
Is fire exclusion in mountain big sagebrush communities
prudent? Soil nutrient, plant diversity and arthropod
response to burning

Kirk W. DaviesA,C, Jon D. BatesA, Chad S. BoydA and Aleta M. NafusB

AUSDA Agricultural Research Service, Eastern Oregon Agricultural

Research Center, 67826-A Hwy 205, Burns, OR 97720, USA.
BOregon State University, Burns, OR 97770, USA.
CCorresponding author. Email: kirk.davies@oregonstate.edu

Abstract. Fire has largely been excluded from many mountain big sagebrush communities. Managers are reluctant to
reintroduce fire, especially in communities without significant conifer encroachment, because of the decline in sagebrush-

associated wildlife. Given this management direction, a better understanding of fire exclusion and burning effects is
needed. We compared burned to unburned plots at six sites in Oregon. Soil nutrient availability generally increased with
burning. Plant diversity increased with burning in the first post-burn year, but decreased by the third post-burn year.

Burning altered the arthropod community, which included doubling the density of arthropods in the first post-burn year.
Some arthropodOrders increased and others decreasedwith burning. For example, Araneaewere 1.7- and 1.8-fold less and
Hemiptera were 6.6- and 2.1-fold greater in the burn compared with the control in 2008 and 2009. Our results provide

evidence that burning can create spatial and temporal heterogeneity in sagebrush communities and thus, it is an important
component of the ecosystem.We suggest thatmanagement plans formanymountain big sagebrush communitiesmay need
to include infrequent burning. At the very least managers should be aware that fire exclusion has some potentially negative
effects other than the encroachment of conifers in these communities.

Additional keywords: Artemisia tridentata, biodiversity, disturbance, fire management, spatial heterogeneity.

Received 2 October 2013, accepted 15 December 2013, published online 3 April 2014

Introduction

Disturbances are an important component of ecosystems and are
key drivers of spatial and temporal heterogeneity (Turner 2010).
Fire, in many arid and semiarid wildland ecosystems, is a

common disturbance that alters plant community composition
and dominance. For example, infrequent fires in sagebrush
communities historically shifted dominance fromwoody shrubs

to perennial herbaceous vegetation (Wright and Bailey 1982;
Miller and Rose 1999). In mountain big sagebrush (Artemisia
tridentata Nutt. ssp. vaseyana (Rydb.) Beetle) plant communi-
ties, infrequent fire also removed encroaching conifers that, in

time, exclude sagebrush from the community, decrease herba-
ceous vegetation and increase erosion and runoff risk (Miller
and Rose 1999; Miller et al. 2005; Pierson et al. 2007).

However, inmountain big sagebrush plant communities without
significant encroachment of conifers, fire is generally viewed as
a negative disturbance because present-daymanagers are almost

exclusively focussed on greater sage-grouse (Centrocercus
urophasianus) habitat. Wide-spread loss of sage-grouse habitat
has resulted in a mentality that fire should be excluded from

sagebrush-dominated communities, largely because sagebrush
is temporarily removed from the community with fire. The
following directive from the ‘Greater Sage-grouse Conservation
Objectives: Final Report’ provides a representative example of

this mentality: ‘Immediately suppress fire in all sagebrush

habitats’ (USFWS 2013).
Despite the concerns for sage-grouse habitat, other organ-

isms may benefit from fire in sagebrush communities. For

example, burning big sagebrush plant communities can increase
soil resources (Davies et al. 2007; Rau et al. 2007), which is
probably one of the main reasons burning often results in a 2- to

3-fold increase in herbaceous production (Harniss and Murray
1973; Wambolt and Payne 1986; Davies et al. 2012). The
removal of the dominant plant species may increase plant
diversity (McCain et al. 2010); however, burning Wyoming

big sagebrush (Artemisia tridentata Nutt. ssp. wyomingensis
Beetle & Young) plant communities did not increase plant
diversity (Davies et al. 2007). Information on the influence of

burning on plant diversity in mountain big sagebrush communi-
ties is lacking. However, there are reasons to expect that burning
mountain big sagebrush communities may increase plant diver-

sity. For example, burning big sagebrush plant communities
creates two distinct microsites (under shrub canopy v. inter-
space) that may influence plant community diversity (Davies

et al. 2009) because recruitment from seed varies considerably
between these post-fire microsites (Boyd and Davies 2010).
Plant diversity influences community stability and other trophic
levels (Tilman et al. 1997; Knops et al. 1999; Tilman 1999;

CSIRO PUBLISHING

International Journal of Wildland Fire 2014, 23, 417–424

http://dx.doi.org/10.1071/WF13167

Journal compilation � IAWF 2014 www.publish.csiro.au/journals/ijwf

#802

Haddad et al. 2001); thus, it is important to understand how
fire influences plant diversity in mountain big sagebrush
communities.

Increases in herbaceous vegetation and the change in plant
community structure with the loss of sagebrush with burning
may influence higher trophic levels, such as arthropods.

Changes in plant community structure can significantly influ-
ence arthropod communities (Engle et al. 2008; Pearson 2009).
Many arthropod taxa may also decline with burning depending

on the exposure to lethal temperatures, the post-burn environ-
ment and the mobility of the arthropod group; however,
post-burn flora may be appealing to recolonising arthropods
(Swengel 2001). In contrast, Fischer et al. (1996) found that

burning had little effect on arthropods, other than a decrease in
ants, when burningWyoming big sagebrush plant communities.
However, Rhodes et al. (2010) found that most arthropodOrders

differed between burned and unburnedWyoming big sagebrush
communities, but they questioned, other than a decrease in ants
with burning, if the differences were biologically significant.

