

WELCOME!

MERCER EDUCATIONAL GARDENS

OF MERCER COUNTY

Mercer Educational Gardens

Photo courtesy of Hopewell Township engineer—June 2008

2007-2010

Wetland

Meadow Restoration

At

Mercer Educational Gardens

Meadow in 2007

- **Reed canary grass (*Phalaris arundinacea*) is pervasive**
- **Cool season grass**
- **Mat forming**
- **Invasive**
- **Non native**
- **Poor wildlife habitat**

WHAT TO DO?

Washington Crossing Audubon Society

Holden Grant

- October 31, 2007--Application submitted
- January 18-24, 2008—Herbicide Questions
- March 14, 2008--\$3,940 Awarded

PROJECT PLANNING

- Coordinate herbicide with Mercer County Parks
- Obtain Soil test from Rutgers
- Prepare plant list and order plant plugs
- Order or obtain necessary supplies
- Recruit MGs to be team leaders
- Recruit MGs to help on planting day
- Divide site into planting sections for teams
- Post explanatory signage

Soil Testing:

Following Rutgers Recommendations

- 3/27/08 - Sample sent to Rutgers
- 4/10/08 - Soil pH report = 5.8

- 4/25/08 – Lime application:
(20lb/1000sq.ft)

Herbicide Application by Mercer County Parks

Notice posted on 4/11/08

On or about April 17th 2008, a licensed Mercer County Parks staff member will be treating the invasive reed canary grass in the adjacent meadow area with Riverdale Aqua Neat, an aquatic herbicide (53.8% Glyphosate, N-(phosphonomethyl)glycine; 46.2% other ingredients) and Brewer side-kick, a nonionic surfactant (100% D'limonene, related isomers and emulsifiers). The treatment will be repeated on any reemerging reed canary grass sprouts on or about May 19th 2008. Control of the invasive reed canary grass is the first step in a meadow restoration project being performed by the Master Gardeners of Mercer County with grant funding by The Washington Crossing Audubon Society.

For further information call 609-4261181.

**4/18/08--First application of
generic aquatic herbicide
5/23/08 –Second application
of generic aquatic herbicide**

POSTED SIGNAGE

**MEADOW RESTORATION
IN PROGRESS**

MEADOW RESTORATION PROJECT IN PROGRESS

GOAL: To create an attractive bird and butterfly friendly habitat in this meadow by planting a selection of 3 native grasses and 12 native wildflowers that do well in wet soil.

STEP 1: Licensed Parks employee sprays herbicide to control invasive reed canary grass (Blue color temporarily indicates where spray was applied)

STEP 2: Master Gardeners plant 3,488 plugs of native grasses and wildflowers (Each plant plug marked with a colored flag)

STEP 3: Master Gardeners monitor plant health in meadow. Plant maturity expected after 2-3 years.

Project participants: Master Gardeners of Mercer County (609-989-6853); Mercer County Parks Commission (609-426-1181). Funds provided by Washington Crossing Audubon Society Holden Grant.

MEADOW PLANT LIST

GRASSES (70%)

Andropogon virginicus (Broom sedge)

Juncus effusus (Common rush)

Panicum virgatum (Switch grass)

Chasmanthium latifolium (Sea oats)

**All of these plants
do well in wet soil.**

FORBS (30%)

Asclepias incarnata (Swamp milkweed)

Helenium autumnale (Helen's flower)

Pycnanthemum muticum (Mountain mint)

Rudbeckia laciniata (Green headed coneflower)

Senecio aureus (Golden ragwort)

Solidago graminifolia (Lance-leaved goldenrod)

Verbena hastata (Blue vervain)

Vernonia noveboracensis (New York ironweed)

Veronicastrum virginicum (Culver's root)

Tradescantia 'Purple Profusion' (Spiderwort)

Physostegia virginiana (Obedience plant)

Preparing the Site: 5/28/08

Marking Sections and Transplanting Mature Natives

Forbs (wildflowers) transplanted on MAY 28, 2008

Lobelia cardinalis
Cardinal flower

Silphium perfoliatum
Cup plant

Monarda fistulosa
Wild bergamot

Hibiscus moscheutos
Swamp hibiscus

Filipendula rubra
Queen of the prairie

Unexpected Finds

- Mature Sensitive ferns appear after herbicide application

- Box turtle explores the habitat under restoration

Plugs are Delivered by North Creek Nurseries

- 5/29/08
- 3,216
Plugs

Overnight plug storage in Equestrian Center barn

- 5/29/08

3,216 Plant Plugs

Team leader orientation 8:30am on 5/30/08

MG's sign up for teams—9:30am

Teams begin planting

Music for planting

And more planting

And more planting

And more planting

It's definitely a wetland!

Waving Flags = End in Sight

Planting completed!

12:30pm 5/30/08

A long, but rewarding day!

Grasses (70% of all plugs) planted on MAY 30, 2008

Andropogon virginicus
Broom sedge

Panicum virgatum
Switch grass

Chasmanthium latifolium
Sea oats

Juncus effusus
Common rush

Forbs (wildflowers) planted on MAY 30, 2008

Asclepias incarnata
Swamp milkweed

Helenium autumnale
Helen's flower

Physostegia virginica
Obedience plant

Pycnanthemum muticum
Mountain mint

Rudbeckia laciniata
Green headed coneflower

Senecio aureus
Golden ragwort

Forbs (wildflowers) planted on MAY 30, 2008

Solidago graminifolia
Lance-leaved goldenrod

Tradescantia virginica
Spiderwort

Verbena hastata
Blue vervain

Vernonia noveboracensis
New York ironweed

Veronicastrum virginicum
Culver's root

May 31, 2008

Mother Nature

delivers

$\frac{3}{4}$

rain

Six weeks later: July 17, 2008

12 weeks later: August 24, 2008

12 weeks later: August 24, 2008

22 weeks later: October 18, 2008

After annual mowing: January 23, 2009

After annual mowing: January 23, 2009

Spring: May 20, 2009

Spring: May 20, 2009

Early Summer: June 28, 2009

Early Summer: June 28, 2009

Early Summer: June 28, 2009

Mid-summer: July 17, 2009

Mid-summer: July 17, 2009

Mid-summer: July 17, 2009

Mid-summer: July 17, 2009

Mid-summer: July 17, 2009

Early Fall: September 25, 2009

Early Fall: September 25, 2009

Sights in the Fall Meadow

Photos courtesy of Douglas Tallamy

Late Fall: December 7, 2009

Late Fall: December 7, 2009

Late Fall: December 7, 2009

Late Fall: December 7, 2009

Late Fall: December 7, 2009

Late Fall: December 7, 2009

A few wildlife observations

Meadow in September 2007

Meadow in September 2009

NATIVE GRASSES AND WILDFLOWERS

PROJECT PARTICIPANTS:

FUNDING SOURCE:

WASHINGTON CROSSING AUDUBON SOCIETY HOLDEN GRANT