

Forecasting functional implications of global changes in riparian plant communities

John S Kominoski^{1,2*}, Jennifer J Follstad Shah^{3,4†}, Cristina Canhoto⁵, Dylan G Fischer⁶, Darren P Giling⁷, Eduardo González^{8,9}, Natalie A Griffiths¹⁰, Aitor Larrañaga¹¹, Carri J LeRoy⁶, Madeleine M Mineau¹², Yvonne R McElarney¹³, Susan M Shirley¹⁴, Christopher M Swan¹⁵, and Scott D Tiegs¹⁶

Riparian ecosystems support mosaics of terrestrial and aquatic plant species that enhance regional biodiversity and provide important ecosystem services to humans. Species composition and the distribution of functional traits – traits that define species in terms of their ecological roles – within riparian plant communities are rapidly changing in response to various global change drivers. Here, we present a conceptual framework illustrating how changes in dependent wildlife communities and ecosystem processes can be predicted by examining shifts in riparian plant functional trait diversity and redundancy (overlap). Three widespread examples of altered riparian plant composition are: shifts in the dominance of deciduous and coniferous species; increases in drought-tolerant species; and the increasing global distribution of plantation and crop species. Changes in the diversity and distribution of critical plant functional traits influence terrestrial and aquatic food webs, organic matter production and processing, nutrient cycling, water quality, and water availability. Effective conservation efforts and riparian ecosystems management require matching of plant functional trait diversity and redundancy with tolerance to environmental changes in all biomes.

Front Ecol Environ 2013; 11(8): 423–432, doi:10.1890/120056 (published online 26 Aug 2013)

Riparian networks link terrestrial (upland and lowland) and aquatic ecosystems (wetlands, lakes, streams, rivers, and floodplains), forming integrated landscapes that extend from mountains to coasts and across continents. The characteristics of riparian ecosystems greatly influence the patterns and processes in these linked terrestrial and aquatic systems (Naiman *et al.* 2005). Native riparian zones are ecologically diverse and functionally dynamic features of landscapes (Naiman *et al.* 2005). The plant assemblages in riparian ecosystems have distinct

compositions relative to upland communities, which explains how they enhance regional biodiversity (Sabo *et al.* 2005). High riparian biodiversity is maintained through complex relationships between aquatic and terrestrial organisms, system geomorphology, biogeochemistry, and disturbances (McClain *et al.* 2003).

Riparian plant assemblages possess dynamic functional traits that support terrestrial and aquatic ecological structure and function (Figure 1; Ellison *et al.* 2005). Traits associated with plant morphology, production, physiology, defense, and adaptation to pulsed environmental stressors (eg flooding, drought) distinguish the functional role of riparian plants from their upland counterparts (Tuckett *et al.* 2010). These traits, in turn, influence groundwater and surface water hydrology through plant evapotranspiration rates; organic matter availability through leaf and wood litter inputs to soil and aquatic communities; soil fertility through root leachates and the activity of microbial root symbionts; and the composition of dependent wildlife communities (Figure 1; Ellison *et al.* 2005; Naiman *et al.* 2005).

Many riparian plant traits are associated with valuable ecosystem services (MA 2005), including water purification through the removal of contaminants, water availability via groundwater recharge, flood protection provided by dense woody stems and natural levees, food and fiber production, and recreation (Figure 1; Naiman *et al.* 2005). Riparian zones are also vital migration corridors for wildlife (Hudgens and Haddad 2003). Anthropogenic influences have greatly altered riparian ecosystems, so that they are now widely recognized as systems of conservation concern (Christensen *et al.* 1996; Perry *et al.*

In a nutshell:

- Understanding species functional traits is critical to forecasting how environmental changes will affect biodiversity and ecosystem functioning
- Global shifts in riparian plant traits include changes in phenology, increases in drought-tolerant generalists, and genetically modified plantation and crop species
- Non-native and invasive species can reduce or enhance functional trait diversity and overlap
- More research is needed to identify shifts in riparian plant communities outside of North America and Europe and to assess the effects of these changes on ecosystem function
- Riparian management should focus on maintaining functional traits that ensure resilience to environmental changes in ecosystems

¹Department of Biological Sciences, Florida International University, Miami, FL *(jkominos@fiu.edu); ²Odum School of Ecology, University of Georgia, Athens, GA; ³Department of Watershed Sciences, Utah State University, Logan, UT; (continued on p 432)

2011). We argue that chronic environmental stressors are causing widespread shifts in the composition and abundance of riparian vegetation, with implications for genetic and species diversity, as well as functional (ie trait) diversity from local to global scales (Stromberg *et al.* 2007; Merritt and Poff 2010). Examples of such shifts include (1) declines in historically dominant riparian species and replacement with new dominants (eg Ellison *et al.* 2005; Friedman *et al.* 2005) and (2) changes in riparian plant functional trait distributions as a result of species declines, introductions, and hybridizations (eg Graça *et al.* 2002; Vanden Broeck *et al.* 2005). Changes to riparian plant community composition can lead to altered diversity and redundancy of plant functional traits (Díaz and Cabido 2001; Richardson *et al.* 2007) or to intraspecific genetic variation (Whitham *et al.* 2006; Bailey *et al.* 2009).

The loss of once-redundant functional traits or the gain of novel functional traits can alter the structure and functioning of terrestrial and aquatic consumer communities as well as rates of key ecosystem processes (Panel 1; eg Ellison *et al.* 2005; Richardson *et al.* 2007; Ford and Vose 2007). The direction and magnitude of changes to ecosystem structure and functioning across the aquatic–terrestrial interface could be predicted based on functional trait differences within or among species. Changes will be greatest where there are large functional trait differences between the riparian plant species that are declining versus those that are increasing in abundance, or where changes result in the loss of formerly dominant riparian plant traits (Panel 1). Riparian species are often specialists, and global changes are contributing to worldwide declines in specialist taxa (Poff *et al.* 2007; Clavel *et al.* 2011). Shifts toward dominance by generalist species may decrease compositional and functional heterogeneity in riparian ecosystems. For example, the replacement of native deciduous forests by non-native *Eucalyptus* species in Europe has decreased the heterogeneity of litter inputs to soils and streams, shifted the timing of litter inputs from fall to summer, reduced seasonal light variability beneath the forest canopy, and lowered surface- and groundwater levels through evapotranspiration (Graça *et al.* 2002). Conversely, the introduction of species with novel or rare functional traits may enhance functional trait diversity, as observed in some western US riparian forests with low to moderate abundance of *Elaeagnus angustifolia* (Russian olive), a nitrogen (N_2)-fixing non-native (Follstad Shah *et al.* 2010).

