Fall 2017 Meeting of the Natural Area Advisory Committee – Minutes
14 September 2017, NATL Academic Pavilion, Noon
In attendance:

Mark Clark (Soil and Water Sciences)
Raelene Crandall (Forest Resources and Conservation)
Jennifer Gillett-Kaufman (Entomology and Nematology)

Jessica Hong (Graduate TA)

Lary Reeves (Vice Chair)

Emily Steffes (Invasive Species Intern)

Thomas Walker (Friend of NATL)

Emma Weeks (NATL Chair)

Emily Sessa (Biology)
Susan Jacobson (Wildlife Ecology and Conservation)
Scott Robinson (FLMNH)

Laura Harmon (Volunteer)
Emma welcomed everyone to the NAAC meeting and members introduced themselves. 
1. Fiscal report for FY 2016-2017 and Fiscal Plan for 2017-2018
Lary gave an overview of the budget for 2016-2017. This year, NATL was not able to burn due to weather conditions, which accounts for some of the funds that were not used within the fiscal year. The funds are expected to roll over for the 2017-2018 fiscal year. This led to the discussion of how NATL should best use these funds. Jennifer Gillett-Kaufman suggests using the leftover funds to make major repairs to the SEEP such as replacing boards on the boardwalk. Mark Clark states he has been replacing the boards as needed but mentions that a section of the boardwalk where the structural support gets frequently inundated will need to be replaced. This area is a little more challenging to access than the single boards that have been replaced along the boardwalk. Jennifer Gillett-Kaufman suggests raising the boardwalk height due to multiple events of the boardwalk being inundated and closed. Mark Clark states that the height was chosen because if the boardwalk was built any higher (>30”), a railing would need to be implemented. This could obstruct some of the viewing elements and experience in the SEEP. In lieu of raising the boardwalk, perhaps the boardwalk materials could be changed so less maintenance would be needed. Emma Weeks requested for Mark Clark to come up with a proposal for the improvements needed to the SEEP boardwalk. 
2. Invasive Species Update

Emily Steffes needed to depart for class and was moved up on the agenda. Emily mentioned her efforts in trying to control Guinea grass and how she has been treating the newly emerged patch of air potato near DPI. Discussion on how to control Guinea grass and whether or not Emily or future interns should attempt to control Guinea grass followed. Jennifer Gillett-Kaufman suggested funding a minigrant project on ways to best control Guinea grass. Tom Walker mentions that Guinea grass can be pulled up for physical removal, which both Jesh and Emily have been doing with smaller patches.
3. Updates on possible capital improvements and funding sources 
Emma highlighted some of the recent improvements that have been implemented in NATL since the last NAAC meeting. NATL has acquired lockers for anyone to use as long as the individual brings their own lock. The next upcoming improvement is installing a white board in the pavilion for classes to use. This has been delayed with PPD, which may have been exacerbated by Hurricane Irma. Further improvements will be focused on enhancing research and restoration of the Upland Pine demo plots. Raelene Crandall states that she uses NATL quite frequently for her classes and would be happy to contribute to the planning process of the Upland Pine demo plots. Emma explained that with the drought and weather difficulties preventing the upland pine burn this spring, that it would be best to wait to conduct the combined treatment plots in the following spring (2018).
4. NATL Use Report (Lary, Erika) 

· Visitor counts

Lary briefly goes over the visitor counts in NATL and states there has been no event comparable to Pokemon Go to achieve the same visitor rates as last year. In addition, the Trailmaster located in the Cultural Plaza and at the Academic entrance had technical difficulties relating to battery failures in several months. This led to the discussion of possibly replacing the Trailmasters. It is estimated to be a cost of $250 to replace. Mark Clark asks if NATL has any information pertaining to the boardwalk floods and thought it may be interesting to put a counter near the boardwalk to see if visitor counts change each time the boardwalk is inundated. Emma Weeks agrees and mentions that NATL does keep a log, which has information about when the boardwalk is closed due to flooding.
· Volunteer summary 
Emma goes over the volunteer events hosted at NATL since the previous meetings. NATL was unable to participate in Summer Plunge due to complications with timing. However, a major “extreme clean-up”, limited to NATL operations committee due to possible hazardous waste, was completed along South Trail and the apartment complexes. The table of volunteer hours was updated with a total of 133 hours.

