

USGS-NPS National Vegetation Mapping Program: Sunset Crater Volcano National Monument, Arizona, Vegetation Classification and Distribution

By **Monica Hansen¹**, **Janet Coles²**, **Kathryn A. Thomas¹**, **Daniel Cogan²**, **Marion Reid³**, **Jim Von Loh²**, and **Keith Schulz³**

U.S. GEOLOGICAL SURVEY
SOUTHWEST BIOLOGICAL SCIENCE CENTER

Final Report

Prepared for:

USGS-NPS National Vegetation Mapping Program

¹Colorado Plateau Research Station
Southwest Biological Science Center
U.S. Geological Survey
Flagstaff, AZ 86001

²Remote Sensing and GIS Group
U.S. Bureau of Reclamation (USBR)
Denver, Colorado

³NatureServe
Boulder, Colorado

Flagstaff, Arizona
2004

TABLE OF CONTENTS

LIST OF TABLES	3
LIST OF FIGURES	4
LIST OF CONTACTS AND CONTRIBUTORS	5
ACKNOWLEDGEMENTS	7
LIST OF ABBREVIATIONS AND TERMS	8
SUMMARY	9
1. INTRODUCTION.....	11
2. PROJECT AREA.....	13
LOCATION AND REGIONAL SETTING	14
CLIMATE	15
GEOLOGY AND TOPOGRAPHY	15
WILDLIFE.....	18
VEGETATION.....	19
LAND USE.....	21
3. METHODS	22
PROJECT SCOPING AND PLANNING.....	22
PRELIMINARY DATA COLLECTION AND REVIEW OF EXISTING INFORMATION.....	24
AERIAL PHOTOGRAPHY AND BASE MAP ACQUISITION	24
SAMPLING DESIGN DEVELOPMENT	25
FIELD DATA COLLECTION.....	26
VEGETATION CLASSIFICATION AND CHARACTERIZATION.....	27
VEGETATION MAP PREPARATION	29
ACCURACY ASSESSMENT.....	31
4. RESULTS	38
FIELD SURVEYS	38
VEGETATION CLASSIFICATION.....	38
VEGETATION MAP CLASSES	41
AERIAL PHOTOGRAPH INTERPRETATION.....	45
GIS DATABASE AND MAPS	45
ACCURACY ASSESSMENT.....	48
5. DISCUSSION	54
VEGETATION CLASSIFICATION AND MAP CLASSES.....	56
ACCURACY ASSESSMENT.....	58
APPLICATIONS	58
6. BIBLIOGRAPHY	59
7. GLOSSARY.....	62
GLOSSARY LITERATURE CITED.....	75

APPENDIX A	A-1
A. CD-ROM README TEXT AND CD-ROM	A-1
APPENDIX B	B-1
B. PRECIPITATION AND TEMPERATURE AVERAGES FOR SUNSET CRATER VOLCANO NATIONAL MONUMENT (AUGUST AND JANUARY 1971-2002).....	B-1
APPENDIX C	C-1
C. FLOWCHART OF USGS-NPS NATIONAL PARKS VEGETATION MAPPING PROGRAM	C-1
APPENDIX D	D-1
D. PHOTOINTERPRETATION OBSERVATIONS, CLASSIFICATION RELEVÉS, AND ACCURACY ASSESSMENT OBSERVATIONS FORMS	D-1
APPENDIX E	E-1
E. FIELD KEY FOR THE SUNSET CRATER VOLCANO NATIONAL MONUMENT VEGETATION COMMUNITY DESCRIPTIONS AND MAP CLASSES	E-1
APPENDIX F	F-1
F. NATIONAL VEGETATION CLASSIFICATION STANDARD (NVCS) LOCAL DESCRIPTIONS FOR SUNSET CRATER VOLCANO NATIONAL MONUMENT	F-1
APPENDIX G	G-1
G. SUNSET CRATER VOLCANO NATIONAL MONUMENT SPECIES LIST	G-1
APPENDIX H	H-1
H. VISUAL GUIDE AND DESCRIPTIONS OF THE SUNSET CRATER VOLCANO NATIONAL MONUMENT MAP CLASSES	H-1

LIST OF TABLES

TABLE 1. USGS-NPS VEGETATION MAPPING PROGRAM CRITERIA FOR SAMPLING NUMBERS FOR ACCURACY ASSESSMENT	32
TABLE 2. DEFINITIONS USED IN THE ‘FUZZY SET’ ANALYSIS CLASSIFICATIONS	35
TABLE 3. SUNSET CRATER VOLCANO NATIONAL MONUMENT NVCS ASSIGNMENTS	39
TABLE 4. SUCR MAP CLASSES AND THEIR NVCS COMPONENTS.....	42
TABLE 5. MAP CLASS OCCURRENCE IN SUNSET CRATER VOLCANO NATIONAL MONUMENT AND THE ENVIRONS.....	47
TABLE 6. MAP CLASS PERFORMANCE.....	49
TABLE 7. ACCURACY ASSESSMENT CONTINGENCY TABLE (CRITERIA 5, EXACT MATCH) AND STATISTICAL ANALYSIS OF REFERENCE DATA WITH MAP CLASS DATA.....	51
TABLE 8. ACCURACY ASSESSMENT CONTINGENCY TABLE (CRITERIA 4, ACCEPTABLE ACCURACY) AND STATISTICAL ANALYSIS OF REFERENCE DATA WITH MAP CLASS DATA.....	51
TABLE 9. ACCURACY ASSESSMENT CONTINGENCY TABLE (CRITERIA 3, UNDERSTANDABLE ACCURACY) AND STATISTICAL ANALYSIS OF REFERENCE DATA WITH MAP CLASS DATA	52

LIST OF FIGURES

FIGURE 1. LOCATIONS OF SUNSET CRATER VOLCANO NATIONAL MONUMENT	13
FIGURE 2. SUCR PROJECT BOUNDARIES AND LAND OWNERSHIP.....	14
FIGURE 3. SUNSET CRATER CINDER CONE (FOREGROUND) AND SAN FRANCISCO PEAKS (BACKGROUND).....	15
FIGURE 4. BONITO LAVA FLOW INSIDE SUNSET CRATER VOLCANO NATIONAL MONUMENT.....	16
FIGURE 5. BLACK CINDER BEDS AND ADJACENT CINDER CONE, LENOX CRATER, AMONG PONDEROSA PINE TREES AND APACHE PLUME SHRUBS	17
FIGURE 6. SHADED RELIEF MAP OF THE PROJECT AREA	17
FIGURE 7. VEGETATION TYPICAL OF SUCR INCLUDES A) ISLANDS OF VEGETATION IN LAVA BEDS, B) SPARSELY VEGETATED CINDER BARRENS, C) GRASSY MEADOWS WITHIN SURROUNDING WOODLANDS, D) SPARSE SHRUB UNDERSTORY IN OPEN WOODLANDS AND E) AND F) DENSE FORESTS AT HIGHER ELEVATIONS.....	20
FIGURE 8. MAPPING PROJECT AREA AND AERIAL PHOTO FLIGHTLINES	25
FIGURE 9. AN EXAMPLE OF THE NVCS PHSIOGNOMIC AND FLORISTIC HIERARCHY USING THE <i>PINUS</i> <i>PONDEROSA</i> / <i>BOUTELOUA GRACILIS</i> ASSOCIATION	27
FIGURE 10. AERIAL PHOTO 4-7 AND CORRESPONDING (SCANNED) MYLAR OVERLAY.....	31
FIGURE 11. LOCATION OF PHOTOINTERPRETATION OBSERVATION AND CLASSIFICATION RELEVÉS	38
FIGURE 12. AERIAL PHOTOGRAPH BOUNDARIES.....	46
FIGURE 13. LOCATION OF ACCURACY ASSESSMENT FIELD OBSERVATIONS FOR THE 2001 AND 2002 + COMBINED REFERENCE DATA SET.....	48
FIGURE 14. PHOTOS ILLUSTRATING RECONSTRUCTION OF PORTIONS OF U.S. HIGHWAY 89.....	55
FIGURE 15. TYPICAL PONDEROSA PINE STANDS WITH PINE LITTER AND GRAMINOID UNDERSTORIES ...	56

LIST OF CONTACTS AND CONTRIBUTORS

<p style="text-align: center;"><u>Bureau of Reclamation</u></p>  <p>Remote Sensing and GIS Group Environmental Resources Services Technical Service Center PO 25007, Mail Code: D8260 Denver, CO 80225 Voice: 303-445-2266 Fax: 303-445-6337 Web: www.rsgis.do.usbr.gov</p>	<p>Daniel Cogan: Biologist Phone: 303-445-2291 Email: dcogan@do.usbr.gov</p> <p>Mike Pucherelli: Group Manager Phone: 303-445-2267 Email: mpucherelli@do.usbr.gov</p> <p>Contributors: Janet Coles, Jim Von Loh, Doug Crawford, Jack Butler, Trudy Meyer, Jean Pennell, Allan Bell</p>
<p style="text-align: center;"><u>USGS Biological Resources Discipline</u></p> <p>Center for Biological Informatics PO 25046, MS-302 Denver, CO 80225 Fax: 303-202-4219 Web: biology.usgs.gov</p>	<p>Karl Brown: Program Coordinator, USGS-NPS Vegetation Mapping Program Phone: 303-202-4240 Email: karl_brown@usgs.gov</p> <p>Tom Owens: Ex-Program Coordinator, USGS-NPS Vegetation Mapping Program Phone: 303-202-4259 Email: tom_owens@usgs.gov</p>
 <p>USGS Southwest Biological Science Center Colorado Plateau Research Station P.O. Box 5614 Northern Arizona University Flagstaff, AZ 86011</p>	<p>Kathryn Thomas: Principal Investigator Phone: 928-556-7466, x235 Email: kathryn_a_thomas@usgs.gov</p> <p>Monica Hansen: Ecologist Phone: 928-556-7466, x252 Email: mlhansen@usgs.gov</p> <p>Contributors: Becci Anderson, Rebeca DeGroot, Charles Drost, Heather Folger, Jon Hellison, Mar-Elise Hill, Marisa Howe, Mimi Murov, Trevor Persons, Keith Pohs, Don Robinson, Gabe Valdez</p>

 <p>National Park Service</p> <p>6400 N. Hwy 89 Flagstaff, AZ 86004 Fax: 928-526-4259</p> <p>Web: www.nps.gov/Sunset Crater NM/ Visitor Information: 928-526-0502</p>	<p><u>National Park Service</u></p> <p>Mike Story: Program Coordinator USGS-NPS Vegetation Mapping Program Phone: 303-969-2746 Email: mike_story@nps.gov</p> <p><u>National Park Service</u> <u>Sunset Crater Volcano NM</u></p> <p>Steve Mitchelson: Resource Management Specialist Phone: 928-526-1157 Email: steve_mitchelson@nps.gov</p> <p>Paul Whitefield: Resource Management Specialist Phone: 928-526-1157 Email: paul_whitefield@nps.gov</p> <p>Contributors: Jeri De Young, Nicole Tancreto, Bill Hudson, Sam Henderson (former superintendent)</p>
<p><u>NatureServe</u></p>  <p>NatureServe</p> <p>2400 Spruce Street, Suite 201 Boulder, CO 80302 fax: 303-449-4328 web: www.natureserve.org</p>	<p>Marion S. Reid: Senior Regional Ecologist Phone: 303-541-0342 Email: marion_reid@natureserve.org</p> <p>Keith Schulz: Regional Vegetation Ecologist Phone: 303-541-0356 Email: keith_schulz@natureserve.org</p>

ACKNOWLEDGEMENTS

Special thanks goes to Jim Von Loh who started and performed most of the RSGIG work on this project and report (and took the ground photographs) but who has since moved on to other endeavors. After departure, he continued to support the project by reviewing and commenting on this report. Also, thanks to all the field crews who spent endless time picking cinders out of shoes and walking on sharp lava: Monica Hansen, Jon Hellison, Don Robinson, Mimi Murov, Marisa Howe, Keith Pohs, and Mar-Elise Hill. Thanks to Keith Pohs, Charles Drost, Trevor Persons, and Bill Hudson for contributing to geology and wildlife sections of the report. Thanks to the park staff at Sunset Crater Volcano National Monument and at the headquarters office for quickly helping out with logistics, permitting, attending meetings, and for allowing us special permission to hike on Sunset Crater. We express special thanks to Heather Folger who put many hours into formatting this report.

