

HABITAT HANDBOOK

ABOUT

The New Mexico Department of Game and Fish Habitat Handbooks provide conservation measures to minimize impacts of land use and development projects on wildlife and wildlife habitats. This Habitat Handbook addresses non-native tree species removal and habitat restoration in riparian areas. For more information on this topic, call 505-476-8160.

The author of this Handbook is Malia Volke.

ERT for NM

The **Environmental Review Tool** (ERT) for New Mexico is a web-based system that quickly screens land use and development projects for potential impacts to wildlife and wildlife habitats. The ERT provides best management practices and guidance to mitigate these impacts. Evaluate your project with the ERT at <https://nmert.org/>.

EEP DIVISION

The Ecological and Environmental Planning Division coordinates the Department's environmental review process, and works with community, private sector, state and federal government, nongovernmental organizations, and other project proponents to protect and enhance wildlife habitats. The Division implements the **Share with Wildlife program** and maintains **BISON-M**, a database of New Mexico's wildlife species. It also participates in the development and application of wildlife-related information management and planning tools.

CONTACT

NM Department of Game and Fish
One Wildlife Way
Santa Fe, NM 87507
505-476-8000
www.wildlife.state.nm.us

Habitat Restoration and Management of Native and Non-native Trees in Southwestern Riparian Ecosystems

2017

Tamarisk in flower. M. Volke

Non-native trees, including tamarisk (also known as salt cedar; *Tamarix* spp.), Russian olive (*Elaeagnus angustifolia*), and Siberian elm (*Ulmus pumila*) have naturalized in riparian areas throughout the western United States replacing woodlands once dominated by cottonwood (*Populus* spp.) and willow (*Salix* spp.). The expansion of non-native riparian trees has been promoted by anthropogenic modifications to flood regimes (e.g., dams, withdrawals, and diversions) and extensive clearing of native riparian vegetation for agriculture, livestock grazing, and urban expansion (Lovich and De Govenain 1998, Glenn and Nagler 2005, Shafroth et al. 2005). The most widely naturalized non-native species are tamarisk and Russian olive, which are now the second and fifth most abundant woody riparian plants across the western landscape, respectively (Friedman et al. 2005). Tamarisk and Russian olive are relatively drought tolerant and can establish and survive along highly altered rivers where native riparian trees (e.g., cottonwood, willow) cannot (Shafroth et al. 2008, Stromberg et al. 2009, Nagler et al. 2011). In some areas non-native trees can form large monotypic stands that cover thousands of hectares (e.g., tamarisk along the lower Pecos River in New Mexico). While non-native trees have expanded in range and increased in dominance, native riparian woodlands have sharply declined (Knopf et al. 1988, Graf 1992, Busch and Smith 1995). In the arid southwestern United States, the loss of native riparian vegetation has been linked to a decline in many riparian wildlife populations, particularly breeding and migratory birds (McGrath et al. 2009, Johnson et al. 2010).

Although non-native trees often have lower habitat value than native riparian vegetation, they can provide important habitat for some wildlife species, especially where native riparian vegetation has difficulty persisting (USFWS 2002, Walker 2006). In many areas, non-native vegetation may provide the only available habitat for some species of wildlife (Katz and Shafroth 2003). Non-native trees can provide cover, nesting structure, roost sites, and foraging opportunities for many wildlife species. In mixed stands of native and non-native riparian trees, wildlife diversity can rival that of purely native stands (van Riper et al. 2008). Evidence suggests that non-native trees are most valuable to generalist species, but may be unsuitable for species with specific habitat requirements, such as cavity nesting birds (Sogge et al. 2008, Bateman et al. 2013a).

Tamarisk

Tamarisk is a non-native shrub or tree that was intentionally introduced to the United States from Eurasia in the 1800s, originally as an ornamental plant, and later used for erosion control in the arid west (Robinson 1965). Due to its deep root system, tolerance of saline conditions, and prolific seed production, tamarisk has naturalized throughout riparian areas, reservoir margins, and other wetlands of the west.

Russian olive

Russian olive is a small tree native to southern Europe and central and eastern Asia (Hansen 1901, Shishkin 1949, Little 1961). It was intentionally introduced to western North America prior to 1900, but was not common outside of cultivated areas until 20 to 50 years later (Christensen 1963, Olson and Knopf 1986). This spreading, sometimes shrub-like tree tolerates a wide range of soil and moisture conditions and commonly occurs in southwestern riparian and wetland areas.

Siberian elm

A native of eastern Asia, Siberian elm was introduced to the United States in the 1860s for its hardiness, fast growth, and ability to grow in various moisture conditions. Siberian elm tolerates a wide range of soil and moisture conditions, and can establish and spread rapidly, particularly in disturbed areas. It is widespread and abundant in the Southwest (USFS 2014). Very little is known about the interactions between Siberian elm and wildlife.

