Invasive Plant Species Assessment Working Group

May 12, 2004

Holliday Park, Indianapolis

Attending: Ellen Jacquart (TNC, INPAWS), Darrell Brown (NRCS), Lee Casebere (Div of Nature Preserves), Ken Collins (NRCS), Glenn Nice (Purdue), Rick Peercy (DFW), Larry Neff (IN Parks and Rec. Ass’n), Christopher Pierce (CAPS), Chip Sutton (TNC)

1. Introductions and review of agenda.

2. Report on assessment of autumn and Russian olive.  Ellen reported for the subcommittee that assessed autumn and Russian olive last month.  There were several survey reports on autumn olive invading natural areas in Indiana, but none for Russian olive.  It appears from all sources that Russian olive is not currently naturalizing in IN.  The assessment of autumn olive resulted in an ecological impact score of 12 (medium), potential for expansion score of 31 (high), difficulty of management score of 35 (high), and value score of 3 (low).  While Russian olive is not currently naturalized in IN, we used the potential for expansion portion of the assessment as a predictor and came out with a score of 31 (high).  It was recommended that neither species be bought, sold, or planted in Indiana.

We discussed that while neither species are in great use any longer, Russian olive is still recommended for planting by Purdue University Extension Services – Horticulture.  We recognize that we need to have Horticulture at the table for these discussions so we have their input and can better communicate the changes necessary in Hort. publications.  It was decided that we need to call/meet with them to see if we can increase their involvement in the process – Ellen will talk with Bob about that.  No concerns or questions were raised about the assessment and recommendations.  

3. Next species to assess. We discussed a couple possible choices that are not key species in the horticulture industry (since this is their busy season) – either tall fescue or the lespedezas (including all the commonly used Asian lespedezas – sericea, bicolor, Japonica, thunbergii, Korean, Marian, Kobe).  We decided to do the lespedezas.  Ellen will send a note out inviting people to be on the assessment subcommittee.  There are some taxonomic challenges with these species, and much of the work will be predictive rather than through documented impacts in the state.  We’ll need input from wildlife biologists and others to do a thorough assessment.

4. Communications Plan. Ellen distributed a draft Communications plan she developed with Chip Sutton, media/communications director for TNC in Indiana.  This plan identifies all the groups we want to reach with our recommendations, and the different ways we can reach them.  The goal is to make a concerted effort to get our message out in Jan/Feb 2005 – who we are, what our recommendations are re. the assessed species, and alternatives people can plant instead.  Each IPSAWG member was asked to take the plan and add other groups and specifics about how to reach any of the groups on the list.  For instance, does the group have a newsletter we can put an article in?  If so, who do we need to send the article to, and by when?  Is there a website we can link to?  If so, who is the webmaster and how do we each him/her?  Is the group having a meeting in Jan. or Feb. and would it be possible to give a talk to them?  Or put up a display at a meeting?  Or provide handouts?  Fill in as much detail as possible on the plan and send comments/ideas to Ellen by July 1.  We’ll have draft text to review over the next few meetings.

5. Updates.  Ellen noted that the Midwest Invasive Plant Network will be hiring a coordinator soon and this position would likely be located in The Nature Conservancy’s Indianapolis office.  This group is working to provide better communication and collaboration around the Midwest on invasive plant issues.

Larry Neff reported on the recent detection of Emerald Ash Borer at a private campground near Pokagon State Park.  Work is continuing to better define the limits of the infestation. Bob Waltz is working on this issue with other state and federal pest authorities and is serving on a 6-member national science advisory panel for this invasive beetle.  Stay tuned, as things are happening quickly to respond to this threat.

Ellen noted that we are planning to have the September IPSAWG focus on aquatic plant invasives, which have some fundamental differences from terrestrial plant invasives in terms of control options and vectors of invasion.  We may hold the meeting somewhere in the state near a retail outlet for aquatic plants and if possible, get a tour.

6. Hike.  At this point we set the next meeting date (July 28, location TBD) and went on a hike through Holliday Park led by Don Miller, land steward for Indianapolis Parks and Recreation.  It was a fascinating hike featuring areas dominated by invasives like jetbead, lesser celandine, garlic mustard, winter creeper, privet, burning bush and others.  Don also showed areas where invasives had successfully been eradicated and native species reintroduced.  Overall, very impressive.  We greatly appreciated Don taking the time to give us a tour.

Next meeting – July 28, 2004 at 9 am

*Location to be determined*