LIST OF ABBREVIATIONS AND TERMS

AA	Accuracy Assessment
ABI	Association for Biodiversity Information (offshoot from TNC)
AML	Arc Macro Language
BOR	Bureau of Reclamation (Also USBR)
BRD	Biological Resource Discipline of the USGS
CBI	Center for Biological Informatics of the USGS/BRD
CIR	Color Infra-Red photography
CPRS	Colorado Plateau Research Station of the USGS/BRD
DEM	Digital Elevation Model
DLG	Digital Line Graph
DOQQ	Digital Orthophoto Quarter Quad(s)
DRG	Digital Raster Graphic
FGDC	Federal Geographic Data Committee
GIS	Geographic Information System(s)
GPS	Global Positioning System
MMU	Minimum mapping unit
NAD	North American Datum
NBII	National Biological Information Infrastructure
NPS	National Park Service
NRCS	Natural Resources Conservation Service
NVCS	National Vegetation Classification Standard
OHV	Off-Highway Vehicle
PLGR	Precision Lightweight GPS Receiver
RSGIG	Remote Sensing and Geographic Information Group of the Bureau of Reclamation
SBSC	Southwest Biological Science Center of the USGS
SUCR	Sunset Crater Volcano National Monument
TES	Terrestrial Ecosystem Survey
TNC	The Nature Conservancy
USBR	United States Bureau of Reclamation
USDA-FS	United States Dept. of Agriculture – Forest Service
USDA-SCS	United States Dept. of Agriculture – Soil Conservation Service
USGS	United States Geological Survey
UTM	Universal Transverse Mercator
VMP	Vegetation Mapping Program

SUMMARY

Sunset Crater Volcano National Monument (SUCR) Vegetation Mapping Project was initiated in the spring of 1999 as part of and in accordance with the U.S. Geological Survey-National Park Service (USGS-NPS) Vegetation Mapping Program and was completed in the spring of 2004. The Vegetation Mapping Program is administered jointly by the Center for Biological Informatics (CBI), Biological Resources Discipline (BRD) of the USGS, Denver, Colorado, and was initiated as part of the NPS Inventory & Monitoring Program. The primary goal of the Vegetation Mapping Program is to classify, describe, and map vegetation for approximately 250 NPS units.

This mapping project was performed by the following organizations under contract to the CBI:

- The Remote Sensing and GIS Group (RSGIG), Technical Service Center, Bureau of Reclamation (BOR), Department of Interior, Denver, Colorado
- The Colorado Plateau Research Station (CPRS), Southwest Biological Science Center (SBSC), USGS, Flagstaff, Arizona
- NatureServe, Boulder, Colorado

Sixteen vegetation map classes with five modifiers, three land cover map classes, and six Anderson Level II land-use map classes were used for interpretation of approximately 18,750 acres encompassing the monument (~3,040 acres) and surrounding environs (15,710 acres). Vegetation map classes were determined through extensive field reconnaissance, data collection, and analysis in accordance with the National Vegetation Classification Standard (NVCS). The vegetation map was created from photographic interpretation of 1996, 1:12,000 scale color infrared aerial photographs (0.5 hectare minimum mapping unit). All vegetation and land-use information was then transferred to a GIS database using the latest grayscale USGS digital orthophoto quarter-quads (DOQQs) as the base map and a combination of on-screen digitizing and scanning techniques. Overall thematic map accuracy for the entire mapping effort was assessed at 70.3% using the acceptable error criteria with a Kappa Index of 68.0%. The overall 90% confidence interval is 69.0% to 84.0%.

Final products are presented in this report and on the accompanying CD-ROM (Appendix A).

- Vegetation Classification Descriptions
- Land-use Classification System
- Vegetation Classification Key
- Digital and Hard Copy Vegetation Map
- Digital Project Boundaries
- Digital Field Points Coverage (Observation, Classification, Accuracy Assessment)
- Photos of Field Sites
- Accuracy Assessment Results
- FGDC-compliant Metadata

USGS-NPS Vegetation Mapping Program
Sunset Crater Volcano National Monument

SUCR and similar National Park vegetation mapping databases can be accessed at the USGS-NPS website: <http://biology.usgs.gov/npsveg>.

1. INTRODUCTION

The Vegetation Mapping component of the NPS Inventory and Monitoring Program is a cooperative effort by the U.S. Geological Survey (USGS) and the National Park Service (NPS) to classify, describe, and map vegetation communities in more than 270 national park units across the United States.

The vegetation mapping efforts are an important part of the NPS Inventory and Monitoring Program, a long-term effort to develop baseline data for all national park units that have a natural resource component. Project activities are based on peer-reviewed, objective science. Comprehensive vegetation information is provided at national and regional levels, while also serving local management needs of individual parks. Stringent quality control procedures ensure that products are accurate and consistent for initial inventory purposes and replicable for monitoring purposes. The spatially enabled digital products produced by these efforts are available on the World Wide Web (<http://biology.usgs.gov/npsveg>).

The goals of these vegetation mapping projects are to provide comprehensive mapping of NPS vegetation resources that:

1. Is highly accurate
2. Meets scientific and FGDC standards
3. Has a nationally consistent, hierarchical, classification scheme
4. Has a level of detail useful to park management
5. Uses existing data when appropriate

This report details the park vegetation mapping study for Sunset Crater Volcano National Monument (SUCR) under the USGS-NPS Vegetation Mapping Program. The vegetation study for SUCR includes these components:

1. Collection and analysis of vegetation data
2. Creation of vegetation and mapping classifications based on the National Vegetation Classification Standard (NVCS)
3. Development of a spatial database of the SUCR vegetation using aerial photography and Geographic Information System (GIS) techniques
4. Production of final products including digital and hard copy vegetation maps, assessed to be at least 80% accurate

Because producing an accurate, detailed, digitized vegetation map is a complicated undertaking, several government agencies and private organizations were involved in the project's successful completion.

The Remote Sensing and Geographic Information Group (RSGIG), United States Bureau of Reclamation (USBR), Denver Federal Center, Lakewood, Colorado¹:

¹ The Remote Sensing and Geographic Information Group, organized in 1975, provides assistance and advice regarding the application of remote sensing and geographic information systems (GIS) technologies to meet the spatial information

1) attended planning meetings, 2) conducted aerial photosignature field review and observation point data collection, 3) provided aerial photointerpretation, 4) attended a vegetation classification map class development meeting, 5) created the GIS vegetation database and 6) provided support and content for the final report.

The Southwest Biological Science Center (SBSC), Colorado Plateau Research Station (CPRS), USGS-BRD, Flagstaff, Arizona¹ 1) attended planning meetings, 2) conducted field data collection and analysis, 3) provided data analysis and classification, 4) prepared the vegetation classification key and descriptions, 5) provided accuracy assessment data collection and analysis, 6) conducted the vegetation map accuracy assessment, and 7) prepared the final project report.

NatureServe's Western Regional Office in Boulder, Colorado² provided a review of CPRS vegetation data analyses and CPRS local vegetation descriptions as well as prepared global descriptions for the vegetation associations determined at SUCR.

¹ The Colorado Plateau Research Station is one of four research stations within the Southwest Biological Science Center. This research station was originally established in 1989 as a National Park Service Cooperative Park Studies Unit at Northern Arizona University in Flagstaff and was merged into the USGS Biological Resources Discipline in 1996. Major categories of research include ecoregional studies and conservation planning; endangered species studies; vegetation distribution, ecology, and dynamics; data management and dissemination; inventory and monitoring studies; and wildlife ecology.

² NatureServe has its roots in The Nature Conservancy (TNC), which in 1974 began establishing and supporting state natural heritage programs. By 1994 the natural heritage programs expanded significantly and The Nature Conservancy established a new network, the Association for Biodiversity Information. Now known as NatureServe, it has assumed in managing the National Vegetation Classification (NVC) and providing scientific and technical support to the network. The NatureServe network now includes 74 independent natural heritage programs and conservation data centers across the Western Hemisphere.

2. PROJECT AREA

Sunset Crater Volcano National Monument (SUCR) was authorized by Congress and the proclamation was signed by President Herbert Hoover in 1930. This 3,040-acre unit features the geologically young and approximately 8,029 ft (2,447 m) high Sunset Crater cinder cone (NPS 1997). SUCR lies approximately 13 miles northeast of Flagstaff, Arizona and is reached via U.S. Highway 89 north of Flagstaff (Figure 1). The monument is best known for extensive geologic processes and exposures relating to volcanism (i.e., cinder cones, cinder beds, and lava flows). Recreational and educational activities include hiking, scenic drives and vistas, wildlife viewing, visitor natural history education, and research opportunities. In addition to the monument, a buffer or environs of approximately 15,710 acres (6,360 hectares) of surrounding USDA Forest Service (USDA-FS) lands and privately owned residential land is also included in the project. The total project area is 18,750 acres (7,590 hectares) (Figure 2).


Figure 1. Location of Sunset Crater Volcano National Monument.


Figure 2. SUCR project boundaries and land ownership.

Location and regional setting

SUCR is situated on the southwestern Colorado Plateau of north-central Arizona, within the San Francisco Peaks Volcanic Field (Cordasco et al. 1998, Zion Natural History Association 1985). It is bounded on the north by O'Leary Peak, Robinson Mountain, Darton Dome, and Black Mountain; to the south by Lenox Crater, Little Cinder Basin, and Double Crater; on the east by Kana-a Wash; and on the west by Bonito Park and U S Highway 89. Access is provided by U.S. Highway 89, as well as county roads and USDA-FS roads through the adjacent Coconino National Forest. The NPS Visitor Center is on USDA-FS managed land just west of the monument at the edge of Bonito Park, and a Visitor Contact Station is maintained at the Bonito Lava Flow inside SUCR. A number of hiking trails and scenic overlooks are maintained in the monument and adjacent project area for visitor access and include the Lava Flow Nature Trail, Lenox Crater Trail, Bonito Park Overlook, Cinder Hills Overlook, and Painted Desert Vista.

Climate

SUCR has a semi-arid, continental climate that includes moderately hot, moist summers and cold, dry winters (Appendix B). Precipitation events, often in the form of violent thunderstorms, occur from July through September. For example, during 1997, NOAA records show that 45% of the annual 20 inches of precipitation fell during this three-month period (Cordasco et al. 1998, NOAA 1997). Summer maximum temperatures range between 80-95 degrees F., while winter minimum temperatures may reach down to -25 degrees F. The prevailing winds are southwesterly.

Geology and topography

SUCR lies near the northeastern edge of the San Francisco volcanic field, which covers approximately 1,800 square miles of the southern Colorado Plateau in north-central Arizona (Priest et al. 2001). The volcanic field, whose major feature is the 12,600 foot high San Francisco Peaks, formed during the latter part of the Cenozoic era. Lava flows, cinders, tuffs, and other volcanic units are well exposed throughout the monument (NPS 1997 and Zion Natural History Association 1985). The monument's namesake landform, Sunset Crater (Figure 3), a cinder cone, is a relatively recent landscape feature that formed during an eruption period that began sometime between 1040 and 1100 A.D. (Ort et al. 2002). This period of activity, was short-lived from a period of days to years, blanketed much of the surrounding area in a thick bed of cinders and produced two contemporaneous lava flows, the Kana-a and the Bonito flow (Ort et al. 2002) (Figure 4).


Figure 3. Sunset Crater cinder cone (foreground) and San Francisco Peaks (background).