5. Minigrant update and 2017 planning
Emma Weeks briefly went over the past and recent projects and Jessica Hong gave an overview of her soil seedbank project. All the projects are nearing an end (except the pollination project, which is still ongoing until September) and shall be posted on the NATL minigrant webpage soon.

6. Facebook, Twitter and Instagram updates
All social media accounts have been steadily gaining followers. NATL’s Facebook page has 1,197 Likes, our Twitter page has 1,353 Followers and our Instagram account has 428 Followers. NAAC is encouraged to follow our social media accounts if they have not already, and share any observations they may have at NATL.
7. Nature trail update

The NATL TAs and volunteer Sara Alvarez routinely trim nature trails and roads as well as removing any fallen tree debris or objects that block the trails. There was an Old-field restart in May of subplot BSW (1-year) in August through mowing and tilling the soil. Plot D was restarted and prior to restart, the trees were inventoried by Lary Reeves, Tom Walker, volunteer Terry Alford, and the UF Forestry Club. Any debris and small brush from the restart was moved to the edges of Plot E.
8. BioBlitz (Lary, Laura)

NATL’s first BioBlitz (October 7-8th) is occurring along with the Florida’s Museum Butterflyfest on October 8th. The goal for Saturday’s event (Oct 7th) is to improve the NATL biota list while Sunday (Oct 8th) is intended for public outreach. Emma asked NAAC to please spread the word and come along to help if they can.
9. Restoration of Upland Pine (Jesh, Lary, Page 12-13)

As mentioned previously, Upland Pine’s annual burn did not occur and the other treatment plans in the demo plots are to be carried out next spring (2018).

10. Looking for new volunteers/potential TAs (Ask NAAC to spread the word)

Emma stated NATL always welcomes volunteers and to keep an eye out for potential students to fill the TA position opening in the spring. 
11. Wetlands Club Update

Mark Clark asks for the opinion on the bench in the SEEP and if the structure of the bench is ideal. Mark Clark may seek to build an additional bench for SEEP. He asks for suggestions whether a back on the bench would be preferred or to keep the benches consistent. Some individuals piped up that keeping the benches consistent may be best and provide less obstruction of view.

12. Vote, Next NAAC meeting date and time.  
The proposed date and time was Noon, April 12th, 2018. Scott Robinson voted in favor, which was seconded by Emily Sessa.
Fiscal Report for FY 2016-17
[image: image1.png]NATL Fiscal Plan for FY 2016-17 Final Fiscal Report for FY 2016-17
Approved 14 Apr 2016

Receipts
Funds available for 2016-17, excluding stipends for Graduate TAs*. Received
Brought forward from 2015-16 1,517 1,517
Projected income for 2016-17

Provost 6,000 6,000

NATL endowment 5,283 5173
Sum 12,800 Sum 11,173
Grand Total $12,800 Grand total 12,690

Expenditures
Spending plan for 2016-17

OPS Spent
Undergraduate TAs 4,322 4,322
Control of invasives 1,320 1320
Sum 5,642 Sum 5,642
OE
Miscellaneous expenses 2,500 1,602
Upland pine restoration 2,500 864
2000 NT fliers. 400 400
2 minigrants @$500 each 1,000 1,000
Sum 6,400 Sum 3,866
Grand Total $12,042 Grand total 9,508
To be carried forward $758 Carried forward 3,182

NATL improvement fund (from online donations)

Online donations to NATL (implemented March 2012) $ 921


Fiscal Plan for FY 2017-18
[image: image2.png]Initial NATL Fiscal Plan for FY 2017-18

For approval April 2017

Funds available for 2017-18, excluding stipends for Graduate TAs*.