Wyoming big sagebrush plant communities are less productive
and occur on drier sites than mountain big sagebrush plant
communities (Davies and Bates 2010). Therefore, it may not be

appropriate to extrapolate results fromWyoming big sagebrush
plant communities to mountain big sagebrush communities as
arthropod response to fire may vary considerably between these
two different plant community types. Pyle and Crawford (1996)

found no difference in arthropod abundance between burned and
unburned mountain big sagebrush plant communities, but
arthropods were only trapped for a 10-day period each year.

A better understanding of the response of arthropods to fire in
mountain big sagebrush plant communities is needed, because
arthropods are an important component of ecosystems and

influence other trophic levels (Losey and Vaughan 2006).
Considering the current efforts to limit fire in mountain big

sagebrush plant communities, it is critical to develop a better
understanding of the influence of fire in these communities. This

information is needed to better assess the potential benefits and
risks of fire and fire exclusion. The purpose of this research
project was to determine the influence of fire on soil nutrient

availability, plant diversity and arthropods in mountain big
sagebrush plant communities. We speculated that burning
mountain big sagebrush plant communities will increase soil

nutrients and this would increase plant diversity and richness.
We also expected that burning mountain big sagebrush plant
communities would alter the arthropod community, probably

because of direct mortality as well as indirectly by altering the
plant community structure by removing sagebrush and causing
changes in herbaceous vegetation.

Methods

Study area

We evaluated the responses of soil nutrients, plant diversity and
arthropods to burning in mountain big sagebrush plant com-
munities on the Hart Mountain National Antelope Refuge

(4282101600N, 11982205400W). The study sites were on fairly
flat to 78 slopes with aspects ranging from north to south
between 2013- to 2166-m above sea level. Climate is typical of
the Intermountain West with cool, wet winters and hot, dry

summers. Most precipitation occurs in the winter and spring.
Average annual precipitation was between 400 to 510mm at the
study sites (NRCS 1998). Precipitation was 80% of the long-

term average in 2007 when burning occurred (Eastern Oregon
Agricultural Research Center, unpubl. data, 2010). In 2008,
2009 and 2010, annual precipitation was 66, 87 and 101% of the

long-term average. Prior to prescribed burning, plant commu-
nities were dominated bymountain big sagebrushwith few other
shrubs present. The understorey consisted of perennial grasses

and perennial forbs. The study sites would be considered
intact mountain big sagebrush steppe (Davies and Bates 2010).
Mountain big sagebrush, perennial grass (excluding Sandberg
bluegrass, Poa secunda J. Presl) and perennial forb cover

averaged 30, 20 and 12% before treatment. Perennial grass
density averaged 23 individualsm�2 before treatment. Common
perennial grasses includedColumbia needlegrass (Achnatherum

nelsonii (Scribn.) Barkworth), Idaho fescue (Festuca idahoensis
Elmer), prairie junegrass (Koeleria macrantha (Ledeb.)
Schult.), bluebunch wheatgrass (Pseduoroegneria spicata

(Pursh) A. Löve), Thurber’s needlegrass (Achnatherum thur-

berianum (Piper) Barkworth), bottlebrush squirreltail (Elymus
elymoides (Raf.) Swezey), mountain brome (Bromus margin-

atus Nees ex Steud.) and bluegrasses (Poa L.). Common
perennial forbs included biscuitroots (Lomatium Raf.), milk-
vetches (Astragalus L.), hawksbeard (Crepis L.), yarrow
(Achillea millefolium L.), fleabanes (Erigeron L.), paintbrushes

(CastillejaMutis ex L. f.), ragwort (Senecio integerrimusNutt.)
and lupines (Lupinus L.). Domestic livestock have been
excluded from the Hart Mountain National Antelope Refuge

since the mid-1990s, although a few cattle and wild horses
infrequently trespass on the Refuge. We saw no evidence
(sightings, faeces or tracks) that would indicate that cattle or

horses utilised our study sites during the study.Wildlifewere not
excluded from the study sites, but a general lack of observations
ofwildlife (other than sage-grouse) and lowungulate numbers in
the area suggest that utilisation was low.

Experimental design

A randomised complete block design was used to determine the

response of soil nutrients, plant diversity and arthropods to
prescribed burning in mountain big sagebrush plant communi-
ties. Six blocks (sites) with varying topography, elevation, soil

and vegetation characteristics were selected for this experiment.
Plots within a block had similar vegetation and site character-
istics. Treatments were randomly assigned to two 60� 90-m

plots within each block. Treatments were a fall prescribed burn
and an untreated control. Burned treatments were applied
betweenmid-October and early November of 2007 as strip-head
fires ignited with drip-torches. Fine fuel loads varied between

327 and 977 kg ha�1 and sagebrush cover averaged 30%. Air
temperatures were between 6 and 118C with relative humidity
ranging from 33 to 43%, and wind speed varied from 2 to

10 kmh�1 during the prescribed burns.

Measurements

Soil nutrient concentrations of nitrate, ammonium, calcium,
magnesium, potassium, phosphorus, iron, manganese, zinc,
boron and sulfur were estimated using four cation and anion
ion exchange probes (PRS-probes Western Ag Innovations,

418 Int. J. Wildland Fire K. W. Davies et al.

Saskatoon, Saskatchewan, Canada) randomly placed in each
treatment plot in each block. PRS-probes are buried in the soil to
estimate the availability of soil nutrients to plants (Jowkin and

Schoenau 1998). PRS-probes attract and adsorb ions using
electrostatic attraction on an ion-exchange membrane. The
PRS-probes were buried vertically in the upper 20 cm of the soil

profile to estimate nutrient concentrations from 15May until 15
July in 2008, 2009 and 2010. PRS-probes were returned to
WesternAg Innovationswhere probeswere extractedwith 0.5N

HCl and analysed colourimetrically with an autoanalyser to
determine nutrient concentrations.

