

“Residential Habitat Restoration: A Focus on Meadows”

Diana Raichel, *Conservation Biologist*

“NJ Butterflies and their Habitats”

Jim Springer, *North American Butterfly Association*

"Understanding the effects of pollinator plantings on
beneficial insect communities."

Dan Cariveau, *Rutgers Postdoctoral Research Associate*

Bristol Univ. - UK

C. Zimmerman

What is a meadow?

Upper Millstone River Preserve

Cadwalader Park

Grasslands

Cider Mill Preserve,
East Amwell Twp

Maple Lane Preserve,
Hillsborough Twp

Benefits – Meadow vs Lawn

- Promotes our pollinators (native bees, butterflies, moths, and other insects)
- Promoting pollinators benefits crops
- Provides nesting habitat, shelter and food for wildlife

Photo: Dan Cariveau

Aesthetics

Photo: Carl Baker

Upper Millstone
River Preserve,
Cranbury

Photo: Larry Weaner

Cadwalader Park, Trenton

Benefits, continued

- < use of fossil fuels
(air quality)
- < noise pollution (mowers, weed-wackers, blowers,...)
- No fertilizers (water quality)
- > water infiltration (replenishing aquifers)
- Stabilizes soil (deep roots)
- Low maintenance once established

Caveats or Challenges

- Lengthy process
 - Rid area of problems (weeds)
 - Root establishment
- First year not a thing of beauty
- Cost of wildflower seed – Ernst 2013
 - Partridge pea - \$10/Lb
 - Bergamot - \$136/Lb
 - Joe pye weed - \$228/Lb
 - Grass-leaved goldenrod - \$400/Lb
- Potentially unappreciative neighbors – mowed borders work wonders

Basics for Establishing a Meadow

Analyze your site

- Enough sun?
 - min 6 hrs/day
- Soil? Poor vs. rich in organic matter

Before and After

Upper Millstone River Preserve

Site Analysis, continued

- Invasive weeds (e.g., mugwort, Canada thistle)?
- Large or small site? 1+ ac, 0.5 ac, 100 SF?
- Current use of site – lawn, crop field, old field

Old field with autumn olive starting to establish

Extreme shrub removal

Site Prep – Getting rid of undesirables

Avoid soil disturbance

Small area

- Smother

Large area

- Herbicide (fall then spring)

Organic or
Glyphosate

Allow time

Choosing Seeds or Plants

- Native plants adapted to region and soil, use a reference site
- Annuals for first year color
- Beware of commercial mixes
- 50% wsg & remainder in forbs and csg

First year, Cadwalader

Large areas - Seeding No-till drill-seeder

Seeding rate
of 0.25 Lb
per 1,000 SF
~11 Lb per
acre

Smaller areas - seeding or planting

- Hand broadcast seed
OR
- plugs, potted plants
OR
- Stop mowing and add wildflowers and wsg

Seeding, continued

Distributing the seed

- Mix with medium (kitty litter, coarse sand) – dampened for hand-broadcasting

When?

- April through early June ideal
- Late summer/early fall
- Dormant (winter)

Early Maintenance for seeded meadows

Keep annual weeds down

First year – keep at 6" until ~early July

Second year – Mow/weedwack to
12" ~ May-mid June

Wait until 2nd or 3rd year to
add potted plants!

Smaller-scale scenarios

- Mulch or layer straw between plantings
- Protect your plantings from herbivory, if necessary

Long-term maintenance for seeded OR planted meadows

Periodic disturbance

- Burning or annual mowing
- Late winter/early spring OR
- After frost (Nov.)
- Brush-mower or weed wacker
- Cut high
- Spot treatments or hand pull weeds as needed

Cadwalader Park, third year

Strong suggestions

- Start small! (strips or patches)
- Take your time and plan ahead (take care of weeds)
- When seeding, establish grasses first (add wildflowers later)

Suggestions, continued

- Create focal areas for pollinators
- Provide blooms from spring through fall

Resources

Literature:

- *Urban and Suburban Meadows* – Catherine Zimmerman 2012
- *Stewardship Handbook for Natural Areas in Southeastern Pennsylvania* – Natural Lands Trust 2008
- *Anything* by Larry Weaner, Larry Weaner Landscape Associates
- *Wildflower Meadow Book: A Gardener's Guide* - Laura C. Martin 1990
- *Wild Ones, Native Plants, Natural Landscapes* – www.wildones.org

Plant sources:

- Ernst Seeds, Meadville, PA, www.ernstseed.com
- Belle Mead Co-op (oats, annual rye), Hillsborough, NJ 908-359-5173
- Pinelands Nursery, Columbus, NJ, www.pinelandsnursery.com
- North Creek Nurseries, Landenberg, PA, www.northcreeknurseries.com
- D&R Greenway Land Trust
- New Moon Nursery, Bridgeton, NJ, www.newmoonnursery.com

Contractors:

Weeds Inc. – herbiciding, drill-seeding – 1-215-870-0895

Your local hay farmers - grass drill-seeding and mowing

ArcheWild – consulting, restoration - 1-855-7526862, www.archewild.com

StewardGreen – consulting, restoration – 1-908-376-1429

Brush mowers: DR Power Equipment, Doylestown, PA – 1-800-376-9637