Brought forward from 2016-17

Projected income for 2017-18

Provost
NATL endowment
Sum
Grand Total
Spending plan for 2017-18
OPS
Undergraduate TAs
Control of invasives
Sum
OE
Miscellaneous expenses
Upland pine restoration
2000 NT fliers
2 minigrants @$500 each
Sum
Grand Total

To be carried forward
NATL improvement fund (from online donations)

Online donations to NATL (implemented March 2012)

758

6,000
5,283

4,322

1,320

2,500
2,500
400

1,000

12,041

5,642

6,400

921

$12,041

$12,042
-$1

Comments

Assumes no change
Assumes no change

Experienced help, 8 hrs/week
(does most of routine maintenance of nature trails)
Invasive specialist, 2 hrs/week

Increased in 2015 to cover cost of burns

Based on quote

Program attracts student proposals
to fulfill NATL needs


Capital Improvements Updated Fall 2017 Report
The following items were discussed and compiled by the NATL Operations Committee and modified based on a week’s discussion by NAAC members. Some items have an associated web link that is an example of the item described. 

Long Range NATL Wish List: 2011-2021 Vision Plan 

We recognize that NATL already has tremendous value to the local UF community. This Vision Plan seeks to strengthen and enhance these indigenous values of NATL and, in addition, provide mechanisms for bringing the educational values of NATL to an unlimited online environmental community of users. We present the plan in the form of a two-part outline of infrastructure and other developments, focusing on both in-person and online users of NATL. 

This list is not static; additional items may be added to the list. Items will be removed from the list if more than half of the NAAC members feel that the item would not enhance the use of NATL. Funding for items could come from donations to the UFF on behalf of NATL or by writing specific items into future grant proposals. 

A. Enhancing in-person access  

1. Bike parking areas at each primary NATL entrance. Completed 2012.
2. Extend 110v AC to the pavilion and the NATL shed (two weather proof duplex outlets at the pavilion and hook up the wiring that came with the prefab storage shed). Completed 2013.
3.  Extend potable water service to the pavilion area to provide access to water for drinking, bottle filling, hand washing, and class-related low-volume uses. This could include a sink and associated drain board if restraints on cost, design, and context are met. Completed 2016.
4. Two or more locking cupboards for class use (to reduce the risk associated with students leaving valuables unattended in the pavilion during class time). (Design and placement not yet considered.) Completed 2017.
5. Natural Area Park water fountain. (Design and placement not yet considered.)

6. Additional seating areas at NATL Park and along NATL trails.  (If the UF Foundation approves the plan, donors might pay enough for benches with commemorative inscriptions to fund other items on this wish list). Completed 2017.  
7. Add a classroom and/or lab building to facilitate NATL use. To avoid using land in the NATL-west Conservation Area, the building might best be situated on an out-parcel south of the pavilion. (A representative of the UF Foundation believes NATL might attract a donation of $1 million or more.  Having a plan for using such a donation might help the donor decide to make it. An alternative plan for using such a donation would be to set up an endowment for the benefit of NATL.)
8. Improve access to NATL nature trails from Cultural Plaza for those with disabilities. New boardwalk/ramp from Cultural Plaza entrance, curb dropped and all trails trimmed to 80 inches in height to be compliant with the Americans with Disabilities Act (ADA). (Trimming has been initiated and we are awaiting a quote from a contractor for the boardwalk/ramp.) Completed 2015.
9. Pavilion upgrades selected based on feedback from the NATL user survey including a white board for writing or projecting on, extra tables, lockers and potable water. Funding for white board, extra tables (including refinishing of all tables, replacement of wood on tables in NAP) and lockers from CALS. Lockers and tables (Completed 2017). Waiting on PPD for white board.
B. Instituting remote access (and security) and real-time online interaction with NATL 