Birds

Forty-nine species of birds are known to use tamarisk as breeding habitat. In Arizona and New Mexico, 11 bird species of regional or national concern breed in tamarisk (Sogge et al. 2008), including at least five New Mexico Species of Greatest Conservation Need (NMDGF 2016). Critical habitat for the endangered southwestern willow flycatcher (*Empidonax traillii extimus*) and threatened western yellow-billed cuckoo (*Coccyzus americanus*) populations includes tamarisk-dominated riparian woodlands (USFWS 2005, 2014). Approximately 28 percent of

known southwestern willow flycatcher territories are found in such habitat (Durst 2007).

Many wildlife species are known to use Russian olive as a source of food or cover. Russian olive produces abundant fruit that is eaten by over 50 species of birds and mammals (Borell 1962). Thirty-five species of breeding birds were observed using Russian olive-cottonwood forests along the middle Rio Grande in New Mexico (Freehling 1982), and 11 bird species were found nesting in Russian olive along the Gila River in New Mexico. Mourning dove (*Zenaida macroura*), yellow-breasted chat (*Icteria virens*),

Swainson's hawk nest in tamarisk. R. Kellermueller

Black-tailed gnatcatcher in tamarisk. J. Stuart

Mourning dove nest in Russian olive. J. Stuart

Southwestern willow flycatcher.
M. Watson

and southwestern willow flycatcher preferentially placed their nests in Russian olive along the Gila River (Stoleson and Finch 2001).

Non-native trees can provide important structural habitat for some avian species. Russian olive is a small, thicket-forming tree, and its branches are armed with spines, which may provide good protective cover for nests (Stoleson and Finch 2001). Non-native trees can also add habitat complexity by providing an understory to mature native riparian forests, supporting a greater diversity of lower- and mid-story avian species (Knopf and Olson 1984). Russian olive often establishes along the edges of native riparian forests, increasing the spatial extent of woody habitat that favors avian species that use tall shrub vegetation. However, establishment of non-native trees in previously unwooded areas can have negative consequences to many taxa, including ducks and prairie grouse (Rumble and Flake 1983, Gazda et al. 2002). Tamarisk, Russian olive, and Siberian elm provide insufficient habitat structure for cavity nesters, woodpeckers, or raptors that require large branches to support their nests (Bateman and Paxton 2009).

Mammals

Twenty-five species of mammals have been observed using tamarisk habitats along the middle Rio Grande in New Mexico; however, it is likely that some of these were only traveling through tamarisk (Hink and Ohmart 1984, Bateman et al. 2013a). Beavers (*Castor canadensis*) can occur along river reaches dominated by tamarisk, and are known to use tamarisk for dam building and include limited amounts in their diets. However, beavers exhibit a strong dietary preference for native tree species, particularly cottonwood and willow, which may facilitate invasion of non-native trees (Lesica and Miles 2004, Kimball and Perry 2008). Bats have been observed foraging along the middle Rio Grande above the canopy of mixed stands of cottonwood, tamarisk, and Russian olive (Chung-MacCoubrey and Bateman 2006). Non-native riparian trees appear to support a greater proportion of desert-adapted and generalist mammal species than native riparian vegetation (Bateman and Paxton 2009).

Common muskrat feeding on
Russian olive. J. Stuart

Herpetofauna

Several species of amphibians, lizards, and snakes have been documented in mixed stands with a native cottonwood overstory and non-native tamarisk and Russian olive understory along the middle Rio Grande. Eleven species of lizards (Bateman et al. 2008a), nine species of amphibians (Bateman et al. 2008b), and 13 species of snakes (Bateman et al. 2009) were found at mixed sites. Evidence suggests that non-native trees can support high numbers of generalist herpetofauna, but species dependent upon large woody debris or open understories may avoid dense, monotypic stands of non-natives (Bateman and Ostojka 2012).

Gray fox in Russian olive. J. Stuart

Control and management of non-native riparian trees

Non-native riparian trees, particularly tamarisk and Russian olive, are targets of large-scale chemical, physical, and biological control efforts costing millions of dollars per year (Zavaleta 2000). The primary stated reasons for controlling non-native trees are to increase water yield, improve wildlife habitat, restore native vegetation, and decrease riparian wildfire frequency and severity (Shafroth et al. 2005, Shafroth et al. 2008). In many cases, these objectives are difficult to achieve without rigorous restoration planning, implementation, monitoring, and

Southwestern plateau lizard on tamarisk.
National Park Service

maintenance that consider non-native removal merely as a first step in a multi-factor, multi-phase restoration process (Figure 1). Removal sites may be unsuitable for the desired replacement vegetation if environmental conditions favoring non-natives (e.g., soil salinity, deep groundwater, stabilized streambanks, infrequent or absent flooding) preclude establishment and survival of native riparian plants (Briggs 1996, Glenn and Nagler 2005). In most cases, non-native removal alone is not enough to restore desirable native vegetation to a site (Nagler et al. 2011). Therefore, the ultimate goal of riparian restoration projects should be the reestablishment of native riparian plant communities and a return to a more natural flow regime.

