

University of Nebraska - Lincoln

DigitalCommons@University of Nebraska - Lincoln

Great Plains Wildlife Damage Control Workshop Wildlife Damage Management, Internet Center
Proceedings for

April 1995

WEDELIA: A POTENTIAL GROUND COVER FOR REDUCING THE ATTRACTIVENESS OF TROPICAL AIRFIELDS TO BIRDS

Michael A. Linnell

Utah State University, Logan, UT

Michael R. Conover

Utah State University, Logan, UT

Tim J. Ohashi

U.S. Department of Agriculture, Animal and Plant Health Inspection Service, Animal Damage Control

Follow this and additional works at: <https://digitalcommons.unl.edu/gpwcwp>

 Part of the [Environmental Health and Protection Commons](#)

Linnell, Michael A.; Conover, Michael R.; and Ohashi, Tim J., "WEDELIA: A POTENTIAL GROUND COVER FOR REDUCING THE ATTRACTIVENESS OF TROPICAL AIRFIELDS TO BIRDS" (1995). *Great Plains Wildlife Damage Control Workshop Proceedings*. 441.

<https://digitalcommons.unl.edu/gpwcwp/441>

This Article is brought to you for free and open access by the Wildlife Damage Management, Internet Center for at DigitalCommons@University of Nebraska - Lincoln. It has been accepted for inclusion in Great Plains Wildlife Damage Control Workshop Proceedings by an authorized administrator of DigitalCommons@University of Nebraska - Lincoln.

WEDELIA: A POTENTIAL GROUND COVER FOR REDUCING THE ATTRACTIVENESS OF TROPICAL AIRFIELDS TO BIRDS

MICHAEL A. LINNELL, Berryman Institute and Department of Fisheries and Wildlife, Utah State University, Logan, UT 84322-5210

MICHAEL R. CONOVER, Berryman Institute and Department of Fisheries and Wildlife, Utah State University, Logan, UT 84322-5210

TIM J. OHASHI, U.S. Department of Agriculture, Animal and Plant Health Inspection Service, Animal Damage Control, 3375 Koapaka, Suite H-420, Honolulu, HI 96819

Abstract: Airport environments frequently provide ideal feeding and loafing habitats for many bird species. Bird strikes at most airports involve predominantly insectivorous species. However, the Lihue Airport on the island of Kauai, Hawaii has had a severe problem with bird strikes involving 4 granivorous species: the zebra dove (*Geopelia striata*), spotted dove (*Streptopelia chinensis*), chestnut mannikin (*Lonchura malacca*), and nutmeg mannikin (*L. punctulato*). Two owl species, the common barn owl (*Tyto alba*) and Hawaiian short-eared owl (*Asio flammeus sandwichensis*), have also been involved in aircraft collisions at Lihue. Shooting and hazing techniques to disperse birds have proven ineffective or unacceptable; therefore, an alternative ground cover, wedelia (*Wedelia trilobata*), was tested to determine if the airfield environment could be rendered unattractive to birds. Volunteer stands of wedelia throughout the airfield were delineated and additional plantings established. We used bird activity, exclusion of seed-producing plants, rodent abundance, and invertebrate populations as indicators of effectiveness. Utilization of test plots by rodents and the four major seed-eating birds was significantly lower than in the corresponding control plots. The nearly monotypic stands of wedelia resulted in decreased seed availability to birds and rodents. Because of the ease of establishing and maintaining wedelia on airfields, its dominance over palatable seed producing plants, exclusion of rodent populations, low fire hazard, and decreased utilization by critical bird species, wedelia shows great promise as an alternative ground cover in tropical airfield environments.

Page 42 in R.E. Masters and J.G. Huggins, eds. Twelfth Great Plains Wildl. Damage Control Workshop Proc., Published by Noble Foundation, Ardmore, Okla.

Key words: airports, alternative ground cover, bird strike, habitat modification, Hawaii, tropical airfields, wedelia, *Wedelia trilobata*.
