
May

May 7:

Family Nature Day at May-

woods

May 21-29:

International Environmen-

tal Service Learning ð

Belize

May 23 ð June 14:

Field Courses at May-

woods

June

Jun 6-8:

10th Annual Lilley Cornett

Woods Field Camp

 In fall 2015, the Lilley Cornett Woods Research and Learning Center
and Bunkhouse was completed and was opened for business. Thanks to the
National Science Foundation and President Benson, these facilities will pro-
vide a venue for researchers, facility and staff and community members to
continue their investigations of the natural world in and around Lilley Cornett
Woods. The Center has wet and dry laboratories and will facilitate studies for
EKU faculty and other researchers that might otherwise not be possible. The
dry laboratory provides teaching space for 24 students. The wet lab seats 12
and is outfitted with basic laboratory equipment. The adjacent housing, which
will sleep 10, provides critically needed sleeping quarters. This has been a
major obstacle for conducting research and bringing classes to this remote
portion of Kentucky. Additionally, we are nearing the final stages of purchasing
an adjacent property, which includes 80 acres and a home that sleeps 10ï12.

The first reservations have already been made for the use of the facilities. The
inaugural group will be the Expeditionary Learning Fellows, a group of teach-
ers involved in a science professional learning experience in collaboration with
the Kentucky Valley Educational Cooperative. Dr. Alice Jonesôs ENV/GEO
325S, Environmental Land Use Planning class will be the first group to use the
new bunkhouse. Her students will be collaborating with Hazard Community
and Technical College students to help the Pathfinders of Perry County design
and plan hiking trails near Hazard. Other scheduled users are EKU geology
students and the recently NSF funded Research Experience for Undergradu-
ates, Disturbance Ecology in Appalachia, beginning in summer 2017.

During the summer of 2015, we offered four Biology field courses based at Maywoods.
Throughout the courses, investigations also took place Taylor Fork and Lilley Cornett
Woods. We had students and professionals throughout the state and southeast region en-
rolled. The courses were Wetland Design and Restoration Techniques, Field Botany, Field
Ichthyology, and Ecology for Teachers. An integral part of the Wetland Design and Resto-
ration Techniques course was helping to restore a historic wetland at Maywoods. Funding
and work on the project was provided by the US Fish and Wildlife Services and the Am-
phibian and Reptile Conservancy through the Sheltowee Environmental Education Coali-
tion and Tom Biebighauser. The Ecology for Teachers class was also involved in a service
learning project, in which they used lichen as bioindicators to monitor air quality in eastern
Kentucky. This project was funded through an EKU Funded Scholarship Grant. The class
took data at 4 different sites including, Maywoods and Lilley Cornett Woods. The data will
be uploaded to the Hands on the Lands website.

This summer, we are offering the following courses: Wetland Design and Restoration
Techniques, Field Ornithology, Ecology for Teachers, and Wetland Assessment and Moni-
toring. These courses again will make use of Taylor Fork, Maywoods and Lilley Cornett
Woods as a living learning laboratory. Contact Stephen Richter (stephen.richter@eku.edu)
for more information.

Summer Field Courses in the Natural Areas

Updates: Maywoods Environmental and Education Laboratory

 We welcome Jacob Klein as the new attendant at Maywoods. Jake is a former intern and
Recreation and Parks Administration EKU graduate. We are excited to have him on our
staff. Maywoods had another wonderful year providing programming for school groups,
serving EKU classes, student organizations and community groups. The summer courses
were a success and included, Field Botany, Field Ichthyology, Wetland Design and Restora-
tion, and Ecology for Teachers. During the Wetlands class the students participated in the
restoration of an historic wetland in the field below dam.

The Natural Areas and Floracliff Nature Preserve collaborated to host a Bioblitz at May-
woods in June. Scientists and volunteers were able to identify 344 different species of
plants and animalsð139 species of plants, 37 were new to list; 45 species of birds, 21 fish,
4 reptiles, 4 amphibians and 131 invertebrates. In April, the Natural Areas staff and volun-
teers got together for a service project to remove bush honeysuckle from along the entrance
to Maywoods. All the visible bush honeysuckle is gone and monitoring this invasive species
will continue. New trail tag markers were installed on the Ridge trail last fall. This 4.2 mile
trail is beginning to get more use.

