

A survey of pollinator and plant interactions in meadow and grassland habitats of Marin County, California

Author(s): Benjamin C. Colteaux, Circe McDonald, Mietek Kolipinski, James

B. Cunningham, and Sibdas Ghosh Source: BIOS, 84(1):1-7. 2013.

Published By: Beta Beta Biological Society DOI: http://dx.doi.org/10.1893/0005-3155-84.1.1

URL: http://www.bioone.org/doi/full/10.1893/0005-3155-84.1.1

BioOne (www.bioone.org) is a nonprofit, online aggregation of core research in the biological, ecological, and environmental sciences. BioOne provides a sustainable online platform for over 170 journals and books published by nonprofit societies, associations, museums, institutions, and presses.

Your use of this PDF, the BioOne Web site, and all posted and associated content indicates your acceptance of BioOne's Terms of Use, available at www.bioone.org/page/terms_of_use.

Usage of BioOne content is strictly limited to personal, educational, and non-commercial use. Commercial inquiries or rights and permissions requests should be directed to the individual publisher as copyright holder.

BioOne sees sustainable scholarly publishing as an inherently collaborative enterprise connecting authors, nonprofit publishers, academic institutions, research libraries, and research funders in the common goal of maximizing access to critical research.

Research Article

A survey of pollinator and plant interactions in meadow and grassland habitats of Marin County, California

Benjamin C. Colteaux^{1*}, Circe McDonald¹, Mietek Kolipinski², James B. Cunningham¹, and Sibdas Ghosh¹

¹Department of Natural Sciences and Mathematics, Dominican University of California, San Rafael, CA 94901; ²National Park Service, Pacific West Regional Office, San Francisco, CA 94104;

Abstract. Bees and other pollinators play an essential role in maintaining the plant biodiversity of our planet's landscape through pollination. Few baseline studies or monitoring programs have addressed concerns over local, regional and even worldwide declines in bee populations. We established 22 collection sites in meadow and grassland habitats in Marin County, California to determine which bee genera were present and which plants they were visiting. Some of these habitats were located in National Park Service natural areas and wildlands, including Golden Gate National Recreation Area and Point Reyes National Seashore. During this study we collected a total of 109 bee, wasp and fly specimens and from among these we identified seven genera of bees. The bees were found on 44 species of plants, only 11 of which were native to Marin County. The European honey bee (Apis mellifera), a non-native pollinator, was found on 37 species of plants, 28 of which were non-native.

Introduction

orldwide concern exists about possible declines of native bee populations (Roulston and Goodell, 2011). In 2007 the U.S. National Research Council pointed out that neither baseline data nor monitoring programs are available to assess this problem. Bees are economically important to agriculture (Morandin and Winston, 2006; Roulston and Goodell, 2011). Insect pollination,

mostly by bees, is necessary for 75% of all crops that are used directly for human food worldwide (Potts et al., 2010). The European honey bee, *Apis mellifera*, which has been well studied compared to other bee species, is capable of increasing yield in 96% of animal-pollinated crops (Potts et al., 2010).

How European honey bees affect native bee species diversity through competitive interactions is strongly debated (Huryn, 1997; Sugden et al., 1996) and difficult to examine. While efforts to monitor honey bees are inadequate in managed settings, efforts to monitor the status of wild pollinators in North America are essentially non-existent (Berenbaum, 2007). Droege and Grundel (pers. comm.) note that although many grasses and temperate trees in U.S. National Parks are pollinated mainly

Correspondence to: colteauxbc@vcu.edu

*Current Address: Virginia Commonwealth University, 1000 W. Cary Street, Richmond, VA 23284

Keywords: Northern California, Hymenoptera, Taxonomic Survey, Plant Pollinators

2 Bios

through wind dispersal, the majority of other herbaceous vegetation in these parks depends on animals, especially bees, for pollination.

We designed this study as a preliminary inventory of bee genera present and of plants which they potentially pollinate. We established sampling sites in meadow and grassland habitats in Marin County, California where stewardship of natural resources is of primary concern. These included Golden Gate National Recreation Area and Point Reyes National Seashore.

