
Armand Bayou

Nature Center

Volunteer Newsletter

Bayou Foliage
F E B R U A R Y 2 0 1 3 V O L U M E 3 2 , I S S U E 2

FEBRUARY

1 Prairie Friday

2 Stewardship Saturday

21 Volunteer Board meet-

ing, 5:30 pm

21 Volunteer Meeting, 6:30

pm, auditorium

8 Prairie Friday

21 Bayou Foliage deadline

15 Prairie Friday

16 Stewardship Saturday

17 Sundays In Nature,

1-3 pm

22 Prairie Friday

When you are finished

with this publication

please recycle it. Thanks!

Exceptional Volunteer 2012

VOLUNTEER MEETING
February 21, 2013

Note change of date

6:30 refreshments

7:00 program

8:00 business meeting

At the conclusion of the evening program for the 2012 Volunteer Recognition "luau" celebra-

tion in which he recalled the film "South Pacific" and the industrious exploits of Luther Billis,

Executive Director Tom Kartrude remarked, "This year the selection of an exceptional volun-

teer was easy – well, it is never easy calling out one individual among such a great group of

contributors – but 2012 was a year of special

challenges and a lot of them! Fortunately, there

was a volunteer who helped meet many of those

challenges, quietly working to make us more

professional, more safe, more functional and

MUCH more productive. We see his handiwork

everywhere we turn at ABNC, be it trail signs,

wiring, cabinetry, or any range of projects. We

see the benefits of his leadership and team

building skills, along with his craftsmanship, in

almost every program area at ABNC. While the

sailors in South Pacific concluded there is in-

deed ‘nothing like a dame,’ we have concluded

that there is ‘nothing like a Dave!’” Over the

roar of applause, Tom awarded a crystal trophy

and a hearty Mahalo to honor the remarkable

contributions of Dave Kovach, our exceptional

volunteer of 2012.

Welcome, New Volunteers
The following people have completed Volunteer Orientation

and/or Burn Training and are cleared for take-off. We welcome

you as a member of the ABNC Volunteer Corps. Fly high!

Bill Ashby

David Atwater

Jane Buck

Tanya Coury

Abby Ficklin

Dana Freeze

Brenda Gonzales

Dawn Hailey

Chester Harmon

Suzanne Hays

J.J. Lewis

Zach Martin

Leda Parker

John Wright

 From the Chair

Barbara Baxter Ext 10

Kathy Gardner Ext 13

Eloise Harper

Dave Kovach Ext 16

Tom Kartrude Ext 11

Mark Kramer Ext 15

Jessica Collier Ext 17

Stacy Holcomb Ext 10

Jennifer Logsdon Ext 10

Heather Millar Ext 14

George Regmund Ext 31

Janice Schrager Ext 12

P A G E 2

Armand Bayou

Nature Center

Volunteer

Board

2013

Chair Liz VanOrstrand 281-480-8296 lizvanorstrand@hotmail.com

Vice-chair Marijn (Ryan) Lijffijt 409 382-6301 marijn.lijffijt@uth.tmc.edu

Secretary Jill Macomber 281-957-9934 jillmacomber@comcast.net

Treasurer Eleanor Stanley 713-455-1502 no email

Administrative Gaye Batiz 713-518-5759 gayebatiz@aol.com

Weekend demos Polly Swerdlin 281-814-4606 pmswerdlin@gmail.com

Weekend trails Karen Sutera 281-474-5087 ksutera@galenaparkisd.com

Greeters/Interpreters Stan Krauhs 281-470-2744 krauhs@earthlink.net.

Weekday Education Madeleine Barnes 281-474-9406 dwbmkb@aol.com

Outreach Susan Millsap 281-538-6695 susan.millsap@yahoo.com

Facilities Marijn (Ryan) Liffijt 409 382-6301 marijn.lijffijt@uth.tmc.edu

Stewardship Ian Kress 281-333-9066 ian.kress@conocophillips.com

Webmaster Shawn Gano 832-314-1608 shawn@gano.name

Bayou Foliage editor Mary Alice Trumble 281-435-5788 matrumble@verizon.net

Staff

Roster

B A Y O U F O L I A G E

Email addresses are ôfirstnameõ@abnc.org. Example: george@abnc.org

It has long been my habit of starting the day

with my daily prayers. Twice this week they

started with “that they may see what must be

done and gain the strength to do what they

have seen.” What a perfect prayer for a volun-

teer organization.

The Volunteer Appreciation Dinner was a great

success. I would like to thank the staff for a

wonderful night, delicious food and a perfect

atmosphere. I do believe we were all ready for

some tropical weather and that is why so many

were dressed appropriately. A very special con-

gratulations to Dave Kovach for Volunteer of the

Year; it was very well deserved. Thanks, Dave

for all your dedication to the nature center.

It was amazing and inspiring to hear about all

the hours people have volunteered. We should

all be very proud of the hard work and dedica-

tion that goes into being an Armand Bayou vol-

unteer. I know that something will be said at the

annual Armand Bayou Nature Center member-

ship meeting this weekend, but all they will hear

are the hours put in and the money we, the vol-

unteers, have saved then nature center. Some

there will know, but not all, that the hours repre-

sent more than money saved. They represent a

group of very diverse people, from all walks of

life, that for one reason or another have sacri-

ficed their time to preserve one of the most

unique places in Houston.