Plant species diversity and richness were determined using
plant density data collected in July of 2008, 2009 and 2010. Plant

density by species was measured using sixty 0.2-m2 quadrats.
The 0.2-m2 quadrats were placed at 3-m intervals on four 50-m
transects in each plot (15 quadrat per transect). The four 50-m

transects were placed parallel to each other at 20-m intervals.
Plant density was determined by counting every plant rooted
inside the 0.2-m2 quadrats. Rhizomatous species were consid-

ered individual plants if separated by greater than 15 cm. Plant
diversity was calculated as the Shannon Diversity Index (Krebs
1998). Richness was determined by counting the number of

species present in each plot.
Pitfall traps were used to evaluate the response of arthropods

to burning. Pitfall traps were 114-mm diameter by 76mm-deep
plastic containers that were 1/2 filled with a 1 : 1 mixture of

propylene glycol (low toxicity antifreeze) and water. A few
drops of denatonium benzoate were added to the 1 : 1 mixture to
deter animals from drinking it. The top of the pitfall traps were

flush with the soil surface. Plastic plates were placed over the
pitfall traps to reduce evaporation and to prevent soil and rainfall
from filling traps. Three traps were placed near the centre of

each treatment plot. Traps were active from May through
August and were sampled monthly in 2008 and 2009. The 1 : 1
mixture was replaced at each sampling date. Captured arthro-
pods were identified to Order and density was determined by

counting all captured arthropods. ArthropodOrder diversity was
calculated as the Shannon Diversity Index (Krebs 1998) based
on density data. Order richness was determined by counting

the arthropod Orders present in each plot. The density of the
six most common arthropod Orders was compared between
treatments.

Statistical analyses

We used repeated-measures analysis of variance (ANOVA)

using the mixed models procedure (Proc Mix) in SAS ver. 9.1
(SAS Institute Inc., Cary, NC) to determine the influence of
burning on response variables. Fixed variables were time since
treatment (year) and treatment and their interactions. Blocks and

block by treatment interactions were treated as random vari-
ables. Akaike’s Information Criterion (Littell et al. 1996) was
used to select covariance structures used in the repeated-

measures ANOVAs. Treatment effects were also analysed in
each year of the study using ANOVAs, because the response of
sagebrush communities often varies significantly by time since

disturbance (Harniss andMurray 1973; Davies et al. 2007). Data
were evaluated for normality using the univariate procedure in
SAS ver. 9.1 (Littell et al. 1996). Data that violated ass-
umptions of normality were log-transformed. All graphic

presentations display original data (i.e. non-transformed). Dif-
ferences between treatment means were considered significant

at P# 0.05 and means were reported with standard errors.

Results

Soil nutrients

Nitrate concentrations varied by the interaction between treat-

ment and year (Fig. 1; P¼ 0.02). In 2008, nitrate concentrations
were 2-fold greater in the burn compared with the control
treatment (P¼ 0.04). In 2009 and 2010, nitrate concentrations

did not differ between the burn and control treatment (P¼ 0.76
and 0.82). Ammonium concentrations did not differ between

Soil nutrient

NO3 NH4 Mg K P Fe Mn Zn B S

C
on

ce
nt

ra
tio

ns
 (

μg
 1

0
cm

�
2

2
m

on
th

s�
1)

0

2

4

6

200

400 2010

0

2

4

6

200

400 2009

0

2

4

6

200

400
Control
Burn2008

∗

∗

∗

∗

∗

∗

∗

∗

∗

∗

∗

Fig. 1. Soil nutrient concentrations (mean þ s.e.) in burned and unburned

(control) mountain big sagebrush plant communities measured from 15May

to 15 July in 2008, 2009 and 2010. Asterisks indicate significant difference

(P# 0.05) between treatments in that year.

Burning big sagebrush communities Int. J. Wildland Fire 419

treatments (P¼ 0.59). Calcium and magnesium concentrations

were on average 1.2-fold greater in the burn than control
treatment (P, 0.01 and 0.01). Calcium concentrations respec-
tively averaged 1510� 37 mg per 10 cm2 per 2 months and

1264� 37 mg per 10 cm2 per 2 months in the burn and control.
Potassium concentrations were 1.3-fold greater in the burn
than the control when averaged across all years (P¼ 0.01).

Phosphorus concentrations did not differ between treatments
(P¼ 0.60). Iron, manganese and zinc concentrations did not
differ between the burn and control treatment (P¼ 0.23, 0.42
and 0.41). Boron concentrations were 1.1-fold greater in the

burn compared with the control (P¼ 0.02). Sulfur concentra-
tions were 1.3-fold greater in the burn than the control treatment
(P¼ 0.04).

Plants and arthropods

Plant diversity (H) varied by the interaction between treatment
and year (Fig. 2; P, 0.01). In 2008, plant diversity was 1.1-fold

greater in the burn than control treatment (P¼ 0.03). In 2009, no
difference in plant diversity was detected between the treat-
ments (P¼ 0.61) and in 2010 plant diversitywas 1.3-fold greater

in the control compared with the burn treatment (P¼ 0.03).
Plant species richness did not differ between the burn and con-
trol treatments (P¼ 0.55).