Updates: Lilley Cornett Woods Appalachian Ecological Research
Station

A variety of groups have used Lilley Cornett Woods for educational and research purposes
this past year, including the Southeast Community and Technical College, Blufton Universi-
ty, Radford University, and Whitesburg Elementary School. In collaboration with Regina
Donour, Letcher County High School and Mitch Whitaker of the Letcher County 4H Exten-
sion Office, we provided environmental education programs for 300 students from Letcher
County High School in collaboration this past October. These students participated in water
quality investigations, learned about raptor rehabilitation and of course, hiked in the old
growth forest.

Maintenance of the grounds at LCW is important. This past spring, our manager retired his
old Ford 3000 Tractor and replaced it with a new Kubota L3301 Tractor.

mailto:stephen.richter@eku.edu)

 Natural Areas Research Highlights

Student Grant in Aid Program

The EKU Division of Natural Areas is pleased to announce the availability of funding for
students (both EKU and non-EKU), up to $500 plus free lodging if needed, to conduct
research at one or more of EKU's natural areas as part of the study: Maywoods Envi-
ronmental and Educational Laboratory, Lilley Cornett Woods Appalachian Ecological
Research Station, and Taylor Fork Ecological Area. The deadline to apply is 23 March
2016. Guidelines for proposals and more information can be found at: http://
naturalareas.eku.edu/student-grant-aid-program. To date, we have funded twelve re-
search projects!

Projects funded during the 2015ï16 academic year

Chelsea Perkins, undergraduate student Biological Sciences, ñFine-scale monitoring of
running buffalo clover (Trifolium stoloniferum) restoration populations at Taylor
Fork Ecological Area,ò Mentor: Dr. Jennifer Koslow.

Lauren Childress, graduate student Biological Sciences, ñComparison of the application
of two herbicides as a management strategy for running buffalo clover (Trifolium
stoloniferum),ò Mentor: Dr. Jennifer Koslow.

Lameace Hussain, undergraduate student Biological Sciences, ñAmphibian composition
of man-made vernal pools on the ridge tops of Maywoods Environmental and
Educational Laboratory,ò Mentor: Dr. Stephen Richter.

Dustin Brewer, graduate student Biological Sciences, ñCharacteristics, contexts, and
possible functions of Blue Jay vocalizations,ò Mentor: Dr. Gary Ritchison.

Ongoing Research Projects

Lilley Cornett Woods Appalachian Ecological Research Station
Fine-scale factors influencing terrestrial amphibian diversity in a low-elevation old
 growth forest in central Appalachia, Alex Baecher & Dr. Stephen Richter
Population ecology of Wehrleôs salamanders, Jake Hutton & Dr. Stephen Richter

Maywoods Environmental and Educational Laboratory
Vascular Flora and Plant Communities of Maywoods Environmental and Educational Lab-
 oratory, Dr. Ralph Thompson, Berea College Herbarium
Amphibian communities of ridge-top wetlands at Maywoods Environmental and Educa-
 tional Laboratory, Lameace Hussain & Dr. Stephen Richter
Differences in tree regeneration between recently logged and undisturbed forest plots at
 Maywoods Environmental and Educational Laboratory Glen Kalisz, Dr. Brad
 Ruhfel, & Dr. Stephen Richter

Taylor Fork Ecological Area
Vascular flora of Taylor Fork Ecological Area, Thomas McFadden & Dr. Brad Ruhfel
Persistence and Variability of Snag Resources at Taylor Fork Ecological Area
 Caitlin Davis & Dr. Luke Dodd
Development of a point-count approach to monitor bat diversity using an acoustic
 system at Taylor Fork Ecological Area, Victor Holbrook & Dr. Luke Dodd
Monitoring small mammal and bird communities, Dr. David Brown & WLD 382 class
Winter Ecology of Eastern Towhees, Megan Martin
Identification and condition survey of Ash trees, Katelyn Welch
Fine-scale monitoring of Running Buffalo Clover restoration populations of TFEA,
 Chelsea Perkins & Dr. Jennifer Koslow

Running Buffalo Clover restoration strategies, Drs. David Brown & Jennifer Koslow,
 Alexi Dart-Padover, Lauren Childress
Restoration of Giant Cane in the Bluegrass Ecosystem, Dr. Julian Campbell &
 William Overbeck

The Center has the following 4 goals.
1. To provide environmental education training for the preservice and inservice .teachers
on a local and regional level.