Given the vast extent of tamarisk, Russian olive, and Siberian elm on the landscape and the extensive efforts to control or eradicate these species, it is important to fully understand the costs and benefits of non-native vegetation management to wildlife. Non-native vegetation removal may

have unintended consequences, including habitat loss and expansion of other exotic species (Zavaleta 2000, Sogge et al. 2008, González et al. 2017). Clearing of non-native vegeta-

tion under mature cottonwood forests in New Mexico led to a decrease in lower- and mid-story bird species, presumably due to the loss of intermediate height habitat structure. Removal of non-native plants can also change the ground surface and thermal environments used by reptiles and aerial foraging habitats for bats (Bateman et al. 2008a). Further, non-native removal may facilitate colonization or expansion of other exotic plants such as kochia (*Kochia scoparia*) that provide little habitat value (D'Antonio and Meyerson 2002, Harms and

Hiebert 2006, Shafroth et al. 2008, Ostoja et al. 2014, González et al. 2017). If desired replacement vegetation is not quickly restored, non-native removal could lead to temporary habitat loss and a reduction or loss of local wildlife populations (Fleishman et al. 2003). For rare or endangered species, even temporary habitat loss may jeopardize recovery (Paxton et al. 2011). Resource managers should carefully balance non-native removal with protecting critical habitat.

Complete defoliation of a large monotypic tamarisk stand following beetle occupation. Tamarisk Coalition.

Tamarisk Beetles

Tamarisk beetles (*Diorhabda* spp.) were introduced to the southwestern United States in 2001 as a biocontrol for tamarisk. Tamarisk beetles are specialist herbivores that feed exclusively on tamarisk leaves, resulting in desiccated foliage that eventually falls from the tree (Lewis et al. 2003, Bloodworth et al. 2016). Repeat defoliations may result in tamarisk mortality, although mortality rates are highly variable and dependent on local site conditions. Plants exposed to additional stressors such as drought or highly saline soils may be more likely to die (Bloodworth et al. 2016).

The tamarisk beetle now occupies the majority of New Mexico's major waterways and its range in the state continues to expand (Tamarisk Coalition 2016). Although the beetle is expected to reduce tamarisk populations and may help improve riparian habitat over time, it can also degrade or destroy large areas of existing habitat, especially where tamarisk is the dominant vegetation type or has completely replaced native riparian vegetation. Decreased tamarisk cover has been linked to a hotter drier microclimate, which may lead to reduced abundance and diversity of herpetofauna (Bateman et al. 2013b, Bateman et al. 2015) and avifauna. A study by Dobbs et al. (2012) documented a decline in the fledgling success of endangered southwestern willow flycatchers and yellow warblers in areas affected by beetles. Defoliation can be an ecological trap for birds that nest in leafy tamarisk early in the summer, then fail to fledge young after beetle defoliation due to changes in microclimate and increased exposure to predators. Wildlife species that use tamarisk extensively may experience significant population declines due to tamarisk biocontrol (Paxton et al. 2011).

Sites with beetle-defoliated and beetle-killed tamarisk are often unsuitable for natural recruitment of native vegetation, and require intensive restoration efforts to recover habitat (Harms and Hiebert 2006, Shafroth et al. 2008). Studies have shown that revegetation is likely to fail without further maintenance and management (Bay and Sher 2008). Moreover, beetle-induced tamarisk mortality can occur rapidly (within ~2-7 years) leaving little time to plan and implement habitat restoration at affected sites (Bloodworth et al. 2016). Defoliated or beetle-killed tamarisk also creates an elevated fire risk that can further threaten riparian habitat (Hultine et al. 2010, Drus 2013). There is an urgent need to restore habitat formerly and currently occupied by tamarisk to maintain local wildlife populations and prevent degradation of adjacent aquatic habitat, especially in the most hydrologically altered river systems where native riparian vegetation is in short supply.