Arthropod diversity (at the order level) was greater in

the control (1.38� 0.06) than the burn (1.16� 0.08) in 2008
(P¼ 0.05). In contrast, arthropod order richness was greater in
the burn (10.4� 0.4) than the control (9.6� 0.3) treatment

(P¼ 0.01). In 2009, arthropod diversity and richness were not
different between the control and burn treatments (P¼ 0.95 and
0.26). Total density of arthropods was greater in the burn

(219� 21 individual month�1) than control (164� 18 indi-
vidual month�1) in 2008 (P¼ 0.05). In 2009, we did not find
evidence that the density of arthropods differed between the

burn (193� 23 individualmonth�1) and control (179� 18 indi-
vidualmonth�1) treatments (P¼ 0.66).

Hymenoptera (ants) density was 1.9-fold greater in burn
compared with the control treatment in 2008 (Fig. 3a;P¼ 0.02).
In 2009, Hymenoptera density did not vary between treatments

(P¼ 0.86). In 2008, Orthoptera (crickets and grasshoppers)
density was 1.5-fold greater in the burn than the control
treatment (Fig. 3b; P¼ 0.05). In 2009, Orthoptera density did

not differ between treatments (P¼ 0.74). Coleoptera (beetles)
density did not vary by treatment in 2008 or 2009 (Fig. 3c;
P¼ 0.28 and 0.18). Araneae (spiders) density was 1.7- and

1.8-fold greater in the control compared with the burn treatment
in 2008 and 2009 (Fig. 3d;P, 0.01 and 0.02). In 2008 and 2009,
Zygentoma (silverfish) density was more than 2-fold greater in
the control compared with the burn treatment (Fig. 3e; P¼ 0.05

and,0.01). Hemiptera (true bugs) density was 6.6- and 2.1-fold
greater in the burn compared with the control treatment in 2008
and 2009 (Fig. 3f; P, 0.01).

Discussion

Our first hypothesis that burning would increase soil nutrient
concentrations was supported by our data. Approximately half
of the measured soil nutrients were greater in the burn than the

untreated control. Similarly, Davies et al. (2007) measured an
increase in soil nitrate with burning Wyoming big sagebrush
plant communities. However, dissimilar to our results, Davies
et al. (2007) reported that nitrate was still higher in the burn 2

years after burning and that ammonium was greater in the burn
than the untreated control. Rapid increases in perennial grass
production in the burn (Davies et al. 2012) may have reduced

excess nitrate after the first year in our study plots. Rau et al.

(2008) also measured an increase in nitrate and ammonium
when burning a conifer encroached mountain big sagebrush

community. Similar to our results, Rau et al. (2008) also mea-
sured an increase in calcium in response to burning and specu-
lated that burning increased manganese. Rau et al. (2008) also
reported that zinc appeared to increase with burning because

before treatment it was less in the burn compared with the
control plots, but after burning it was not different between
the burn and control plots. In contrast, we did not find any

evidence that zinc differed between burned and unburned plots
in our study. General patterns of soil nutrient responses to
burning reported in Rau et al. (2008) were similar to our results.

The few differences between Rau et al. (2008) and our study are
not surprising considering that their study area was encroached
by conifers (ours was not) and that burn conditions probably

varied between the studies.
Our second hypothesis that plant diversity would increase

with burning was partially supported in the first year post-
burning, but subsequent years did not support it. The more than

2-fold increase in nitrate and other soil nutrients after fire was
associated with increased diversity in the first post-burn year.
Increases in soil resources can increase plant diversity by

decreasing competition effects (Newman 1973). When domi-
nant species are removed, diversity often increases because
more resources are available to other species (Kunte 2008;

McCain et al. 2010). In the burn, plant diversity (H) decreased
from 3.02 in 2008 to 2.01 in 2010, but remained approximately
the same in the untreated control (Fig. 2). As perennial grasses
doubled their production (Davies et al. 2012), there were

2008
H Richness H Richness RichnessH

D
iv

er
si

ty
 (

H
)

0

1

2

3

20

40

60

T
ot

al
 s

pe
ci

es
 r

ic
hn

es
s

0

1

2

3

20

40

60Control
Burn

20102009

∗
∗

Fig. 2. Plant diversity (H) and species richness (meanþ s.e.) in burned and

unburned (control)mountain big sagebrush plant communities in 2008, 2009

and 2010. Plant diversity and species richness were determined from density

measurements. Diversity was calculated as Shannon Diversity Index (Krebs

1998). Richness was determined by counting the number of species in each

plot. Asterisks indicate significant difference (P# 0.05) between treatments

in that year.

420 Int. J. Wildland Fire K. W. Davies et al.

probably less resources available and thus diversity decreased.
Similarly, McCain et al. (2010) found that the dominant peren-
nial grass limited resource availability to other species and its

removal increased diversity. Increases in resources (fertilisa-
tion) have been shown to increase vegetation production leading
to a decrease in diversity (DiTommaso and Aarssen 1989).

Nitrogen is often the most limiting soil resource after water in
semiarid and arid rangelands (Ettershank et al. 1978), thus
increased soil nitrate likely was one of the major factors
contributing to the measured increase in herbaceous produc-

tivity. Therefore, burning probably initially increased plant
diversity by increasing resources, but as perennial grass produc-
tion increased (Davies et al. 2012) in response to increased

resources, diversity decreased because of added competition
and shading (DiTommaso and Aarssen 1989; Hautier et al.

2009). The lack of differences in nitrate between the burn and

control treatment by the second year post-burn further suggests

that competition for resources may have increased after the first
year post-burn.

Arthropod response to burning supported our third hypothe-

sis that burning would influence the arthropod community. In
2008, arthropod diversity was less in the burn than the control,
but that was probably largely due to the large increase in ants

decreasing evenness as richness was higher in the burn than the
control. In contrast to Fischer et al. (1996) and Pyle and
Crawford (1996), we found many arthropod groups varied
between the burn and unburned control treatments. The moun-

tain big sagebrush plant communities treated in our study were
probably much more productive than the burned Wyoming big
sagebrush communities sampled by Fischer et al. (1996) and

thereby, probably explains at least some of the differences in
measured responses. Our sampling period was longer than Pyle
and Crawford (1996) used in their study and may explain why

they found no evidence of an arthropod response to burning.