2. To coordinate regional services with other institutions of higher learning.
3. To develop environmental programs and curriculum.
4. To conducts and evaluates research in environmental education, and assists the
community in understanding environmental issues.

CEE operated with the assistance of 2 grants this year that helped the Centerôs environ-
mental education goals. They were:

¶ NASA College Grant and Fellowship though Northern Kentucky University: In-
creasing the Number of Qualified STEM Educators Through the Use of Interdis-
ciplinary STEM Theme of the Environment $40,000. This 3 year grant employed
4 undergraduate science and elementary pre-service teachers, Abby Perry, Victoria
Bristow, Athena Deaton and Jeremy Hacker to help with environmental education pro-
gramming and development a math and physic modules. They also attended and pre-
sented at the Kentucky Association for Environmental Education and Kentucky Sci-
ence Teachers Associations annual meeting.

¶ Florida Department of Environmental Protection, Watershed Service Learning
Experiences for Middle School: $5,000. In April 2015, 240 sixth and seventh
grade students from two different middle schools, Lincoln County Middle School in
Stanford and Model Laboratory School in Richmond, KY completed two field trips with
a service learning experience at Maywoods. These experiences took place over three
different days. The service learning experience included, three different experiences
tied directly to the fall field experiences:1) mitigating ATV damaged sites, 2) building a
settling pond in an outflow creek and 3) developing posters on non-point source pollu-
tion to distribute in the community.

The following grants are funded for 2015-16. Kentucky Environmental Education Council:
Land Legacy and Learning 4: KUPEEôs Contribution $1,448. These funds are help-
ing to support the inclusion of environmental education in the instruction of preservice
teachers within the state. In addition, this funding will be used to develop a strategy for
approaching the Kentucky Professional Standards Board to include environmental educa-
tion as a part of a preservice teacher training program.

KAEE and KUPEE: Addressing Climate Change Statewide Through Concerted
Community-based Initiatives. $6,469 Solicit, select and support community pro-
jects that utilize evidence-based strategies to increase public knowledge of climate
change. Community grants will be distributed around the state and supported by the
Center for Environmental Education (CEE) at the local postsecondary institution.

Updates: Taylor Fork Ecological Area

Taylor Fork Ecological Area continues to be used for research, class field trips, out-
reach, and recreation. There were over a thousand visitors whom took close to 500
excursion through TFEA during the past year. In May, Natural Areas co-hosted a two-
day birding workshop in partnership with Floracliff Nature Preserve. In the fall, students
in a Wildlife Management course developed a draft Management Plan for the site.
Thanks to Facility Services and Lilley Cornett Woods, Taylor Fork acquired a riding
mower, a tractor and a bush hog, as well as barn space to keep them in.

Peer Reviewed
Publications

* = student research funded by
grant in aid program

Below are publications resulting
from research conducted using
Lilley Cornett Woods as a study
area for regional research,
2014ïpresent. To date, 44 pub-
lications have resulted from
research at LCW.

McEwan, R. W., N. Pederson,

A. Cooper, R. Watts, J.
Taylor and A. M. Hrus-
ka. 2014. Fire and can-
opy disturbance over
300 years in a central
Appalachian old-growth
deciduous forest. Ap-
plied Vegetation Sci-
ence 17:312ï322.

Brown, D.B., and T. Weinkam.

2014. Predicting bird
community changes to
invasion of Hemlock
Woolly Adelgid in Ken-
tucky. Southeastern
Naturalist 13:104ï116.

Fox, J.F., and D.K. Martin.

2014. Sediment finger-
printing for calibrating a
soil erosion and sedi-
ment yield model in
mixed land use water-
sheds. Journal of Hy-
drologic Engineering
ASCE 10.1061/(ASCE)
HE.1943
5584.0001011.

Davis, J.G., J.I. Chapman, S.-

Y. Wu, and R.W.
McEwan. 2015. Spatio-
temporal dynamics of
coarse woody debris in
an old-growth temper-
ate deciduous forest.
Forest Science 61: 680
ï688.

Bourne, J., and S.C. Richter. In

review. Variation in
salamander and insect
communities as it re-
lates to stream condi-
tion in natural areas of
southeastern Kentucky.
Natural Areas Journal.

http://naturalareas.eku.edu/student-grant-aid-program
http://naturalareas.eku.edu/student-grant-aid-program

