Trail guide for NATL’s Old-Field Trail

Page 3

Trail Guide to NATL’s Old-Field Nature Trail
(advanced version, 20 December 2007)

Cautions: If you wander from this trail, you may encounter unfriendly plants. Some of these have thorns (blackberry, catbrier), some have sticky seeds (Spanish needle, ticktrefoil). Many are poisonous, but only if eaten (rattlebox, Mexican tea). Fire-ant nests are frequent and occasionally encroach on the nature trail—so be careful where you stand!
Points of interest: Along the trail are 24 numbered points of interest that are explained below. Each is marked with a white plastic stake with two brown bands at top. The uppermost brown band bears a number keyed to the numbered explanations on this sheet. [All other stakes, white plastic or otherwise, are for other purposes!]

OF 1. Entering Old-Field Plot A. This plot is to be tilled every 10 years. It was last tilled in March 2002, which means that about 5½ years ago, except for the longleaf pines, it was a bare, cultivated field. [The longleaf pines were left standing to increase the genetic diversity of the pollen available to the pines in NATL’s upland pine ecosystem.]
OF 2. Ragweed (Ambrosia artemisiifolia) [marked with a yellow ribbon]. Ragweed, being a common weed in agricultural fields, is one of the first plants to become abundant in old field succession. In autumn, it produces abundant pollen from many male (staminate) flowers that are still evident as tiny brown spheres on the spikes at these dead plants’ upper extremities. During the growing season ragweed can be recognized by its leaves, which are deeply and bipinnately dissected--as you may be able to see from the few dead, shriveled leaves still attached to the plants. Ragweed is an annual--that is, it reproduces from seed each year.
OF 3. American nightshade (Solanum americanum) [marked with yellow flagging]. This species, with its small but pretty white flowers with yellow centers and its shiny black fruits, is a member of the plant family that includes tomatoes and potatoes. [Its fruits have many small seeds that should be considered poisonous because they may contain high levels of solanine, a highly toxic glycoalkaloid.]
OF 4. Seeds looking for a ride. Beggar-ticks (Bidens alba), also known as Spanish needle, is a favorite nectar source for butterflies and a curse to nature lovers who brush against it when it is in seed. The “needles,” which are arranged in little spheres where the flowers once were, are seeds with two barbed prongs at their tips that enable them to attach securely to most clothing. Removing them is a major chore, and the discarded needles may produce a new patch of beggar-ticks the following year. [The conspicuous white flowers with yellow centers are actually clusters of small flowers, with white, sterile ray florets surrounding yellow, fertile disk florets. The disk florets produce copious amounts of nectar, which attract both butterflies and bees. Each disk floret produces a one-seeded fruit (an achene), which becomes a “needle” when dry.]
OF 5. Winged sumac (Rhus copallinum). This small tree is frequent in old fields. During the growing season, it can be recognized by the “wings” between the leaflets along the stem of its compound leaves. In fall it produces clusters of small reddish berries that are eaten by many kinds of birds--which is how it colonizes abandoned fields. Native Americans used the berries to made a dye.
OF 6. Patch of dead cogongrass (Imperata cylindrical). Cogongrass, native to southeast Asia, is one of the most threatening of the foreign plants that are invading Florida ecosystems. If left unchecked it would form such dense stands in NATL’s old field plots that native plants could not compete. You are standing near the middle of a patch of cogongrass that was sprayed with herbicide in April 2005. The re-growth, from underground stems (rhizomes), has been sprayed repeatedly since then. The original thatch, now beneath a layer of pine needles, has yet to decay completely and some re-growth is still occurring. The re-growth that is marked with fire-orange flags was left unsprayed until two months ago. [A cogongrass expert recently told us not to expect to eradicate cogongrass patches such as this, treated continually, in less than five years!]
OF 7. Briar patch. Dense, thorny growths of blackberries such as this one are common features of fields that have been abandoned for a few years. This patch is of sand blackberry (Rubus cuneifolius), which bears small tasty fruit in early summer.
OF 8. Black cherry sapling (Prunus serotina). Birds and other animals eat the small black fruits of this species and disperse the seeds along with a dose of organic fertilizer. The bark on the branches and trunks of young cherry trees is distinctive. It is thin and reddish brown and has horizontal markings made up of rows of small openings (lenticels).
[Black cherry leaves (as well as twigs, bark, and seeds) are poisonous because they contain a cyanogenic glycoside that produces hydrocyanic acid during digestion. Livestock are sometimes poisoned by eating the wilted leaves.]
OF 9. Hairy indigo (Indigofera hirsuta). This species was introduced to the South from Africa, perhaps for the early indigo industry. In the past it was recommended for use as a forage and green manure, but other legumes have replaced it for these uses. Hairy indigo is now, agriculturally, a weed but a plant worth noting in old-field succession.
OF 10. Bristly greenbrier (Smilax tamnoides). The tough vines of this and other species of greenbrier (Smilax spp.) have sharp, cutting spines that demand respect when making a new trail through the undergrowth. [The common names of two other NATL species tell the tale: saw greenbrier and cat greenbrier.].
OF 11. Cross into Plot B. To enable NATL to always exhibit the earliest stages of succession, at least part of Plot B is tilled every year that no other plot is tilled. The area on the left side of the nature trail through Plot B was mowed and disked twice in early November 2006. Its dense crop of (now-senescent) ragweed illustrates how that species is often the first to dominate an abandoned field. The area on the right side of the trail was last mowed and disked nearly two years earlier (January 2005). What differences do you notice between the two sides?
OF 12. Dogfennel (Eupatorium capillifolium). Like ragweed, dogfennel is a native plant characteristic of the early stages of old field succession. Unlike ragweed, it is a perennial—that is, plants survive year after year rather than having to start from seeds each year. Dogfennel is a commonly occurring pasture weed, especially in unimproved and overgrazed pastures. During the growing season it can be recognized by its finely divided leaves that have a distinctive odor when crushed. In late fall it can be recognized by its white cascades of seeds. Now these are mostly gone as well.
OF 13. Worm remedy? Mexican tea (Chenopodium ambrosioides) was used medicinally by native Americans in a variety of ways--for example, they extracted chemicals from the aromatic leaves by boiling and mixed the extract with milk to give to children for worms.