Year

0

2

4

6

8

10
(f) Hemiptera

20092008 20092008
0

20

40

60
(e) Zygentoma

D
en

si
ty

 (
in

di
vi

du
al

 m
on

th
�

1)

0

5

10

15

(d) Araneae

0

10

20

30

40

(c) Coleoptera
0

2

4

6

8

10

(b) Orthoptera
D

en
si

ty
 (

in
di

vi
du

al
 m

on
th

�
1)

0

50

100

150
Control
Burn

(a) Hymenoptera

∗ ∗

∗
∗

∗

∗

∗

∗

Fig. 3. Densities of arthropod Orders captured in pitfall traps in burned and unburned (control) mountain big sagebrush plant

communities in 2008 and 2009. (a) Hymenoptera (ants); (b) Orthoptera (crickets and grasshoppers); (c) Coleoptera (beetles);

(d) Araneae (spiders); (e) Zygentoma (silverfish) and (f) Hemiptera (true bugs). Asterisks indicate significant difference

(P# 0.05) between treatments in that year.

Burning big sagebrush communities Int. J. Wildland Fire 421

In our study, density of some arthropod Orders were greater in
the burn, whereas other Orders were lower in the burn. Some
differences were only evident the first year after burning

suggesting that some effects are ephemeral. Cumulatively, our
results demonstrate that the burning in mountain big sagebrush
communities can create temporal and spatial heterogeneity in

arthropod communities. Similarly, Rutigliano et al. (2013)
reported that a mosaic of burned and unburned patches could
promote biodiversity in Mediterranean maquis soil.

Burning probably altered arthropod communities by several
different mechanisms. Fire-induced mortality during the burns
was probably one of themain factors decreasing some arthropod
Orders. Fire-induced mortality of arthropods has been repea-

tedly reported in the literature (e.g. Daubenmire 1968; Fay and
Samenus 1993). Changes in habitat with the loss of sagebrush
with burning may also have negatively affected some arthro-

pods. Changes in habitat from fire can cause arthropod declines
due to starvation and exposure (Rice 1932; Warren et al. 1987).
Increases in some arthropod Orders may have been caused by

changes in the plant community with burning. Post-burn flora
may be quite appealing to some arthropods (Swengel 2001).
Increases in nitrogen in sagebrush plant communities have

increased the nitrogen concentration in leaf tissues of perennial
grasses (Witwicki et al. 2013). Therefore, the increases in soil
resources with burning in our study plots could have increased
the nutritional value of herbaceous vegetation and this may have

attracted some arthropods. Alterations to predator–prey rela-
tionships with burning may have also influenced arthropod
responses. Burning can alter wildlife predator–prey relation-

ships (Fisher and Wilkinson 2005; Milakovic et al. 2012) and,
logically, it may influence interactions at other trophic levels.
Thesemultiple factors associatedwith burning are probably also

interacting amongst themselves to influence the arthropod
community.

More than double the number of ants in the burn in the first
post-treatment yearwas not expected asRhodes et al. (2010) and

Fischer et al. (1996) reported a decrease in ants after burning
Wyoming big sagebrush communities. Similar to our results,
Nelle et al. (2000), in a post-hoc study, found that 1-year-old

burns contained more ants than unburned areas. Dissimilar to
our results, Nelle et al. (2000) found a short-term increase in
Coleoptera with burning mountain big sagebrush plant commu-

nities. Similar to Rhodes et al. (2010), we measured a 1.5-fold
increase inOrthoptera in the first year after fire. However, by the
second post-burn year the burn and control treatments did not

differ. Variation in results among these studies and our study
suggests that further analyses of fire effects on arthropods are
needed to determine mechanisms underlying responses. In
addition, it would be valuable to sample the complete array of

arthropods not just the ones that can be sampledwith pitfall traps
to get a more complete understanding of the response of the
arthropod community to burning.

Increases in ants and Orthoptera may be beneficial to sage-
grouse, a species of conservation concern, and other arthropod-
consuming wildlife (e.g. sagebrush lizard, northern horned

lizard, sage thrasher). Arthropods are an important component
of young sage-grouse diets and can comprise 75–100% of
their diet the first several weeks post-hatching (Patterson
1952; Johnson and Boyce 1990; Gregg and Crawford 2009).

Arthropods are so important that young sage-grouse suffer high
mortality if deprived of arthropods (Johnson and Boyce 1990).
Though, to be beneficial to sage-grouse, burns must be fairly

small in size as sage-grouse will not venture far from the
protective cover of sagebrush (Boyd et al. 2011). Furthermore,
the increase in some arthropods may be short-lived as the

increases in ants and Orthoptera lasted only 1 year.
Our results suggest that fire is an important ecosystem

process in mountain big sagebrush communities. The differ-

ences in arthropod communities between burned and unburned
plots in our study suggest that even without conifer encroach-
ment, excluding fire from mountain big sagebrush plant com-
munities alters natural spatio–temporal variability of organisms

that depend on the variable vegetative states that infrequent fires
create. Thus, more fire-adapted species are likely being nega-
tively affected by fire exclusion policies. In agreement with

our results, Ellsworth and Kauffman (2013) reported that
fire-adapted mountain big sagebrush communities can benefit
from re-introduction of the natural fire regime. Thus, fire in

mountain big sagebrush plant communities is a driver of spatial
and temporal heterogeneity and an important component of
the ecosystem.