Figure 4. Bonito Lava Flow inside Sunset Crater Volcano National Monument.

The volcanic units comprising the San Francisco Peaks Volcanic Field overlie a sequence of ancient, sedimentary rock formations. These Precambrian and Paleozoic strata are the same or similar units seen in the Grand Canyon to the northwest (Chronic 1988). Many of the sedimentary rocks underlying the region formed in a number of environments associated with an ancient sea. Sandstones formed as outwash deposited on low-lying plains or as remnants of ancient sand dunes, and shales and limestones formed as the region was periodically submerged under a transgressing sea (Zion Natural History Association 1985). Subsequent uplift of this massive sequence of rocks promoted erosion that later exposed several of these older sedimentary units. These are most readily seen in the Painted Desert to the north and east of SUCR, but also can be seen in other localities to the west and south.

The SUCR landscape contains outcrops and slopes of both basalt and more silicic rocks, exposed beds of volcanic tuff, some with high iron concentrations, aa lava flows, and cinder hills and beds ranging from black to reddish brown in color (Figure 5). Because of northern Arizona's relatively cool dry climate, Sunset Crater and other volcanic features of the monument have not weathered significantly since their formation. The porous nature of the cinders resists furrowing by runoff. However, lichens now cover much of the lava, and areas of vegetation occur in pockets where humus has built up from wind-blown pine needles, cinders, and decayed plant matter.


Figure 5. Black cinder beds and adjacent cinder cone, Lenox Crater, among ponderosa pine trees and apache plume shrubs.


Figure 6. Shaded relief map of the project area.

Topography of SUCR consists of steep peaks, rolling hills, slopes, broad flats, and small drainages (Figure 6). The elevations of several prominent landscape features are as follows: O'Leary Peak (2,355m/8,940ft), Darton Dome (2,560m/8,410ft), Black Mountain (2300m/7,555ft), Robinson Mountain (2,400m/7,911ft), Sunset Crater (2,450m/8,039ft), and Lenox Crater (2,210m/7,250ft). Lower elevation flats include Kana-a Wash (2,040m/6,700ft), Bonito Park (2,100m/6,900ft), and just outside the monument boundary, Cinder Lake (2,010m/6,660ft). Though the cinders, lava flows, and cinder cone of Sunset Crater are the park's major features, other volcanic landforms are evident, in particular O'Leary Peak and Darton Dome, two steep-sided dacite domes along the park's northern boundary.

Wildlife

The ponderosa pine (*Pinus ponderosa*) woodland that covers much of SUCR strongly influences the fauna of the area. This is particularly true for the birds, with many of the most common and most conspicuous species at the monument being those typical of ponderosa pine woodlands. Such species include Lewis' Woodpecker (*Melanerpes lewis*), Steller's Jay (*Cyanocitta stelleri*), Mountain Chickadee (*Parus gambeli*), Pygmy Nuthatch (*Sitta pygmaea*), Yellow-rumped Warbler (*Dendroica coronata*), and Grace's Warbler (*Dendroica graciae*). Other common and frequently seen small birds in and around the monument include Williamson's Sapsucker (*Sphyrapicus thyroideus*), Pinyon Jay (*Gymnorhinus cyanocephalus*), Clark's Nutcracker (*Nucifraga columbiana*), Western Bluebird (*Sialia mexicana*), Western Tanager (*Piranga ludoviciana*), and Dark-eyed Junco (*Junco hyemalis*). Among larger birds, the most commonly seen species are Common Raven (*Corvus corax*), Turkey Vulture (*Cathartes aura*), and Red-tailed Hawk (*Buteo jamaicensis*). Occasional Golden Eagles (*Aquila chrysaetos*) may be seen at any time of year, and Bald Eagles (*Haliaeetus leucocephalus*) are present in small numbers during the winter.

The most conspicuous small mammal at the monument, the Abert's squirrel (*Sciurus aberti*), is also closely associated with ponderosa pine for both food and nest sites. Although not as frequently seen, porcupines (*Erethizon dorsatum*) are also fairly common and frequently found in ponderosa pine. Other common small mammals include desert cottontail (*Sylvilagus audubonii*), deer mouse (*Peromyscus maniculatus*), and pinyon mouse (*P. truei*). Among larger mammals, there are a variety of small and medium-sized carnivores in and around SUCR. Most frequently seen are coyotes (*Canis latrans*) and raccoons (*Procyon lotor*), particularly around the campground and housing area. The gray fox (*Urocyon cinereoargenteus*), bobcat (*Lynx rufus*), striped skunk (*Mephitis mephitis*) and long-tailed weasel (*Mustela frenata*) are also present. Black bears (*Ursus americanus*) and mountain lions (*Felis concolor*) are both present at least occasionally, but are rarely seen. Among ungulates, mule deer (*Odocoileus hemionus*) are the most common native species at SUCR. Elk (*Cervus elaphus*) were not originally native to northern Arizona, but introduced animals have expanded into the area and small numbers are now seen seasonally. Herds of pronghorn (*Antilocapra americana*) occur in grasslands and one-seed juniper (*Juniperus monosperma*) savannas at lower elevations, and migrate seasonally to the vicinity of SUCR. Javelina (*Pecari tajacu*) are a new addition to the mammal list. This species has been expanding its range northward from southern and central Arizona, and individuals have recently been recorded within the monument boundaries.

The amphibian and reptile fauna at SUCR is depauperate, because of the relatively high elevation and dry conditions. No amphibian species have been positively documented at the monument, though there is an unconfirmed report of tiger salamander (*Ambystoma tigrinum*). The most conspicuous lizard species in and around the monument are the eastern fence lizard (*Sceloporus undulatus*) and tree lizard (*Urosaurus ornatus*). The greater short-horned lizard (*Phrynosoma hernandesi*) and plateau striped whiptail (*Cnemidophorus velox*) are also present, but are not as frequently seen. Only two snakes are known from the immediate area of the monument: the gopher snake (*Pituophis melanoleucus*) and the western rattlesnake (*Crotalus viridis*); although both are rare at this elevation.

Vegetation

Vegetation of SUCR and its environs is diverse, including nearly barren beds of cinder or lava and rock outcrops, to grassy meadows, open stands of trees with sparse understory shrublands, and dense forests on more moist aspects of the highest slopes, drainages, and ridges (Figure 7). SUCR is probably most noted for the sparsely vegetated cinder cones, lava beds, and lava rock outcrops. Most of these geologically dominated landform features consist of very sparse to no vegetation and cover approximately 20% of the project area.

Woodlands, which are open forest canopies, dominate the project area and occur on flats, slopes, hills, drainages, and ridges. The most common tree species in the project area is ponderosa pine (*Pinus ponderosa*). Ponderosa pine woodlands are typically found on cinder soils with little to no understory cover. Ponderosa pine may be present in nearly pure stands or may intermix with other coniferous trees common to the area, including Douglas-fir (*Pseudotsuga menziesii*), limber pine (*Pinus flexilis*), pinyon pine (*Pinus edulis*), and Utah juniper (*Juniperus osteosperma*). The second most common tree species is pinyon pine and often co-occurs with Utah juniper. Limber pines and Douglas-fir are confined to a mixed conifer zone on O'Leary Peak and Darton Dome. Small stands of quaking aspen (*Populus tremuloides*) are present throughout the project area. Quaking aspen grow along the edges of lava beds, within the lava beds, and in small stands on O'Leary Peak and Darton Dome, often adjacent to stands of Douglas-fir.

Shrublands occur mainly in small patches on rock outcrops, on sparse cinder slopes, in the openings of woodland canopies, and can co-dominate with grasses in open meadows. Shrublands are rarely observed without seedling or sapling trees present. The most widely distributed and common shrub is Apache plume (*Fallugia paradoxa*); it occurs on sparse cinder slopes and is also a common understory shrub. Other shrubs which dominate small stands or patches in lava outcrops, on scree, and rock outcrops include rabbitbrush (*Ericameria nauseosa*), three-leaved sumac (*Rhus trilobata*), ocean spray (*Holodiscus dumosus*), pericome (*Pericome caudata*), brickellbush (*Brickellia californica*), and wax currant (*Ribes cereum*).


Figure 7. Vegetation typical of SUCR includes A) islands of vegetation in lava beds, B) sparsely vegetated cinder barrens, C) grassy meadows within surrounding woodlands, D) sparse shrub understory in open woodlands and E) and F) dense forests at higher elevations.

Grasses commonly occur as the understory in tree canopies, in smaller patches between tree canopies, as well as in more open meadow-like areas. Blue grama (*Bouteloua gracilis*) and mountain muhly (*Muhlenbergia montana*) are the dominant species in these grassland areas.

Blue grama is the most common grass species. It occurs in larger meadows or parks, such as Bonito Park (an open-grassland area west of SUCR that is co-managed by the USDA-FS) and often is in vegetation co-dominated by rabbitbrush (*Ericameria nauseosa*). Less common in the grassland patches are western wheatgrass (*Pascopyrum smithii*) and sand bluestem (*Andropogon hallii*). Sand bluestem is a bunchgrass that occurs mostly in sparse patches in the eastern section of the project area. Western wheatgrass is often used in re-seeding efforts (FEIS 2001) and is found mainly in the recently burned areas northwest of the monument. Disturbed areas also facilitate introduced annual grasses, particularly cheatgrass (*Bromus tectorum*), native forbs such as meadow-rue (*Thalictrum fendleri*) and Carruth's sagewort (*Artemisia caruthii*), and non-native species such as toadflax (*Linaria dalmatica ssp. dalmatica*) and mullein (*Verbascum thapsus*).

Land use

Various types of land use occur in the project area today; however, mapped land use (including transportation, communication, and utility areas; facilities; residential land; reservoirs and trick tanks; strip mines, quarries, and gravel pits; and croplands and pastures) covers less than 1% of the project area (480 acres). Historically pioneers altered the landscape for agricultural activities, resulting in remnant historic agricultural fields that are visible on the aerial photography.

Current land use includes access/recreational roads and trails, monument and USDA-FS facilities, pumice quarry sites, residences, and limited amounts of agricultural activity. Pumice is mined to incorporate into soap products and is also used in the stone-washed blue jean manufacturing process. U. S. Highway 89 was widened through the project area during the course of the study, resulting in land use changes that are not evident on the 1996 aerial photos used in this project.

South of the monument, off-highway vehicle (OHV) use on cinder beds is heavy, resulting in unsightly tracks, damage to, and in some cases elimination of, sparse vegetation, and introduction sites for exotic plant species including knapweed (*Centaurea* spp.). OHV tracks, as seen on the 1996 aerial photographs, were mapped. These tracks are constantly changing and it is likely that they will need to be re-evaluated for current extent of OHV use in and around the monument. Residential housing in the southern section of the project environs, specifically Lenox Park, has also increased since the 1996 aerial photography was acquired. A controlled burn also occurred in the project environs since 1996, possibly changing understory species composition and density as delineated in the photography.