1. Update the look of the NATL website while improving its usefulness as a distance natural laboratory. This change will maintain the historical information on the website now; it will not be lost in the change--just repackaged. Completed 2012. Website additions could include a NATL "virtual collection"/species inventory with photos and audio recordings of sounds such as resident bird, frog and insect calls for groups interested in taking virtual field trips. Completed 2013.
2. Complete and enhance Wi-Fi coverage in NATL. With this, we could lead live tours of NATL using camera abilities built into iPads and other electronic devices. This would allow teachers and students the ability to direct the tour by asking their NATL tour guide to zoom in on subjects of interest. This would be a wonderful opportunity for our students in the ecotourism track to lead tours for students around the world. Completed 2014.
3. Install webcams in NATL at carefully selected venues. These cameras could be used by researchers studying animal behavior in NATL as well as giving access to NATL to teachers in their classrooms. Example of broadcasts: LINK Completed 2015
4. In partnership with FLMNH, develop a program using an interactive whiteboard (e.g., SMART board) to use digital material from NATL to involve K-12 students in learning about ecological concepts and problems. Including grade-level specific, standards-based curriculum materials (field investigation activities) that can be implemented as part of school field trips or summer enrichment programs.  Make available as downloadable files for use by home schooled children, scout groups and others. NATL volunteer Jennifer Eels is currently working on this. This is her report.

I am currently working on Environmental Education materials for NATL. The materials will include information on topics such as succession, the water cycle, pollination, fire ecology, and other related natural history topics. It will provide information, activities, and games for graduate assistants or teachers to use with visiting school groups.
NATL TA Morgan Byron will also be helping with this project this semester and plans to provide web-friendly materials for K-12 educators and students at all levels. 
5. Prepare pre-recorded guided tours that will be filmed and then available online for those that cannot visit NATL in person. Offer live guided tours for schools and other groups of people that would not be able to visit NATL in person due to distance from the site or disability. In progress – Morgan and Jen will incorporate this into the environmental education project with paired videos and study guides.
C. Enhancing the research and teaching usage of NATL 

In collaboration with the School of Forest Resource and Conservation (SFRC), the NATL Operations Committee is discussing the implementation of several demonstration plots in the Restricted Area Upland Pine. Depending on the needs of SFRC and other users plots could include those that have been managed with burning, herbicides, mowing and combinations thereof, as well as different planting techniques. Completed 2016, ongoing.
Establish a grant program costing approximately $10,000 a year providing small grants ($500-$5,000 grants) to foster data collection, proposal submissions and distance curriculum development utilizing NATL. Distance curriculum developed using seed grant funding would be made freely available on the NATL website. $1,000 per year earmarked for a grant that would support one or more citizen science projects in NATL. Citizen Science projects could fund some NATL specific ideas as well as support the partnership of NATL with national initiatives.
People Counter Summary 
Three TrailMaster units are installed in NATL, one at the Academic, Cultural Plaza and Natural Area Park Entrances, respectively. These units measure NATL usage by counting the number of people passing through each entrance. The Cultural Plaza Entrance has had a TrailMaster installed since July 2010, however initial technical difficulties yielded unreliable data in the first few months. Subsequently, two additional units were installed at the Academic Entrance (June 2011) and Natural Area Park Entrance (April 2012). Figure 1 and Table 1 summarize information collected by the TrailMaster units. NATL visitors are counted twice (as they enter and exit), so all counts are divided by two to estimate the number of visitors NATL receives. Some technical difficulties related to battery failures provided unreliable data at the Academic Entrance for March, May, June and August 2017. 

[image: image3.png]3000

2500

2000

1500

500

Estimated Visitors to NATL

M Cultural Plaza
M Academic
-+ mNAP


Figure 1. Summary of TrailMaster counts from January 2015 to July 2017 at the Cultural Plaza, Academic and NAP entrances. All numbers are TrailMaster counts/2 because users are counted twice, as they enter and exit.
Table 1. Summary of NATL usage estimates via TrailMaster counts. All numbers are TrailMaster counts/2 because users are counted twice, as they enter and exit. 
*Technical difficulties
[image: image4.png]cP

AE

NAP

2010
2011
2012
2013
2014
2015
2016
2017
2011
2012
2013
2014
2015
2016
2017
2012
2013
2014
2015
2016
2017

