Parks Can be More Than Turf Grass and Facilities

Jessica Sprajcar, Department of Conservation and Natural Resources: Office of Conservation Science

Sitting on a park bench, a visitor sees a monarch butterfly gently land on a milkweed pod, while nearby a robin swoops down upon an unsuspecting earthworm from its perch in a red maple tree. These animals and plants help make up the park’s biodiversity – or variety of living things. Pennsylvania has a wealth of plants and animals, from the shrews underground to the bats in the air, from the cattails along streams to the hemlocks on rocky hillsides. Parks can tap into the state’s biodiversity to enhance not only wildlife habitat and protect the environment, but also to create a more memorable and exciting park experience for visitors.

Take a look around your park. What do you see? Chances are you will notice buildings, playground equipment, parking lots, grass and trees. While all of these items may benefit park visitors, they lack many qualities that could enhance biodiversity. In fact, some of the practices done in parks, from mowing grass to paving areas for parking lots, can have negative effects on biodiversity. Wildlife need adequate food, water, shelter and space in order to survive. The traditional turf grass and widely-spaced trees found in most parks offer little in the way of meeting wildlife needs. Enhancing your park’s natural resources, whether it’s by adding more native vegetation to your park, removing invasive species, or using environmentally-sustainable maintenance practices, can enhance wildlife habitat and biodiversity.

Enhancing biodiversity has many benefits for park visitors. Research has shown that nature tourism continues to grow in popularity every year, far faster than other segments of the travel industry. Nature tourism is defined as people engaged in a variety of outdoor activities that have minimal impacts on the environment. These activities commonly include nature sightseeing, hiking, and camping. Take the PA Wilds campaign for instance. Elk herds in the north-central region of PA help to enhance tourism within the State Parks located in that area. By working in harmony with the elk, rather than opposed to them, the parks are able to provide visitors with what they want to see: wildlife up-close and personal. The wider the variety of living plants and animals in your park, the greater the opportunities for park visitors to experience nature and biodiversity firsthand.

How can you increase the biodiversity of your park? There are many small and large steps you can take. Replacing turf grass with native warm season grasses or other native vegetation is perhaps one of the most valuable steps a park can take towards increasing biodiversity. Examples of native warm season grasses include big bluestem, little bluestem, switchgrass, and indiangrass. Unlike non-native turf grass, warm season grass provides year-round food and shelter for wildlife. In addition, they can make a very attractive landscape planting. An additional benefit of these grasses is that they only have to be mowed once a year at most, and they don’t require synthetic fertilizers and irrigation like turf grass does. These reduced maintenance needs will save both time and money.

Replacing turf grass with a wildflower meadow is another great choice. Native wildflowers include phlox, bee-balm, New England aster, sunflowers, and violets, to name just a few. These flowers will provide food for butterflies and hummingbirds, and add beautiful color to your park’s landscape. However, wildflower meadows and warm season grasses will take some time to establish. It isn’t as simple as throwing seeds on the soil and waiting for them to grow. You will have to keep the soil moist, pull any weeds that sprout, and ensure that there are proper nutrients in the soil. Yet after the first year or so, once the meadow is established, maintenance needs will be very minimal. In order to find the right plants and seeds for your park, and get further information on plant establishment and maintenance, you could visit some of the nurseries, greenhouses, and garden centers in Pennsylvania. The PA Native Plant Society’s website, listed below, provides contact information for these plant and seed sources.

There are many other things you can do to support biodiversity in your park, from protecting streams and ponds with vegetative buffers, to removing invasive species. Future issues of the Pennsylvania Recreation and Parks magazine will highlight these suggestions, and provide additional resources. In the meantime, here are some Internet links to help you learn more about enhancing biodiversity:

· Audubon at Home, www.audubon.org/bird/at_home/
· Backyard Gardener, www.backyardgardener.com
· Department of Conservation and Natural Resources, “Native Plants,”

 www.dcnr.state.pa.us/forestry/wildplant/nativeplant.aspx

· NRCS Backyard Conservation, www.nrcs.usda.gov/feature/backyard/
· Penn State University Cooperative Extension, “Warm Season Grasses and Wildlife,” http://pubs.cas.psu.edu/freepubs/pdfs/UH158.pdf

· Pennsylvania Native Plant Society, www.pawildflower.org/04_links/links2.htm