Conclusions

The decline of sage-grouse tacitly has resulted in amentality that

we must strive to maintain sagebrush dominance on lands cur-
rently occupied by sagebrush, and that maintaining this domi-
nance is associatedwith preventing disturbances such as fire that

result in removal of most sagebrush taxa (USFWS 2010, 2013).
The short-term benefit of such a policy is clear (i.e. maintenance
of sage-grouse habitat), but the longer-term implications for

mountain big sagebrush communities that include species
favoured by fire have not received adequate consideration. Our
results suggest that fire is important to creating heterogeneity in
the arthropod community, which probably influences other

trophic levels. The doubling of arthropod density the first year
after fire is essentially creating a ‘hotspot’ of arthropods that
may be beneficial to arthropod-consuming wildlife. Undoubt-

edly we have to balance the needs of sage-grouse and other
species of conservation concern, but should also be cognitive
that excluding fire from mountain big sagebrush communities

may be negatively affecting other species. Similar to our results,
Holmes and Robinson (2013) found that though six species of
birds showed a negative response to fire in mountain big sage-

brush communities, two species showed a positive response.
Considering our research and Holmes and Robinson (2013),
burned and unburned mountain big sagebrush communities
provide a heterogeneity of habitats that meet the needs of mul-

tiple organisms. Fire in mountain big sagebrush plant commu-
nities also has the benefit of removing encroaching conifers
(Miller et al. 2005). We are not advocating for immediately

burning large swaths of mountain big sagebrush habitat, as the
consequences would be dire for sage-grouse and other sage-
brush-associated wildlife, but we are suggesting that long-term

maintenance of diversity in mountain big sagebrush habitat may
need to include applying fire at spatial and temporal scales that
complement the diversity of habitat needs of sage-grouse and
other species.

422 Int. J. Wildland Fire K. W. Davies et al.

Acknowledgements

The authors thank theHartMountainNational AntelopeRefuge for allowing

this research to be conducted on lands they administer and for applying the

controlled burns. Gail Collins and Mike Gregg were especially helpful in

locating the sites and providing logistical support. The authors also thank the

summer technicians for field sampling and sample processing. We also are

grateful to Jay Kerby and Brenda Smith for reviewing earlier versions of

this manuscript. We appreciate the thoughtful reviews by the anonymous

reviewers and Associate Editor.

USDA is an equal opportunity provider and employer. Mention of a

proprietary product does not constitute a guarantee or warranty of the

product by USDA, Oregon State University or the authors and does not

imply it approval to the exclusion of other products.

References

Boyd CS, Davies KW (2010) Shrubmicrosite influences post-fire perennial

grass establishment. Rangeland Ecology andManagement 63, 248–252.

doi:10.2111/REM-D-09-00025.1

Boyd C, Petersen S, Gillgert W, Rodgers R, Fuhlendorf S, Larsen R,

Wolfe D, Jensen KC, Gonzales P, Nenneman M, Danvir R, Dahlgren

D, Messmer T (2011) Looking toward a brighter future for lekking

grouse. Rangelands 33, 2–11. doi:10.2111/1551-501X-33.6.2

Daubenmire R (1968) Ecology of fire in grasslands.Advances in Ecological

Research 5, 209–266. doi:10.1016/S0065-2504(08)60226-3

Davies KW, Bates JD (2010) Vegetation characteristics of mountain

and Wyoming big sagebrush plant communities in the northern Great

Basin. Rangeland Ecology and Management 63, 461–466. doi:10.2111/

REM-D-09-00055.1

Davies KW, Bates JD, Miller RF (2007) Short-term effects of burning

Wyoming big sagebrush steppe in southeastern Oregon. Rangeland

Ecology and Management 60, 515–522. doi:10.2111/1551-5028(2007)

60[515:SEOBWB]2.0.CO;2

Davies KW, Bates JD, James JJ (2009) Microsite and herbaceous vegeta-

tion heterogeneity after burning Artemisia tridentata steppe. Oecologia

159, 597–606. doi:10.1007/S00442-008-1231-7

Davies KW, Bates JD, Nafus AM (2012) Comparing burned and mowed

treatments in mountain big sagebrush steppe. Environmental Manage-

ment 50, 451–461. doi:10.1007/S00267-012-9898-2

DiTommaso A, Aarssen LW (1989) Resource manipulations in natural

vegetation: a review. Vegetatio 84, 9–29. doi:10.1007/BF00054662

Ellsworth LM, Kauffman JB (2013) Seedbank responses to spring and fall

prescribed fire in mountain big sagebrush ecosystems of differing

ecological condition at Lava Beds National Monument, California.

Journal of Arid Environments 96, 1–8. doi:10.1016/J.JARIDENV.

2013.04.001

Engle DM, Fuhlendorf SD, Roper A, Leslie DM Jr (2008) Invertebrate

community response to a shifting mosaic of habitat. Rangeland Ecology

and Management 61, 55–62. doi:10.2111/06-149R2.1

Ettershank G, Ettershank J, Bryant M, Whitford W (1978) Effects of

nitrogen fertilization on primary production in a Chihuahuan desert

ecosystem. Arid Environments 1, 135–139.

Fay PA, Samenus RJ Jr (1993) Gall wasp (Hymenoptera : Cynipidae)

mortality in a spring tallgrass prairie fire. Environmental Entomology

22, 1333–1337.