3. METHODS

In mapping and classifying the vegetation of SUCR, we used the protocols and procedures established by the USGS/BRD (Appendix C) and described in *Field Methods for Vegetation Mapping, Standardized National Vegetation Classification System* (TNC and ERSI 1994a). The general work tasks were:

1. Project scoping and planning
2. Existing information review
3. Preliminary data collection
4. Aerial photography and base map acquisition
5. Sampling design development
6. Field data collection
7. Vegetation classification and characterization
8. Vegetation map preparation
9. Accuracy assessment

Project scoping and planning

SUCR vegetation mapping incorporated the combined expertise and oversight of several organizations: 1) oversight and programmatic considerations were managed by the Center for Biological Informatics (CBI) of the USGS/BRD, 2) NPS and SUCR personnel provided additional guidance on specific monument needs, 3) aerial photointerpretation and cartographic mapping were provided by the USBR/RSGIG, 4) the CPRS provided field data collection, data analysis, the plant association local descriptions and key, and accuracy assessment, and 5) NatureServe provided data analysis review and the global plant association descriptions. The specific technical responsibilities assigned to the cartographic and ecological teams are listed below:

RSGIG responsibilities and deliverables

1. Obtain existing color-infrared aerial photography from NPS
2. Collect photointerpretive observation point data to determine photosignatures, determine a preliminary classification, and familiarize interpreters with plant community characteristics and their range of variation
3. Prepare a preliminary photointerpretation to assist field data gathering efforts
4. Attend a meeting to determine final mapping classes, both vegetated and land use, to be used for the final photointerpretation
5. Interpret aerial photographs
6. Transfer interpreted information to a digital spatial database and produce hard copy (paper) vegetation maps
7. Create digital vegetation coverages including relevant attribute information
8. Conduct field verification of the accuracy of the draft vegetation map
9. Produce Arc/Info export file of photointerpretive observation point locations
10. Provide any ancillary digital files developed during the mapping process
11. Document FGDC compliant metadata files (Appendix A) for all created spatial data

12. Prepare materials for the final report describing procedures used in preparing products

CPRS responsibilities and deliverables

1. Develop a preliminary vegetation classification for the study area from existing data
2. Determine field data sampling locations and strategy
3. Collect field data to identify and describe plant associations in the project area
4. Analyze field data and prepare a final classification, local association descriptions, and a key to plant associations
5. Field test the final classification, descriptions, and plant association key
6. Collect accuracy assessment points, analyze them against the final photointerpretation and prepare statistics describing map accuracy
7. Produce Arc/Info export file of sampling locations, vegetation relevé and accuracy assessment locations, and Access database file of relevé and accuracy assessment data and jpeg image files of relevé photos
8. Develop FGDC compliant metadata files (Appendix A) for all vegetation classification relevés and accuracy assessment observation coverages and databases.
9. Prepare a final report CD with all compiled products

NatureServe responsibilities and deliverables

1. Review vegetation classification developed by CPRS
2. Develop global plant association descriptions
3. Include newly described plant associations into National Vegetation Classification Standard (NVCS) and present on a public web site (www.natureserve.org/explorer/)

A scoping meeting was held in March 1999 at the NPS office in Flagstaff, AZ with all interested parties. The purpose of this meeting was to inform monument staff and interested neighbors about the USGS-NPS Vegetation Mapping Program, learn about the monument's management and science issues and concerns, identify existing data sources, develop a preliminary schedule with assigned tasks, obtain a commitment from the monument to issue collecting permits, identify possible areas of cooperation with neighbors and partners, and define project boundaries.

Park management issues and concerns that a vegetation map could help with were identified during the scoping meeting and included: to identify quaking aspen (*Populus tremuloides*) stands, to better understand the microhabitats and vegetation communities associated with the lava flows, to determine the stand structure of the ponderosa pine (*Pinus ponderosa*) communities, to understand the importance of Bonito Park to Native American communities, and to protect the rare endemic species Sunset Crater Penstemon (*Penstemon cluteii*).

The total mapping area was set at 18,750 acres, including 3,040 acres within SUCR. This boundary was selected in order to include a 1-mile buffer area around the monument and other areas of special interest such as Bonito Park.

Preliminary data collection and review of existing information

To minimize duplication of previous work and to aid in the overall mapping project, we obtained existing data including maps and reports from various sources. Monument staff provided digital and/or hard-copy background maps for the project border and miscellaneous other digital files. We obtained site maps from the NPS and the Coconino National Forest, and topographic maps, digital elevation models (DEMs), digital line graphics (DLGs), and digital raster graphics (DRGs) from the USGS. Babbitt Ranches provided a copy of their recently completed Biological Assessment (Cordasco, et al. 1998). A preliminary list of plant associations and local land use types was prepared following a field reconnaissance survey conducted at the time of the scoping meeting.

Aerial photography and base map acquisition

Aerial photography covering the entire project area was received by RSGIG from USGS/BRD. The color infrared (CIR) photographs were acquired on October 8, 1996 by Merrick, & Company, Aurora, Colorado, and were taken at 1:12,000 (1inch=1,000 feet) scale. Hardcopies of the photographs were provided as 9 inch x 9 inch diapositives. Overlap for these photos averaged approximately 50-60% and sidelap between flight lines is approximately 30-40%. Flight lines for the aerial photos are shown in Figure 8. The team used these photos primarily for delineation of vegetation map classes and secondarily to inform field characterization of the vegetation.

The base maps, standard USGS digital orthophoto quarter quads (DOQQs) for geo-referencing or registration of delineated map classes were created from aerial photographs flown in October 1997. These maps are grayscale, with 1 meter per pixel resolution, UTM coordinate system, and NAD83 datum. The DOQQs used for this project are O'Leary Peak (SE and SW quarter-quads), Strawberry Crater (SW quarter-quad), Sunset Crater East (NW quarter-quad), and Sunset Crater West (NE and NW quarter-quads).


Figure 8. Mapping project area and aerial photo flightlines.

Sampling design development

A gradsect sampling design was used to divide the park into ‘environmental types’ to stratify for field sampling. The environmental types were developed using habitat types identified in the USDA-FS Terrestrial Ecosystem Survey (TES) mapping (Miller et al. 1991). We also identified, in a scoping session with USGS, BOR, and NPS scientists and managers, four additional aspect and elevation characteristics that could be derived from a Digital Elevational Model (DEM). We developed a digital map (coverage) of environmental types in a GIS by overlaying a coverage of habitat types and the four derived topographic characteristics. The result was 40 possible ‘environmental types’. A total of over 100 potential relevé locations were allocated among the environmental types based on the percent contribution of each environmental type to the total study area. The allocated relevés were used to guide sampling. Within the environmental types we initially determined placement of relevés based on road accessibility and land ownership access.

Several environmental types were inaccessible due to extensive sharp lava beds causing high safety risks for the field crew. The Center of Biological Informatics (CBI) lent the field team laser binoculars. The binoculars provide locality information in UTM, using the distance and azimuth offset of targeted locations in conjunction with the GPS Precision Lightweight GPS

Receiver (PLGR) system. Additional laser relevés were completed in SUCR until all environmental types within the gradsect sampling area were sampled.

Field data collection

RSGIG staff conducted field surveys in support of the aerial photointerpretation in June 1999, with some follow-up work to clarify photosignatures in early May 2000. Two RSGIG plant ecologists collected the data and simultaneously took representative photographs of plant associations and their position in the landscape. These observation points were used to describe the plant association characteristics and their occurrence relative to aerial photosignatures. Field notes were transcribed directly on Mylar overlays of aerial photography. The RSGIG team also conducted joint field sessions with CPRS plant ecologists to exchange observations, observe field methodologies for vegetation classification relevé data collection, and discuss the project area.

RSGIG ecologists collected data at 46 photointerpretive observation points to document the plant association characteristics associated with particular photographic signatures. Photointerpretive observation points also helped the photointerpreters understand the range of variation of each plant community. In general, sampling included basic information on habitat and vegetation structure and composition. Specific information recorded included UTM coordinates using the NAD83 datum, dominant species cover data, and a brief summary of environmental characteristics. The datasheet used to collect the photointerpretive observation points can be located in Appendix D.

A two person team of CPRS plant ecologists conducted field surveys from mid-June thru mid-August 1999 and sampled 114 field relevés in the project area. The standard relevé method was used to quantify the vegetation community (Muller-Dombois and Ellenberg 1974, USGS-NPS 2000). The field team subjectively determined field relevé positioning within each environmental type visited so as to represent vegetation assemblages that were relatively dominant, homogenous, and covered a minimum mapping unit area of half a hectare. The field team also sampled special features and unique vegetation types within the environmental assemblages that are of specific interest to the park.

Typically we measured 1,000m² circular relevés; however, in areas of dense vegetation we would lower our relevé size to 400m². We selected 1000m² relevé as our standard as the vegetation of the area is relatively sparse and this size better represents the 0.5ha minimum mapping unit (MMU) than a 400m² relevé (20% vs. 8%). Other vegetation studies of arid lands have also used this relevé size (Thomas et al 2003) and State Heritage ecologists recommended this size for arid and semi-arid vegetation (T. Keeler-Wolf pers. comm.). Additionally, if the patch shape was better represented by rectangular or square relevés we used this relevé layout instead, as in lava bed outcrops. The habitat of the site was characterized by the relevé slope, aspect, elevation, soil characteristics, topographic position, landform type, and whether it was wetland or upland. We also took two photographs that best represented the vegetation of the site and recorded the angles they were photographed from. We documented site UTMs, landownership, and USGS quad. We recorded leaf phenology, leaf type, and physiognomic class for the overall vegetation. For all perennial species we also recorded strata layer (tree, shrub, and ground) and percent species cover. Total cover for all vegetation was estimated for each strata layer (total tree, shrub, and

ground cover). We also measured each tree with >10cm dbh (diameter at breast height). In addition, we included calculations of percent cover for exotic species, individually and combined. Similarly, we measured percent cover for all sensitive species (as identified by the NPS). The classification relevé datasheet is located in Appendix D.

The relevé data was entered into a Microsoft Access 2000 (version 9.0) database. Plant names were standardized to the USDA PLANTS (USDA NRCS 1999) nomenclature. After the data was entered we performed spatial and data entry quality control checks.

Vegetation classification and characterization

Vegetation classification was based on guidelines developed from the National Vegetation Classification (NVC) (TNC and ERSI 1994b) and the National Vegetation Classification Standard (NVCS) adopted by the FGDC (1997). The NVCS classifies vegetation on seven hierarchical levels with the finest levels of the classification being the alliance and the association (Figure 9).


Figure 9. An example of the NVCS physiognomic and floristic hierarchy using the *Pinus ponderosa / Bouteloua gracilis* association.

The goal of the USGS-NPS Vegetation Mapping Program is to classify vegetation types to the association level. The definition of an association as put forward by the Ecological Society of America Vegetation Classification Panel is “A vegetation classification unit consistent with a defined range of species composition, diagnostic species, habitat conditions, and physiognomy” (Jennings et al. 2003). Occasionally, a vegetation type cannot be defined to the association level, and the vegetation is described to the courser alliance level. An alliance consists of a group of plant associations that share a uniform physiognomy and is characterized by one or more diagnostic species, which at least one of these species is found in the uppermost vegetation stratum (Mueller-Dombois and Ellenberg 1974).

Associations are named by the dominant and/or indicator species occurring in the community. If more than one species is characteristic of the association, then the species in the dominant strata is listed first and separated by a forward slash (/) from species in the lower strata, or if species occur in the same strata they are separated by a dash (-). Parentheses are used when species are frequently present, but do not necessarily occur all the time, yet are considered an important part of the community structure when present. The nomenclature for alliances is based on the dominant and diagnostic species, and includes at least one species from the uppermost stratum in the alliance name.

Vegetation was initially analyzed using multivariate classification analyses. Matrices of species absolute cover organized by relevé and species were extracted from the field relevé for use in a vegetation classification and ordination software program, PC-Ord, v 4.10 (McCune and Mefford 1999). Six matrices based on division of relevés by lifeform were examined: 1) all relevés, 2) relevés with greater than 60% cover tree species, 3) relevés with greater than 25% (but less than 60%) cover tree species, 4) relevés with greater than 25% cover shrub species (and less than 25% cover tree and herbaceous species), 5) relevés with greater than 25% cover grass and forb species (but less than 25% cover tree or shrub species) and 6) relevés with less than 25% cover. The cover of trees, shrubs or grasses in a relevé was calculated by adding the separate cover estimates for each species of that particular lifeform. Cover estimates needed to be summed, since the total vegetation calculated in the field was based on the strata layer, not on the lifeform. Many species occur in all three strata layers (for example, ponderosa pine commonly occurred in the ground (small saplings), shrub (medium saplings), and tree layer). The percentage used to separate each lifeform type is based on FGDC criteria for NVCS formation classes and as interpreted by NatureServe (Grossman et al. 1998, Reid 2000 pers. comm.). Some relevés had greater than 25% total cover but less than 25% of tree, shrub or herbaceous cover. In those cases the relevé was assigned a formation class based on the dominant lifeform.