Jan

465
355.5
673
338.5
500.5
635.5
1109.5

689
572
434.5
712.5
855.5
1198.5

SEEE
353
540
508
825

Feb

456.5
411.5
795.5
305.5
518.5
N/A*
553

804
656
569.5
570
916
810.5

605
577.5
53515/

741

817

Mar

527.5
529
428
487*
546
N/A*

610.5

724.5
882.5
653
869
837
N/A*

838
846*
854
736.5
861.5

Apr

636
1531.5
443
694
630
757
927

1174.5
595
732

884.5
1077
1221

639
717.5
820.5
736
942
936.5

May

427.5
312
315*
318
671
691.5
623.5

573
352
387.5
546.5
N/A*
N/A*
471
455.5
467
916
471.5
801

Jun

421.5
477.5
498*
518.5
713.5
508.5
G5725)
676
719.5
344
547.5
687.5
554
N/A*
471.5
488
362.5
470.5
497.5
495

Ju

686
521
486*
451
636
1837
841
532.5
501.5
587.5
681.5
554.5
1613
623
338
555
448.5
327.5
2451.5
556

Aug

526.5
582
449*
316
417.5
755
647
548.5
608.5
291.5
319.5
479.5
1023
N/A*
356*
347
365
252.5
919
432

Sep

282.5
373
346

427.5

528.5
710

834.5
1090
864
459
1195.5
748

676.5
568.5
517.5
340.5
784.5

Oct

365.5
696.5
379.5
511.5
595.5

915.5
954.5
1010.5
873
970

549
776
636.5
473.5
755.5

Nov Dec

329.5
705.5
279
432
767
772

557
621.5*
686
627
775
1018

375
521.5
527
499
982.5

Grand Total

Total
3235 3235
299.5"7 54235

5437 7038
253 3597
4545 4767
723 7247

0  6666.5
1662.5

3455 44095
2485  8087.5
229" 7070
346”7 6630
400" 8644.5
463 91045
2009

330.5  3850.5
49557 6899
501 5576
4157 6360
6357 104245
1642

117432


Volunteer summary

Since the last NAAC meeting in April 2017, NATL has hosted one major volunteer event.  On May 12th, the NATL Operations Committee completed an “extreme cleanup” of a very litter-filled area between the NATL fence along South Trail and the apartment complexes on Archer Road. All NATL OpComm members and volunteers Terry Alford, Jennifer Eells, and Sara Alvarez worked for 2 hour to remove several bags of trash fro the area.

The summer semester is a slow time for volunteer events, save for the Summer Plunge through the Center for Leadership and Service, because many students are out of town. NATL did not participate in Summer Plunge this year due to complications with the event’s timing. In the next few months, NATL will be represented at the Educator Open House, an outreach event at the Florida Museum of Natural History focused on connecting K-12 educators and UF, as well as FLMNH’s Butterfly Fest.
Table 2. Volunteer Hours April 2017-September 2017
	Tom Walker
	57 hours

	Laura Harmon
	60 hours

	Terry Alford
	16 hours

	Total
	133 hours


Minigrant Update
The 2016-2017 minigrants are nearing completion. Early November 2017 will be the deadline for the next cycle of minigrants – please encourage any eligible students to apply! More details can be found on the NATL minigrant webpage. A short description and update on the current projects are as follows:
An inventory of NATL's resident mosses – PI is Brandon Corder, an undergraduate student in the Department of Biology. Brandon’s faculty sponsor is Dr. Stuart F. McDaniel, also in the Department of Biology. Brandon’s project is nearly complete and has resulted in a species checklist of moss species in NATL, complete with pictures and descriptions for the NATL website. Morgan is working with Brandon to complete the web-based portion of this project. Brandon has also created several 5x4 photosigns for different moss species that will be added to the collection of signs lining the self-guided nature trails. The NATL OpComm has learned a lot from Brandon; he has given us a moss-based tour of the Hammock ecosystem (Fig. 2) as well as brought sample mosses to our weekly meetings. 
[image: image5.jpg]


[image: image6.jpg]


ß
Figure 2. NATL minigrant recipient, Brandon Corder, taking the OpComm members on a moss walk on the Hammock nature trail in June.
Soil seed bank composition in NATL: A preliminary study – PI is Jessica Hong, a graduate student in the School of Forestry and Conservation and the new NATL graduate teaching assistant. Jesh’s faculty sponsor is Dr. Héctor Pérez, in the Department of Environmental Horticulture. This project is aimed at assessing the seed species within the NATL seedbank, with a particular emphasis on the effects of different ecosystems and management types (e.g. prescribed fire). Jesh has collected seeds from different areas throughout NATL and germinated them for identification. She has put this information into a booklet with photos of different species found. With the final approval of this booklet, Jesh will be finished with this project. 
[image: image7.png]