Tamarisk mortality along the lower Pecos River in New Mexico following two beetle defoliation events. M. Volke

Tamarisk beetle eggs. L. Murray

Tamarisk beetle larva. J. Stuart

Tamarisk beetle adult. J. Stuart

Partially defoliated tamarisk. J. Stuart

Non-native Vegetation Management and Riparian Restoration Recommendations

- Restore native riparian plants (e.g., cottonwood and willow) following non-native removal or biocontrol, and maintain an adequate water supply for native plants.
- Incorporate native drought-tolerant woody and herbaceous species in restoration plantings to address expected changes in climate and low water availability.
- Consider implementing streambank and floodplain modifications (e.g., bank softening, bank lowering) following non-native removal to ensure maintenance of overbank flows, river-floodplain connections, and native plant communities.
- Stage and balance tamarisk removal and native habitat restoration over time to avoid rapid loss of non-native woody riparian habitats for wildlife until alternative native habitats can be developed (Figure 2).
- Protect and sustain existing stands of native riparian vegetation serving as refugia in areas currently or likely to be affected by non-native control efforts.
- In areas currently or expected to be occupied by the tamarisk beetle, redirect mechanical and chemical tamarisk removal efforts to follow-up restoration treatments promoting a more gradual transition from tamarisk-dominated to native habitats. Follow-up treatments should focus on removing beetle-killed tamarisk, planting native replacement vegetation, creating floodplain habitats and refugia (e.g., side channels, wetlands), and maintaining natural riparian processes (e.g., overbank flooding).
- Make an appropriate plan for biomass management according to local site factors (Table 1).
- Proactively restore native riparian vegetation in areas likely to be most altered either by the tamarisk beetle (i.e., large tamarisk-dominated stands in the most hydrologically altered river systems) or by chemical and mechanical control efforts.
- At sites where non-native trees are removed from the understory of mature riparian forests, consider planting native trees, shrubs, and herbaceous plants to maintain vertical habitat diversity and ground cover.
- In reservoirs that are predicted to have lower maximum pools in the future due to climate change and increased demands for water, consider planting drawdown areas with native riparian plants to supplant the establishment of non-native trees and other undesirable plants. The ideal sites for planting would be bottoms currently un-vegetated or sparsely vegetated that do not experience prolonged reservoir inundation. Survival of native plantings could be improved through reservoir management (Volke et al. 2015).
- Contact native plant nurseries and seed producers in the early stages of restoration planning to ensure that the appropriate plant species and ecotypes are available in anticipated quantities for plantings (see vendor listing next page).
- Develop explicit, measurable goals and objectives, site-specific plans, and post-implementation monitoring and maintenance for all riparian restoration projects. Document and report restoration approaches used, including successes and failures (Figure 1).
- Submit data and information on completed restoration treatments to the [New Mexico Vegetation Treatment spatial database](#).

Table 1. Non-native vegetation biomass management at restoration sites. Adapted from Sher et al. 2010.

Handling of biomass	Pros	Cons
Off-site disposal	<ul style="list-style-type: none"> • Most aesthetic • Reduction of fire risk • Clears areas for active revegetation 	<ul style="list-style-type: none"> • Generally highest cost • Lost benefit of biomass (see 'mulching' and 'piling' below)
Piling on site	<ul style="list-style-type: none"> • Creates wildlife habitat • Most cost effective 	<ul style="list-style-type: none"> • Unsightly • May be a fire risk • Re-rooting or re-sprouting possible
Burning on site	<ul style="list-style-type: none"> • Reduces age-class of tamarisk, which may increase efficacy of herbicides and biological control • Low-cost means of rapidly reducing standing biomass 	<ul style="list-style-type: none"> • Can adversely alter soil chemistry, making establishment of desirable species difficult • Stringent fire safety controls required • Site access not reliably safe for tires (puncture risk)
Mulching on site	<ul style="list-style-type: none"> • Moisture conservation • Moderation of temperature/wind extremes • Salinity remediation and reduced capillary rise of salts • Enhancement of microsite environment for seedlings • Provides weed suppression (particularly for annual and ruderal species) 	<ul style="list-style-type: none"> • Cost of equipment • Covers bare soil, hinders reseeding (natural and assisted) • Reduces site access for some equipment • Heavier equipment needed for planting

Some native plant material vendors for the Southwest

The following list of vendors is provided to help land managers find local sources of native plant materials for habitat restoration projects. This list is neither inclusive nor does it represent endorsement of any particular vendor.

For best success in restoration, land managers should:

- Choose local sources when possible. Ask vendors where the plant materials originated.
- Request seed test results to avoid inadvertently introducing exotic species to project sites.
- Contact vendors at least one growing season before project implementation, especially for specialized or large orders.

Bamert Seed Company – Muleshoe, TX

bamertseed.com / 800.262.9892

Offers high quality seed for over 300 grass, forb, and woody species, as well as blends, with some local ecotypes available.

Borderlands Restoration – Patagonia, AZ

borderlandsrestoration.org / 520.216.4148

Provides restoration-quality plant materials for projects small and large, including locally-sourced, locally-adapted materials. Contract growing is available.

Curtis & Curtis, Inc. – Clovis, NM

curtisseed.com / 575.762.4759

Sells high quality grass, forb, and woody plant seed, including native species. Consulting, custom mixes, and planting services available.

Gila Watershed Partnership – Safford, AZ

gwpaz.org/nursery

Sells locally-adapted plant materials for riparian and other applications.