Materials and Methods

Collection sites

Sampling was conducted at 22 sites across Marin County, California from April to October, in 2008 and 2009. Four sites were located within Golden Gate National Recreation Area and four within Point Reyes National Seashore. All sites were selected to feature meadow and/or grassland habitats, areas dominated by nonwoody plants such as grasses and wildflowers. Table 1 lists the sampling sites and their GPS coordinates, with Figure 1 showing their locations within Marin County. Sites on average were roughly 30×30 meters. During each sampling season, two researchers sampled sites on weekends, for an average of four hours per day. We sampled sites on a rotating basis, and each site was sampled at least four times per season, once in April, once in October with the other samplings falling in-between.

Collecting techniques for bees and plants

Collections were made from April to October in 2008 and 2009. B.C. and a volunteer assistant made field observations to assess flying insect and flower associations. Bees were captured directly on flowers using collecting jars containing the killing agent ethyl acetate. Diagnostic parts of each associated plant were collected. Specimens were placed in collection bags and labeled (time, date and location). In the laboratory, bees were pinned and labeled, and plant specimens were pressed and preserved. We identified bees to at least the generic level using dissecting microscopes, field guides, and taxonomic keys. Plants were identified to the

Table 1. Collection sites and their coordinates within Marin County, CA.

```
Golden Gate Recreation Area, Marin County, California
  Site 1: 37° 50′23.26″N, 122° 29′53.33″W
  Site 2: 37° 49′55.77″N, 122° 30′43.62″W
  Site 3: 37° 50′02.34″N, 122° 32′00.00″W
  Site 4: 37° 49′53.02″N, 122° 31′30.37″W
Stafford Lake, Marin County Parks, Novato, CA
  Site 5: 38° 06′32.85″N, 122° 39′27.64″W
  Site 6: 38° 06′33.64″N, 122° 39′12.12″W
  Site 7: 38° 06′56.33″N, 122° 38′54.20″W
  Site 8: 38° 06'42.08"N, 122° 39'28.32"W
Pt. Reyes National Seashore
  Site 9: 38° 02′30.49″N, 122° 47′59.25″W
  Site 10: 38° 09′15.69″N, 122° 6′17.10″W
  Site 11: 38° 04′55.27″N, 122° 54′51.23″W
  Site 12: 38° 02′26.54″N, 122° 47′54.18″W
Robson-Harrington Park, San Anselmo, CA
  Site 13: 37° 58′25.79″N, 122° 34′02.75″W
Dominican University of California, San Rafael, CA
  Site 14: 37° 58′50.63″N, 122° 30′50.91″W
Sausalito, CA
  Site 15: 37° 51′40.00″N, 122° 29′16.67″W
China Camp, California State Park, San Rafael, CA
  Site 16: 38° 00'31.73"N, 122° 29'42.36"W
McNear's Beach, Marin County Park, San Rafael, CA
  Site 17: 37° 59′31.57″N, 122° 27′04.73″W
San Dominico School, San Anselmo, CA
  Site 18: 38° 01′08.77″N, 122° 35′32.76″W
Marin Art and Garden Center, Ross, CA
  Site 19: 37° 57′46.88″N, 122° 33′17.61″W
Phoenix Lake, Ross, CA
  Site 20: 37° 57′21.36″N, 122° 34′35.44″W
Mill Valley, CA - Downtown
  Site 21: 37° 54′21.58″N, 122° 32′52.40″W
Paradise Park, Marin County Parks, Tiburon, CA
  Site 22: 37° 53′37.13″N, 122° 27′25.01″W
```

species level using field guides and keys. Our plant identifications were verified by a local botanist of the Marin Chapter of the California Native Plant Society.

Results

Seven genera of bees and 44 host plant species were identified. Plant species are distinguished as native, non-native, or non-native invasive (Table 2). In the case of invasive species the impact level for the species, as determined by the California Invasive Plant Council, is included. A rating of A designates that a species has severe ecological impact on physical processes, plant and animal communi-

Figure 1. Bee and plant collection sites and landmarks, Marin County, California.

ties, and vegetation structure; a rating of D designates a species that has no potential impact (California Invasive Plant Council, 2006). Some bee taxa were found on a single plant species, while others, such as *A. mellifera* and *Bombus sp.* were found on a broad array of plants, both native and non-native.

The non-native European honey bee, *A. mellifera*, was found on 37 out of 44 species of plants identified in this study. Of the 37 plant species visited by *A. mellifera*, nine were native and 28 were non-native (Figure 2). Bees other than *A. mellifera* also showed a preference for non-native plants. Six genera were found on four native plant species and on 11 non-native plant species.