We used two different algorithms within PC-Ord to examine species association patterns in each matrix. A divisive method, Two-Way Indicator Species Analysis (TWINSPAN), was used to review the relevé. TWINSPAN produces a table that classifies sites and species. Initial species and relevé groupings were identified with this step. An agglomerate group averaging method, Unweighted Pair Group Method Using Arithmetic Mean (UPGMA), commonly known as cluster analysis, was next applied with the distance measure defined as Sorensen's coefficient (also known as the Czekanowski or Jaccard coefficient). Each relevé in the cluster analysis was labeled with preliminary alliance and association label based on iterative examination of the cluster analysis graphic output (a dendrogram), preliminary alliance descriptions for the western states (Reid et al. 1999) and the cover values for species in each relevé.

NatureServe reviewed the results of the data analysis, and the initial placement of relevés within associations and alliances. A number of vegetation types identified from the analysis represented associations already documented in the NVCS, and registered in NatureServe Explorer, an online encyclopedia of life (www.natureserve.org/explorer/). In some cases the vegetation types from the analysis did not correspond to existing associations in the NVCS (i.e. appeared to be new associations), and these were treated in three different ways according to the amount of information supporting them from the project. Those with a number of relevés (3-5 or more), or with fewer relevés but covering substantial mapping area were incorporated into the NVCS as

new plant associations. Those with some relevés (typically <3), but seemingly uncommon or of uncertain floristic composition, were designated as “provisional” plant associations in the NVC, and require additional sampling to fully understand their floristic and ecological characteristics. The last group of vegetation types was those represented by only one or two relevés, or that seemed essentially unique to SUCR. Until further inventory is completed, these should be thought of as “local” vegetation assemblages and we describe these throughout the report as local assemblages. A few relevés were classified only to the coarser alliance level.

A dichotomous key to the vegetation association/alliances as well as to the corresponding map classes (described below) was developed prior to the 2001 accuracy assessment field season. The key was used in the 2001 data collection for accuracy assessment. We made slight modifications before using the key in the second round of accuracy assessment data collection during the 2002 field season (Appendix E).

Vegetation map preparation

Four basic elements were used to create the SUCR vegetation map: 1) map class development, 2) aerial photography interpretation, 3) digital transfer, and 4) map validation. Following these steps, a formal accuracy assessment determined errors of omission and commission with the goal of achieving a minimum of 80% map accuracy.

Map class development

A relatively simple vegetation and land use classification was prepared to guide a preliminary aerial photointerpretation, completed by RSGIG in June 1999. CPRS ecologists also used this preliminary work to more fully examine the landscape and vegetation features of the project area during vegetation relevé sampling activities. So as not to bias field researchers, each polygon delineated was given a consecutive number, with attributes for each polygon number listed in a separate table.

Final SUCR map classes used for interpreting the aerial photographs were derived (1) from plant associations described by CPRS, (2) from the Anderson (1976) Level II land use classification system, and (3) from special requests by NPS staff. In some cases, one NVCS association corresponded to one mapping class; more often, because of difficulties in interpreting the CIR photographs, map classes described more than one plant association and were combined into mosaics or complexes of associations. For instance, we combined the two mountain meadow grassland associations (*Bouteloua gracilis* Herbaceous Vegetation and *Muhlenbergia montana* Herbaceous Vegetation) into a Montane Grassland map class. In some instances, NVCS association map classes provided less detail than could be photo-delineated. In these instances, we used modifiers to define and map additional modifiers of vegetation cover and understory species composition (e.g. Ponderosa Pine / Apache Plume Woodland was photo-delineated as >25% total vegetation cover, <25% total vegetation cover, and with >10% pinyon pine). This level of detail provided additional refinement in the map classes; however, only the map class and not the modifier was assessed in the accuracy assessment. The Anderson Level II land use classes included semi-natural vegetation and cultural types, i.e. roads, facilities, residential land, croplands and pastures, etc. Finally, special map classes were created for surficial geology or vegetation types recognized by NPS staff or the photointerpreters, but not part of the NVCS.

These special map classes include Cinder Sparse Mosaic, Lava Beds, and Rock Outcrop and Scree Shrubland.

Aerial photograph interpretation

As a preliminary step prior to actual interpretation, sheets of translucent (single-frosted) Mylar were taped over all of the 9" x 9" photos. The fiducial points (corner and side tics), flight line number, and photograph number were transferred from each photo onto the Mylar using a 0.5 mm lead pencil. Aerial photos and their overlays were backlit on a light table and examined for photographic signatures, using a stereoscope to identify the three-dimensional features. Where photographic signatures were unclear, the diapositives were examined in stereo to make a final determination of the appropriate polygon boundary and/or map class. Only the center portion of each aerial photograph was interpreted, to minimize the effects of edge distortion inherent to 9" x 9" stereo photographs.

The actual interpretation of aerial photographs involved three steps. First, all photos were interpreted into broad classes based solely on standard photointerpretation signature characteristics. These included: tone, texture, color, pattern, topographic position, size, and shadow. Second, field notes and observation points were used to assign the correct map classes. Finally, digital transfer specialists reviewed all of the interpreted photos for consistency and accuracy.

Digital transfer

An ArcInfo GIS database was built for SUCR using in-house protocols for creating vegetation GIS databases. The protocols consist of a shell of Arc Macro Language (AML) scripts and menus that automate the transfer process and insure that all spatial and attribute data are consistent and stored properly. The actual transfer of information from the interpreted aerial photographs to a digital, geo-referenced format involved two techniques. First the Mylar overlays were scanned and warped to fit the DOQQs; second, additional polygons were added using on-screen digitizing with the DOQQs as a background. Both techniques required a background image or base map, in this case the USGS black-and-white DOQQ's. These digital base maps were delivered to RSGIG in November 2000 and data transfer began immediately.

The scanning technique used for SUCR involved a multi-step process whereby the Mylar overlays with their interpreted line work were scanned into a digital image file (.tif file). The digital image file was then converted to a vector file, which was then geo-referenced to the DOQQ base maps. Essential to this process is to match the scale and position of features on the photographs (Mylars) with the scale and position of the same features on the DOQQs. This was accomplished by adjusting the scale of the photo Mylar between numbered control points (Figure 10). AMLs executed the actual manipulation of the vector files until the adjustment was considered a good fit by technicians. Any remaining land use polygons that were not included on the Mylars were transferred through on-screen digitizing. This process enters polygons directly into the GIS database by manually tracing digital lines (using a mouse) on a computer monitor screen with the DOQQ as a background image. Finally, the complete set of digitized line work files were linked into a single file, the polygon topology created, and polygon attribute information added to produce a completed digital coverage.


Figure 10. Aerial photo 4-7 and corresponding (scanned) Mylar overlay.

Map validation

A draft of the vegetation map was printed at the 1:12,000 scale and checked against the interpreted aerial photographs. As an internal accuracy check, we applied photointerpretive observation points over the vegetation map to determine if the map classes matched the field data.

Finally, field verification and revision of the draft map occurred prior to the accuracy assessment analysis. Field trips to validate the map were taken in January and May 2001. These trips included collecting additional photointerpretive observation points and ground-truthing aerial photograph signatures using landmarks and global positioning system (GPS) waypoints. We modified the map classes as a result of field verification and used the modified classes in the final photointerpretation. The final map revision was completed in September 2002.

Accuracy assessment

The CPRS field staff conducted the formal accuracy assessment of the SUCR vegetation map and vegetation association key. We conducted the field surveys in two phases, from August 1 to September 27, 2001 and from October 24 to November 8, 2002. Phase one of sampling was done with a preliminary vegetation map to allow for a majority of accuracy assessment reference points to be collected. Phase two was done with the final vegetation map to ensure that all reference points were collected. Data collection and analysis was done according to standard protocols developed by the USGS-NPS Vegetation Mapping Program, described in the Program Document, Accuracy Assessment Procedures (TNC and ERSI, 1994c) and “USGS-NPS Vegetation Mapping Program: 4.0 Sample Collection for Accuracy Assessment”, 4.4.2 second approach (<http://biology.usgs.gov/npsveg/aa/toc.html>, as of 11/12/2002), and were modified as needed (see below). As is common practice in measuring uncertainty in mapped classes, a sample of locations for each map class, referred to as reference points, were compared to a source of higher accuracy – ground truthing obtained by direct field observation.

Prior to selecting reference points, we checked topology and data structure of the coverage by running a check for node errors and label errors in the GIS dataset. We also dissolved the GIS dataset, removing polygon boundaries when adjoining polygons had the same value using GIS.

Reference point locations were then selected for each map class based on the total cover of each class in the mapping area, where map classes with more cover had more reference points assigned, and vice versa. The number of polygons to be sampled was determined by the number of polygons in each vegetation class and the total area of each vegetation class within the spatial vegetation dataset (Table 1). These standards were determined by USGS-NPS Vegetation Mapping Program criteria to ensure a 90% confidence level. Eight map classes were lumped together for accuracy assessment sampling design and analysis because several map classes were variations of the same plant association (map classes 8-10, 11-12 and 17-19). For example, map class 8 (montane grassland) was lumped together with map class 9 (montane grassland with rabbitbrush) and map class 10 (montane grassland occurring in Bonito Park), and these map classes were treated as a single map class. A table was compiled with vegetation types, the number of polygons and area in hectares for each vegetation type, and the number of polygons to be sampled (Table 1).

Table 1. USGS-NPS Vegetation Mapping Program criteria for sampling numbers for accuracy assessment

Scenario	Description	Polygons in class	Area occupied by class	Recommended number of samples in class
A	Abundant. Many polygons that cover a large area.	≥ 30	≥ 50 ha	30
B	Relatively abundant. Class has few polygons that cover a large area.	< 30	≥ 50 ha	20
C	Relatively rare. Class has many polygons, but covers a small area. Many polygons are close to the MMU.	> 30	< 50 ha	20
D	Rare. Class has few polygons, which may be widely distributed. Most or all polygons are close to the MMU.	$\geq 5, \leq 30$	< 50 ha	5
E	Very rare. Class has too few polygons to permit sampling. Polygons are close to the MMU.	< 5	< 50 ha	Visit all and confirm

We assigned random numbers to polygons for each map class and selected the target number of polygons plus 5 to 10 extra in case targeted polygons could not be accessed. Of the 500 reference points initially chosen, 355 points were sampled in the field in the first phase and 131 in the second phase. We discarded some accuracy assessment points from the initial phase when multiple reference points occurred within a single polygon in the final vegetation map. In such cases, we selected the reference point that contained the largest area of the polygon assessed in the initial round of sampling as the point used for the final round of accuracy assessment.

In the first phase of sampling we used reference points from sampled polygons greater than the minimum mapping unit (MMU) of 0.5 hectares; however, if not enough samples of the map class were available from polygons greater than the MMU, we then sampled polygons less than the MMU. In polygons greater than the MMU, we assigned reference point coordinates randomly in the polygon excluding a 5-meter buffer from the polygon edge (Random Point Generator v.1.1, available at www.ESRI.com (ESRI 2002)). In polygons that were less than the MMU, the centroid of the polygon was used to locate the reference point so as to minimize edge effects from adjacent polygons. We gave the field team a list of UTM coordinates and a radius to survey around the points. In polygons greater than the MMU, a 0.5 hectare area (MMU) was surveyed. In polygons less than the MMU, a radius (less than the MMU) was provided to the field team to ensure that they would not survey in an adjacent polygon and they were to survey the entire radius prior to determining the map class. If the polygon size was less than a 10-meter radius (less than 0.03 hectares), then a polygon map was provided to the field team to orient them within the polygon and the whole polygon was to be surveyed.