Granite Seed – Tempe, AZ & Lehi, UT & Denver, CO

graniteseed.com

Carries over 600 species and custom mixes of native and non-native grasses, forbs, and shrubs for upland and wetland applications.

Great Basin Seeds – Ephraim, UT

greatbasinseeds.com / 435.283.1411

Offers a variety of native and non-native grass, forb, and woody plant seeds and seed mixes for reclamation, revegetation, range, pasture, and wetland environments.

High Desert Native Plants – El Paso, TX

highdesertnativeplants.com / 915.490.8601

Native nursery stock for revegetation and ecological restoration projects.

HydraAquatic – Albuquerque, NM

hydraaquatic.com / 505.249.9139 or 505.249.9136

Specializes in growing native wetland and riparian plants, with custom growing and a complete catalog of seedlings, shrubs, and trees for wildlife habitat and water quality improvement.

Continued next page...

Some native plant material vendors for the Southwest *continued from previous page*

Lone Mountain Natives – Silver City, NM
lonemountainnatives.com / 575.538.4345
Nursery stock and seed for wildflower and woody species, with contract growing and consulting services available.

New Mexico State Forestry Conservation Seedling Program – Santa Fe, NM
www.emnrd.state.nm.us/SFD/treepublic/ConservationSeedlings.html
Offers over 60 different seedling species in small containers, large containers, and bare root.

Pawnee Buttes Seed Inc. – Greeley, CO
pawneebuttesseed.com / 800.782.5947
Sells native and non-native grass, forb, shrub, and wetland seed.

Plants of the Southwest – Santa Fe/Albuquerque, NM
plantsofthesouthwest.com
Large selection of seed and containerized native grasses, forbs, and woody species, including many local ecotypes and certified seed. Retail nurseries and online store, advice available.

Santa Ana Native Plants – Pueblo of Santa Ana, NM
505.867.1323
Provides a wide diversity of native grass, forb, and woody species in containers using primarily locally-sourced seed.

Southwest Seed – Dolores, CO
southwestseed.com / 800.543.1279
Produces over 40 grass and wildflower species for seed (all tested) on certified fields and offers advice for successful establishment and species selection.

Warner Brothers Seed – Lawton, OK
wbseedco.com / 800.467.7250
Offers native grass and forb seeds and seed mixes.

Western Native Seed – Coaldale, CO
westernnativeseed.com / 719.942.3935
Specializes in seeds of plants native to the Rocky Mountains, western Great Plains, and adjacent areas. Includes grasses, forbs, and woody plant seeds and seed mixes.

Striped meadowhawk dragonfly on Siberian elm. J. Stuart

Additional Resources

[Tamarisk Coalition Resource Center](#)

[USFS Field Guide for Managing Salt Cedar in the Southwest](#)

[USFS Field Guide for Managing Russian Olive in the Southwest](#)

[USFS Field Guide for Managing Siberian Elm in the Southwest](#)

[Planning Riparian Restoration in the Context of Tamarisk Control in Western North America](#)

[Best Management Practices for Revegetation after Tamarisk Removal](#)

[Tamarisk Best Management Practices in Colorado Watersheds](#)

[A Guide for Planning Riparian Treatments in New Mexico](#)

[Suggested Methodologies for Cottonwood Pole, Willow Whip, and Longstem Plantings](#)

[Tamarisk beetle \(*Diorhabda* spp.\) in the Colorado River basin: synthesis of an expert panel forum](#)

[Why Are My Trees Brown? Tamarisk and the Tamarisk Beetle](#)

