

GRASS GONE BAD!

NEW INVASIVE SPECIES OF CONCERN TO B.C. GRASSLANDS

Presented by Becky Brown, P.Ag.
Invasive Plant Specialist – Provincial EDRR Coordinator
B.C. Ministry of Forests, Lands, Natural Resource Operations and Rural
Development

April 22, 2020

OVERVIEW

- What is Early Detection Rapid Response (EDRR)?
- EDRR Status Update for B.C.
- Bad Grasses (who, what, where)
- Some Other Bad Grasses
- How to Get That Bad Grass Gone!

What are B.C. Priority Invasive Plants? - EDRR candidate species -

 Terrestrial and aquatic plants known to be invasive and damaging and not known to occur in BC or present in limited amounts.

EDRR PLANT PROGRAM UPDATE

- 48 EDRR candidate plant species
- EDRR species status updates:
 https://www2.gov.bc.ca/gov/content/environment/plants-animals-ecosystems/invasive-species/edrr/edrr-status
- Risk assessments: 46 drafted
- 24 species in EDRR process (298 sites)
 - 20 species under containment/eradication (286 sites)
 - 4 species federally regulated CFIA response

- Reduce forage for livestock & wildlife
- Displace native grassland species (incl. rare/endangered)
- Reduce crop yields & quality
- May contaminate export crops

BAD GRASS WHAT'S SO BAD ABOUT IT?...IMPACTS

- Increase soil erosion
- May impede machinery
- Can alter irrigation/wetland hydrology and flood retention capacity
- May impede roadside visibility

WHAT'S SO BAD ABOUT IT?... INTRODUCTION & SPREAD

- Contaminated seed mixes
- Machinery
- Contaminated hay

- Livestock & wildlife grazing
- Recreational activities
- Agricultural field run-off
- Livestock consumption

accidentally introduced to B.C.!

PREVENT INTRODUCTIONS OF BAD GRASS!

CHECK SEED CERTIFICATES

Request seed analysis **BEFORE** the mix is blended

When Reviewing THE CERTIFICATES OF SEED ANALYSIS, check for:

- 1. Date completed.
- 2. Species listed under "Other Crop Seeds", "Other weed seeds" or "Noxious Weeds".
- 3. Signature and stamp from an accredited seed testing laboratory.

https://www2.gov.bc.ca/assets/gov/driving-and-

transportation/environment/invasive-species/invasive plant hiding in seed.pdf

- North African grass (Ventenata dubia)
- Slender false brome (Brachypodium sylvaticum)
- European common reed (Phragmites australis subsp. australis)

- Jointed goat grass (Aegilops cylindrica)
- Giant reed (Arundo donax)

- Winter annual grass
- ID May to Jun*
 - Vibrant green
 - Reddish-black nodes
 - Long ligules (1-8 mm)
 - Shallow roots
 - Erect, narrow, in-rolled culms (10-45 cm tall)

NORTH AFRICAN GRASS: WHAT IS IT?

- Senescence (July-Aug):
 - Lower awns straight
 - Upper awns twisted & bent
- Twisted/bent awns "unwind" once wet and drill into soil
- Reproduces by seed
- Primary dispersal in contaminated grass seed mixtures

Dave Skinner

NORTH AFRICAN GRASS: LOOK-ALIKES

Cheatgrass (Bromus tectorum)

Timber oatgrass (Danthonia intermedia)

Spike-oat grass (Avenula hookeri)

Adolf Ceska

NORTH AFRICAN GRASS: WHERE IS IT IN B.C.?

- Sites:
 - 1-MetroVan (0 ha)
 - 51-Kootenay-Boundary (13.62 ha)
 - 3-Central Kootenay (0.01 ha)
- Status: Containment in progress
- Weed Alert REPORT NEW SIGHTINGS

NORTH AFRICAN GRASS: WHAT ARE WE DOING ABOUT IT?

www.invasives.org

- Risk assessment: Drafted
- Extent Surveys: In progress
- Containment: In progress
- Targeted education
- Promoting seed screening

SLENDER FALSE BROME (BRACHYPODIUM SYLVATICUM)

Native to Eurasia

Perennial bunchgrass

Evergreen; nodding form

Fringe of fine hairs along leaf and culm

margins

SLENDER FALSE BROME: WHAT IS IT?

- Young plant "spider-like"
- Flat, floppy leaf blades, freely releasing

BC Government

- Solid mats, 30-40 cm tall
- Fibrous root

SLENDER FALSE BROME: LOOK-ALIKES

Columbia brome (Bromus vulgaris)

Velvet grass (Holcus lanatus)

The Rainforest Fund Project

SLENDER FALSE BROME: WHERE IS IT IN B.C.?

- Sites:
 - 24-Cowichan Valley
 - 62 ha concentrated on the north shore of Cowichan Lk
- Status: Contained, control in progress

SLENDER FALSE BROME: POTENTIAL B.C. RANGE

Red = highly susceptible to invasion

Yellow = susceptible to invasion

SLENDER FALSE BROME: WHAT ARE WE DOING ABOUT IT?

- Risk assessment: Drafted
- Extent Surveys: Complete
- Containment: Complete
- Targeted surveillance
- Targeted education

EUROPEAN COMMON REED

(PHRAGMITES AUSTRALIS SUBSP. AUSTRALIS)

- Erect perennial grass (2-5 m tall)
- Terminates in conspicuous, white plumelike inflorescence
- Thick, hollow culm 5-15 mm in diameter
- Flat, stiff leaves
 clasp culm loosely
 with smooth sheath
- Deep, dense rhizomatous mats and far reaching stolons

PHRAGMITES: WHAT IS IT?

