Ecological Reference Worksheet

Author(s)/participant(s): _Dave Womack, Dan Robinett, Emilio Carrillo Contact for lead author: NRCS Tucson Area Office Reference site used: _None Used Date: 3/8/2005 MLRA: 40-1 Ecological Site: Sandy Upland This must be verified based on soils and climate (see Ecological Site Description). Current plant community cannot be used to identify the ecological site.

	Indicators. For each indicator, describe the potential for the site. Where possible, (1) use numbers, (2) include expected range of values for above- and below-average years, when appropriate & (3) cite data. Continue descriptions on separate sheet.

	1. Number and extent of rills: None present on this site due to high infiltration rates.

	2. Presence of water flow patterns: Water flow patterns are uncommon due to high infiltration rates.

	3. Number and height of erosional pedestals or terracettes: All shrubs have symmetrical mounds 2-5 inches tall formed by combined action of splash, erosion and rodents. There are no pedestals on rock or gravel fragments and no terracettes are present.

	4. Bare ground from Ecological Site Description or other studies (rock, litter, lichen, moss, plant canopy are not bare ground): 50-60%

	5. Number of gullies and erosion associated with gullies: None present on this site.

	6. Extent of wind scoured, blowouts and/or depositional areas: Minor evidence of soil movement by wind.

	7. Amount of litter movement (describe size and distance expected to travel): Herbaceous litter can move by wind. Woody litter remains under shrub canopies.

	8. Soil surface (top few mm) resistance to erosion (stability values are averages – most sites will show a range of values):
Soil surface resistance to erosion is good under shrub canopies to moderate in interspaces due to high infiltration rates.

	9. Soil surface structure and SOM content (include type and strength of structure, and A-horizon color and thickness): weak thin platy to single grain; 7.5-10YR5/6 Dry, 7.5-10YR4/4 Moist, to 18 inches thick.

	10. Effect of plant community composition (relative proportion of different functional groups) & spatial distribution on infiltration & runoff: Canopy 15-25%. Herbaceous litter is present in some years and absent in others. Large shrubs with large coppice mounds with high infiltration rates. Subshrubs with small mounds with high infiltration rates.

	11. Presence and thickness of compaction layer (usually none; describe soil profile features which may be mistaken for compaction on this site): None present on this site.

	12. Functional/Structural Groups (list in order of descending dominance by above-ground weight using symbols: >>, >, = to indicate much greater than, greater than, and equal to): perennial grass = shrubs & trees > winter annuals > summer annuals > succulents = perennial forbs

	13. Amount of plant mortality and decadence (include which functional groups are expected to show mortality or decadence): 0-50% canopy mortality. 90-100% mortality on perennial grasses.

	14. Average percent litter cover (5-10 %) and depth (0.25-0.5 inches) . Herbaceous litter is not persistent on the site.

	15. Expected annual production (this is TOTAL above-ground production, not just forage production): 400 lbs/acre unfavorable precipitation; 650 lbs/acre normal precipitation; 1,000 lbs/acre favorable precipitation.

	16. Potential invasive (including noxious) species (native and non-native). List species which characterize degraded states and which, after a threshold is crossed, “can, and often do, continue to increase regardless of the management of the site and may eventually dominate the site”: triangle bursage, white brittlebush, burroweed, white burrobrush, bufflegrass

	17. Perennial plant reproductive capability: Not impaired for shrubs, drought impaired for perennial grasses and forbs. Not impaired for shrubs, drought impaired for perennial grasses and forbs.

 Draft 3/8/05