Western pondhawk dragonfly on Russian olive. J. Stuart

References

- Bateman, H. L., A. Chung-MacCoubrey, D. M. Finch, H. L. Snell, and D. L. Hawksworth. 2008a. Impacts of non-native plant removal on vertebrates along the Middle Rio Grande (New Mexico). *Ecological Restoration* **26**:193-195.
- Bateman, H. L., A. Chung-MacCoubrey, H. L. Snell, and D. M. Finch. 2009. Abundance and species richness of snakes along the Middle Rio Grande riparian forest in New Mexico. *Herpetological Conservation and Biology* **4**:1-8.
- Bateman, H. L., E. H. Paxton, and W. S. Longland. 2013a. *Tamarix* as wild-life habitat. Chapter 10, pages 168-188 in Sher, A. A. and M. Quigley, editors. *Tamarix: a case study of ecological change in the American West*. Oxford, New York.
- Bateman, H. L., M. J. Harner, and A. Chung-MacCoubrey. 2008b. Abundance and reproduction of toads (*Bufo*) along a regulated river in the southwestern United States: Importance of flooding in riparian ecosystems. *Journal of Arid Environments* **72**:1613-1619.
- Bateman, H. L., D. M. Merritt, E. P. Glenn, and P. L. Nagler. 2015. Indirect effects of biocontrol of an invasive riparian plant (*Tamarix*) alters habitat and reduces herpetofauna abundance. *Biological Invasions* **17**:87-97.
- Bateman, H. L., P. L. Nagler, and E. P. Glenn. 2013b. Plot-and landscape-level changes in climate and vegetation following defoliation of exotic saltcedar (*Tamarix* sp.) from the biocontrol agent *Diorhabda carinulata* along a stream in the Mojave Desert (USA). *Journal of Arid Environments* **89**:16-20.
- Bateman, H. L., and S. M. Ostojia. 2012. Invasive woody plants affect the composition of native lizard and small mammal communities in riparian woodlands. *Animal Conservation* **15**:294-304.
- Bateman, H. L., and E. H. Paxton. 2009. Saltcedar and Russian olive interactions with wildlife. Pages 51-63 in P. B. Shafroth, C. A. Brown, and D. M. Merritt, editors. *Saltcedar and Russian Olive Control and Demonstration Act Science Assessment*. U.S. Geological Survey, Scientific Investigations Report 5247:1-143.
- Bay, R. F., and A. A. Sher. 2008. Success of active revegetation after *Tamarix* removal in riparian ecosystems of the southwestern United States: a quantitative assessment of past restoration projects. *Restoration Ecology* **16**:113-128.
- Bloodworth, B. R., P. B. Shafroth, A. A. Sher, R. B. Manners, D. W. Bean, M. J. Johnson, and O. Hinojosa-Huerta. 2016. Tamarisk beetle (*Diorhabda* spp.) in the Colorado River basin: synthesis of an expert panel forum. Scientific and Technical Report No. 1, Colorado Mesa University, Grand Junction, CO.
- Borell, A. E. 1962. Russian-olive for wildlife and other conservation uses. Leaflet no. 517. U.S. Department of Agriculture, Washington, D.C.
- Briggs, M. K. 1996. Riparian ecosystem recovery in arid lands: strategies and references. University of Arizona Press, Tucson.
- Busch, D. E., and S. D. Smith. 1995. Mechanisms associated with decline of woody species in riparian ecosystems of the southwestern U.S. *Ecological Monographs* **65**:347-370.
- Christensen, E. M. 1963. Naturalization of Russian olive (*Elaeagnus angustifolia* L.) in Utah. *American Midland Naturalist* **70**:133-137.
- Chung-MacCoubrey, A., and H. L. Bateman. 2006. Bosque restoration effects on bats and herpetofauna. Chapter 4 in D. M. Finch, A. Chung-MacCoubrey, R. Jemison, D. Merritt, B. Johnson, and M. Campana, editors. *Effects of fuel reduction and exotic plant removal on vertebrates, vegetation and water resources in the Middle Rio Grande, New Mexico*. Final Report for Joint Fire Sciences Program. USDA Forest Service Rocky Mountain Research Station, Fort Collins, CO.
- D'Antonio, C., and L. A. Meyerson. 2002. Exotic plant species as problems and solutions in ecological restoration: a synthesis. *Restoration Ecology* **10**:703-713.
- Dobbs, R. C., M. Huizinga, C. N. Edwards, and R. A. Fridell. 2012. Status, Reproductive Success, and Habitat Use of Southwestern Willow Flycatchers on the Virgin River, Utah, 2008-2011. Publication no. 12-36, Utah Division of Wildlife Resources.
