WETLAND RESERVE PROGRAM (WRP)
COVER ESTABLISHMENT AND MAINTENANCE REQUIREMENTS

	Landuser:
	
	OPID:
	
	Date:
	January 30, 2004

	WRP Contract No./Revision No. :
	
	Tract No.
	
	Field No(s).
	

Conditions WHERE ACTIONS ARE RECOMMENDED TO ESTABLISH AND/OR MAINTAIN
PROPER VEGETATIVE COVER (operation and Maintenance reCOMMENDATIONS)
1. Undesirable plants are interfering with the establishment/survival of desirable grasses/legumes/forbs and/or desired trees/shrubs (only applicable when trees/shrubs are planted).
2. Noxious weeds are present
3. Undesirable plants are encroaching into the site and reducing habitat diversity and integrity (e.g. invasive or exotic plant species, trees, or solid stands of cattail, bulrush, reed canarygrass, etc.).

*Note: This may also require management practices to be applied to maintain and enhance wildlife habitat.

ACTIONS RECOMMENDED TO ESTABLISH / MAINTAIN PROPER VEGETATIVE COVER

General Recommendations For Establishing and/or Maintaining Desired Vegetative Cover

Appropriate maintenance activities will control noxious weeds and establish desired vegetative cover (as outlined in the WRP Conservation Plan of Operations and the Restoration and Management Plan). When any of the conditions listed above are present, the use of appropriate maintenance is recommended. General maintenance activities are described below. Management activities may also be used periodically to enhance wildlife habitat and are outlined in the WRP Restoration and Management Plan. Most management practices requested by landowners will require a signed compatible use authorization by NRCS before implementation.
General Weed Control Requirements For Establishing Grass/Legume/Forb Cover

SEEDED AREAS

The primary cause of grass/legume/forb seeding failures is weed competition, especially grassy weeds such as foxtail. Every attempt should be made to control weeds prior to seeding (i.e. use of pre-emergent herbicides, cover crops, previous weed control efforts, etc.). Appropriate weed control methods will be used in a timely fashion when weeds threaten stand establishment. Shredding/mowing is relatively ineffective for annual grass weed control. Shredding/mowing will only be conducted in areas of the field where broadleaf weeds are threatening stand establishment (e.g. spot treatment) and must be above the height of the seeded grasses/legumes/forbs, and is most effective in June and early July for broadleaf weed control (shredding/mowing during this timeframe can be detrimental to nesting birds and should be minimized). Refer to NE-CPA-8 Grass Seeding Jobsheet and associated specifications for specific recommendations on seeding and/or conversion of existing cover to the desired plant community.
NATURAL REGENERATION IN WETLAND AREAS

Natural regeneration of wetland vegetation is preferred where suitable seed banks exist or where natural succession or colonization of desired native wetland species will dominate within 5 years. Maintenance (or management) practices may be needed to control undesirable vegetation such as: invasive or exotic plant species; trees; or solid stands of cattail, bulrush, reed canarygrass and others. Most management practices implemented by landowners must have compatible use authorization; these include prescribed burning, prescribed grazing, disking, shredding/mowing, haying, and others. Desired cover will initially include mostly annual wetland plants and eventually a diverse stand of both annual and perennial wetland cover. Some sites will be subject to long-term flooding or erosion/scouring which will set-back the natural regeneration process.
General Requirements for the Establishment and Maintenance of Tree/Shrub Cover
(only applicable when trees/shrubs are planted)
WEED CONTROL

The primary cause of tree/shrub planting failures is weed competition or improper seedbed preparation. Every attempt should be made to control weeds prior to planting (i.e. use of pre-emergent herbicides, cover crops, previous weed control efforts, etc.). When weeds inhibit tree/shrub establishment, weeds will be mowed/clipped next to the trees/shrubs, or sprayed with appropriate herbicides. Consider using fabric mulch in areas where moisture is severely limited or serious weed competition exists. Refer to NE-CPA-15 Tree and Shrub Planting Plan and associated specifications for specific recommendations on planting, site preparation, weed control and maintenance to establish desired trees and shrubs.
REPLANTING

Trees/shrubs will be replanted as necessary in 2nd and subsequent years until the desired stand is obtained. Tree/shrub plantings are considered established when survival for the entire planting is at least 70 percent without any significant voids after the third growing season (refer to Forestry Technical Note No. 63 for more information).