We all have our own reasons for being volun-

teers. Some people have been here for years

and we are so lucky to have them. Others come

for a short time and move on to their next pro-

ject. We have many that are college students

who are longing for a place to help improve the

world. Whatever your reason for being a volun-

teer, we are thankful.

The question I have for all of our volunteers is –

(Continued on page 6)

Liz VanOrstrand

Volunteer Chair 2013

mailto:lizvanorstrand@hotmail.com
mailto:marijn.lijffijt@uth.tmc.edu
mailto:jillmacomber@comcast.net
mailto:gayebatiz@aol.com
mailto:pmswerdlin@gmail.com
mailto:ksutera@galenaparkisd.com
mailto:krauhs@earthlink.net
mailto:dwbmkb@aol.com
mailto:susan.millsap@yahoo.com
mailto:marijn.lijffijt@uth.tmc.edu
mailto:ian.kress@conocophillips.com
mailto:shawn@gano.name
mailto:matrumble@verizon.net

VOLUNTEER MEETING PROGRAM
Thursday, February 21, 2013

7:00ñ8:00 pm

Don’t forget to count this program as continuing

education.

 ...Marijn Liffijt

 Vice-Chair

Please join us February 21 at 7 pm for the first presentation of 2013 by Margaret Frick on bats.

Ms Frick has 28 years of experience in environmental, science, and nature education, including

education for ABNC volunteers. She has been an Aerospace Engineer at NASA, Senior Naturalist

for Harris County Precinct One, Education Director for Friends of Hermann Park, PTA science

teacher for Ed White Elementary, CCISD Alpha II teacher, and owner of Nature To Go. In 2003,

she received an EPA Gulf Guardian Award for environmental education excellence. Ms Frick will

dispel myths about bats, and what to do when encountering a wild one. She will reveal why these

mammals are vital to a healthy ecosystem by presenting examples of the interdependence be-

tween bats, plants, and humans. Finally, she will talk about the tremendous variety of bats, including local species.

ABNC Volunteer Meeting Minutes January 10, 2013

P A G E 3
V O L U M E 3 2 , I S S U E 2

The ABNC staff recognized the contributions of volunteers at

the appreciation dinner. The theme was a luau, and appetiz-

ers were followed by a dinner of chicken, fried rice, ambrosia,

and a cake decorated with a Hawaiian scene.

Prior to the program, Liz VanOrstrand told volunteers that the

meeting in February falls on Valentine’s Day. She asked for a

show of hands of who would attend on February 14 and of

who would attend if the meeting were moved to February 21.

Based on the numbers, the meeting will be rescheduled to

February 21 if there is no problem with the availability of the

auditorium. Liz will email volunteers to confirm this change

before the February meeting.

After dinner and fellowship, Tom Kartrude reported that over

150 active volunteers reported 12,590 hours in 2012. Tom

read the names of 76 volunteers who logged more than 100

hours each, with two logging over 600 hours.

Heather Millar recognized several teens (14-17) who contrib-

uted in 2012. Heather said that teens who volunteer have

received at least ten hours of training.

Tom introduced the volunteer board, stating that very few

volunteer groups are self-governing like ABNC volunteers. He

especially commended Liz VanOrstrand for her leadership,

Ryan Liffijt for new programs, Gaye Batiz for her behind-the-

scenes administration of the volunteer database, Karen Sut-

era for expanding hikes and owl prowls, Susan Millsap for

bringing new energy to outreach, and Mary Alice Trumble for

chairing the Harvest Festival.

Also commended for special contributions were David

Kovach and Ryan Liffijt for tag-team leadership in facilities

and community service, Tom Solomon who drives the Prairie

Friday team, and Julia Knudson with new inspiration for do-

cent activities.

Dave Kovach was then honored as the Exceptional Volunteer

of the Year. Kartrude said that 2012 was a year of special

challenges, but Dave stepped up to help meet these, quietly

working to make ABNC more professional, safer, more func-

tional, and MUCH more productive. “We see his handiwork

everywhere we turn, “ Kartrude stated. He continued, “We

see the benefits of Dave’s leadership and team building skills

in almost every program area of ABNC.”

Following presentation of this award, the program officially

ended.

Jill Macomber, Secretary

Treasurerõs Report December 2012

Beginning Balance $3056.16

Expenditures: -0-

Total Expenditures -0-

Income: -0-

Total Income -0-

Current Balance $3056.16

P A G E 4

Donõt forget

the demo

training

each month

at 3:30 pm

following

Sundays in

Nature

B A Y O U F O L I A G E

Third Sundays in Nature 2013
 Any volunteers who would like to work with the Education Department on the Sunday in Nature

Program, please contact Heather x14 or Kathy G. x13. We look forward to seeing you at the up-

coming programs. Some of these hours may be used for ABNC advanced training.

