Walnut Meadow Restoration

 

This project targeted a meadow at the Highlands Center for Natural History.  It had been used by homesteaders and then disturbed again during construction of  buildings at the center.  It had become a near monoculture of African lovegrass, Eragrostis curvula.  A vision for restoring the meadow to a more natural and varied state was formed.     A National Audubon TogetherGreen Grant. which was awarded to the Prescott Audubon Society funded the first 2 years of this project.  
 
A core group of volunteers from Prescott Audubon Society (PAS), Prescott Native Plant Society (PNPS), Yavapai Master Gardners (YMG) and the Highland Center for Natural History (HCNH) led by Cathy Palm-Gessner created a plan.   Planting and weeding tools, native plant seed, native plants and an irrigation system were bought with the TogetherGreen Grant.
 
Volunteers were solicited by emailing the members of PAS, PNPS, YMG and HCNH, plus posting the project under “Volunteer Opportunies” in the local newspaper.  So far, over 65 volunteers have helped with this project.   The following non-native invasive plants were targeted for removal and management:  Dalmatian toadflax, Linaria genistifolia, Common Horehound, Marrubium vulgare,Weeping Lovegrass, Eragrostis curvula,  Common Mullein,  Verbascum Thapsus and Poison Hemlock,  Conium maculatum.  
 
The restoration work started in September, 2011.   The lovegrass seed heads were cut off and the rest of the targeted plants were dug out.  To maintain organic matter, the dense lovegrass clumps were dug up and flipped upside down and left in place to dry.  Later in winter, these dead clumps of lovegrass were pulled apart and used to cover the 40 pounds of native grass and forb seed that were raked into the meadow.
 
In Spring, 2012, a 700 foot irrigation pipeline was run between the rain harvesting tanks at HCNH’s pavilion down to the meadow to water 8 species of native plants planted along the trail running through the middle of the meadow.  Volunteers watered every 3 or 4 days until August, when the monsoons arrived.
  
The arrival of the monsoon rains transformed the meadow.  A colorful biodiverse community appeared.  Native forbs we had not planted appeared now that they are no longer shaded by the lovegrass.  PNPS members are compiling a native plant checklist.  Volunteers will continue to monitor the meadow for invasives and more native plants will be planted this spring to attract butterflies.  It is hoped that Walnut Meadow will be certified as a Monarch Waystation this summer.
