

Bee City USA - Pittman Center

Report on 2021

Pollinator Habitat Creation & Enhancement

(1) For no mow May, the Spring Branch Walking Trail was not mowed or trimmed. (2) There were a few goat chews used in Pittman in order to remove kudzu, give place to non invasive plants without using chemicals that harm the environment, and give bees more area to nest. (3) Flowers were planted at the entrances to Pittman Center at their signs and at City Hall.

Education & Outreach

(1) This was an article in our Town Newsletter, by Kris Johnson Bee City Pittman Center Features Spring Branch Walking Trail Butterflies, bees and other pollinators are abundant on jewelweed, lobelia, sunflowers and cardinal flowers at Spring

Branch Walking Trail. The hummingbirds are fattening up on nectar as they migrate south. Town maintenance staff have delayed mowing the stream corridor until after frost to allow this habitat to flourish. Timing mowing and encouraging native plants are part of Pittman Center's commitment to pollinators as a Bee City. For more information on Bee City USA visit: beecityusa.org (2) The Fire Mitigation by Goat Coming to Pittman Center by: Firewise Julie Blaker (This article ran in the local newspaper, The Mountain Press) Pittman Center-Members of the Pittman Center Firewise Committee plan to bring in a group of goats to help reduce the amount of kudzu in the community. The project is expected to begin on May 20, 2021, using the goats to remove excess vegetation near the Eugene Huskey Environmental Center. "The Pittman Center Firewise Committee was awarded a substantial hazard mitigation grant for equipment, public education, and \$6,600.00 for goat mitigation in the fall of 2020," said committee member Julie Blaker with the Gatlinburg Fire Department. "Committee members specifically targeted the Eugene Huskey Environmental Center for kudzu eradication because of the role it plays in educating the young people in Sevier County about our local environment." The goats are planned to begin removing the kudzu later this month. The committee is using Knox Goats for the removal of the kudzu on about five acres of land. Blaker and other committee members including Jody Trammell, Kristine Johnson and Glenn Taylor have been supported by the Tennessee Division of Forestry and the local mitigation specialist, Rick Brown. "Kudzu is on of the most dangerous plants growing in Sevier County in respect to wildfire spread," Blaker said. (1) This was an article in our Town Newsletter, by Kris Johnson Bee City Pittman Center Features Spring Branch Walking Trail Butterflies, bees, and other pollinators are abundant on jewelweed, lobelia, sunflowers, and cardinal flowers at Spring Branch Walking Trail. The hummingbirds are fattening up on nectar as they migrate south. Town maintenance staff have delayed mowing the stream corridor until after frost to allow this habitat to flourish. Timing mowing and encouraging native plants are part of Pittman Center's commitment to pollinators as a Bee City. For more information on Bee City USA visit: beecityusa.org (2) The Fire Mitigation by Goat Coming to Pittman Center by Firewise Julie Blaker (This article ran in the local newspaper, The Mountain Press) Pittman Center- Members of the Pittman Center Firewise Committee plan to bring in a group of goats to help reduce the amount of kudzu in the community. The project is expected to begin on May 20, 2021, using the goats to remove excess vegetation near the Eugene Huskey Environmental Center. "The Pittman Center Firewise Committee was awarded a substantial hazard mitigation grant for equipment, public education, and \$6, 600.00 for goat mitigation in the fall of 2020," said committee member Julie Blaker with the Gatlinburg Fire Department. "Committee members specifically targeted the Eugene Huskey Environmental Center for kudzu eradication because of the role it plays in educating the young people in Sevier County about our local environment." The goats are planning to begin removing the kudzu later this month. The committee is using Knox Goats for the removal of the kudzu on about five acres of land. Blaker and other committee members, including Jody Trammell, Kristine Johnson, and Glenn Taylor, have been supported by the Tennessee Division of Forestry and the local mitigation specialist, Rick Brown. "Kudzu is one of the most dangerous plants growing in Sevier County in respect to wildfire spread," Blaker said.

Policies & Practices

The goat chews reduced the chemicals used in invasive plant reduction. The article in the Mountain Press and the Town's newsletter produced awareness and gave information. The Flowers planted through the Town gave more sources for our bees to use.

Integrated Pest Management Plan:

Recommended Native Plant List:

Recommended Native Plant Supplier List:

Learn More