Figure 3. NATL minigrant recipient Jesh Hong’s seed germination study set-up.
Ground-nesting bee preference among different successional habitats - PIs are Haleigh Ray, a Ph.D. candidate in the Department of Entomology and Nematology, and Anna Moskovitz and Grace Cope, undergraduate students in the Department of Biology. The faculty sponsor is Dr. Josh Campbell, in the Department of Entomology and Nematology. Previous work has been done on pollinator ecology in NATL, but none that focused on the importance of ground nesting bees. This study is looking at the connection between ground nesting bee habitat preference and ecosystem type. The original plan was to compare areas that have undergone prescribed burning with those that have not, but the prescribed burn did not happen this year. Instead, it is comparing the Upland Pine habitat with the Hammock. This study is well underway and will result in a list of ground nesting bee species within NATL as well as a greater understanding of the ecology of these insects. This group plans to continue sampling through September 2017.
Social Media Updates
NATL’s Facebook page has 1,197 Likes and our Twitter page has 1,353 Followers. Since the last NAAC meeting in April, we have gained 36 Facebook Likes and 93 followers on Twitter! The NATL Instagram account, created in June 2015, has 428 Followers, 39 more than the number of followers at the Spring 2017 NAAC meeting.
If you use social media, please follow NATL on Facebook, Twitter, and Instagram. The NATL Operations Committee makes an effort to post several times a week about what is going on in NATL. We also love posting about visitors using NATL, so please share any pictures or observations with us on any of these social media accounts. 
Status of Control of Invasive Plants in NATL
Currently, guineagrass is one of the most abundant invasives in NATL, which predominantly occurs in the old field and upland pine areas. Individual plants may be difficult to quantify, thus it is not included in the chart above. So far, approximately 3.5 acres have been treated throughout NATL. 
Top FLEPPC category 1 plants in NATL include cogon grass (Imperata cylindrica), coral ardisia (Ardisia crenata), cat's claw vine (Macfadyena unguis-cati), air potato (Dioscorea bulbifera), skunk vine (Paederia foetida), and Japanese climbing fern (Lygodium japonicum). Category 2 plants include but are not limited to paper mulberry (Broussonetia papyrifera), silverthorn (Elaeagnus pungens), and Chinaberry tree (Melia azedarach). More information about invasive plant management in NATL can be found on the NATL website (http://natl.ifas.ufl.edu/biota/invasive_control.php).
Table 3. The top invasive species removed in NATL. The numbers indicate how many individual plants were managed. See Appendix 2 for a more in depth table with additional species.
	Species name
	Common name
	2015
	2016
	2017*

	Albizia julibrissin
	Mimosa
	814
	161
	484

	Ardisia crenata
	coral ardisia
	959
	119
	652

	Broussonetia papyrifera
	paper mulberry
	16
	69
	16

	Cinnamomum camphora
	camphor tree
	42
	802
	53

	Dioscorea bulbifera
	air potato
	1
	7
	4


*Indicates the year is not over yet and thus, additional plant removal may be added in in the future.
Nature trail update
We maintain our trails to a height of 80 inches to be compliant with the Americans with Disabilities Act (ADA). The NATL TAs, along with volunteer, Sara Alvarez, routinely trim the nature trails and roads. Each semester, we attempt to assemble volunteer groups to help trim and pick up trash. Each nature trail is mowed by the undergraduate TA biweekly, weekly in the summer months, and the roads are mowed by PPD. The signs on our self-guided nature trails are updated weekly and the trail sequences (Excel files) that show the photosign locations are updated monthly and archived to facilitate future seasonal updating of the trails. All signs are routinely cleaned while new signs are put up for new/blooming species and non-relevant signs are pulled. Any fallen tree or trail blockage will be lopped, removed, and/or chainsawed. 