- Drus, G. M. 2013. Fire ecology of *Tamarix*. Chapter 14, pages 240-255 in Sher, A. A. and M. Quigley, editors. *Tamarix: a case study of ecological change in the American West*. Oxford, New York.
- Durst, S. L., M. K. Sogge, S. D. Shay, S. O. Williams, B. E. Kus, and S. J. Sferra. 2007. Southwestern Willow Flycatcher breeding site and territory summary – 2006. Report to U.S. Bureau of Reclamation. U.S. Geological Survey, Southwest Biological Science Center, Flagstaff, AZ.
- Fleishman, E., N. McDonal, R. M. Nally, D. D. Murphy, J. Walters, and T. Floyd. 2003. Effects of floristics, physiognomy and non-native vegetation on riparian bird communities in a Mojave Desert watershed. *Journal of Animal Ecology* **72**:484-490.
- Freehling, M. D. 1982. Riparian woodlands of the Middle Rio Grande Valley, New Mexico: a study of bird populations and vegetation with special reference to Russian-olive (*Elaeagnus angustifolia*). U.S. Fish and Wildlife Service, Albuquerque, NM.
- Friedman, J. M., G. T. Auble, P. B. Shafroth, M. L. Scott, M. F. Merigiano, M. D. Freehling, and E. R. Griffin. 2005. Dominance of non-native riparian trees in western USA. *Biological Invasions* **7**:747-751.
- Gazda, R. J., R. R. Meidinger, I. J. Ball, and J. W. Connelly. 2002. Relationships between Russian olive and duck nest success in southeastern Idaho. *Wildlife Society Bulletin*:337-344.
- Glenn, E. P., and P. L. Nagler. 2005. Comparative ecophysiology of *Tamarix ramosissima* and native trees in western U.S. riparian zones. *Journal of Arid Environments* **61**:419-446.
- González, E., A. A. Sher, R. M. Anderson, R. F. Bay, D. W. Bean, G. J. Bissonette, B. Bourgeois, D. J. Cooper, K. Dohrenwend, K. D. Eichhorst, H. El Waer, D. K. Kennard, R. Harms-Weissinger, A. L. Henry, L. J. Makarick, S. M. Ostojia, L. V. Reynolds, W. W. Robinson, and P. B. Shafroth. 2017. Vegetation Response to Control of Invasive *Tamarix* in Southwestern U.S. Rivers: A Collaborative Study Including 416 Sites. *Ecological Applications*. doi:10.1002/eap.1566.
- Graf, W. L. 1992. Science, public policy, and western American rivers. *Transactions of the Institute of British Geographers*:5-19.
- Hansen, N. E. 1901. Ornamentals for South Dakota. Bulletin 72. U.S. Experiment Station, Brookings, SD.
- Harms, R. S., and R. D. Hiebert. 2006. Vegetation response following invasive tamarisk (*Tamarix* spp.) removal and implications for riparian restoration. *Restoration Ecology* **14**:461-472.
- Hink, V. C., and R. D. Ohmart. 1984. Middle Rio Grande biological survey. Final Report to the U.S. Army Corps of Engineers No. DACW 47-81-C-0015. Center for Environmental Studies, Arizona State University, Tempe.
- Hultine, K. R., S. E. Bush, and J. R. Ehleringer. 2010. Ecophysiology of riparian cottonwood and willow before, during, and after two years of soil water removal. *Ecological Applications* **20**:347-361.
- Johnson, M., R. Magill, and C. van Riper III. 2010. Yellow-billed cuckoo distribution and habitat associations in Arizona, 1998-1999. The Colorado Plateau IV: Integrating Research and Resources Management for Effective Conservation. University of Arizona Press, Tucson.
- Katz, G. L., and P. B. Shafroth. 2003. Biology, ecology and management of *Elaeagnus angustifolia* L. (Russian olive) in western North America. *Wetlands* **23**:763-777.
- Kimball, B. A., and K. R. Perry. 2008. Manipulating beaver (*Castor canadensis*) feeding responses to invasive tamarisk (*Tamarix* spp.). *Journal of chemical ecology* **34**:1050.
- Knopf, F. L., R. R. Johnson, T. Rich, F. B. Samson, and R. C. Szaro. 1988. Conservation of Riparian Ecosystems in the United States. *The Wilson Bulletin* **100**:272-284.
- Knopf, F. L., and T. E. Olson. 1984. Naturalization of Russian-olive: implications to Rocky Mountain wildlife. *Wildlife Society Bulletin* (1973-2006) **12**:289-298.