Fischer RA, Reese KP, Connelly JW (1996) An investigation on fire effects

within xeric sage grouse brood habitat. Journal of Range Management

49, 194–198. doi:10.2307/4002877

Fisher JT, Wilkinson L (2005) The response of mammals to forest fires and

timber harvest in the North American boreal forest.Mammal Review 35,

51–81. doi:10.1111/J.1365-2907.2005.00053.X

GreggMA, Crawford JA (2009) Survival of greater sage-grouse chicks and

broods in the northern Great Basin. Journal of Wildlife Management 73,

904–913. doi:10.2193/2007-410

Haddad NM, Tilman D, Haarstad J, Ritchie M, Knops JMH (2001)

Contrasting effects of plant richness and composition on insect commu-

nities: a field experiment. American Naturalist 158, 17–35. doi:10.1086/

320866

Harniss RO, Murray RB (1973) 30 years of vegetal change following

burning of sagebrush-grass range. Journal of Range Management 26,

322–325. doi:10.2307/3896846

Hautier Y, Niklaus PA, Hector A (2009) Competition for light causes

plant biodiversity loss after europhication. Science 324, 636–638.

doi:10.1126/SCIENCE.1169640

Holmes AL, Robinson WD (2013) Fire mediated patterns of population

densities in mountain big sagebrush bird communities. Journal of

Wildlife Management 77, 737–748. doi:10.1002/JWMG.540

JohnsonGD, BoyceMA (1990) Feeding trails with insects in the diet of sage

grouse chicks. Journal of Wildlife Management 54, 89–91. doi:10.2307/

3808906

Jowkin V, Schoenau JJ (1998) Impact of tillage and landscape position

on nitrogen availability and yield of spring wheat in the Brown soil zone

in southwestern Saskatchewan. Canadian Journal of Soil Science 78,

563–572. doi:10.4141/S97-065

Knops JMH, Tilman D, Haddad NM, Naeem S, Mitchell CE, Haarstad J,

Ritchie ME, Howe KM, Reich PB, Siemann E, Groth J (1999) Effects

of plant richness on invasion dynamics, disease outbreaks, insects

abundances, and diversity. Ecology Letters 2, 286–293. doi:10.1046/

J.1461-0248.1999.00083.X

KrebsCJ (1998) ‘Ecological methodology’, 2nd edn. (BenjaminCummings:

Menlo Park, CA)

Kunte K (2008) Competition and species diversity: removal of dominant

species increases diversity in Costa Rican butterfly communities. Oikos

117, 69–76. doi:10.1111/J.2007.0030-1299.16125.X

Littell RC, Milliken GA, Stroup WW, Wolfinger RD (1996) ‘SAS System

for mixed models.’ (SAS Institue Inc.: Cary, NC)

Losey JE, Vaughan M (2006) The economic value of ecological services

provided by insects. Biosience 56, 311–323. doi:10.1641/0006-3568

(2006)56[311:TEVOES]2.0.CO;2

McCain KNS, Baer SG, Blair JM, Wilson GWT (2010) Dominant grasses

suppress local diversity in restored tallgrass prairie.Restoration Ecology

18, 40–49. doi:10.1111/J.1526-100X.2010.00669.X

Milakovic B, Parker KL, Gustine DG, Lay RJ, Waler ABD, Gillingham

MP (2012) Seasonal habitat use and selection by grizzly bears in

northern British Columbia. Journal of Wildlife Management 76,

170–180. doi:10.1002/JWMG.235

Miller RF, Rose JA (1999) Fire history andwestern juniper encroachment in

sagebrush steppe. Journal of Range Management 52, 550–559.

doi:10.2307/4003623

Miller RF, Bates JD, Svejcar TJ, Pierson FB, Eddleman LE (2005)

Biology, Ecology, and Management of Western Juniper. Oregon State

University Agricultural Experiment Station, Technical Bulletin 152.

(Corvallis, OR)

Nelle PJ, Reese KP, Connelly JW (2000) Long-term effects of fire on

sage grouse habitat. Journal of Range Management 53, 586–591.

doi:10.2307/4003151

Newman EI (1973) Competition and diversity in herbaceous vegetation.

Nature 244, 310. doi:10.1038/244310A0

NRCS (1998) Climate dataset. National Cartography andGeospatial Center.

(National Cartography and Geospatial Center: Fort Worth, TX)

Patterson RL (1952) ‘The Sage Grouse in Wyoming.’ (Sage Books,

Denver, CO)

Pearson DE (2009) Invasive plant architecture alters trophic interactions by

changing predator abundance and behavior. Oecologia 159, 549–558.