OF 14. View Plot D [straight ahead]. Plot D is a 10-year-rotation plot that was first started in 1997. To re-start it, the plot has been cleared of trees, mowed, and tilled three times. The most recent cultivation was 19 Dec 2007. The plot will now be left alone--to show consecutively later stages of old-field succession until it is once more re-started in 2017.
The Old-Field Nature Trail will detour around Plot D until the trail is updated in January.
OF 15. View Plot C. Plot C was started on its first 40-year-rotation in 2000. Its closer parts have few trees that have grown tall, perhaps because of a deep topping of clay hauled here during construction of UF’s dental building. At the western edge of the plot, no clay was dumped and tall trees are more plentiful. The southern third of the plot has a dense stand of saltbush, which is the subject of OF 21.
OF 16. Shyleaf (Aeschynomene americana) [marked with yellow flagging]. This native plant, also known as joint-vetch, folds its leaves at night and, very slowly, in response to touch. Its small pinkish flowers have now been replaced with narrow seed pods that are scalloped below. The foliage is grazed by deer and the seeds are eaten by quail, dove, and turkey.
OF 17. Fire ant nest. [Do NOT disturb.] Since its accidental introduction from South America to Mobile, Alabama, in the 1930’s, the imported fire ant (Solenopsis invicta) has spread throughout the Southeast and become the dominant ant in disturbed areas, including old fields. It displaces native insect species (much as cogongrass displaces native plant species). Most Floridians know how fire ants defend their nests—by mass, stinging attacks on whoever
disturbs a nest and then stands on or near it.
OF 18. Volunteer peach tree (Prunus persica). How this tree came to grow here is unknown. Someone probably discarded the seed from a juicy snack where soil and moisture conditions would eventually be favorable for the seed to germinate and grow. What is known is that in 2006 and 2007 this tree produced a crop of unusually large and tasty fruit—and thereby earned a pardon from being sacrificed in the re-start of Plot D.
[In spite of the specific name (persica) peaches are native to China, not Persia.]
OF 19. Canadian goldenrod (Solidago canadensis) [marked with yellow flagging]. The wind-dispersed seeds of goldenrod enable it to colonize abandoned fields, and, once there, it uses underground stems (rhizomes) to form dense clonal colonies. These colonies produce the dense golden displays that characterize many old fields in the fall. Such displays were evident here two months ago but the flowers have now given way to fuzzy brown seeds. Hit a seed head and you can see the seeds disperse.
OF 20. Don’t eat this plant! [marked with yellow ribbons] All parts of yellow rattlebox (Crotalaria spectabilis), but especially the seeds, are poisonous, whether green or dried in hay. Chickens, horses, cattle, and swine are the species most often affected. The name rattlebox is based on the fact that the seeds come loose in the black, mature pods and rattle when the pods are shaken.
OF 21. Saltbush (Baccharis halimifolia). Saltbush, also known as sea myrtle, gets its names from its salt tolerance and is a common tree of both coastal and interior wetlands. The dense stand of saltbush in the southern third of Plot C may be a result of poor drainage and lots of saltbush seeds in the muck from the excavation of SEEP that was spread on portions of Plot C to ameliorate the effects of the clay dumped there in the 1970’s. Whatever the causation, saltbush is not the usual tree to first dominate succession in upland old fields in north central Florida. The saltbush in NATL bursts into full bloom in November. Each tiny white flower has now become a tiny, dandelion-like seed-head.
OF 22. Loblolly pines (Pinus taeda). Loblollies are usually the earliest trees to dominate upland old fields. They grow fast and soon begin to shade the early old-field colonizers, most of which require full sun. Indeed the loblollies eventually produce a shade so dense that loblolly seedlings cannot survive. This sets the stage for colonization by the tree species that dominate mature hammocks—that is, those that have seedlings that can grow in the shade.
[The Hammock Nature Trail will help you learn more about the final stages of old-field succession.]
OF 23. Two species of pine seedlings. Along this section of trail, seedlings of loblolly pines are marked with yellow flags and those of longleaf pines are marked with fire-orange flags. Loblolly seedlings grow upward rapidly but are fire-susceptible for a decade or more. Longleaf seedlings can survive most fires because the bud remains in the ground for 4 or more years; however, in the absence of fire, they soon die from being shaded by faster growing, fire-susceptible plants.
[Take the Upland Pine Nature trail to learn more about the role of fire in maintaining that ecosystem.]
OF 24. Peppervine (Ampelopsis arborea). This weedy vine has bipinnately compound leaves and produces clusters of pea-sized, bluish-purple berries that are food for birds and other wildlife.
At the end of this trail, you will see the kiosk at the start of the Hammock Nature Trail.
To return to the start of the Old Field Trail, take the trail that goes due north
from the kiosk toward the Cultural Plaza.