Volunteer Tree/Woody Vegetation Control
Wetland sites are prime locations for the germination and establishment of undesirable volunteer woody vegetation. In some cases, the encroachment of volunteer woody species (primarily trees) will gradually reduce the wildlife habitat quality of the site, especially in prairie or grassland environments. Native species such as cottonwood, willow, and red cedar may or may not be suitable to the site depending upon the characteristics of the wetland and associated uplands. Exotic/invasive species such as Siberian elm, Russian olive, salt cedar, etc. also readily colonize these areas and should be controlled or eliminated as needed.
· Scout and treat for undesirable woody vegetation on a timely basis. Make follow-up inspections to ensure adequate control.
· Control methods are much more effective on small, immature trees.

· It may become necessary to remove larger/older individual trees with mechanical methods and the treatment of stumps with appropriate herbicides should be conducted for species capable of re-sprouting.

· Spot spraying with appropriate herbicides (e.g. ARSENAL, RODEO, HABITAT or other labeled herbicides) is preferred when herbicides are used to control trees. Refer to the current GUIDE FOR WEED MANAGEMENT IN NEBRASKA “Troublesome Weeds and Woody Plants Section” and specific product label restrictions for the most appropriate herbicide control methods, rates, timing and other information.

· Management practices such as prescribed burning, disking, shredding/mowing, haying, and, to some degree, prescribed grazing will be useful to prevent or control the establishment of undesirable woody vegetation. (Use of these activities by the landowner will likely require compatible use authorization prior to implementation.)
· Mechanical removal may be necessary for mature trees. Prior to removal all a signed compatible use plan must be in place, appropriate permits obtained and brush management specifications must be obtained prior to removal.

General Herbicide Use Recommendations
· All herbicides must be applied according to the current GUIDE FOR WEED MANAGEMENT IN NEBRASKA and specific product label restrictions (if desired trees/shrubs are present, care must be taken to avoid damage).

· Use of labeled herbicides is appropriate when undesirable plants are hindering establishment of grass/legumes/forbs, or as a tool to maintain and enhance proper vegetative cover as agreed to in the WRP Restoration and Management Plan.

· Spot spraying at the appropriate time for target weed species is preferred.

· Avoid herbicides that cause damage to the proper stand of grasses/legumes/forbs.

· PLATEAU herbicide may be used (for post and/or pre-emergent weed control) prior to seeding and after establishment on warm season grass with forbs/legume seedings.
· Herbicides labeled for use in and around wetland areas (e.g. RODEO or HABITAT) may be necessary to accomplish the objectives of the treatment and protect the integrity of the wetland community.

Noxious Weed Control Requirements

· State law requires the control of noxious weeds.

· The best control method for specific noxious weed species will be used. (Contact your county weed authority for best methods.)
· Scout and treat for noxious weeds on a timely basis.

· Always make follow-up inspections after each control treatment for missed plants.

· Individual plants of Musk or Plumeless Thistle, Spotted or Diffuse Knapweed, and Purple Loosestrife can be dug or pulled.

· Spot spraying with appropriate herbicides, such as PLATEAU or TORDON (see current GUIDE FOR WEED MANAGEMENT IN NEBRASKA and specific product label), is often the preferred control method, and in some cases the only acceptable method, to control established stands of Canada Thistle or Leafy Spurge.

· Avoid disking and/or other soil disturbance activities in areas of fields infested with any noxious weeds. Tillage may cause germination of seeds and spread of infestations by the transport of seed (of any of the noxious weeds) or by the transport of roots (of Canada Thistle and Leafy Spurge).
2 of 2

