	Management Plan: Gangi

Whitney Bailey, Director of Stewardship
Elan Margulies, Ecological Restoration Intern
March 2008
	[image: image1.jpg]Northern Virginia

Conservation Trust

Current Condition

Natural features

The Gangi property is a thin strip of land that forms the road access from Tunlaw Court to a 6-acre parcel south of Rt. 236 that contains a mostly wooded stream valley and steep slopes.
It has one mature hardwood tree on it (red maple perhaps) and a large clump of forsythia bushes that provide shelter for birds and other small wildlife.

Invasives

Few invasives have been observed thus far. Some encroachment from English Ivy, Japanese Honeysuckle, Privet and Forsythia.
Management Goals

Maintain in natural state, monitor for evidence of trespass into stream valley.
Workplan

Visit once per year or more. Remove invasives as necessary.
· Short-Term: Remove English Ivy, Privet and Wineberry.

· Long-Term: Remove Forsythia and replace with native bushes.