Here, we present a conceptual framework (Panel 1) and three case studies that document changes in riparian plant composition at landscape and intercontinental scales: (1) shifts in the proportion of deciduous and coniferous taxa in northern latitudes, (2) increases in drought-tolerant taxa in arid and semi-arid regions, and (3) the global distribution of plantation and crop taxa worldwide (Figure 2, a–c). Altered functional trait diversity is common to all these case studies, with implications for faunal diversity, food web structure, and ecosystem processes;

these include rates of transpiration, organic matter decomposition mediated by differences in litter quantity and quality, and primary and secondary productivity (WebTables 1–3). These case studies focus on broadly distributed, well-studied riparian plant communities that serve to illustrate some of the major changes in ecosystem structure and function occurring in response to species introductions and changes in global climate and land use.

■ Global shifts in riparian plant composition

Shifts in deciduous and conifer species

Populations of conifer species are generally declining throughout the Northern Hemisphere (Figure 2a; Allen *et al.* 2010), affecting upland as well as riparian ecosystems. These declines are attributed to multiple, interacting environmental stressors, such as forest harvesting, climate-induced drought and fire, pests, and pathogens (WebTable 1; Ellison *et al.* 2005; van Mantgem *et al.* 2009). In North America, three broad-scale examples of conifer declines include *Pinus edulis* (piñon pine), *Pseudotsuga menziesii* (Douglas-fir), and *Tsuga canadensis* (eastern hemlock). Conifer mortality in western North America is linked to drought and biotic stress (eg mountain pine beetle) in species like *P. edulis*, *Pinus ponderosa* (ponderosa pine), *Pinus contorta* (lodgepole pine), *Pinus sylvestris* (Scots pine), and *Pinus flexilis* (limber pine) (van Mantgem *et al.* 2009). Declines are further attributed to intensive harvesting of *P. menziesii* in some areas along the Pacific Coast. In eastern North America, declines in *T. canadensis* in predominantly deciduous forests have occurred rapidly due to the insect pest *Adelges tsugae* (hemlock woolly adelgid) (Figure 3, a and b; Ellison *et al.* 2005). Reductions in functional traits unique to conifers (eg year-round canopy cover and year-round inputs of slowly decomposing leaf material) have had varying impacts on dependent aquatic and terrestrial communities and ecosystem processes (WebTable 1).

Although drought- and pest-induced conifer declines are widespread, conifers are expanding in other regions of the world as a result of climate-induced changes in species ranges and land-management practices that either select for or target specific conifer species. North American grasslands have been shifted toward shrublands as some conifers have moved into higher latitudes (eg *Picea mariana*, black spruce) or encroached into grasslands (eg *P. menziesii*) due to rising temperatures and the use of fire suppression regimes (Frelich and Reich 2010; Jones *et al.* 2010; Ratajczak *et al.* 2012). Drought-induced diebacks of high-latitude hardwoods (Frelich and Reich 2010; Allen *et al.* 2010) and the spread of plantations (eg *P. menziesii* along the Pacific Coast of North America, *Pinus taeda* [loblolly pine] and *Pinus elliottii* [slash pine] in the southern US, and *P. sylvestris* and *Pinus nigra* [European black pine] in Europe) have further increased the proportion of conifers and their associated traits in

Panel 1. Framework to assess shifts in riparian functional traits on dependent communities

The functional implications of shifts in riparian plants can be assessed by categorizing the key traits of increasing and decreasing plant species, their tolerance to environmental conditions, and their contributions to dependent communities and ecosystem processes. In scenario 1 (historic condition), riparian plant composition is dominated by species X. Scenarios 2–4 show variations in the historic condition: in scenario 2, species X and Y co-dominate; in scenario 3, species Y dominates; and in scenario 4, species Y and Z co-dominate. Species X is a deciduous tree with high leaf production, high leaf litter carbon:nitrogen (C:N) ratio but low lignin content, high water use, and no fruit production. Species X also forms mycorrhizal associations to facilitate nutrient acquisition, and while tolerant of moderate flood inundation, it has low tolerance to drought. In contrast, species Y is a deciduous shrub with lower leaf production, lower leaf C:N ratio due to its N-fixation capacity, and higher lignin content than species X. Water use is similar between the two species. Species Y is less tolerant of flood inundation but more tolerant of drought as compared with species X. Species Y produces fruit around its seed, which supports a greater abundance of mammals relative to species X (scenarios 2–4). However, cavity-dwelling birds (eg owls and woodpeckers) and beaver (*Castor* spp) are absent from riparian forests dominated by species Y (scenario 3) because of its small stem diameter. Growth of aquatic and terrestrial macroinvertebrates is diminished (denoted by the difference in size of the Tipulid crane fly larvae) in riverine corridors dominated by species Y due to its high lignin content, despite its high N content (scenarios 2–4). Species Z is similar to species X with respect to plant growth form (ie tree), leaf production and chemistry, lack of fruit production, and ability to form mycorrhizal associations. However, species X has higher water use (higher evapotranspiration rates), whereas species Z is intolerant of flood inundation but highly tolerant of drought. The structure of dependent wildlife communities is maintained or somewhat enhanced where species Z is present, as it is functionally similar to species X in terms of structural plant traits. Whole-ecosystem process rates are highest where species X and Y (scenario 2) or species Y and Z (scenario 4) co-dominate relative to historic conditions (scenario 1). Annual rates of net primary production and evapotranspiration are reduced where species Y is dominant, due to its lower rate of leaf production, and species Y increases leaf litter breakdown rates because of higher foliar N (scenario 3). This hypothetical conceptual framework can be applied to our second global case study (*Increases in drought-tolerant species in semi-arid to arid regions*); here, trait shifts from *Populus* spp (analog to species X) to *Elaeagnus angustifolia* (analog to species Y) are mitigated to some extent by *Ulmus pumila* (analog to species Z). See text for details.

