Invasive Plant Species Assessment Working Group

July 28, 2004

The Nature Conservancy office, Indianapolis

Attending: Ellen Jacquart (TNC, INPAWS), Darrell Brown (NRCS), Kirk Larson (Hoosier NF), Tom Good (Div. of Reclamation), Bob Waltz (Div. of Entomology and Plant Pathology), Keith Johnson (Purdue Agronomy), Christopher Pierce (Purdue – CAPS), Chip Sutton (TNC), Lee Casebere (Div of Nature Preserves), Mike Cline (INLA and ILA), David Gorden (ASLA), Richard Phillabaum (INDOT), Ken Collins (NRCS), Jim Gerbracht (Div. of State Parks and Reservoirs), Jackie Schubring (TNC), Burnie Fischer (Div. of Forestry).

1. Welcome, introductions and agenda approval.
2. INLA Green Industry Initiative. Mike Cline reported that INLA is actively working to build a coalition among the Green Industry in Indiana. Quarterly meetings of industry members are intended to increase communication within the industry, deal with legislative initiatives and issues, and increase public education. They are planning to do an economic survey of the Green Industry in Indiana, which should be finished next year. They currently estimate all retail operations at $300-500 million/year, and all related Green Industry businesses at $1.5 billion/year in Indiana. The economic survey should allow them to finetune these estimates. Next quarterly meeting is in September; if you are interested, contact Mike.

3. Division of Forestry Issues on Invasive Species. Burnie Fischer updated the group on three topics. First, the Division of Forestry has just produced a new publication Forests of Indiana: Their Economic Importance. It estimates the value of the forest product industry in Indiana at $9 billion/year. The publication is available through Div. of Forestry. Second, Burnie noted that there has been some internal shifting of funds in the DNR which has resulted in $1.1 million dollars being made available for forest invasives projects (insect and plant) over the next four years. This funding will be crucial to match potentially available federal funds – without having these state funds available as match, we are not eligible for some of the federal invasive species funds out there. And third, Burnie passed out copies of the Division of Forestry’s draft strategic plan on invasive species and asked for comments from the group by mid-August. Division of Forestry got kudos from the group for such proactive work on this issue.
4. Lespedeza assessment. Ellen updated the committee on the assessment of Asian lespedezas and resulting recommendations. Participating in the assessment were Ellen, Phil O’Connor, Gary Langell, and Ed Gulgas. There were three ‘types’ of lespedeza being assessed:

Sericea lespedeza: L. cuneata is a perennial lespedeza with woody stems, well known and planted for many years for wildlife purposes and for erosion control on poor soils. Most Indiana agencies have already stopped planting it or recommending it because of its aggressiveness.

Shrub lespedezas: This is a confusing group consisting of L. bicolor, L. thunbergii, and perhaps L. japonica. They are all perennial, but it is not clear which of these species were introduced where in Indiana and how to tell them apart (seed color is one characteristic to use, but no one has collected these species to distinguish them). L. japonica is not a recognized species and must be an alias for one of the other two Lespedezas, but no one knows which. All we are sure about is that one (or perhaps two) of these species were planted extensively around the state as part of the Save Our Small game program in the 1970’s. Currently these species are recommended and planted around the state, but not in CRP lands.

Annual lespedezas: There are two species of short annual lespedezas which are now put in the genus Kummerowia; K. striata (striate lespedeza, with cultivars including Kobe and Marion) and K. stipulacea (Korean clover, with cultivars including Korean and Summit). Currently, Kobe and Marion cultivars of striate lespedeza are recommended through NRCS but not cultivars of Korean clover. DNR recommends cultivars of both species for planting.

In general, all the lespedeza species seem to be more common in the southern half of the state where they were planted on infertile old farm fields and coal mined lands. Currently, while we see all of these species moving outside of planted areas the movement seems limited to rather disturbed sites – roadsides, powerline ROWs, etc. They are not known to have moved into natural areas in the state. However, these species have all been put on ‘invasive lists’ by at least one other state and are considered management problems in those states.

Since we lack current invasions into Indiana natural areas for these species, we used only Section IIIc of the Invasive Plant Species Assessment – which estimates the potential for expansion of the species based on biological characteristics. The assessment determined there was a moderate risk for expansion and recommendations for these species were developed based on that assessment. Recommendations included: 1. Sericea lespedeza should not be bought, sold or planted in the state (based on the high level of concern in other states and the few reports we’ve gotten in Indiana on sericea in somewhat disturbed natural areas). 2. More information is needed on the shrub lespedezas and annual lespedezas to better predict the potential for expansion, and we will gather information needed from managers in the field 3. Re-assess in a year or two once more information is collected.