In the second phase of sampling, polygons that were equal to or greater than MMU were given a 5-meter buffer from the outside polygon edge. Then a location within the polygon was chosen using a random point generator to add one point to each polygon. We selected the centroid as the sampling point in polygons less than the MMU. For each polygon to be sampled, the field team was provided a polygon map. In polygons greater than the MMU, the field team was to survey an area equivalent to the MMU prior to making a final determination of the map class. In polygons less than the MMU, the entire polygon was surveyed.

Data collection

The CPRS field team had a list of the UTM coordinates for each reference point, the area and perimeter of the polygon encompassing its location, and the shortest distance to an adjacent map class. In the first round of accuracy assessment sampling, polygon shapes were provided for small polygons (<0.5 hectares), which contained a distance scale and direction orientation. In the second round of accuracy assessment sampling, polygon shapes were provided for all polygons that were sampled. The field ecologists recorded accuracy assessment observations on a field form (Appendix D), including the following: the vegetation association/map class within the radius of the reference point, confidence in the decision according to the descriptions of the association/map classes in the field key (using the following four categories: exact, good (some problems), poor, or none that fit), explanation of confidence if less than exact, UTM coordinates (easting, northing), altitude, and GPS error (using the Garmin 45XL, Garmin Corporation, 1996).

During the fieldwork, ongoing discussions between the field ecologists and CPRS plant ecologists allowed for refinement of the plant association/map class key, as well as some of the vegetation classifications. These changes were implemented in the key and may have influenced

the interpretation of the association/map class concepts between the first and second round of sampling. We accounted for these changes during the accuracy assessment analysis described below.

Accuracy assessment analysis

Accuracy assessment statistics were prepared by comparing the map class observed in the field (accuracy assessment observation or reference data) with the map class mapped at the same location on the final vegetation map (map class data). We made these comparisons using both standard accuracy assessment analysis identified as part of the USGS/NPS Vegetation Mapping Program (<http://biology.usgs.gov/npsveg/aa/toc.html>) and a modified 'fuzzy set' accuracy assessment analysis (Klopfer et al. 2002). Accuracy assessed observations were overlain onto the final vegetation map to determine the corresponding map class for each location except for those places that were remotely assessed in 2002.

For each standard and fuzzy set comparison, a contingency table was developed to compare the reference data with the map class data. The contingency table lists reference data values in the columns and map class values in the rows. The number of each reference data and map class pair for all sampling locations is located at each row/column intersection in the matrix (see Table 7 for an example). Correct mappings are indicated on the table where the row and column values are the same and typically occur on the diagonal on the matrix (yellow highlight on Table 7). The contingency table is used to calculate a variety of statistics describing the map performance: omission accuracy (also known as producer's accuracy), commission accuracy (also known as user's accuracy), the overall accuracy, and the Kappa index.

Initial analysis revealed a low overall accuracy and therefore we examined the errors associated with each observation using a modified 'fuzzy set' analysis to rank the type of error (Klopfer et al. 2002, Falzarano and Thomas In Press). In this assessment, we use five criteria (exact match, acceptable error, understandable error, vague similarity, and complete error) to assess the fit between the reference data and map class sampling location (Table 2) (Klopfer et al. 2002). We included only criteria 5, 4, and 3 in our analysis, since criteria 2 and 1 did not provide any additional information to our accuracy assessment analysis.

Table 2. Definitions used in the 'fuzzy set' analysis classifications.

Criteria	Descriptions
5	Exact Match: The reference data is an exact match to the map class.
4	Acceptable Error: If any of the following criteria were met than the case was considered acceptable error: 1) The reference data is the same as a map class in the nearest adjacent polygon and is within 35 meters of that polygon (distance chosen based on project specific considerations), 2) The reference data is in a 2001 polygon that became an inclusion below the MMU in 2002 and had similar floristic and structural composition of the larger 2002 polygon, 3) An alternative correct reference class was described in the field, or 4) The reference class described using the 2001 plant association field key was an alternative map class described using the 2002 map class field key.
3	Understandable Error: The map class has similar structural composition and species dominance.
2	Vague Similarity: The map class has a similar formation type, but not similar species composition.
1	Complete Error: No similarity in the species or structural composition.

A contingency table was created for three criteria: 1) standard or exact match—a correct map class was considered to occur where there was exact match between the reference data and map class data, 2) acceptable error—a correct label was represented by exact (criteria 5) and acceptable (criteria 4) matches between reference data and map class data, and 3) understandable error—a correct label was represented by exact (criteria 5), acceptable (criteria 4) and understandable (criteria 3) matches between reference data and map class data. We would like to point out that the standard accuracy assessment is the same criteria as an exact match in the modified fuzzy set analysis.

An example of acceptable error is the case of a field observation of Cinder Sparse Mosaic mapped as Lava Beds. In this example, the field observation is 25 meters from the nearest polygon, has an error of 15 meters, and that polygon is labeled Lava Bed. We have categorized the classification relevé as acceptable since it is in close proximity to the correct map class and we believe that the apparent misclassification may be a locational error either on the map or in the field rather than a photointerpretation misclassification.

The 2001 vegetation map was developed to vegetation associations (1:1 relationship), however in 2002 the vegetation map was developed to contain aggregates of associations. Concurrently the field key in 2001 was strictly to associations and did not reflect the 2002 map class descriptions. As a result, interpretation of the accuracy of a 2001 classification relevé might be more restrictive than in 2002. For example, consider a classification relevé in 2001 of Apache Plume / Cinder Sparse Vegetation on lava. In 2002 any vegetation association occurring in a lava bed outcrop was defined as Lava Bed Sparse Vegetation, and the map class is Lava Bed Sparse Vegetation. In this case the 2001 observation was acceptable according to the final definitions of map classes.

Another case for acceptable error occurred in the switch between the 2001 and 2002 map. For example, a classification relevé of Montane Grassland was made in 2001 and its location was in a small (10 meter radius) polygon based on the preliminary map. However, on the final map, the sampling location for this classification relevé was found to now be included in a larger polygon (7.5 hectares) labeled Ponderosa Pine / Montane Grass Mosaic. The notes for the original observation described the field situation as small grassland around scattered ponderosa pine. In this case, where the scale of consideration changed, the classification relevé was considered to be an acceptable match to the final map class.

An example of understandable error is if the field observation has a similar species composition and structure as the map class assigned to the polygon containing the observation. For example, Ponderosa Pine / Invasive Herbaceous Vegetation as the reference label and Ponderosa Pine / Montane Grass Mosaic as the map class have the same structure and species composition, except for the understory community. In this case, it is likely that it was difficult for the photointerpreters to delineate the understory community.

Vaguely similar would include the case where the classification relevé (Pinyon Pine - Utah Juniper / Blue Grama Woodland) structure is similar to the map class (Ponderosa Pine / Apache Plume Woodland), however the species composition is not similar. An example of complete error is when the reference label (Ponderosa Pine Invasive Herbaceous Vegetation) has no similarity with the map class (Apache Plume / Cinder Sparse Vegetation) in terms of structure or species composition.

Where the field observation was determined to ‘fit’ the map class for a particular criteria, the field observation was ‘reassigned’ to the map class for the purposes of constructing the error matrix. Hence the diagonals on the error matrix show the sum of all accuracy assessment observation/map class pairs that were matches under the particular criteria being applied.

Overall total accuracy for each contingency table criteria as described above (standard analysis, acceptable error, and understandable error) was calculated by dividing the total number of correctly classified reference data points by the total number of reference data points. Individual map class accuracies were also assessed for each of the criteria described above. To calculate the probability that a reference data observation has been correctly classified (producer’s accuracy or omission error), the number of reference data points correctly classified is divided by the total number of reference data points in that map class. To calculate the probability that the mapped vegetation associations represent the associations actually found on the ground (user’s accuracy or commission error), the number of correctly identified reference samples was divided by the total number of samples classified or mapped to that vegetation association.

Equations to calculate statistics for each criteria described occur in the program document, Accuracy Assessment Procedures (<http://biology.usgs.gov/npsveg/aa/toc.html>) and TNC and ERSI (1994c). Two-tailed, 90% confidence intervals for the binomial distribution were also calculated using JMP statistical software (SAS Institute 1989-2000) using Score Confidence Interval Tables. Score Confidence Interval Tables are known to have better coverage probabilities with smaller sample sizes (Agresti and Coull 1998). To account for correct

classifications due to chance, a Kappa index (Foody, 1992; TNC-ERSI, 1994c) was calculated also using JMP statistical software.

4. RESULTS

Field surveys

We observed forty-six observation photointerpretation sites and 114 classification relevés, including 2 laser obtained relevés (Figure 11). At each classification relevé we took two photos. Information recorded for each relevé and relevé photos are on the project CD (see Appendix A).


Figure 11. Location of photointerpretation observation and classification relevés.

Vegetation classification

The NVCS classification resulted in a total of 12 alliances, 15 associations, and five monument specific local assemblages (Table 3). Full descriptions of the SUCR vegetation associations and provisional associations are located in Appendix F. A listing of all species identified during the course of this study can be found in Appendix G. Five local assemblages were identified as possibly being unique to SUCR; these assemblages need further sampling on the Colorado Plateau to determine if they represent local vegetation types unique to SUCR or if they are found across the landscape. Four alliances and seven associations are newly described in the NVCS. The alliances, as grouped by formation, consist of two forest, three woodland, one shrubland,

UGSG-NPS Vegetation Mapping Program
Sunset Crater Volcano National Monument

four herbaceous, and three sparse alliances. The associations consist of two forest, six woodland, four herbaceous, and three sparse classes. The plant associations, local associations, Anderson land-use classes, and geologic exposures are related to the aerial photointerpretation map classes and are listed in Appendix H. A field key to both the map classes and alliance/association classification is listed in Appendix E.

Table 3. Sunset Crater Volcano National Monument NVCS assignments

Formation Class	Assignment	NVCS Alliance	NVCS Association	Relevé #
Forest	Association	<i>PINUS EDULIS</i> FOREST ALLIANCE	<i>Pinus edulis</i> / Sparse Understory Forest	SC-091
	Alliance	<i>PSEUDOTSUGA MENZIESII</i> FOREST ALLIANCE	No Association	SC-078
	Association	<i>PSEUDOTSUGA MENZIESII</i> FOREST ALLIANCE	<i>Pseudotsuga menziesii</i> / <i>Muhlenbergia montana</i> Forest	SC-079
Woodland	Association	<i>PINUS EDULIS</i> - (<i>JUNIPERUS SPP.</i>) WOODLAND ALLIANCE	<i>Pinus edulis</i> - (<i>Juniperus osteosperma</i>) / <i>Bouteloua gracilis</i> Woodland	SC-008, SC-012, SC-036, SC-037, SC-092, SC-096, SC-102
	Alliance	<i>PINUS FLEXILIS</i> WOODLAND ALLIANCE	No Association	SC-075
	New Association	<i>PINUS PONDEROSA</i> WOODLAND ALLIANCE	<i>Pinus ponderosa</i> / <i>Andropogon hallii</i> Woodland	SC-105
	Association	<i>PINUS PONDEROSA</i> WOODLAND ALLIANCE	<i>Pinus ponderosa</i> / <i>Bouteloua gracilis</i> Woodland	SC-004, SC-005, SC-013, SC-025
	New Association	<i>PINUS PONDEROSA</i> WOODLAND ALLIANCE	<i>Pinus ponderosa</i> / <i>Fallugia paradoxa</i> Woodland	SC-015, SC-019, SC-024, SC-042, SC-044, SC-045, SC-049, SC-064, SC-065, SC-066, SC-069, SC-076, SC-077, SC-081, SC-085, SC-087, SC-088, SC-089, SC-090, SC-095, SC-100, SC-101, SC-103, SC-108, SC-109, SC-110, SC-112
	Association	<i>PINUS PONDEROSA</i> WOODLAND ALLIANCE	<i>Pinus ponderosa</i> / <i>Muhlenbergia montana</i> Woodland	SC-001, SC-010, SC-026, SC-027, SC-031, SC-032, SC-034, SC-035, SC-041, SC-052, SC-055, SC-059
	New Association	<i>PINUS PONDEROSA</i> WOODLAND ALLIANCE	<i>Pinus ponderosa</i> / Cinder Woodland	SC-006, SC-009, SC-016, SC-017, SC-018, SC-022, SC-029, SC-038, SC-039, SC-040, SC-051, SC-054, SC-058, SC-061, SC-062, SC-063, SC-071, SC-073, SC-094, SC-104, SC-106, SC-111
	Local Assemblage	<i>POPULUS TREMULOIDES</i> WOODLAND ALLIANCE	<i>Populus tremuloides</i> / Cinder Woodland	SC-093
	New Alliance and Association	<i>FALLUGIA PARADOXA</i> SHRUBLAND ALLIANCE	<i>Fallugia paradoxa</i> - (<i>Atriplex canescens</i> , <i>Ephedra torreyana</i>) Cinder Shrubland	SC-014, SC-048, SC-083, SC-097
Local Assemblage	undefined	<i>Fallugia paradoxa</i> – <i>Brickellia grandiflora</i> – (<i>Holodiscus dumosus</i>) Scree Shrubland	SC-067, SC-074, SC-080	
Local Assemblage	undefined	<i>Pinus ponderosa</i> / <i>Rhus trilobata</i> Shrubland	SC-033	