Figure 1. Conceptual framework showing how shifting dominance of three hypothetical species may alter riparian community structure and ecosystem function through differences in functional traits and tolerance to environmental factors. (a) Table of key functional traits of three hypothetical species (X, Y, and Z). (b) Relative tolerance to flood inundation and drought among the three hypothetical species. (c) Four scenarios of species shifts with subsequent effects on dependent wildlife and ecosystem processes. NPP = net primary production, ET = evapotranspiration, k = decay coefficient of leaf litter breakdown.

Figure 2. Three global examples of broad-scale changes in riparian plant species composition: (a) shifts in coniferous and deciduous tree species, (b) increases in drought-tolerant species, and (c) global distribution of plantation and crop species. Distribution of increasing and decreasing tree species for each of the three examples are shown separately on each map. (a) *Pinus* and *Tsuga* species are declining throughout the Northern Hemisphere. These species are being replaced by deciduous species, such as *Alnus* spp, in North America. (b) *Populus* and *Salix* species are declining throughout the Northern Hemisphere, whereas drought-tolerant species such as *Tamarix* spp (native to Eurasia) and *Elaeagnus angustifolia* (native from the Middle East to central Asia) are gaining in North America, Europe, South America, Asia, and North Africa. *Acer negundo* (native to North America) is increasing in Europe, and *Salix* (native to Europe) is invading Australia and New Zealand. (c) *Populus* and *Salix* species are declining throughout the Northern Hemisphere, with the exception of *Populus* hybrids grown in plantations in North America and Europe. Native riparian vegetation throughout North America, Europe, Asia, Australia, and South America are declining as land is used for plantation and crop species, such as *Eucalyptus* spp and *Zea mays*, which are being planted globally. Illustrations of increasing and decreasing species emphasize how shifts in plant species composition have structural and functional consequences for riparian and adjacent aquatic ecosystems. Sources for tree species distribution maps are listed in WebPanel 1.

these regions (WebTable 1). In managed forests, category of landownership can influence plant age demography as well as density. For example, large conifers are expected to dominate late successional forests in riparian reserves on public lands, whereas riparian areas on private lands owned by logging companies will undergo short rotation harvesting (every 40–50 years) followed by high-density conifer replanting (Johnson *et al.* 2007). Extensive conifer reforestation in some regions (eg southern US,

Europe, China) may offset global increases in conifer mortality to some extent (van Mantgem *et al.* 2009; Allen *et al.* 2010).

Increases in drought-tolerant species in semi-arid to arid regions

Water scarcity due to river regulation, increasing human water-use demands, and changes in climate has enabled

the invasion and expansion of drought-tolerant taxa in riparian ecosystems in semi-arid to arid regions around the world (Richardson *et al.* 2007; Merritt and Poff 2010; Perry *et al.* 2011). A well-studied example is the observed decline of Salicaceae, a family of plants that includes obligate and facultative phreatophytic species (plants that obtain water from a permanent ground supply or directly from the water table) of the genera *Salix* (willow) and *Populus* (cottonwood, poplar). In both North America and Europe, many species of Salicaceae are being replaced by both native and non-native, drought-tolerant species (Figure 2b; Friedman *et al.* 2005; Bottollier-Curtet *et al.* 2011). A notable exception to the decline in Salicaceae is the introduction of non-native *Populus* spp in European plantations and the invasion of *Salix* spp in areas of Australia, New Zealand, and South Africa (Figure 2b; WebTable 2; Read and Barmuta 1999). Shifts in the presence or absence of traits unique to Salicaceae influence dependent community structure and ecosystem processes across the aquatic–terrestrial interface (WebTable 2).

The establishment and spread of Eurasian *Tamarix* spp (salt cedar, tamarisk) and *E. angustifolia* occurs globally, but the invasive dominance of these species is best documented in North America (Figure 2b). These species are the most commonly occurring plants in riparian corridors of the western US after native *Salix* and *Populus* species (Figure 2b; Figure 3c, d, and g; Friedman *et al.* 2005). Ecological niche modeling predicts that large areas of the Canadian prairies are also susceptible to invasion by *Tamarix* spp (Lindgren *et al.* 2010). *Tamarix* spp and *E. angustifolia* are facultative phreatophytes with drought-tolerant traits. *Tamarix* spp have reduced susceptibility to drought as compared with *Populus* spp and *Salix* spp (Glenn and Nagler 2005). *E. angustifolia* has reflective, silvery foliage, a relatively thick cuticle, and sunken stomata – traits that help to reduce leaf temperature and transpiration in dry, warm climates (Katz and Shafroth 2003). *E. angustifolia* is also associated with N₂-fixing bacteria within nodules on its roots (Katz and Shafroth 2003). The establishment and spread of *Tamarix* and *E. angustifolia* is of less concern in Europe than in North America. Other drought-tolerant species, such as *Acer negundo* (American boxelder), however, have replaced native phreatophytes along European rivers where flow regulation and groundwater pumping restrict recruitment of

Figure 3. Examples of changes in riparian plant composition. Streams with conifer cover (a) have more shading and more stable hydrology than streams where conifers are declining and deciduous species (eg *Alnus*; [b]) are gaining. Native riparian forests (eg those dominated by *Populus* and *Salix* species [c and g] or *Quercus* and *Alnus* species [e]) are more diverse in terms of the number of species and structural attributes than introduced, drought-tolerant species (eg *Tamarix*; [d]) that often form monotypic stands, or (f) *Eucalyptus* or (h) *Populus* plantations.

Salicaceae, especially *Salix alba* (white willow; Bottollier-Curtet *et al.* 2011).

Ulmus pumila (Siberian elm) is another drought-tolerant species that has been introduced to riparian forests throughout North America (USDA NRCS 2012), although its occurrence in the western US is much less frequent relative to *Tamarix* and *E. angustifolia* (Friedman *et al.* 2005). It persists, often alongside *Tamarix* and *E. angustifolia*, in riparian areas too xeric for the Salicaceae. Yet *U. pumila* and *Populus* species have similar structural traits (eg large canopy and basal area, high leaf production, high leaf litter C:N ratio but low lignin content). It is probably these similarities that allow some dependent wildlife species to persevere in areas where *Populus* species have been lost while *U. pumila* has become established (Panel 1).