The committee discussed the assessment and recommendations. There was general agreement that more information was needed on the shrub and annual lespedezas before making recommendations for those species, but some felt more information on sericea’s distribution and behavior in the state was also warranted. The committee agreed that a questionnaire would be sent to land managers that covered sericea, the shrub lespedezas, and the annual lespedezas. Also, Larry Nees will be contacted to get estimates of past and current seed sales for each of these species. Ellen will come back to the committee with additional information once it is collected.

5. Next species. This is still the busy season for the horticulture folks, so we will pick a species for the next assessment for which they don’t need to be present. After an interesting discussion, it was decided the next species to assess will be tall fescue (Lolium arundinaceum). While there is little indication that this species is invading natural areas (rather, generally it tends to persist where planted), it is a species of great interest to a wide variety of partners. We will invite all those interested to meet next month to not only assess its invasiveness, but to discuss its use in the state. When and where is it appropriate to use? In what situations are better alternatives available? Which low-endophyte cultivars are the least detrimental to animals? Ellen will send out an invitation for a late August assessment meeting.

6. Outreach and communications issues. Ellen discussed different ways the IPSAWG recommendations could be provided to the public. Chip Sutton had prepared some draft fact sheets and handed out samples. We discussed the need for a species-based fact sheet (e.g. reed canary grass results and recommendations) versus user-oriented fact sheets (e.g. landscaping plants results and recommendations aimed at gardeners). While these will be IPSAWG products and identified as such, ‘end users’ like gardeners probably don’t care or need to know much about who we are (other than a reference to our website, perhaps). Products for industry or agencies should be clear on the consensus nature of these recommendations and who we are. Ellen and Chip will continue to work on products for review by the committee.

7. DNR Invasive Species Initiative - Bob reported that the proposed legislation for invasive species is on hold pending further review. Concerns regarding fiscal impacts, definition of invasive species, and division authorities need to be worked out.

8. Update on invasive species issues –
· Emerald Ash borer – two sites in Indiana. Steuben Co. site has resulted in cutting a few thousand trees and seems to be a relatively small infestation. LaGrange Co. site is much larger, estimated at 2 miles by 1.5 miles just east of Shipshewana. Div. of Entomology and Plant Pathology and Div. of Forestry are working with other authorities to identify and cut infested trees. New sites are being found in MI near the IN border and a huge site (est. 25 square miles) has been found in NW Ohio. More information on EAB and updates can be found at the DNR website.

· Giant hogweed – first site in the state has been found near Warsaw (Kosciusko Co.) at a wetland mitigation site. The plants have been destroyed. This is a large (15’ tall) invasive plant that can cause skin blistering upon contact. All should be on the lookout for it.

· Brazilian elodea – has been reported from Griffy Lake in Bloomington. An invasive aquatic, this may be the furthest north site in the Midwest.

· Sudden Oak Death – has been confirmed in California, and there is a tentative confirmation in New York. No sites have been found in Indiana (based on about 800 samples). Work is going on to characterize the native Phytophthora fungi in the country so the natives can be distinguished from the non-native species causing SOD.

· Wood boring beetles in trellises – ‘rustic trellises’ from China are available by internet and have been purchased by some retailers for sale in the country. They consists of small woody stems tied together with twine. The wood was untreated before export and carries at least two wood boring beetle species of concern. Extent of introduction into Indiana is being explored.

· Sirex surveys – first site in North America for this invasive wasp is in Bloomington, IN. Brought in on the packaging of a shipment of Italian marble, it was identified as an APHIS-listed pest and the packaging destroyed. Surveys are ongoing to see if the wasp made it out of the factory and into nearby woodlands.

· Beneficial organisms rule – this rule has been approved; new beneficial organisms brought into the state (that are not already on the exempted list) will need a permit through Div. of E&PP.

· Wood boring beetle survey – Chris Pierce reported that CAPS is surveying for a variety of wood-boring beetles (16 species) at 52 sites around Indiana. Surveys will be conducted from mid-March to mid-October. So far, not one find. Old World Bollworm, banded elm bark beetles, and Asian ambrosia beetles are also being surveyed in Indiana due to finds in nearby states or at ports where the infested product was being sent to this area of the country.

· Rescue grass – Keith Johnson asked if anyone knew whether rescue grass, Bromus wildenowii, is invasive. It’s an annual used in some forage plantings and he wants to know whether IPSAWG should look into its use. Ellen will see what she can find out.

9. Celebrating successes. Bob took a moment to recognize the three years of work that have gone into IPSAWG and to thank partners for their efforts on this issue. We have covered a lot of ground in three years, learning a lot about plant species of concern in the state and about each other and our concerns. He also noted we need to stay engaged and that he and Ellen will likely call on committee members to share leadership on some projects in order to increase the breadth of leadership in the group.

Next meeting – September 23, 2004, 9 am

Meeting site to be determined

Location will be emailed to you before the meeting