**UGSG-NPS Vegetation Mapping Program
Sunset Crater Volcano National Monument**

Formation Class	Assignment	NVCS Alliance	NVCS Association	Relevé #
Herbaceous	Association	<i>ANDROPOGON HALLII</i> HERBACEOUS ALLIANCE	<i>Andropogon hallii</i> Colorado Plateau Herbaceous Vegetation	SC-047, SC-050
	Association	<i>BOUTELOUA GRACILIS</i> HERBACEOUS ALLIANCE	<i>Bouteloua gracilis</i> Herbaceous Vegetation	SC-002, SC-003, SC-007, SC-011, SC-053
	Association	<i>MUHLENBERGIA MONTANA</i> HERBACEOUS ALLIANCE	<i>Muhlenbergia montana</i> Herbaceous Vegetation	SC-068
	New Alliance and Association	<i>PASCOPYRUM SMITHII</i> HERBACEOUS ALLIANCE	<i>Pascopyrum smithii</i> Herbaceous Vegetation	SC-028, SC-043
	Local Assemblage	undefined	<i>Pinus ponderosa</i> Wooded Invasive Herbaceous Vegetation	SC-056, SC-057, SC-060, SC-070
Sparse	Local Assemblage	undefined	<i>Ericameria nauseosa</i> - <i>Pericome caudata</i> Rock Outcrop Sparse Vegetation	SC-099
	New Alliance and Association	<i>ERIOGONUM CORYMBOSUM</i> SPARSELY VEGETATED ALLIANCE	<i>Eriogonum corymbosum</i> Cinder Sparse Vegetation	SC-046
	New Alliance and Association	AA LAVA BED SPARSELY VEGETATED ALLIANCE	<i>Pinus ponderosa</i> -(<i>Populus tremuloides</i>) / <i>Fallugia paradoxa</i> -(<i>Holodiscus dumosus</i>) Lava Bed Sparse Vegetation	SC-021, SC-023, SC-072, SC-113, SC-114

Unvegetated to sparsely vegetated cinder, lava beds, and rock outcrops are very common in the project area. Although, they are considered a geologic type and are not classified to a NVCS association, they are prevalent and comprise approximately 16% (3,050 acres) of the total area mapped. In some areas lichen cover is high on the lava rocks, and annual vegetation communities, although sparse, are consistent. Annual species and small herbaceous perennial species often include phacelia (*Phacelia* sp.), Newberry's twinpod (*Physaria newberryi*), and blazingstar (*Mentzelia* sp.). Sparsely vegetated shrublands often occur on cinder and lava beds and are most often dominated by wild buckwheat (*Eriogonum corymbosum*) and Apache plume (*Fallugia paradoxa*). Sparsely vegetated areas also often occur as islands of vegetation in lava outcrops. These outcrops may include isolated trees such as ponderosa pine (*Pinus ponderosa*) and quaking aspen (*Populus tremuloides*) as well as groups of shrubs including Apache plume and ocean spray (*Holodiscus dumosus*).

Forests only occur at the highest elevations of the project area and cover less than 1% (72 acres) of the project area. Only one map class (Douglas-fir Forest) is mapped as a forest type. Douglas-fir (*Pseudotsuga menziesii*) can form dense stands on the slopes of O'Leary Peak. Due to high density (crown cover) in some pinyon pine stands, these areas are also classified as forest alliances rather than woodland alliances. However, these dense stands were not mapped separately from the woodland types and were aggregated into the Pinyon Pine – Utah Juniper / Blue Grama Woodland map class.

Woodlands are the predominant vegetation type, covering approximately 60% of the project area (12,548 acres) and occur on all landforms including flats, slopes, hills, drainages, and ridges. Seventy-five of the total 114 relevés sampled were classified as woodlands (Table 3). This includes four alliances and seven associations among the alliances. Three of the associations are newly described. Ponderosa pine woodlands occur most frequently in the park and are found on nearly every landform, except the driest south-facing slopes and at the highest elevations.

Ponderosa pine most often occurs in pure stands; however, it can intermix in areas of high elevation with Douglas-fir or limber pine (*Pinus flexilis*). In drier areas, on south-facing and steep slopes, ponderosa pine can also co-occur with pinyon pine (*Pinus edulis*) and Utah juniper (*Juniperus osteosperma*). Pinyon pine and Utah juniper persist on the dry south-facing flanks of cinder cones and their rims, mountain toeslopes, and lower elevation dry flats. Quaking aspen occurs only in very small stands and patches within the lava beds, in small areas along the lava beds, and in small stands on cinder beds.

Shrublands cover less than 1% (11 acres) of the project area and occur mainly in small patches. Only one map class (Rock Outcrop and Scree Shrubland) was classified as a shrubland type. All of the relevés in this map class were classified as local associations, with unique species composition, and did not have enough data to support classification under the NVCS shrubland formation class. Two of the sparse vegetation map classes are sparse shrublands. Shrubs also often occur in small patches under tree canopy. Shrubs can also co-dominate with grasses in open meadows. Apache plume occurs most frequently in the park and is often associated with ponderosa pine trees. It also occurs in sparse cinder open areas and in lava beds. Other shrubs are also common to these geologic features and include species such as rabbitbrush (*Ericameria nauseosa*), three-leaved sumac (*Rhus trilobata*), ocean spray, pericome (*Pericome caudata*), brickellbush (*Brickellia californica*), and wax currant (*Ribes cereum*). These shrubs also occur on a variety of substrates and landforms.

Grasslands often occur in small patches in or near ponderosa pine woodlands and covers 9% (1,708 acres) of the project area. Blue grama (*Bouteloua gracilis*) and mountain muhly (*Muhlenbergia montana*) are the two most dominant species in these grassland meadow areas. Blue grama is most associated with the lower to mid-elevation areas of the project area and is probably the most common grass species. Blue grama occurs in Bonito Park and in some areas is co-dominant with rabbitbrush. Mountain muhly dominates the upper elevation meadows and often co-dominates with blue grama at mid-elevations. Sand bluestem (*Andropogon hallii*) is a bunchgrass that occurs mostly in sparse patches in the eastern section of the project area and often occurs with ponderosa pine. Western wheatgrass (*Pascopyrum smithii*) is a common understory species in the recently burned areas northwest of the project area. Western wheatgrass was probably used in seed mixes for re-seeding efforts and was found only in the burned areas. Four percent (760 acres) of these grasslands contain recently disturbed areas with evidence of thinning and burning of ponderosa pine. In these areas introduced annual grasses, particularly cheatgrass (*Bromus tectorum*), native forbs such as meadow-rue (*Thalictrum fendleri*) and Carruth's sagewort (*Artemisia caruthii*) and the invasive non-native toadflax (*Linaria dalmanica* ssp. *dalmanica*) and mullein (*Verbascum thapsus*) are common.

Vegetation map classes

A total of 26 map classes, including 5 modifiers, were recognized in the SUCR vegetation map (Table 4). These map classes consist of 21 vegetation classes, including 5 modifiers, and 6 Anderson Level II (Anderson et al. 1976) land-use classes.

Table 4. SUCR Map classes and their NVCS components

Map Code	Map Class	Map Class NVCS Name
1	Cinder Sparse Mosaic	none (Land Cover Class)
2	Lava Beds	none (Land Cover Class)
3	Rock Outcrop and Scree Shrubland	<i>Fallugia paradoxa</i> – <i>Brickellia grandiflora</i> – (<i>Holodiscus dumosus</i>) Scree Shrubland (Local Assemblage), <i>Ericameria nauseosa</i> - <i>Pericome caudata</i> Rock Outcrop Sparse Vegetation (Local Assemblage)
4	Wild Buckwheat - Sand Bluestem Sparse Vegetation	<i>Eriogonum corymbosum</i> - <i>Andropogon hallii</i> Sparse Vegetation
5	Apache Plume / Cinder Sparse Vegetation	<i>Fallugia paradoxa</i> (<i>Atriplex canescens</i> , <i>Ephedra torreyana</i>) Cinder Sparse Vegetation
6	Lava Bed Sparse Vegetation	<i>Pinus ponderosa</i> - (<i>Populus tremuloides</i>) / <i>Fallugia paradoxa</i> - (<i>Holodiscus dumosus</i>) Lava Bed Sparse Vegetation
7	Sand Bluestem Herbaceous Vegetation	<i>Andropogon hallii</i> Colorado Plateau Herbaceous Vegetation
8-10	Montane Grassland (Rabbitbrush, Bonito Park)	<i>Bouteloua gracilis</i> Herbaceous Vegetation, <i>Muhlenbergia montana</i> Herbaceous Vegetation
11-12	Pinyon Pine - Utah Juniper / Blue Grama Woodland (Sparse)	<i>Pinus edulis</i> - (<i>Juniperus osteosperma</i>) / <i>Bouteloua gracilis</i> Woodland, <i>Pinus edulis</i> / Sparse Understory Forest
13	Limber Pine Woodland	<i>Pinus flexilis</i> Woodland Alliance
14	Ponderosa Pine / Cinder Woodland	<i>Pinus ponderosa</i> / Cinder Woodland
15	Ponderosa Pine / Montane Grass Mosaic	<i>Pinus ponderosa</i> / <i>Muhlenbergia montana</i> Woodland, <i>Pinus ponderosa</i> / <i>Bouteloua gracilis</i> Woodland
16	Ponderosa Pine Invasive Herbaceous Vegetation	<i>Pinus ponderosa</i> Wooded Invasive Herbaceous Vegetation (Local Assemblage), <i>Pascopyrum smithii</i> Herbaceous Vegetation
17-19	Ponderosa Pine / Apache Plume Woodland (Pinyon, Sparse)	<i>Pinus ponderosa</i> / <i>Fallugia paradoxa</i> Woodland
20	Ponderosa Pine / Sand Bluestem Woodland	<i>Pinus ponderosa</i> / <i>Andropogon hallii</i> Woodland
21	Douglas-fir Forest	<i>Pseudotsuga menziesii</i> / <i>Muhlenbergia montana</i> Forest, <i>Pseudotsuga menziesii</i> Forest Alliance
22	Transportation, Communications, and Utilities	- none (Anderson Land Use class)
23	Facilities	- none (Anderson Land Use class)
24	Residential Land	- none (Anderson Land Use class)
25	Reservoirs and Trick Tanks	- none (Anderson Land Use class)
26	Strip Mines, Quarries, and Gravel Pits	- none (Anderson Land Use class)
27	Croplands and Pastures	- none (Anderson Land Use class)

Three of the map classes; Montane Grassland (map codes 8-10), Pinyon Pine – Utah Juniper / Blue Grama Woodland (map codes 11-12), and Ponderosa Pine / Apache Plume Woodland (map codes 17-19); were further subdivided by two or three modifiers. These modifiers represent variations of the NVCS vegetation association that were easily mapped and were useful to resource management (for example, map class Montane Grassland is mapped as pure Montane Grassland (map code 8), Montane Grassland with a greater than 10% rabbitbrush (*Ericameria nauseosa*) (map code 9), and Montane Grassland that occurs in Bonito Park (map code 10). The final map classes were determined in a series of meetings among NPS, USGS, and BOR participants using the information obtained from photointerpretation observations, classification

relevés, and preliminary photointerpretation. While the ideal situation is to have each map class correspond to one NVCS plant association, we had to deviate from this in cases where NVCS associations could not be discerned from the aerial photography, such as some of the canopied woodland types. Also, some map classes did not directly correspond to NVCS associations but were included as “park specials” to aid with SUCR’s management needs.