Increasing global distribution of plantation and crop plant species

Humans have drastically altered riparian environments for the production of food, biofuel crops, and plantations for wood and wood-derived products. Approximately 50% of the world's arable land is now used for livestock grazing and crops (Tilman *et al.* 2001). Crop species used for food, fuel, or industrial purposes are often grown in monoculture and possess low genetic variability, unlike native riparian vegetation (MA 2005). Worldwide,

approximately 1.4 billion hectares of land are currently being used to cultivate as few as 70 crop species (MA 2005); these are often grown in floodplains to take advantage of the close proximity of water.

Demand for plant-based products to provide shelter, fuel, and food for the 9–10 billion people projected by the middle of this century will increase crop-plant species production. Conversion of more land to crops and plantations will cause native plant species diversity to decline globally (Figure 2c; Tilman *et al.* 2001). For example, *Eucalyptus globulus* (Tasmanian blue gum; Figure 3f), a common plantation species that is grown for pulp and paper production, has drastically reduced land cover of native riparian vegetation (eg *Alnus*, *Populus*, *Salix*, *Quercus* species; Figure 3e) across the Iberian Peninsula (mainly northwest Spain and north-central Portugal; Graça *et al.* 2002) and has outcompeted other native *Eucalyptus* species in Australia (Figure 2c; WebTable 3; Potts and Dungey 2004). Two-thirds of all *E. globulus* plantations are now centered in these regions (Potts and Dungey 2004). Plantations of *Populus x euramericana*, a hybrid between native *Populus nigra* (black poplar) and introduced *Populus deltoides* (eastern cottonwood), also occur widely across the floodplains of western Europe. In many of these areas, *P. x euramericana* is now more abundant than the native *P. nigra* (Vanden Broeck *et al.* 2004). Similarly, hybrids between native *Populus trichocarpa* (black cottonwood) and *P. deltoides* or *P. nigra* are now common in plantations along riparian corridors of rivers in the northwestern US (Figure 3h), where *P. trichocarpa* forests were historically dominant (Hibbs *et al.* 2003). Hybridization and gene flow between domesticated species and local populations of congeners (eg from *Populus* hybrids to native *Populus* populations) lead to biotic homogenization (Vanden Broeck *et al.* 2005). Crops and plantations generally reduce functional trait diversity, with negative impacts on dependent communities (WebTable 3).

■ Functional effects of changing riparian plant composition

The resilience of riparian ecosystem functioning is dependent on the diversity and redundancy of plant traits (Panel 1; *sensu* Díaz and Cabido 2001). Functional redundancy ensures that multiple species have traits that support ecosystem functioning, whereas higher functional diversity within communities supports more ecosystem processes and a wider range of variation in key ecosystem processes (Díaz and Cabido 2001; Richardson *et al.* 2007). Regions with lower riparian plant diversity (ie lower taxonomic, phylogenetic, and genetic diversity) likely have less functional diversity and redundancy than regions with higher riparian plant diversity (Díaz and Cabido 2001; Sabo *et al.* 2005). Communities with few species encompass a limited number of functional traits. In more diverse communities, different species may share

similar traits but differ with regards to their tolerance to environmental factors (Panel 1). Differences in environmental tolerance allow one species to persist or even flourish in the face of environmental change while another species with similar traits declines (Tuckett *et al.* 2010). Under such circumstances, functional trait redundancy increases the likelihood of maintaining ecosystem processes (Díaz and Cabido 2001).

The expansion of *Alnus* spp in conifer forests along the Pacific Coast of North America and the introduction of *E. angustifolia* to the western US are examples of the balance between functional redundancy and functional dominance. In both cases, low densities of these N₂-fixers increase both plant species diversity and plant functional trait diversity or redundancy, as N₂-fixation is absent or rare among other riparian plant species in these areas. In contrast, where *Alnus* spp or *E. angustifolia* (ie N₂-fixing species) dominate riparian communities, soil and surface water N concentrations increase (Compton *et al.* 2003; Follstad Shah *et al.* 2010), with variable impacts on the biodiversity of terrestrial and aquatic communities and subsequent rates of organic matter processing (Katz and Shafroth 2003; Moline and Poff 2008; Kominoski *et al.* 2011).

Altered biodiversity and functional trait redundancy

Global shifts in riparian plant composition have the potential to reduce biodiversity and functional trait redundancy in a variety of ways. First, the loss of unique and endemic riparian plants decreases regional diversity (Sabo *et al.* 2005). Second, local extirpations of individual species with unique traits reduce the number and composition of plant traits within the community. For example, conifer die-offs in the Appalachian Mountains of the eastern US result in a loss of perennial canopy cover and trees of large diameter. This results in higher and more seasonal rates of evapotranspiration as well as more seasonally variable hydrology, a decline in populations of cavity-dwelling fauna, and increased light availability, leading to increased biomass of understory plants and periphyton (WebTable 1; Ellison *et al.* 2005; Ford and Vose 2007). Third, introduced riparian plants (eg *Tamarix* and *Elaeagnus* in the US; *Salix* in Australia, New Zealand, and South Africa), crops, and plantations reduce biodiversity by forming near-to-complete monospecific stands (Figure 3, c–h; Di Tomaso 1998; Graça *et al.* 2002; Katz and Shafroth 2003). These changes are often associated with reduced functional trait diversity (eg reduced structural heterogeneity to support a variety of breeding or nesting sites and refugia) that results in reduced faunal diversity (Read and Barmuta 1999; Greenwood *et al.* 2004). However, non-native riparian plants do help to maintain wildlife populations in some cases, by providing novel habitat or resources or by replacing traits that would otherwise have been lost through declines in historical dominants (Panel 1; Davis *et al.* 2011). Fourth, reductions in rapidly hybridizing native riparian tree species (eg *Populus*) may

limit intraspecific genetic variation in functional traits (Whitham *et al.* 2006; Bailey *et al.* 2009), which can also influence the structure of riparian vegetation (Figure 4; LeRoy *et al.* 2006; Lojewski *et al.* 2009) and consumer communities in terrestrial and aquatic environments (LeRoy *et al.* 2006; Bailey *et al.* 2009).