From our collections we also identified four wasp genera (*Chalybion, Philanthus, Pompilus,* and *Vespula*), but wasps are not further discussed in this paper as they are not pollinators. In addition we catalogued six fly genera (*Allograpta, Anthrax, Bombylius, Fucellia, Minettia,* and *Pseudodorus*) as well as the plants on which they were found (Table 3). We include this information as some fly taxa are major pollinators, and this information could be useful to future pollination studies conducted in Marin County.

Discussion

These results represent a starting point for comparison with past and future inventories or 4 Bios

Table 2. Identifications of the bee genera and the plant species they were found on. Invasive impact of plant species is noted, if known, with A being high potential impact down to D being no potential impact according to the California Invasive Plant Inventory (2006).

Identified Genus

Agapostemon sp.

Identified plants (common name)

Baccharis pilularis (dwarf chaparral broom)

Cirsium vulgare (bull thistle)

Identified Genus

Andrena spp.

Identified plants (common name)

Calystegia purpurata ssp. purpurata (Pacific false bindweed)

Cirsium vulgare (bull thistle)

Eschscholzia californica (California poppy)
Hirschfeldia incana (summer mustard)
Hypochaeris radicata (hairy dandelion)
Lobularia maritima (sweet alyssum)

Mentha pulegium (pennyroyal)

Identified Genus and Species

Apis mellifera

Identified plants (common name)

Eleocharis macrostachya (common spikerush) Arctostaphylos tomentosa (woolly leaf manzanita)

Arctotheca calendula (capeweed)

Bellis perennis (English daisy)
Brassica rapa (birdsrape mustard)
Centaurea calcitrapa (purple starthistle)
Centaurea solstitialis (yellow starthistle)

Ceratostigma plumbaginoides (blue leadwort)

Cirsium vulgare (bull thistle)

Conium maculatum (poison-hemlock) Datura stramonium (jimson weed) Echium candicans (pride-of-madeira) Convolvulus arvensis (bindweed)

Eschscholzia californica (California poppy) Euryops pectinatus (yellow bush daisy)

Hemizonia congesta (hayfield tarweed)

Hirschfeldia incana (summer mustard) Lavandula angustifolia (common lavender)

Lolium perenne (perennial ryegrass)

Lonicera interrupta (chaparral honeysuckle)
Lotus glaber (narrow-leaf bird's-foot trefoil)

Mentha pulegium (pennyroyal) Perovskia atriplicifolia (Russian sage)

Picris echioides (bristly oxtongue) Plantago coronopus (cutleaf plantain)

Polygonum capitatum (pinkhead smartweed)

Raphanus sativus (radish)

Rubus ursinus (California blackberry) Salvia leucantha (San Luis purple sage)

Salvia sp. (sage)

Schinus terebinthifolius (Brazilian peppertree) Symphyotrichum chilense (pacific aster)

Taraxacum officinale (common dandelion)
Trifolium fragiferum (strawberry clover)

Trifolium repens (white clover)

Umbellularia californica (California laurel) Westringia fruticosa (coastal rosemary) Plant status

Native

Non-native invasive impact level B

Plant status

Native

Non-native invasive impact level B

Native

Non-native invasive impact level B

Non-native invasive impact level C

Non-native invasive impact level C

Non-native invasive impact level C

Plant status

Native

Native

Non-native invasive impact level B Non-native invasive impact level D

Non-native invasive impact level C Non-native invasive impact level B

Non-native invasive impact level A

Non-native

Non-native invasive impact level B Non-native invasive impact level B

Non-native

Non-native invasive impact level C

Native Native Non-native

Non-native invasive impact level B

Non-native Non-native

Non-native invasive

Non-native invasive impact level C

Non-native

Non-native invasive impact level C

Non-native invasive impact level Unknown

Non-native

Non-native invasive impact level C

Native Non-native Native

Non-native invasive impact level C

Native

Non-native invasive impact level D

Non-native Non-native Native Non-native

Table 2. Continued.

Identified Genus Bombus sp.