Since the month of June and on until August, the SEEP boardwalk has flooded due to heavy rainfall. Action was taken to barricade any visitor from entering via posted flood warning signs. The boardwalk was left slippery, so it was routinely swept but future preventative care may be needed. Mark Clark and the Wetlands Club have removed and replaced three boards of the boardwalk due to damage. Other boardwalk planks may need to be assessed following the short summer floods. 

There was an Old-field restart of subplot BSW (1-year) in May of 2017 through mowing and tilling of the soil. Plot D (10-year) was restarted in August with preparations as early as April. Trees in Plot D were identified, measured, and inventoried by Lary Reeves, Tom Walker, and volunteer Terry Alford, with the help of the UF Forestry Club. GPS coordinates were taken of each tree species’ location. All trees were then felled and stumps were cut to ground level in preparation for mow and disking in August and September. The restart of Plot E (40-year) was initiated in 2015 and, in July of 2017, trees were cut and felled while the plot was cleared, mowed, and double disked by PPD in August and September. Any debris and small brush was moved to the edges of Plot E.
Restoration of Upland Pine
Lary has been working on a Smilax guide for posting on the website, it is going to be an informative and beautiful document once it is ready. We will keep you posted.

Unfortunately, due to an abnormally dry spring we were not able to burn the upland pine area so far in 2017.
In spring 2016, members of the NATL staff outlined a demonstration area to contrast three upland pine restoration treatments: burning, mowing and herbicide. The demonstration area is situated on the western end of the restricted area (see Fig. 5). Half of an area, 50 meters wide by 200 meters long, was designated to demonstrate an herbicide treatment, and the other half of the area was designated to demonstrate a mowing treatment. In addition, another segment will be allotted to the combined treatments of herbicide + fire and mow + fire treatments. Unfortunately, due to an abnormally dry spring we were not able to burn the upland pine area so far in 2017. Treatments will begin in spring of 2018.
[image: image8.png]NATL-west Grid Map

50-Meter Grid

Locations in NATL can be specified
by reference to a grid system
based on north-south gridiines (A-
0O) and east-west gridlines (1-12).
Gridlines are at 50-m intervals.
Each gridine intersection (“grid
point”) is identified by its two
gridlines (e.g., E5). Each 50x50-m
block formed by the gridiines is
identified by the grid point in its
northwest comer (e.g., block G9 is
north of Gasline Trail and west of
the Surge Area).

Using the grid

To use the grid, you must know
where you are in the grid To
approximate your location, refer to
the map on which the grid is
displayed. To determine your
location more exactly, find one or
more of the grid stakes that mark the
intersections of grid lines. Each grid
stake is white plastic and has a
green band at top with the letter and
number of its two grid lines (e.g., E4).
For those using GPS devices, the
geodetic coordinates of all grid
stakes are in the spreadsheet at
http://natl ifas.ufl.edu/GPSaridpts.xls

DPI Compound

Successional Plots

Large letters identify the 5 successional plots.
Plots A & D are tilled every 10 years, and plots C
& E are ftilled every 40 years. Plot B is tilled, in
fullor in part, in years when no other plot is tilled.

Most recent year (and next year) for tillage:
Plot A 2002 (2012)
Plot B 2009 (2010)
PlotC 2000 (2040)
Plot D 2007 (2017)
Plot E -—- (2020)

Public and Restricted Areas

All parts of NATL-west north of Division Trail
are open to the public from dawn to dusk. The
area south of division trail and all of NATL-east
is limited to academic uses as explained at

http://natl.ifas.ufl.edu/rules.

NATL Trails

== Major Trail

Interpretive Trail|
————— — Other Trail

W =Burn
o .
| =Herbicide
HW=Mow
|
|

Herbicide + burn
Mow-+burn

Grid surveyed by

UF Student Geomatics Assoc.

Map created by

Robert Guggenheim -May 2010

0 25 s 100m

2550 100 wm


Figure 4. Map showing demo plots.