References *continued*

- Lesica, P., and S. Miles. 2004. Ecological strategies for managing tamarisk on the C.M. Russell National Wildlife Refuge, Montana, USA. *Biological Conservation* **119**:535-543.
- Lewis, P. A., C. J. DeLoach, A. E. Knutson, J. L. Tracy, and T. O. Robbins. 2003. Biology of *Diorhabda elongata deserticola* (Coleoptera: *Chrysomelidae*), an Asian leaf beetle for biological control of saltcedars (*Tamarix* spp.) in the United States. *Biological control* **27**:101-116.
- Little, E. L. 1961. Sixty trees from foreign lands. Agricultural Handbook no. 212. U.S. Department of Agriculture, Washington, D.C.
- Lovich, J. E., and R. C. De Gouvenain. 1998. Saltcedar invasion in desert wetlands of the southwestern United States: ecological and political implications. *Proceedings California Exotic Pest Council* **4**:45-55.
- McGrath, L. J., C. van Riper III, and J. J. Fontaine. 2009. Flower Power: Tree Flowering Phenology as a Settlement Cue for Migrating Birds. *Journal of Animal Ecology* **78**:22-30.
- Nagler, P. L., E. P. Glenn, C. S. Jarnevich, and P. B. Shafroth. 2011. Distribution and abundance of saltcedar and Russian olive in the western United States. *Critical Reviews in Plant Sciences* **30**:508-523.
- [NMDGF] New Mexico Department of Game and Fish. 2016. State Wildlife Action Plan for New Mexico. New Mexico Department of Game and Fish, Santa Fe, NM.
- Olson, T. E., and F. L. Knopf. 1986. Agency subsidization of a rapidly spreading exotic. *Wildlife Society Bulletin*:492-493.
- Ostojia, S. M., M. L. Brooks, T. Dudley, and S. R. Lee. 2014. Short-term vegetation response following mechanical control of saltcedar (*Tamarix* spp.) on the Virgin River, Nevada, USA. *Invasive Plant Science and Management* **7**:310-319.
- Paxton, E. H., T. C. Theimer, and M. K. Sogge. 2011. Tamarisk biocontrol using tamarisk beetles: potential consequences for riparian birds in the southwestern United States. *The Condor* **113**:255-265.
- Robinson, T. W. 1965. Introduction, spread and areal extent of saltcedar (*Tamarix*) in the Western States. Professional Paper 491-A. U.S. Geological Survey, Washington, D.C.
- Rumble, M. A., and L. D. Flake. 1983. Management considerations to enhance use of stock ponds by waterfowl broods. *Journal of Range Management* **36**:691-694.
- Shafroth, P. B., V. B. Beauchamp, M. K. Briggs, K. Lair, M. L. Scott, and A. A. Sher. 2008. Planning riparian restoration in the context of *Tamarix* control in western North America. *Restoration Ecology* **16**:97-112.
- Shafroth, P. B., J. R. Cleverly, T. L. Dudley, J. P. Taylor, C. V. Riper, E. P. Weeks, and J. N. Stuart. 2005. Control of *Tamarix* in the western United States: implications for water salvage, wildlife use, and riparian restoration. *Environmental Management* **35**:231-246.
- Sher, A., K. Lair, M. DePrenger-Levin, K. Dohrenwend. 2010. Best Management Practices for Revegetation After Tamarisk Removal in the Upper Colorado Basin. Denver Botanic Gardens, Colorado, USA.
- Shishkin, B. K. 1949. Flora of the U.S.S.R. Institute of the Academy of Sciences of the U.S.S.R., Moscow.
- Sogge, M. K., S. J. Sferra, and E. H. Paxton. 2008. *Tamarix* as habitat for birds: implications for riparian restoration in the southwestern United States. *Restoration Ecology* **16**:146-154.
- Stoleson, S. H., and D. M. Finch. 2001. Breeding bird use of and nesting success in exotic Russian olive in New Mexico. *The Wilson Bulletin* **113**:452-455.
- Stromberg, J. C., M. K. Chew, P. L. Nagler, and E. P. Glenn. 2009. Changing perceptions of change: the role of scientists in *Tamarix* and river management. *Restoration Ecology* **17**:177-186.
- Tamarisk Coalition. 2016. 2007-2016 Distribution of Tamarisk Beetle (*Diorhabda* spp.) [map]. Tamarisk Coalition, Grand Junction, CO.
- [USFS] U.S. Forest Service. 2014. Field Guide for Managing Siberian Elm in the Southwest. TP-R3-16-17. USDA Forest Service, Southwestern Region.
- [USFWS] U.S. Fish and Wildlife Service. 2002. Southwestern Willow Flycatcher (*Empidonax traillii extimus*) final recovery plan. U.S. Fish and Wildlife Service, Albuquerque, NM.
- [USFWS] U.S. Fish and Wildlife Service. 2005. Endangered and Threatened Wildlife and Plants; Designation of Critical Habitat for the Southwestern Willow Flycatcher (*Empidonax traillii extimus*); Final Rule Federal Register **70**(201):60886-61009.
- [USFWS] U.S. Fish and Wildlife Service. 2014. Endangered and Threatened Wildlife and Plants; Designation of Critical Habitat for the Western Distinct Population Segment of the Yellow-Billed Cuckoo. Federal Register **79**:48548-48652.
- van Riper III, C., K. L. Paxton, C. O'Brien, P. B. Shafroth, and L. J. McGrath. 2008. Rethinking avian response to *Tamarix* on the lower Colorado River: a threshold hypothesis. *Restoration Ecology* **16**:155-167.
- Volke, M. A., M. L. Scott, W. C. Johnson, and M. D. Dixon. 2015. The ecological significance of emerging deltas in regulated rivers. *BioScience* **65**(6):598-611.
- Walker, H. A. 2006. Southwestern avian community organization in exotic *Tamarix*: current patterns and future needs. Pages 274-286 in C. Aguirre-Bravo, P. J. Pellicane, D. P. Burns, and S. Draggan, editors. Monitoring science and technology symposium: unifying knowledge for sustainability in the Western hemisphere. 20-24 September 2004, Denver, CO. Proceedings RMRS-P-42CD. USDA Forest Service, Rocky Mountain Research Station. Fort Collins, CO.
- Zavaleta, E. 2000. The economic value of controlling an invasive shrub. *AMBIO: a Journal of the Human Environment* **29**:462-467.

Mixed stands of native and non-native riparian trees along the Rio Chama in New Mexico. J. Stuart