Identified plants (common name)

Carduus pycnocephalus (Italian thistle)

Cirsium vulgare (bull thistle)

Eschscholzia californica (California poppy)

Hirschfeldia incana (summer mustard)

Lotus glaber (narrow-leaf bird's-foot trefoil)

Mentha pulegium (pennyroyal)

Oxalis pes-caprae (buttercup oxalis)

Raphanus sativus (radish)

Westringia fruticosa (coastal rosemary)

Identified Genus

Megachile sp.

Identified plants (common name)

Not Observed

Identified Genus

Nomia sp.

Identified plants (common name)

Euryops pectinatus (yellow bush daisy)

Identified Genus

Synhalonia sp.

Identified plants (common name)

Hemizonia congesta (hayfield tarweed)

Plant status

Non-native invasive impact level B Non-native invasive impact level B

Non-native invasive impact level B

Non-native

Non-native invasive impact level C Non-native invasive impact level B Non-native invasive impact level C

Non-native

Plant status

N/A

Plant status

Non-native

Plant status

Native

biodiversity studies in and around Marin County, CA. In surveying bee diversity in restored habitats of Presidio, Wood et al. (2005) reported 56 bee species representing 23 genera. The Presidio, a large open space with interspersed forests in north San Francisco, is separated from Marin County to the north by only the span of the Golden Gate Bridge at the inlet to San Francisco Bay. Despite its close proximity to the Marin sites the Wood team reported a considerably higher number of bee species than we found in Marin County. This is

Figure 2. Number of native and non-native plant species on which Apis mellifera and six other bee taxa were found on four native plant species and on 11 non-native plant species.

likely due to the higher sampling effort (bowl trapping and netting) at the Presidio, with many more specimens having been collected (N=2,418). In addition, this study focused on meadow and grassland habitats, which represent only a subset of total bee diversity in the area.

The non-native European honey bee had a high relative abundance and visited a large number of plants in this study. Recovery of native pollinator communities within a few years after the removal of honey bees provides evidence for negative effects of honey bees (Mussen, 2002). Non-native honey bees could negatively influence native bee populations through a number of mechanisms including competition for food, acting as vectors for disease and parasites, and habitat modification. Mussen (2002) noted that proximity to high densities of A. mellifera hives reduced colony reproductive success of a native eusocial bumble bee, Bombus occidentalis in coastal California, but it is unclear whether the effect is resource-driven. Native pollinators are particular about their environment; if their nesting habitat is disturbed, modified or destroyed they cannot live in an area even when food is

6 Bios

Table 3. Fly genera collected in this study are listed in the table below along with the plants, if applicable, that they were found on, suggesting they may pollinate these plant species. These insects were thought to be bees, based upon behavior and morphology. However, upon further examination they turned out to be true flies (Diptera). Invasive impact of plant species noted, if known, with A being high potential impact down to D being no potential impact according to the California Invasive Plant Inventory.

Identified Genus

Allograpta sp.

Identified plants (common name)

Euryops pectinatus (yellow bush daisy) Hemizonia congesta (hayfield tarweed)

Hirschfeldia incana (summer mustard)

Salvia leucantha (San Luis purple sage)

Schinus terebinthifolius (Brazilian peppertree)

Identified Genus

Anthrax sp.

Identified plants (common name)

None Observed

Identified Genus

Bombylius sp.

Identified plants (common name)

Echium candicans (pride of Madeira)

Identified Genus

Fucellia sp.

Identified plants (common name)

Schinus terebinthifolius (Brazilian peppertree)

Identified Genus

Minettia sp.

Identified plants (common name)

Bellis perennis (English daisy)

Ranunculus californicus (Californian buttercup)

Identified Genus

Pseudodorus sp.

Identified plants (common name)

Hypochaeris radicata (hairy dandelion)

Plant status

Non-native Native

Non-native Invasive impact level B

Non-native

Non-native Invasive impact level C

Plant status

N/A

Plant status

Non-native Invasive impact level C

Plant status

Non-native Invasive impact level C

Plant status

Non-native Invasive impact level D

Native

Plant status

Non-native Invasive impact level C

abundant. This suggests that habitat modification may play an important role in declines of native bee populations (Mussen, 2002). The extent to which non-native bees alter native communities is still unclear, as are the underlying mechanisms.

