

Strategies for Landscape Control and Containment of False-brome

Tom Kaye
Institute for Applied Ecology
Corvallis, Oregon

A 'contagious' species

- Full geographic spread in North America is broadening
- Present in Oregon, California, Washington (?), New York, Virginia, Michigan ...

California, Esa Crumb

New York, Steven Daniel

Oregon

Disperses easily

- Equipment
- Clothing
- Pets
- Wildlife (deer)
- Water?

Invasiveness

- Enemy Release Hypothesis
 - *Roy et al. 2011*
- Evidence of within-species hybridization, multiple introductions to western US
 - *Rosenthal et al. 2008*

Landscape invasion: typical process for false-brome

- Starts in areas where people and wildlife travel:
 - Roadsides, Parking lots, Trailheads
- Spreads rapidly along roadsides and forest edges
- Also spreads quickly into closed-canopy forest
- Spreads more slowly into prairies and pastures – but facilitated by isolated trees

False brome invasion

Landscape control strategies

- Detect and control new and isolated patches
- Contain large populations
 - Start with reducing seed production or eliminating plants in high traffic areas – Stop the spread!
 - Roads, trailheads, parking areas, hiking trails, game trails
- After containment, move to eradication if feasible

False brome invasion

False brome invasion

Landscape control strategies

- Establish partnerships, especially with adjacent landowners
 - Neighbors
 - Agencies
- Use existing networks, if possible, to coordinate
 - Example: Middle Fork Willamette Watershed Council with funding from OWEB, NFWF
 - Coordinated survey across multiple properties, outreach and education, control opportunities

Landscape control strategies

- Land management activities
 - Before:
 - Eradicate false brome to avoid spreading to other sites
 - Clean equipment before entering new areas
 - After:
 - Clean equipment before leaving
 - Adopt strict contract language that stipulates these actions, with consequences.
- Public outreach
 - Stop invasions before the start