Heather Millar

Director of Education

Education Wish List

The following are items needed for educational programs and camps. If you can help, please

contact Heather Millar in the Education Department.

White plastic dishpans (approx. 11x13x5")

Huge plastic buckets with rope handles

Plastic hula hoops

Tempera Paints assorted colors

Foam tri-fold boards (like science fair boards in foam core)

Gently used bath towels

Flat sheets for shelter building

White T shirts (Adult SM-Med-Lg)

Tie dye shirt kits (approx 12 shirts/kit)

Flash drives

TP and Paper towel rolls

Brass fasteners (brads)

Assorted pony beads

Plastic lanyard on the spool

Tacky glue

Felt squares

Cotton balls

Low temperature hot glue guns and same temp glue sticks

Gem Crew Request

Fred Swerdlin would like to have containers to sort out the little stuff. Nuts,

bolts, screws, nails and such – of all sizes and types. To do so he has started

collecting, but needs about 40 more. This is an excellent opportunity to recycle

your plastic wide-mouth jars.

Bring them to the Maintenance Yard, and put them on the outside work table.

It is on the right side of the barn as you approach it. They should be clean, plastic and see-thru.

Heather Millar

Director of Education

281-474-2551x14

heather@abnc.org

mailto:heather@abnc.org

P A G E 5

ABNC Volunteer Duty RosterñFebruary

DATE

10:00 Trails

Karen Sutera

281-474-5087

2:00 Trails

Karen Sutera

281-474-52-087

Greeters

Stan Krauhs

281-470-2744

Farm

Interpretation

Stan Krauhs

281-470-2744

Natural History

Demos

Polly Swerdlin

281-814-4606

Farm Demos

Polly Swerdlin

281-814-4606

2/2
Madeline

Barnes Randy Olsen OPEN Jane Bingel OPEN

Susan Hesley

Yarn Dolls

2/3

Marie

Asscherick Ken Russell

OPEN

Eleanor Stanley

Reptiles

Julia Knutson

Handcrafts

2/9 Polly Swerdlin Karen Sutera OPEN Polly Swerdlin OPEN
Jane Bingel

TBD

2/10 Joe Bryan Polly Swerdlin Helen Harger

Odie Asscherick
Bats

Marie Asscherick

Dinosaurs

Julia Knutson

Handcrafts

2/16
Madeline

Barnes Dave Bolon OPEN Jane Bingel OPEN

Kathy Stocker

Crochet

2/17

Sundays

in

Nature

Liz

VanOrstrand Joe Bryan Jill Macomber OPEN

Lana Sims

Propogation

2/23 Karen Sutera

Madeline

Barnes OPEN Paula Thorson

Jane Bingel

Birds

Polly Swerdlin

Stereoscope

Hilary Gibbs., Garden

Tom Scarsella Black-

smithing

2/24 Dave Bolon Judith Culligan Eleanor Stanley

Odie Asscherick

Bats
Marie Asscherick

Dinosaurs

Polly Swerdlin

Butter

Bayou Foliage deadline: 3rd Thursday of each month.

If you have to cancel, please do your best to find your own replacement. If

you cannot, please notify your coordinator AND the front desk. If you can

cover for any open slots, please call the coordinator for that event. When

you arrive at ABNC for your duty, please check in at the front desk.

V O L U M E 3 2 , I S S U E 2

If you can cover for any open slots, please call the coordinator for that event.

P.O. Box 58828

8500 Bay Area Boulevard

Houston, TX 77258

Phone: 281-474-2551

Web: www.abnc.org

Iõs a lua...

And itõ going to be a hula lot of fun!

We’re on the Web!

www.abncvols.org

what do you see that must be done? There are many areas at

the nature center that we need help with this year. The first

one I can think of is Greeter. This job is perfect for some of our

seasoned volunteers, and it is a great job that is inside and air

conditioned. Maybe you cannot do the trails anymore or it gets

too hot out at the farmhouse but we could truly use you as a

Greeter. If this something you might consider, please contact

Stan Krauhs at 281-470-2744.

There are going to be a lot of changes going on this year at

Armand Bayou Nature Center. If you see something that needs

to be done, let us know and we will work with you to see it

happen.

Liz VanOrstrand

Volunteer Chairperson

(From the Chair continued from page 2) Welcome, Baby Bryson!

Baby Bryson John

Lewis Lijffijt arrived

Wed, Jan 24, at 5:08

pm to proud parents,

Yvonne and Ryan

Lijffijt. He weighed

7lbs 11oz and was

19” long. He has a

lot blonde hair and,

of course, blue eyes.

Both he and mom

(and dad) are doing well. The “Lewis” in his name is in honor

of Lew Hornung.

We can’t wait to see Bryson on the tractor with daddy Ryan!

Congratulations on such a beautiful baby!

We are working to bring a new Photo Hike to ABNC. It will be done as a monthly outing at sunrise or sunset, de-

pending on what the theme is for the month. We are looking to have a training session in February, a practice run

in March and the first official Photo Hike in April. There is a great group of people working on this, led by Lyman

Brown. The volunteers will be trained as trail guides and should have an interest in photography. As soon as we

have dates we will let you know.

 Liz