- Seed germination & new shoots occur in spring and fall
- Rhizomes up to 18 m long
- Mature sites <200 stems/m2
- New introductions mainly by seed
- Established sites spread rapidly by root fragments

 Propagules spread mainly by water currents, heavy machinery and contaminated soil

PHRAGMITES: LOOK-ALIKES

Native common reed (*Phragmites australis*)

Giant reed
(Arundo donax)

Pampas grass (Cortaderia spp)

DID YOU KNOW?

- Reed canary grass (*Phalaris arundinacea*) Immature culms are often misidentified as Phragmites
- Invasive Phragmites persists year-round as dense clusters of standing dead stems (native Phragmites does not)
- Appearance and growth habits are highly variable, DNA analysis is the most accurate method of differentiating between the invasive and native Phragmites

PHRAGMITES: WHERE IS IT IN B.C.?

- Sites:
 - 1-Capital
 - 3-Metro Van
 - 1-OK-Similkameen
 - 3-North OK
 - 1-Thompson Nicola
 - 1-Central Kootenay
- Status: Contained, control in progress

PHRAGMITES: WHAT ARE WE DOING ABOUT IT?

- Risk assessment: Drafted
- Provincial DNA verification project
- Extent Surveys: Complete
- Containment: Complete
- Eradication: In progress

JOINTED GOAT GRASS (AEGILOPS CYLINDRICA)

- Native to SE Europe, W Asia
- Winter annual grass
- Numerous erect stems branching at

base (40-60 cm tall)

Alternate leaves, sparsely hairy, hairs evenly spaced on leaf margin, hairy auricles

Richard Old, XID Services Inc.

JOINTED GOAT GRASS: WHAT IS IT?

- Narrow cylindrical seed head (5-10 cm long), alternately arranged spikelets on opposite sides of spike axis
- Roots shallow, fibrous
- Sig losses in winter wheat crop yield/quality*
- Can hybridize w/ wheat
- Reproduces by seed spread mainly in contaminated cereal crops
- Seeds viable after passing through cattle

JOINTED GOAT GRASS: LOOK-ALIKES

Colorado State Ur

	Jointed goat grass	Winter wheat
Seedlings	Reddish – brownish	Whitish - greenish
		Thicker
	Thinner	
Leaf	Evenly spaced hairs along leaf margin	Few or no hairs
	Inconspicuous midrib	
	• Shorter (3-15 cm)	 Conspicuous midrib
		• Longer
Ligule	• Shorter (0.2-0.8 mm)	• Longer (0.6-2.0 mm)
Spikes	Cylindrical; narrower	• Less cylindrical; wider
Root	Shallow, fibrous; smaller	Shallow, fibrous; larger

JOINTED GOAT GRASS: WHERE IS IT IN B.C.?

- Sites:
 - 1-MetroVan
 - 4-OK-Similkameen
 - 2-Boundary
 - 1-Cowichan Valley eradicated 2019
- Status: Extent surveys in progress

JOINTED GOAT GRASS: WHAT ARE WE DOING ABOUT IT?

- Regulated pest under the CAN Plant Protection Act
- Prohibited noxious weed in the Weed Seeds Order, 2016 under the Seeds Act
- Importation and domestic movement of regulated plants and their propagative parts is prohibited
- CFIA is leading the response to new incursions in CAN

Jointed goatgrass spikelets in wheat

Phil Westra, Colorado State Uni

- Risk assessment: Drafted
- Extent surveys: In progress
- Eradication: Cowichan site declared eradicated in 2019

GIANT REED (ARUNDO DONAX)

- Native to warm, temperate Asia
- Tall perennial grass (<10 m)
- Hollow, bamboo-like culms (1-4 cm diam.)
- Nodes 12-30 cm apart
- Fleshy, rhizomatous root

GIANT REED (ARUNDO DONAX)

- Pale green leaves (70 cm long) arranged alternately along culm; distinctly tworanked, in a single plane
- Leaves clasp stem broadly with heart-shaped, hairy-tufted base
- Large plume-like panicles (30-65 cm long), cream to brown in colour

GIANT REED: WHERE IS IT IN B.C.?

- Not known to occur out of cultivation in Canada
- One reported wholesale retailer in Fraser Valley
- Uses: Ornamental and biofuel crop interest

GIANT REED: WHAT ARE WE DOING ABOUT IT?

- Regulated pest under the CAN Plant Protection Act
- Importation and domestic movement of regulated plants and their propagative parts is prohibited
- CFIA is leading the response to new incursions in CAN

- Risk assessment: Drafted
- Extent surveys: Complete
- Eradication: In progress

https://www.inspection.gc.ca/plant-health/plant-pests-invasive-species/invasive-plants/fact-sheets/giant-reed/eng/1557939393747/1557939394042

More Species of Concern to B.C. Grasslands

Not present - Close to B.C. border

Johnson grass (Sorghum halepense)

Medusahead (Taeniatherum caput-medusae)

More Species of Concern to B.C. Grasslands

Not present - Close to B.C. border

Slender foxtail (Alopecurus myosuroides)

Spring millet grass (Milium vernale)

HOW CAN YOU HELP?

- Learn how to identify IPs
- Screen seed mixtures to ensure invasive plant free
- Report suspected new sites:
 www.gov.bc.ca/invasive-species
- Plant non-invasive plants
- Stay informed

CONCLUSION

- What is EDRR?
- B.C. EDRR Status Update
- New invasive grasses threatening B.C. grasslands
- Coastline grasses of concern
- Become part of the solution!

THANK YOU!

Becky Brown, P.Ag.

Invasive Plant Specialist – Provincial EDRR Coordinator

B.C. Ministry of Forests, Lands & Natural Resource Operations

Becky.N.Brown@gov.bc.ca 250-751-7177