Modified food webs and organic matter processing

Changes in riparian plant composition and functional traits can have bottom-up effects on consumer structure and function. These same changes can also affect rates of decomposition through altered timing, quantity, and quality of detrital inputs. Temperate zone conifers shed lower quality litter throughout the year, whereas broadleaf deciduous taxa, such as *Populus* and *Alnus* spp, provide a seasonal pulse of higher quality litter. *Eucalyptus* also sheds lower quality litter throughout the year relative to native riparian European plants, which decreases richness and abundance of stream consumers (Gonçalves and Canhoto 2009; Larrañaga *et al.* 2009) and can depress rates of decomposition in deciduous forest streams (Canhoto and Graça 1999; see also Gonçalves and Canhoto 2009). Compared to streams and forests dominated by conifers and *Eucalyptus*, differences in leaf phenology, production, and quality result in a higher biomass of microbes and invertebrates in streams and forests dominated by deciduous *Populus* and *Alnus* (Bärlocher and Graça 2002; Naiman *et al.* 2005). Foliar plant nutrient content of native and non-native N₂-fixing litter (eg *Alnus* spp, *E. angustifolia*) can also increase riparian and stream N availability (Compton *et al.* 2003; Follstad Shah *et al.* 2010), which may increase rates of decomposition (Harner *et al.* 2009; Kominoski *et al.* 2011; but see Mineau *et al.* 2012). The presence of non-native *Salix* spp in riparian zones in Australia and New Zealand results in faster in-stream leaf litter breakdown rates relative to those seen in native *Eucalyptus* forests (Read and Barmuta 1999), but also results in diminished macroinvertebrate richness and abundance in both terrestrial and aquatic habitats, despite the greater litter inputs (Read and Barmuta 1999; Greenwood *et al.* 2004). Natural genetic variation within and among *Populus* species and hybrids results in differences in N levels, foliar-condensed tannin content, and N-cycling (Schweitzer *et al.* 2004; Fischer *et al.* 2010). Decomposition rates of *Populus* litter in both aquatic and terrestrial habitats are slower when there are greater concentrations of condensed tannins (Figure 4; LeRoy *et al.* 2006) or higher condensed tannin:N ratios (Schweitzer *et al.* 2004).

Figure 4. Variable decay in *Populus* spp and hybrids based on condensed tannin content. Leaves are shown after stream incubation of 28 days. Leaf cross types are (from left to right) *Populus angustifolia*, backcross hybrids (2), F₁ hybrid, and *Populus fremontii*. Decay rates are fastest for *P. fremontii* and slowest for *P. angustifolia*, which have the lowest and highest concentrations of condensed tannins, respectively. Image from LeRoy *et al.* (2006).

A globally relevant area of continued research is the ecosystem impacts of genetic modifications of plant traits. Little is known about how native species and plantation hybrids or genetically modified species differ in their effects on ecosystem function. Griffiths *et al.* (2009) found that *Zea mays* (maize) genetically modified to express *Bacillus thuringiensis* (Bt) toxins decomposed in streams faster than non-Bt litter, whereas Swan *et al.* (2009) observed no effect or the opposite effect. Axelsson *et al.* (2011) also found no effect of Bt-modification on leaf-litter decay rates of *Populus* plantation hybrids, but genetically modified leaves did support greater aquatic consumer abundance relative to unmodified leaves.

Altered hydrologic regimes

Watershed climate and hydrologic patterns are influenced in part by riparian plant composition through variations in plant transpiration rates, water infiltration, and water storage (Dahm *et al.* 2002; Ellison *et al.* 2005). For example, loss of *T. canadensis* in eastern US forests is expected to lower air and soil humidity (Ellison *et al.* 2005), but will also reduce total riparian forest evapotranspiration both annually and seasonally, leading to altered watershed hydrology (Ford and Vose 2007). *Tamarix* stands can sustain or even elevate rates of evapotranspiration during drought (Cleverly *et al.* 2006), although rates of transpiration by *Tamarix* can be similar to other riparian species growing under the same climatic conditions (Dahm *et al.* 2002; Nagler *et al.* 2005). Sustained evapotranspiration lowers surface- and groundwater availability (Cleverly *et al.* 2006) and can reduce the water infiltration capacity of soils. For example, water levels in European streams draining monoculture plantations of *E. globulus* are generally lower and more susceptible to storms than streams draining native forests because *E.*

globulus increases evapotranspiration rates and soil hydrophobicity relative to native forests (Canhoto and Laranjeira 2007).

■ Conclusions

Riparian forests are dynamic structural and functional ecotones between upland and aquatic habitats, and functional trait redundancy is essential to support the high regional biodiversity, exchange of cross-ecosystem subsidies, and valuable ecosystem services characteristic of riparian areas (Baxter *et al.* 2005; Naiman *et al.* 2005; Sabo *et al.* 2005). Riparian plants have wide inter- and intraspecific variation in structural and functional traits that enable them to exist in these variable and dynamic environments. Changes in riparian species composition that alter the number of functionally redundant traits represented in the community can therefore have cascading effects on dependent communities and ecosystem processes (Panel 1). Riparian plant community composition is changing in response to global changes in climate (eg increased temperature, altered precipitation, hydrology), outbreaks of pests and pathogens, altered land use (eg conversion to agriculture), habitat fragmentation, unsustainable human water use, and biotic homogenization (Poff *et al.* 2007). Many alterations to riparian plant communities will persist and dramatically increase, as human population growth and demand for plant-based resources and water coincide with changes in global climate (Tilman *et al.* 2001; Richardson *et al.* 2007; Sabo *et al.* 2010).

