalmiopsis* Editorial Board in the last two decades, so I'm pleased to announce that we have added a new board member: Karen Sturgeon. Karen is not new to NPSO, but she brings a tremendous amount of fresh energy and skill to *Kalmiopsis*. It also helps that she recently retired and wants to donate her time to our journal. Also exciting is that we have a completely new set of authors this year who have never published in *Kalmiopsis* before. And, they write about subjects from north to south (the Blue Mountains to the Pueblo Valley) and east to west (saltgrass playas to the Coast Range). In this issue, Nan Vance shares her fascination with our lovely wild peony and the native insects that interact with it. Marilyn McEvoy will inspire you to look for rare plants with her search for Pueblo Valley Peppergrass. Caitlin Coberly tells us everything we wanted to know about sex and saltgrass, but were afraid to ask. Finally, I expect that everyone will drop whatever they are doing this summer and head to Marys Peak, the Queen of the Coast Range, after reading about the wildflower bonanza described by Phil Hays, Bob Frenkel, and Esther McEvoy. It's not "out with the old and in with the new," because NPSO couldn't publish *Kalmiopsis* each year without the stalwart volunteers who serve year after year. But, an infusion of new volunteers boosts the energy level for all and bodes well for the future of our Society. —Cindy Roché, Editor

Pueblo Valley peppergrass in sand dunes south of Fields, Oregon. Photo by Marilyn McEvoy.

Cover Photo: Brown's Peony (*Paeonia brownii*) on Antelope Mountain, photographed by Norm Jensen on June 25 during the 2011 NPSO Annual Meeting.

Disclaimer: The opinions expressed by the authors do not necessarily reflect those of the Native Plant Society of Oregon.

KALMIOPSIS: ISSN 1055-419X. Volume 19, 2012. Published annually. Subscription \$25 per year.

Native Plant Society of Oregon • General business address: PO Box 902, Eugene, OR 97440-0902 • NPSO Website: <http://www.NPSOregon.org>

Wildflower display at the summit of Marys Peak. Photo by Phillip Hays.

Penstemon cardwellii at the top of Marys Peak. Photo by Phillip Hays.

Boisduval's blue (*Plebejus icaroides*) on *Gilia capitata*. Photo by Phillip Hays.

Lupinus lepidus var. *lobbii* at the Marys Peak rock garden. This species is common east of the Cascades but is found only at a very few places in the Coast Range. Photo by Esther McEvoy.

Kalmiopsis
Native Plant Society of Oregon
Clayton Gautier, Membership Chair
3927 Shasta View St
Eugene OR 97405-4442

NONPROFIT ORG
US POSTAGE
PAID
MEDFORD OR
Permit No. 125

~ **Native Plant Society of Oregon** ~
*Dedicated to the enjoyment, conservation, and study of
Oregon's native plants and habitats.*

TABLE OF CONTENTS

**Finding Brown's Peony a Sweet
Attraction** 1
By Nan Vance

**Searching for the Rare Pueblo
Valley Peppergrass in
Southeastern Oregon** 7
By Marilyn McEvoy

Sex and the Single Saltgrass 16
By Caitlin Coberly

**Marys Peak
Scenic Botanical Area** 21
By Phillip R. Hays, Robert E.
Frenkel, and Esther H.G. McEvoy

Tribute to Norm Jensen 36

Book Review 37

NPSO Fellows 38