Hives of native bees, that produce honey, range in size from only a handful to a few hundred individuals, up to two orders of magnitude smaller than hives of non-native honey bees that are used in industrial agriculture (Rich, 2005). While native social bees such as the yellow-faced bumblebee, *Bombus vosnesenskii*, are now successfully managed for pollinating small scale crops, such as in greenhouses (Rich, 2005), native plants with few native pollinators may benefit from *A. mellifera* given native pollinator decline (Buchmann and Nabhan, 1996).

While A. mellifera may play a role in propagation of non-native plants, the same can be said for native bees. Results of this study suggest that native and non-native bees are assisting in propagating non-native plants. In this context Dohzono and Yokoyama (2010) have suggested that non-native bees may limit native plant biodiversity. Furthermore, the benefits that A. mellifera provide, in terms of pollination of native plants, might outweigh the negative effects. Ultimately, the effect of nonnative bees on native plant populations depends on bee population densities, visitation rates, and pollinator efficiency, which can vary greatly among plant species (Chamberlain and Schlising, 2008; Westerkamp, 1991). Thus the effect that A. mellifera has on native plants likely is species specific and would require more detailed

study. While this study establishes visitation of plants and probable pollination by bees in meadow and grassland habitats within Marin County, it does not demonstrate conclusively that bees pollinated the plants. Future studies could measure pollination success and incorporate additional habitat types for a more comprehensive understanding of the role of *A. mellifera* and other bee species in California flowering plant communities. Also, monitoring for bees in other types of plant communities in Marin County would reveal a dramatically larger number of taxa present.

Acknowledgments: The authors of this article wish to thank the following people and organizations for their assistance: Jessica Colteaux, Doreen Smith, Winnie Jacobs, Marin County Parks Dept., National Park Service, Dominican University of California, and Virginia Commonwealth University. Special thanks to Ted Turluck, Landon Jones, Scott Duke-Sylvester and Derek M. Johnson for their invaluable edits and support.

References

- Berenbaum, M.R. (2007). Colony Collapse Disorder and Pollinator Decline. National Academies Press, Washington, DC.
- Buchmann, S.L., and G.P. Nabhan (1996). The Forgotten Pollinators. Island Press, Washington, DC.
- California Invasive Plant Council (2006). California Invasive Plant Inventory. California Invasive Plant Council, Berkeley, CA.

- Chamberlain, S.A., and R.A. Schlising (2008). Role of honey bees (Hymenoptera: Apidae) in the pollination biology of a California native plant, *Triteleia laxa* (Asparagales: Themidaceae). *Environmental Entomology* 37: 808–816.
- Dohzono, I., and J. Yokoyama (2010). Impacts of alien bees on native plant-pollinator relationships: A review with special emphasis on plant reproduction. Applied Entomology and Zoology 45: 37–47.
- Huryn, V.M.B. (1997). Ecological impacts of introduced honey bees. *Quarterly Review of Biology* 72: 275–297.
- Morandin, L.A., and M.L. Winston (2006). Pollinators provide economic incentive to preserve natural land in agroecosystems. Agriculture Ecosystems & Environment 116: 289–292.
- Mussen, E.C. (2002). Impact of honey bees on the California Environment. University of California Press, Davis, CA.
- Potts, S.G., J.C. Biesmeijer, C. Kremen , P. Neumann, O. Schweiger, and W.E. Kunin (2010). Global pollinator declines: trends, impacts and drivers. *Trends in Ecology and Evolution* 25: 345–353.
- Rich, D.K. (2005). Abuzz about bees/California's native bees can lessen farmers' dependence on the European honey bee. San Francisco Chronicle, San Francisco, CA. pp. F1–F6.
- Roulston, T.H., and K. Goodell (2011). The Role of Resources and Risks in Regulating Wild Bee Populations. Annual Review of Entomology 56: 293–312.
- Sugden, E.A., R.W. Thorp, and S.L. Buchmann (1996). Honey bee native bee competition: Focal point for environmental change and apicultural response in Australia. *Bee World* 77: 26–44.
- Westerkamp, C. (1991). Honeybees are poor pollinators Why? *Plant Systematics and Evolution* 177: 71–75.
- Wood, H., V. Moore, C. Fenter, M. Culpepper, J. Nicolloff, and J. Hafernick (2005). Bee Diversity in Restored Habitats in the Presidio San Francisco. Presidio Trust, San Francisco, CA. http://www.presidio.gov, report requests: jnichols@presidiotrust.gov

Received 6 September 2011; accepted 9 December 2011.