Conservation and management decisions should be guided by scientific understanding of specific system alterations and ecological responses, with the goals of preserving riparian biodiversity, functional trait diversity, and functional trait redundancy (Cadotte *et al.* 2011). The effects caused by shifts in plant species assemblages can be predicted using known riparian plant functional traits (Figure 1) and their impacts on dependent terrestrial and aquatic communities and ecosystem functions (Panel 1). The greatest functional changes to aquatic and terrestrial ecosystems should occur where shifts in riparian plant composition substantively alter functional trait diversity and redundancy (eg scenario 3, Panel 1). This conceptual framework (Panel 1) can be used by natural resource managers to prioritize conservation measures for riparian plant communities with high functional trait diversity and redundancy, and therefore resilience to a variety of environmental factors (eg scenario 4, Panel 1). Such communities are more likely to persist under global change than communities composed of species with similar environmental tolerances and thus with low functional diversity and redundancy (eg scenarios 1 and 3, Panel 1). Riparian restoration efforts can also be designed for increased resiliency by considering functional trait diversity and redundancy when restoring the environmental conditions favorable for key species re-establishment.

We have identified several areas for future investiga-

tion, including the need to: (1) use experimental manipulation and modeling to identify plant functional traits that have the greatest influence on dependent aquatic and terrestrial communities and ecosystem processes; (2) assess whether the redundancy of key traits is functionally equivalent among species; (3) model different scenarios of change in riparian plant functional trait diversity and redundancy to better quantify expected community and ecosystem responses to global stressors in regions with known or expected shifts in riparian plant composition; (4) better understand the spatial (eg local to river network) and temporal (eg years to centuries) scales at which effects of changes in riparian plant functional traits are perpetuated; and (5) expand understanding of functional trait shifts in riparian ecosystems beyond temperate ecoregions of the Northern Hemisphere. Riparian ecosystems are prevented from functioning naturally because of human land use along waterways, and the damages that ensue are likely to increase as humans continue to change genetic, species, and functional trait diversity and as riparian zones are increasingly influenced by global changes. Future work will require a combination of new empirical studies as well as advanced spatial and phylogenetic modeling to strategically manage regions where rapid land-use changes overlap with alterations to genetic, species, and functional trait diversity.

■ Acknowledgements

Ideas for this paper were stimulated by a special session on global changes in riparian ecosystems, organized by JSK and JJFS in Santa Fe, New Mexico, at the 2010 joint meeting of the American Society of Limnology and Oceanography and the Society for Freshwater Science (formerly the North American Benthological Society). JSK was partially funded by the US National Science Foundation (DEB 0918894). NAG was partially funded by the US Department of Energy, Office of Science, Biological and Environmental Research. DPG was supported by funding from the Australian Research Council (LP 0990038). M Scott provided substantive comments on earlier versions of this manuscript.

■ References

- Allen CD, Macalady AK, Chenchouni H, *et al.* 2010. A global overview of drought and heat-induced tree mortality reveals emerging climate change risks for forests. *For Ecol Manag* **259**: 660–84.
- Axelsson EP, Hjältén J, LeRoy CJ, *et al.* 2011. Leaf litter from insect-resistant transgenic trees causes changes in aquatic insect community composition. *J Appl Ecol* **48**: 1472–79.
- Bailey JK, Schweitzer JA, Ubeda F, *et al.* 2009. From genes to ecosystems: a synthesis of the effects of plant genetic factors across levels of organization. *Philos T Roy Soc B* **364**: 1607–16.
- Bärlocher F and Graça MAS. 2002. Exotic riparian vegetation lowers fungal diversity but not leaf decomposition in Portuguese streams. *Freshwater Biol* **47**: 1123–35.
- Baxter CV, Fausch KD, and Saunders WC. 2005. Tangled webs: reciprocal flows of invertebrate prey link streams and riparian zones. *Freshwater Biol* **50**: 201–20.