Appendix 1. NAAC roster Fall 2017
[image: image9.emf]NAAC roster

The current version of the NAAC roster is at http://natl.ifas.ufl.edu/docs/NAACroster.xls

Last name First name Representing Email Campus addressPhone (352-) Notes

Brownson Erika NATL Undergraduate Teaching Assistant ebrownson@ufl.edu non-voting

Byron Morgan NATL Graduate Teaching Assistant maconn00@ufl.edu 727-808-6547 non-voting

Clark Mark Soil and Water Science clarkmw@ufl.edu PO Box 110510 392-1804 ext. 319

Crandall Raelene School of Forest Resources and Conservation; Fire Ecology raecrandall@ufl.edu PO Box 110410 273-3416

Daniels Jaret McGuire Center, FLMNH   jdaniels@flmnh.ufl.edu PO Box 110620 273-2022

Gillett-Kaufman Jennifer Entomology & Nematology Department gillett@ufl.edu PO Box 110620 273-3950

Hansen de Chapman Gail Chair of Lakes, Vegetation, and Landscaping Com. ghansen@ufl.edu

Hong Jessica NATL Burn Coordinator jessica.hong@ufl.edu

Jacobson Susan Wildlife Ecology and Conservation jacobson@ufl.edu  PO Box 110430 846-0562

Joseph Paul ENSO (Entomology & Nematology Student Organization)   pjoseph14@ufl.edu

Kim Jin-Won Tourism, Recreation and Sport Management  jinwonkim@ufl.edu  PO Box 118208 294-1625

Lewis Erik Facilities Planning and Construction etlewis@ufl.edu PO Box 115050 273-4011

Prestwich Ken NATL Super Volunteer kprestwi@holycross.edu none

Putz Jack Biology fep@ufl.edu PO Box 118526 392-3704

Reeves Lary NATL Graduate Teaching Assistant (NATL vice-chair) lereeves@ufl.edu PO Box 110620 514-2794

Robinson Scott Florida Museum of Natural History srobinson@flmnh.ufl.edu 273-1965

Romagosa Christina Wildlife Ecology and Conservation cmromagosa@ufl.edu 273-3996

Sessa  Emily Department of Biology emilysessa@ufl.edu PO Box 118526 392-1098

Sharp Sean Wetlands Club  seanjsharp@ufl.edu

Smith Erick Friend of NATL erick@kestreleco.com 

Smith Jason School of Forest Resources and Conservation jasons@ufl.edu PO Box 110410 846-0843

Smith Matthew Department of Plant Pathology trufflesmith@ufl.edu PO Box 110680 273-2837

Steffes Emily NATL Invasive Species Intern esteffes@ufl.edu non-voting

Walker Tom Friend of NATL tjw@ufl.edu PO Box 112015 273-3920

Weeks Emma Entomology & Nematology Department (NATL Chair) eniweeks@ufl.edu 273-3954


Appendix 2. Status of Control of Invasive Plants in NATL
The table below is a summary of some of the top invasive species removed in NATL. The numbers indicate how many individual plants were managed in each year. [image: image10.png]Status of knvasive exotic plants in NATL: 2010 to date 11 1 1 1

oy Evan Goter snd Tor Waber underconsruction Pl or ptches Treied
rveterig

el e P o EEE T TS N I R I NN Y
o e e pos 705 Se] o || o | eee | e |2 | s | e
[cgengros e e B ) N AN N NN IR NS T
e

e e T 7 N I S I R R T
oo s [Patchremmontsested {00 N S N B ) 3
BT i o 7 N S N O B T
o T st veved i N N S S 3
rpos T T o ) S B I R ) T
oo [Fadhiemmns wested[o10- R L N
[osnorsdimbin e [ v B2

[mptortee e vees oo 2 T I N I Y T
e ades st vees o ) N I A G B T
regundo casieres |t dums e FE TN T PN N NN B B T
Vi gt o
poper mutbery [t vees iz e w [ w [ w{w ] v o | 7 I3
e s o £ T T ) G B Y o
[ ot vees o Y T T B B I Y T
Janowheadvine__[uojor siches veses__rooe Y I N T B R I Y 3
fossy e e s [ T T AT T B =
exgin iy [ e £ T N N B T T
T T [T S T W w [ w w1 T


[image: image11.jpg]


16

