Paper Mulberry (Broussonetia papyrifera)
Brief history of occurrence in NATL
Paper Mulberry was first reported in NATL in 2003 by Dan Ward in his Plant Inventory, where he noted it as “rare; edge of firebreak (A11).” It is not known to occur in NATL-east. The species is classified as a Category II invasive in FLEPPC’s 2011 List. By 2011, the site where Ward first found Paper Mulberry had an extensive thicket of the tree.
Ethan’s synopsis of the sites mapped and treatments applied
A site discovered and treated before May 2011 from which the species was eradicated is referred to as a legacy site and is indicated on the species’ map by a triangle. If the species was not eradicated from the site, the site is an old active site, has been regularly monitored since then, and is indicated on the map by an open circle. A site that was discovered after May 2011 is a new active site and is indicated on the map with a filled circle.
“Basal barked” means that 25% triclopyr in oil was applied to the trunk or cut stump.
Legacy Sites
 None.
Old Active Sites
1. October 2009, basal barked the larger trees along South Trail.
2. November 2009, basal barked small trees around G12.
3. April 2011, TW cut 10+ trees with chainsaw in A11 and EC basal barked them.
4. July 2011, cut and basal barked 1 tree on South Trail between E12 and D12.
5. September 2011, Cut and basal barked 3 trees in tract B, as well as some regrowth in A11.
6. December 2011, TW and EC basal barked some of the regrowth in A11.
New Active Sites
1. May 2011, Cut and basal barked 7 trees along DPI fence.
2. June 2011, cut and basal barked 1 tree at culvert in L12, as well as 2 trees in the sPAP.
*Trees located along south trail near fence need sprayed.
**Tract A11 near fence is nothing but regrowth, it will take a lot of work to eradicate.
Current herbicidal control used in NATL
Apply 25% Element 4 (triclopyr) in oil to stems or fresh stumps with a wash bottle. Details of formulation are at Treatment Mixes.