- Bottollier-Curtet M, Charcosset J-Y, Poly F, et al. 2011. Light interception drives the understory response to boxelder invasion in riparian forests. *Biol Invasions* **14**: 1445–58.
- Cadotte MW, Carscadden K, and Mirotchnick N. 2011. Beyond species: functional diversity and the maintenance of ecological processes and services. *J Appl Ecol* **48**: 1079–87.
- Canhoto C and Graça MAS. 1999. Leaf barriers to fungal colonization and shredders (*Tipula lateralis*) consumption of decomposing *Eucalyptus globulus*. *Microb Ecol* **37**: 163–72.
- Canhoto C and Laranjeira C. 2007. Leachates of *Eucalyptus globulus* in intermittent streams affect water parameters and invertebrates. *Int Rev Hydrobiol* **92**: 173–82.
- Christensen NL, Bartuska AM, Brown JH, et al. 1996. The report of the Ecological Society of America committee on the scientific basis for ecosystem management. *Ecol Appl* **6**: 665–91.
- Clavel J, Julliard R, and Devictor V. 2011. Worldwide decline of specialist species: toward a global functional homogenization? *Front Ecol Environ* **9**: 222–28.
- Cleverly JR, Dahm CN, Thibault JR, et al. 2006. Riparian ecohydrology: regulation of water flux from the ground to the atmosphere in the Middle Rio Grande, New Mexico. *Hydrol Process* **20**: 3207–25.
- Compton JE, Church MR, Larned ST, and Hogsett WE. 2003. Nitrogen export from forested watersheds in the Oregon Coast Range: the role of N₂-fixing red alder. *Ecosystems* **6**: 773–85.
- Dahm CN, Cleverly JR, Coonrod JEA, et al. 2002. Evapotranspiration at the land/water interface in a semi-arid drainage basin. *Freshwater Biol* **47**: 831–43.
- Davis MA, Chew MK, Hobbs RJ, et al. 2011. Don't judge species on their origins. *Nature* **474**: 153–54.
- Di Tomaso JM. 1998. Impact, biology, and ecology of saltcedar (*Tamarix* spp) in the southwestern United States. *Weed Technol* **12**: 326–33.
- Díaz S and Cabido M. 2001. Vive la difference: plant functional diversity matters to ecosystem processes. *Trends Ecol Evol* **16**: 646–55.
- Ellison AM, Bank MS, Clinton BD, et al. 2005. Loss of foundation species: consequences for the structure and dynamics of forested ecosystems. *Front Ecol Environ* **3**: 479–86.
- Fischer DG, Hart SC, Schweitzer JA, et al. 2010. Soil nitrogen availability varies with plant genetics across diverse river drainages. *Plant Soil* **331**: 391–400.
- Follstad Shah JJ, Harner MJ, and Tibbets TM. 2010. *Elaeagnus angustifolia* elevates soil inorganic nitrogen pools in riparian ecosystems. *Ecosystems* **13**: 46–61.
- Ford CR and Vose JM. 2007. *Tsuga canadensis* (L) Carr mortality will impact hydrologic processes in southern Appalachian forest ecosystems. *Ecol Appl* **17**: 1156–67.
- Frelich LE and Reich PB. 2010. Will environmental changes reinforce the impact of global warming on the prairie–forest border of central North America? *Front Ecol Environ* **8**: 371–78.
- Friedman JM, Auble GT, Shafroth PB, et al. 2005. Dominance of non-native riparian trees in western USA. *Biol Invasions* **7**: 747–51.
- Glenn EP and Nagler PL. 2005. Comparative ecophysiology of *Tamarix ramosissima* and native trees in western US riparian zones. *J Arid Environ* **61**: 419–46.
- Gonçalves AL and Canhoto C. 2009. Decomposition of eucalypt and alder mixtures: responses to variation in evenness. *Fund Appl Limnol* **173**: 293–303.
- Graça MAS, Pozo J, Canhoto C, and Eloegi A. 2002. Effects of *Eucalyptus* plantations on detritus, decomposers, and detritivores in streams. *The Scientific World* **2**: 1173–85.
- Greenwood H, O'Dowd DJ, and Lake PS. 2004. Willow (*Salix x rubens*) invasion of the riparian zone in south-eastern Australia: reduced abundance and altered composition of terrestrial arthropods. *Divers Distrib* **10**: 485–92.
- Griffiths NA, Tank JL, Royer TV, et al. 2009. Rapid decomposition of maize detritus in agricultural headwater streams. *Ecol Appl* **19**: 133–42.
- Harner MJ, Crenshaw CL, Abelho M, et al. 2009. Decomposition of leaf litter from a native tree and an actinorhizal invasive across riparian habitats. *Ecol Appl* **19**: 1135–46.
- Hibbs D, Withrow-Robinson B, Brown D, and Fletcher R. 2003. Hybrid poplar in the Willamette Valley. *West J Appl For* **18**: 281–85.
- Hudgens BR and Haddad NM. 2003. Predicting which species will benefit from corridors in fragmented landscapes from population growth models. *Am Nat* **161**: 808–20.
- Johnson KN, Bettinger P, Kline JD, et al. 2007. Simulating forest structure, timber production, and socioeconomic effects in a multi-owner province. *Ecol Appl* **17**: 34–47.
- Jones KB, Slonecker ET, Nash MS, et al. 2010. Riparian habitats change across the continental United States (1972–2003) and potential implications for sustaining ecosystem services. *Landscape Ecol* **25**: 1261–75.
- Katz GL and Shafroth PB. 2003. Biology, ecology and management of *Elaeagnus angustifolia* L (Russian olive) in western North America. *Wetlands* **23**: 763–77.
- Kominoski JS, Marczak LB, and Richardson JS. 2011. Riparian forest composition affects stream litter decomposition despite similar microbial and invertebrate communities. *Ecology* **92**: 151–59.
- Larrañaga A, Basaguren A, Eloegi A, and Pozo J. 2009. Impacts of *Eucalyptus globulus* plantations on Atlantic streams: changes in invertebrate density and shredder traits. *Fund Appl Limnol* **175**: 151–60.
- LeRoy CJ, Whitham TG, Keim P, and Marks JC. 2006. Plant genes link forests and streams. *Ecology* **87**: 255–61.
- Lindgren C, Pearce C, and Allison K. 2010. The biology of invasive alien plants in Canada. 11. *Tamarix ramosissima* Ledeb, *T. chinensis* Lour and hybrids. *Can J Plant Sci* **90**: 111–24.
- Lojewski NR, Fischer DG, Bailey JK, et al. 2009. Genetic basis of aboveground productivity in two native *Populus* species and their hybrids. *Tree Physiol* **29**: 1133–42.
- McClain ME, Boyer EW, Dent CL, et al. 2003. Biogeochemical hot spots and hot moments at the interface of terrestrial and aquatic ecosystems. *Ecosystems* **6**: 301–12.
- MA (Millennium Ecosystem Assessment). 2005. Ecosystems and human well-being: synthesis. Washington, DC: World Resources Institute.
- Merritt DM and Poff NL. 2010. Shifting dominance of riparian *Populus* and *Tamarix* along gradients of flow alteration in western North American rivers. *Ecol Appl* **20**: 135–52.
- Mineau MM, Baxter CV, Marcarelli AM, and Minshall GW. 2012. An invasive riparian tree reduces stream ecosystem efficiency via a recalcitrant organic matter subsidy. *Ecology* **93**: 1501–08.
- Moline AB and Poff NL. 2008. Growth of an invertebrate shredder on native (*Populus*) and non-native (*Tamarix*, *Elaeagnus*) leaf litter. *Freshwater Biol* **53**: 1012–20.
- Nagler PL, Scott RL, Westenberg C, et al. 2005. Evapotranspiration on western US rivers estimated using the Enhanced Vegetation Index from MODIS and data from eddy covariance and Bowen ratio flux towers. *Remot Sens Environ* **97**: 337–51.
- Naiman RJ, Decamps H, and McClain ME. 2005. Riparia: ecology, conservation, and management of streamside communities. New York, NY: Elsevier.
- Perry LG, Andersen DC, Reynolds LV, et al. 2011. Vulnerability of riparian ecosystems to elevated CO₂ and climate change in arid and semiarid western North America. *Glob Change Biol* **18**: 821–42.
- Poff NL, Olden JD, Merritt D, and Pepin D. 2007. Homogenization of regional river dynamics by dams and global biodiversity implications. *P Natl Acad Sci USA* **104**: 5732–37.
- Potts BM and Dungey HS. 2004. Interspecific hybridization of *Eucalyptus*: key issues for breeders and geneticists. *New Forest* **27**: 115–38.
- Ratajczak Z, Nippert JB, and Collins SL. 2012. Woody encroach-

