Property Management Plans

	Property
	Natural features
	Invasives/Issues
	Goal
	Process

	Battery Heights
	Mature Canopy Forest with riparian area running through it. Vegetation includes: Beech, Tulip Poplar, Red Maple, Chestnut Oak, Red Oak, Ironwood, Sugar Maple, Cherry spp., Poison Ivy, Sweet Bay Magnolia, Beautyberry, Sycamore, Spicebush, Mayapple
	English Ivy, Vinca, Multiflora Rose, Japanese Honeysuckle, Garlic Mustard, Climbing Euonymus, Lesser Celendine, Wineberry.
	Maintenance of natural features and restoration as necessary
	Remove invasive vines that are damaging trees and then remove invasive groundcover. Plant native trees and shrubs in exposed areas

	Beechwood Circle 1 & 2
	Mature oak-beech-hickory forest. Understory of spicebush, dogwood, mountain laurel. Moderate to steep slopes, surrounded on all sides by road but with mature forest beyond, fair amount of use by children, relatively healthy (beech, maple, and oak regeneration) possibly helped by surrounding road.
	Vinca, English Ivy, Japanese stiltgrass— In one patch along the southeast edge, small patches of English Ivy along edges, and a few scattered Multiflora Rose plants
	Maintenance over most; restoration in selected areas, installation of interpretive signage for site users
	Remove invasives, plant native shrubs, Collaborate with local youth group to develop interpretative signs and benches.

	Clifton
	Mature bottomland forest, with a creek running through it. Vegetation includes: Red & Silver Maple, Box-Elder, Sycamore, Mayapple, Spicebush, Jewelweed, Ferns, Viburnums and likely, Amer. Elm, Pin & Scarlet Oak, Ironwood, Green Ash, River Birch, Alder
	Strong Presence of Japanese Stiltgrass, Honeysuckle, Tearthumb, Multiflora Rose, Bittersweet, and Porcelainberry.
	Maintain conditions to ensure high water quality, wildlife habitat integrity and improve poor quality habitat. Assist local groups with watershed education for locals.
	Identify poor quality habitat, Remove invasives and monitor results, Plant native trees, Collaborate with local groups to develop watershed education events.

	Crow’s Nest Harbor 1, 2, 3 & 4
	Mature forest, steep slopes, 100% wooded & surrounded, potential for rare species and communities
	unknown
	Maintenance and restoration if necessary, minimize trespass, do biological inventory
	Site visit needed, post boundaries

	Property
	Natural features
	Invasives/Issues
	Goal
	Process

	Davenport/Pimmit Run
	Mostly cleared, many native meadow plants (goldenrods, asters, sunflowers, blackberries), Pimmit Run flows through the long axis of the property, relatively wide but some erosion
	Mile-a-minute, honeysuckle, porcelainberry, stiltgrass, Japanese Knotweed, Honeysuckle, Multiflora Rose, Climbing Euonymus, Lesser Celendine
	Maintenance of natural features and restoration as necessary, installation of interpretive signage for trail users
	Remove invasives, plant natives (re-connect with volunteer!), work with FCPA to install interpretive signage, consult with WEG for opinion on stream restoration needs

	Gangi
	One or two mature trees, forsythia shrubs
	English ivy, Privet, Wineberry, Forsythia
	Maintenance and restoration if necessary
	Remove invasives, plant natives bushes to replace Forsythia

	Heronry*
	See Crow’s Nest
	
	
	

	Little Falls Forest
	Some mature trees, low areas that could be seasonal wetlands.
	Extensive English Ivy, Vinca, Bush Honeysuckle, Bamboo, Pachysandra and Multiflora Rose
	Restoration of native habitat values, especially herbaceous layer
	Remove invasives, plant native shrubs, trees and groundcovers. Mix organic matter into gravel deposit.

	Little Hunting Creek
	Mature riparian woods, Little Hunting Creek on one side, trees on 2 others, road on 4th
	Extensive English Ivy, honeysuckle, privet, multiflora rose
	Maintenance of natural features and restoration/enhancement as necessary. Educate the public about NVCT, LHC and ecological issues
	Remove invasives, plant and maintain native shrubs (tree canopy pretty good). Develop educational signage.

	Mountain View Wetlands
	Mixed habitats, diverse: steep slopes, blackberry brambles, early successional forest, young dense oak-beech stands, pine forests, mature hardwoods, swamp forest, wetlands—surrounded on all sides by roads or and cleared areas.
	unknown
	Maintenance of natural features and restoration/enhancement as necessary
	Maintain and restore wetland buffers. Remove invasives, plant natives, thin young-growth stands of beech etc., post boundaries

	Plante
	Meadow with pond, no riparian buffer
	No large problems - Multiflora Rose, and Ailanthus
	Maintenance of natural features and restoration/enhancement as necessary
	Remove invasives, plant native trees and shrubs: develop planting plan to maximize habitat diversity

	Property
	Natural features
	Invasives/Issues
	Goal
	Process

	Small Whorled Pogonia
	Mature oak-beech-hickory forest, moderate slopes, sm.wh.pog. habitat, stormwater runoff drainage from 234 and new road across from h.s., cleared all around.
	Mostly on borders: English Ivy, honeysuckle, multiflora rose, vinca
	Maintenance over most to preserve conditions for sm.wh.pog.; restoration in selected areas
	Remove invasive species from around boundaries, post boundaries, continue surveys for sm.wh.pog. yearly, enhance survey techniques to study population in-depth (contact prof. from UMD!)

	Woodmont
	Some mature tuilip poplars and oaks; narrow strip of land between backyards of residential neighborhood, waterway full of invasives running towards Potomac
	English Ivy, vinca, bittersweet likely, Japanese Knotweed very prevalent
	Maintenance of natural features and restoration/enhancement as necessary.
	Remove invasives, plant native shrubs, consult with Arlington Co. and WEG? re: stormwater management options.

