Eastern Invasives Network - Workshop #4, January 13-15, 2004
‘Homework’ Assignment
Introduction:
We have been working through one cycle of the Adaptive Management process during the Eastern Invasives Management Network workshop series. This time we will go into more detail on monitoring and measuring success of invasive species threats to our conservation targets and goals. We will also discuss whether Adaptive Management is an accurate model of how we work, or failing that, if it is at least good conceptual model of an ideal approach to conservation land management.
Our objectives for this homework for are to

1. Learn more about your most important survey and monitoring needs.

2. Learn what your next big invasive species hurdles are

3. Determine whether the network has helped you progress at least part of the way through an adaptive management approach to invasive plant threats.
Instructions:

In order to prepare for the workshop and to provide us with information to fine-tune it, please complete and submit this homework to John Randall jarandall@ucdavis.edu AND Barry Rice bamrice@ucdavis.edu by January 6th, 2004.
Please DO NOT spend more than a day on these questions. We will post the completed homeworks on the Eastern Invasives Network Web site the week prior to the workshop so that you can examine and download them. Everyone will also be given copies of all completed homeworks at the workshop
Homework Questions
1. Given what you know and don’t know about your conservation targets and about the invasive plant threats to them, list NO MORE THAN THREE important questions that you think could be answered with field surveys or monitoring. Be as specific as possible (e.g. Is the distribution of species A increasing on my site?, Is the Abundance of Invader B increasing in areas it already occupies and is abundance of Target C decreasing in these areas?)
COME TO THE WORKSHOP PREPARED TO ASK QUESTIONS ABOUT THE BEST APPROACHES AND SAMPLING DESIGNS FOR YOUR SURVEY AND MONITORING QUESTIONS. WE WILL SET ASIDE TIME FOR THIS.

2. Below is a schematic diagram of the Adaptive Management approach for invasive species. Please indicate each of the 6 steps that you and your colleagues (including partners) have taken so far. Describe each briefly (1-3 sentences for each step in the overall approach that you have taken).

[image: image1]
3. What is your next big (invasive species) hurdle? Do you know where to go for help with it?
4. Have you embarked on any invasive species projects (assessments, mapping, strategic plans, monitoring, etc) or taken any specific actions as a result of what you have learned in the Eastern Invasive Network? If so, list and briefly describe them and what inspired you.
THOUGHT QUESTIONS

(FOR DISCUSSION AT THE WORKSHOP, DO NOT WRITE ANSWERS):

A. Is Adaptive Management an accurate model of how you approach invasive species threat abatement? If not, is it at least a useful conceptual model, providing an ideal to shoot for (e.g. does it help you structure and sequence your work)?

B. Have you gotten far enough along in the adaptive management cycle that you have re-evaluated your conservation targets and goals? If so, have you modified any of your targets or goals?

(measuring SUCCESS)

(STRATEGIES)

(STRESSES & SOURCES)

(SYSTEMS)

6. Review and modify goals

5. Monitor and assess effect of abatement strategies

4. Develop and implement

 invasive species threat

 abatement strategies

3. Assess control techniques

2. Identify and prioritize species/infestations that threaten targets and goals

1. Establish conservation

targets and goals