- ment decreases diversity across North American grasslands and savannas. *Ecology* **93**: 697–703.
- Read MG and Barmuta LA. 1999. Comparisons of benthic communities adjacent to riparian native eucalypt and introduced willow vegetation. *Freshwater Biol* **42**: 359–74.
- Richardson DM, Holmes PM, Esler KJ, et al. 2007. Riparian vegetation: degradation, alien plant invasions, and restoration prospects. *Divers Distrib* **13**: 126–39.
- Sabo JL, Sponseller R, Dixon M, et al. 2005. Riparian zones increase regional species richness by harboring different, not more, species. *Ecology* **86**: 56–62.
- Sabo JL, Sinha T, Bowling LC, et al. 2010. Reclaiming freshwater sustainability in the Cadillac Desert. *P Natl Acad Sci USA* **107**: 21263–69.
- Schweitzer JA, Bailey JK, Rehill BJ, et al. 2004. Genetically based trait in a dominant tree affects ecosystem processes. *Ecol Lett* **7**: 127–34.
- Stromberg JC, Lite SJ, Marler R, et al. 2007. Altered stream-flow regimes and invasive plant species: the *Tamarix* case. *Glob Ecol Biogeogr* **16**: 381–93.
- Swan CM, Jensen PD, Dively GP, and Lamp WO. 2009. Processing of transgenic crop residues in stream ecosystems. *J Appl Ecol* **46**: 1304–13.
- Tilman D, Fargione J, Wolff B, et al. 2001. Forecasting agriculturally driven global environmental change. *Science* **292**: 281–84.
- Tuckett RE, Merritt DJ, Hay FR, et al. 2010. Dormancy, germination and seed-bank storage: a study in support of ex situ conservation of macrophytes of Southwest Australian temporary pools. *Freshwater Biol* **55**: 1118–29.
- USDA NRCS (US Department of Agriculture Natural Resources Conservation Service). 2012. The PLANTS database. Greensboro, NC: USDA NRCS. <http://plants.usda.gov>. Viewed 22 Jun 2012.
- van Mantgem PJ, Stephenson NL, Byrne JC, et al. 2009. Widespread increase of tree mortality rates in the western United States. *Science* **323**: 521–24.
- Vanden Broeck A, Storme V, Cottrell JE, et al. 2004. Gene flow between cultivated poplars and native black poplar (*Populus nigra* L): a case study along the River Meuse on the Dutch–Belgian border. *Forest Ecol Manag* **197**: 307–10.
- Vanden Broeck A, Villar M, Van Bockstaele E, and Van Slycken J. 2005. Natural hybridization between cultivated poplars and their wild relatives: evidence and consequences for native poplar populations. *Ann For Sci* **62**: 601–13.
- Whitham TG, Bailey JK, Schweitzer JA, et al. 2006. A framework for community and ecosystem genetics: from genes to ecosystems. *Nat Rev Genet* **7**: 510–23.

⁴Biology Department, University of New Mexico, Albuquerque, NM; ⁵MAR-CMA and Department of Life Sciences, University of Coimbra, Coimbra, Portugal; ⁶Environmental Studies Program, The Evergreen State College, Olympia, WA; ⁷School of Biological Sciences, Monash University, Clayton, Australia; ⁸Université de Toulouse, UPS, INP, EcoLab, Toulouse, France; ⁹CNRS, EcoLab, Toulouse, France; ¹⁰Environmental Sciences Division, Oak Ridge National Laboratory, Oak Ridge, TN; ¹¹Department of Plant Biology and Ecology, University of the Basque Country, Bilbao, Spain; ¹²Earth Systems Research Center, University of New Hampshire, Durham, NH; ¹³Agri-Food and Biosciences Institute, Belfast, Northern Ireland; ¹⁴Department of Forest Ecosystems and Society, Oregon State University, Corvallis, OR; ¹⁵Department of Geography & Environmental Systems, University of Maryland, Baltimore, MD; ¹⁶Department of Biological Sciences, Oakland University, Rochester, MI; [†]these authors contributed equally to this work

Assistant Professor of Wildlife Ecology and Conservation Biology (Tenure-Track)

TEXAS A&M UNIVERSITY–COMMERCE (TAMUC)

The assistant professor of wildlife ecology and conservation biology will be a faculty member with the Department of Biological and Environmental Sciences. The assistant professor will teach courses such as Population Biology, conduct research, and advise students in the Wildlife and Conservation Science program.

The successful candidate will teach graduate and undergraduate classes in wildlife and conservation science. Must be able to teach Population Biology, Biometrics, Introductory GIS, Field Methods, and courses in area of interest. In addition to teaching, responsibilities include conducting externally funded scholarly research, student advising and mentoring, and committee work as appropriate. This position is a tenure-track, nine-month appointment with opportunities for summer teaching and research.

Texas A&M University–Commerce is committed to promotion of diversity and thus the candidate should facilitate a work environment that encourages knowledge of, respect for, and ability to engage with those of other cultures or backgrounds. The candidate should have an understanding and knowledge of multicultural and diversity issues, and their potential applications to pedagogy, programming, and service activity.

Other duties as required. Supervision of student workers.

Ph.D. in Wildlife Ecology, Conservation Biology, Ecology or closely related discipline. All degree requirements must be completed by time of employment. Strong record of academic and scholarly activities and demonstrated potential to attract external funding. Requires ability to multi-task and work cooperatively with others.

Area of research interest is open, but preference will be given to those whose scholarly activity is most likely to stimulate undergraduate and graduate research in the Wildlife and Conservation Science program. Preference given to applicants with evidence of grantsmanship, peer-reviewed publications, experience supervising graduate and undergraduate research, and teaching experience.

For a more detailed job description and to apply, go to:

<http://jobpath.tamu.edu/postings/60121>

Texas A&M University–Commerce offers an excellent comprehensive benefits package including health, vision, dental, long-term disability, life insurance, long-term care, accidental death and dismemberment, flexible spending accounts, offered campus child-care, defined-benefit retirement through the state system, along with optional tax-sheltering opportunities.

For a detailed description of benefits, go to: www.tamus.edu/offices/benefits

Texas A&M University–Commerce is an Equal Opportunity and Affirmative Action Employer.

TEXAS A&M
UNIVERSITY
COMMERCE