doi:10.1007/S00442-008-1241-5

Pierson FB, Bates JD, Svejcar TJ, Hardegree SP (2007) Runoff and erosion

after cutting western juniper. Rangeland Ecology and Management 60,

285–292. doi:10.2111/1551-5028(2007)60[285:RAEACW]2.0.CO;2

Burning big sagebrush communities Int. J. Wildland Fire 423

http://dx.doi.org/10.2111/REM-D-09-00025.1
http://dx.doi.org/10.2111/1551-501X-33.6.2
http://dx.doi.org/10.1016/S0065-2504(08)60226-3
http://dx.doi.org/10.2111/REM-D-09-00055.1
http://dx.doi.org/10.2111/REM-D-09-00055.1
http://dx.doi.org/10.2111/1551-5028(2007)60[515:SEOBWB]2.0.CO;2
http://dx.doi.org/10.2111/1551-5028(2007)60[515:SEOBWB]2.0.CO;2
http://dx.doi.org/10.1007/S00442-008-1231-7
http://dx.doi.org/10.1007/S00267-012-9898-2
http://dx.doi.org/10.1007/BF00054662
http://dx.doi.org/10.1016/J.JARIDENV.2013.04.001
http://dx.doi.org/10.1016/J.JARIDENV.2013.04.001
http://dx.doi.org/10.2111/06-149R2.1
http://dx.doi.org/10.2307/4002877
http://dx.doi.org/10.1111/J.1365-2907.2005.00053.X
http://dx.doi.org/10.2193/2007-410
http://dx.doi.org/10.1086/320866
http://dx.doi.org/10.1086/320866
http://dx.doi.org/10.2307/3896846
http://dx.doi.org/10.1126/SCIENCE.1169640
http://dx.doi.org/10.1002/JWMG.540
http://dx.doi.org/10.2307/3808906
http://dx.doi.org/10.2307/3808906
http://dx.doi.org/10.4141/S97-065
http://dx.doi.org/10.1046/J.1461-0248.1999.00083.X
http://dx.doi.org/10.1046/J.1461-0248.1999.00083.X
http://dx.doi.org/10.1111/J.2007.0030-1299.16125.X
http://dx.doi.org/10.1641/0006-3568(2006)56[311:TEVOES]2.0.CO;2
http://dx.doi.org/10.1641/0006-3568(2006)56[311:TEVOES]2.0.CO;2
http://dx.doi.org/10.1111/J.1526-100X.2010.00669.X
http://dx.doi.org/10.1002/JWMG.235
http://dx.doi.org/10.2307/4003623
http://dx.doi.org/10.2307/4003151
http://dx.doi.org/10.1038/244310A0
http://dx.doi.org/10.1007/S00442-008-1241-5
http://dx.doi.org/10.2111/1551-5028(2007)60[285:RAEACW]2.0.CO;2

Pyle WH, Crawford JA (1996) Availability of foods of sage grouse chicks

following prescribed fire in sagebrush-bitterbrush. Journal of Range

Management 49, 320–324. doi:10.2307/4002590

Rau BM, Blank RR, Chambers JC, Johnson DW (2007) Prescribed fire in a

Great Basin sagebrush ecosystem: dynamics of soil extractable nitrogen

and phosphorus. Journal of Arid Environments 71, 362–375.

doi:10.1016/J.JARIDENV.2007.05.006

Rau BM, Chambers JC, Blank RR, Johnson DW (2008) Prescribed

fire, soil, and plants: burn effects and interactions in the central

Great Basin. Rangeland Ecology and Management 61, 169–181.

doi:10.2111/07-037.1

Rhodes EC, Bates JD, Sharp RN, Davies KW (2010) Fire effects on cover

and dietary resources of sage-grouse habitat. Journal of Wildlife

Management 74, 755–764. doi:10.2193/2009-143

Rice LA (1932) Effect of fire on animal communities.Ecology 13, 392–401.

doi:10.2307/1932316

Rutigliano FA, Migliorini M, Maggi O, D’Ascoli R, Fanciulli PP, Persiani

AM (2013) Dynamics of fungi and fungivorous microarthropods in a

Mediterranean maquis soil affected by experimental fire. European

Journal of Soil Biology 56, 33–43. doi:10.1016/J.EJSOBI.2013.02.006

Swengel AB (2001) A literature review of insect response to fire, compared

to other conservation managements of open habitat. Biodiversity and

Conservation 10, 1141–1169. doi:10.1023/A:1016683807033

Tilman D (1999) The ecological consequences of changes in biodiversity:

a search for general principles. Ecology 80, 1455–1474.

Tilman D, Lehman CL, Thomson KT (1997) Plant diversity and ecosystem

productivity: theoretical considerations. Proceedings of the National

Academy of Sciences of the United States of America 94, 1857–1861.

doi:10.1073/PNAS.94.5.1857

Turner MG (2010) Disturbance and landscape dynamics in a changing

world. Ecology 91, 2833–2849. doi:10.1890/10-0097.1

USFWS (2010) Twelve-month findings for petitions to list the greater

sage-grouse (Centrocercus urophasianus) as threatened or endangered.

Federal Register 75, 13 910–14 014.

USFWS (2013) Sage-grouse (Centrocercus urophasianus) conservation

objectives: final report. US Fish and Wildlife Service. (Denver, CO)

Wambolt CL, Payne GF (1986) An 18-year comparison of control methods

forWyoming big sagebrush in southwesternMontana. Journal of Range

Management 39, 314–319. doi:10.2307/3899770

Warren SD, Scifres CJ, Teel TD (1987)Response of grassland arthropods to

burning: a review.Agriculture, Ecosystems&Environment 19, 105–130.

doi:10.1016/0167-8809(87)90012-0

Witwicki DL, Doescher PS, Pyke DA, DeCrappeo NM, Perakis SS (2013)

Nitrogen limitation, 15N tracer retention, and growth response in intact

and Bromus tectorum-invaded Artemisia tridentata ssp wyomingensis

communities. Oecologia 171, 1013–1023. doi:10.1007/S00442-

012-2442-5

Wright HA, Bailey AW (1982) ‘Fire Ecology: United States and Southern

Canada.’ (Wiley: New York)

www.publish.csiro.au/journals/ijwf

424 Int. J. Wildland Fire K. W. Davies et al.

http://dx.doi.org/10.2307/4002590
http://dx.doi.org/10.1016/J.JARIDENV.2007.05.006
http://dx.doi.org/10.2111/07-037.1
http://dx.doi.org/10.2193/2009-143
http://dx.doi.org/10.2307/1932316
http://dx.doi.org/10.1016/J.EJSOBI.2013.02.006
http://dx.doi.org/10.1023/A:1016683807033
http://dx.doi.org/10.1073/PNAS.94.5.1857
http://dx.doi.org/10.1890/10-0097.1
http://dx.doi.org/10.2307/3899770
http://dx.doi.org/10.1016/0167-8809(87)90012-0
http://dx.doi.org/10.1007/S00442-012-2442-5
http://dx.doi.org/10.1007/S00442-012-2442-5