A few of the map classes occurred consistently in patches smaller than the minimum mapping unit (0.5 hectares), particularly Rock Outcrop and Scree Shrubland (map code 3). Because of the importance of these classes for wildlife habitat and monument management priorities, a decision was made to map them where possible regardless of size.

The map classes for SUCR can be described by four categories:

1. NVCS associations represented by a unique photosignature and topographic position (one map class to one plant association)
2. Multiple NVCS associations that together are represented by a unique signature (one map class represents a mosaic of several related plant associations)
3. Stands of vegetation that were not addressed by the NVCS but are seen as management concerns for SUCR and could be recognized on the aerial photography (“park special” map classes)
4. Geologic formations/exposures and land-use classes that are not described within the NVCS

Each map class for SUCR can be crosswalked to their NVCS association using the aggregations described below:

One Map Class to One Plant Association

These map classes were developed by directly translating a NVCS vegetation association into a map class onto the aerial photography.

Map Code	Map Class	NVCS Plant Association
4	Wild Buckwheat - Sand Bluestem Sparse Vegetation	<i>Eriogonum corymbosum</i> - <i>Andropogon hallii</i> Sparse Vegetation
5	Apache Plume / Cinder Sparse Vegetation	<i>Fallugia paradoxa</i> (<i>Atriplex canescens</i> , <i>Ephedra torreyana</i>) Cinder Sparse Vegetation
6	Lava Bed Sparse Vegetation	<i>Pinus ponderosa</i> -(<i>Populus tremuloides</i>) / <i>Fallugia paradoxa</i> -(<i>Holodiscus dumosus</i>) Lava Bed Sparse Vegetation
7	Sand Bluestem Herbaceous Vegetation	<i>Andropogon hallii</i> Colorado Plateau Herbaceous Vegetation

- 13 Limber Pine Woodland
Pinus flexilis Woodland Alliance
- 14 Ponderosa Pine / Cinder Woodland
Pinus ponderosa / Cinder Woodland Alliance
- 17-19 Ponderosa Pine / Apache Plume Woodland (Pinyon, Sparse)
Pinus ponderosa / *Fallugia paradoxa* Woodland
- 20 Ponderosa Pine / Sand Bluestem Woodland
Pinus ponderosa / *Andropogon hallii* Woodland

Multiple Associations-to-One Map Class

NVCS associations and local assemblages identified in the aerial photography were too intermixed to identify as unique photosignatures. NVCS associations were aggregated with ecologically similar NVCS associations to form mosaics.

Map Map Class

Code NVCS Plant Association/Alliance

- 3 Rock Outcrop and Scree Shrubland
Fallugia paradoxa – *Brickellia grandiflora* –(*Holodiscus dumosus*) Scree Shrubland (Local Assemblage)
Ericameria nauseosa - *Pericome caudata* Rock Outcrop Sparse Vegetation (Local Assemblage)
- 5 Apache Plume / Cinder Sparse Vegetation
Fallugia paradoxa (*Atriplex canescens*, *Ephedra torreyana*) Cinder Sparse Vegetation
- 8-10 Montane Grassland (Rabbitbrush, Bonito Park)
Bouteloua gracilis Herbaceous Vegetation
Muhlenbergia montana Herbaceous Vegetation
- 11-12 Pinyon Pine - Utah Juniper / Blue Grama Woodland (Sparse)
Pinus edulis - (*Juniperus osteosperma*) / *Bouteloua gracilis* Woodland
Pinus edulis / Sparse Understory Forest
- 15 Ponderosa Pine / Montane Grass Mosaic
Pinus ponderosa / *Muhlenbergia montana* Woodland
Pinus ponderosa / *Bouteloua gracilis* Woodland
- 16 Ponderosa Pine Invasive Herbaceous Vegetation
Pinus ponderosa Wooded Invasive Herbaceous Vegetation (Local Assemblage)
Pascopyrum smithii Herbaceous Vegetation

- 21 Douglas-fir Forest
Pseudotsuga menziesii / *Muhlenbergia montana* Forest
Pseudotsuga menziesii Forest Alliance

Park Special Map Classes

Only one map class at SUCR is considered a park special. This map class was developed based on local vegetation assemblages identified in the classification relevés.

Map Code	Map Class
	NVCS Plant Association

- 3 Rock Outcrop and Scree Shrubland
Fallugia paradoxa – *Brickellia grandiflora* – (*Holodiscus dumosus*) Scree Shrubland (Local Assemblage)
Ericameria nauseosa - *Pericome caudata* Rock Outcrop Sparse Vegetation (Local Assemblage)

Aerial photograph interpretation

The SUCR project area is represented mostly by sparse vegetation growing from cinder beds, lava flows, and woodlands growing from a number of substrates. The lava flows contain some sparse woodland and shrubland types, but are mostly barren or support a unique flora of lichens and mosses. Cinder beds are both black and red in color, but regardless of color, support sparse forblands, grasslands, and woodlands. Downwind from the pumice mines and near areas subjected to OHV use, the cinder beds are covered by a heavy dust layer.

Interpretation of the late fall, color-infrared aerial photographs for SUCR relied heavily on substrate and landscape position to help determine classes for vegetation polygons since the usual cues of color, shape, and texture were not distinctive for many of the map classes. Long tree shadows were present in the forest and woodland landscapes, partially or completely obscuring the understory. Because the aerial photographs were acquired in October when most of the grass species were dormant, color could not be used to distinguish among the different grassland types. An illustrated guide to the map classes, including a brief description of each map class, its distribution on the landscape, and its photosignature characteristics appears in Appendix H.

GIS database and maps

The SUCR GIS database consists of 11 coverages, 1 basemap imagery file, and associated metadata in ArcInfo format and is archived on a CD (Appendix A) accompanying this report. The coverages and imagery are:

- a. Accuracy assessment observation points.
- b. Aspen map. Small photointerpreted aspen (*Populus tremuloides*) patches.
- c. Classification relevé points.

UGSG-NPS Vegetation Mapping Program
Sunset Crater Volcano National Monument

- d. DOQQ and USGS Quad maps for Sunset Crater, Wupatki, and Walnut Canyon National Monuments.
- e. DOQQ basemap imagery (MrSid images) for SUCR.
- f. Flightline boundary for Sunset Crater, Wupatki, and Walnut Canyon National Monuments.
- g. OHV map. Photointerpreted tracks of off-highway vehicle use.
- h. SUCR park boundary.
- i. Photointerpretative observation points.
- j. Project boundary.
- k. Vegetation map clipped to the National Monument boundary.
- l. Vegetation map for the entire project area. This main product coverage consists of a single Arc Info coverage, developed from a mosaic of 46 aerial photographs (Figure 12), with 1,205 classified polygons covering a total area of approximately 7,590 hectares (18,750 acres). Table 5 shows the total number of polygons and hectares per map class in the project area.


Figure 12. Aerial photograph boundaries

A readme file (Appendix A) further describes these coverages.

A hard copy map was created of the vegetation coverage with a legend identifying the color of each map class. For clarity, the map code was printed only on polygons with an area greater than 5000 m² (0.5 hectare). The hard copy map is presented in a folder sleeve (Appendix I).

Table 5. Map class occurrence in Sunset Crater Volcano National Monument and the environs.

Map Code	Map Class Common Names	Monument		Environs	
		Polygons	Hectares	Polygons	Hectares
1	Cinder Sparse Mosaic	51	379	204	620
2	Lava Beds	10	221	2	10
3	Rock Outcrop and Scree Shrubland	2	0.1	11	4
4	Wild Buckwheat – Sand Bluestem Sparse Vegetation	11	15	23	32
5	Apache Plume / Cinder Sparse Vegetation	33	27	159	202
6	Lava Bed Sparse Vegetation	50	79	8	5
7	Sand Bluestem Herbaceous Vegetation	10	32	2	1
8	Montane Grassland			104	148
9	Montane Grassland (Rabbitbrush)			51	100
10	Montane Grassland (Bonito Park)			1	101
11	Pinyon Pine – Utah Juniper / Blue Grama Woodland	5	2	51	361
12	Pinyon Pine – Utah Juniper / Blue Grama Woodland (Sparse)			8	33
13	Limber Pine Woodland			9	13
14	Ponderosa Pine / Cinder Woodland	26	93	61	1038
15	Ponderosa Pine / Montane Grass Mosaic	1	3	69	1223
16	Ponderosa Pine Invasive Herbaceous Vegetation			19	309
17	Ponderosa Pine / Apache Plume Woodland (Sparse)	51	115	127	224
18	Ponderosa Pine / Apache Plume Woodland	18	238	41	1649
19	Ponderosa Pine / Apache Plume Woodland (Pinyon)	1	1	19	66
20	Ponderosa Pine / Sand Bluestem Woodland	4	15	3	5
21	Douglas-fir Forest			7	29
22	Transportation, Communications, and Utilities	1	7	2	56
23	Facilities	1	1	3	7
24	Residential Land			10	3
25	Reservoirs and Trick Tanks			2	1
26	Strip Mines, Quarries, and Gravel Pits			9	65
27	Croplands and Pastures			3	57
	Total	275	1,227	1,008	6,361

Accuracy assessment

In the 2001 sampling season, 204 accuracy assessment observations were included in the reference data out of the total 334 accuracy assessment observations that were collected. One hundred and thirty-one accuracy assessment observations were eliminated since they represented duplicate observations in polygons in the final vegetation map. In these duplicate cases, the field observation that assessed the largest area of the polygon was selected as the field observation data to be used in the accuracy assessment analysis. For 2002, 130 additional field observations were added to the accuracy assessment reference data making a combined total of 334 reference points for the final accuracy assessment analysis (Figure 13). The final number of reference points analyzed for each map class was representative of the total area of each map class except for map classes with high percentage of occurrence on private land (i.e. land use classes). In these cases, the number of reference points sampled was less than the number suggested for the accuracy assessment analysis.


Figure 13. Location of accuracy assessment field observations for the 2001 and 2002 combined reference data set.

Evaluation of the performance of each map class can provide insight on map error. For each map class we report the criteria at which the class was assessed to meet the standard of 80% or greater for commission and omission accuracy (Table 6).

**UGSG-NPS Vegetation Mapping Program
Sunset Crater Volcano National Monument**

Standard analysis of map accuracy (criteria 5, exact criteria) suggested that overall accuracy was low, 53.9% (90% confidence interval of 43.7% to 64.1% and a Kappa index of 50.1%, Table 7). For criteria 4, acceptable error, accuracy of the map is 70.3% (90% confidence interval of 69.0% and 84.0%) and Kappa index of 68.0% (Table 8). Criteria 3, understandable error, accuracy is 86.8% (90% confidence interval of 84.1% and 95.4%) and a Kappa index of 85.8% (Table 9). Omission and commission accuracies for each individual map class, including two-tailed, 90% confidence intervals, are also shown for each criteria in each contingency table.

Table 6. Map class performance.

Map Code	Map Class	Commission Accuracy (Criteria and %)	Omission Accuracy (Criteria and %)	Comments
1	Cinder Sparse Mosaic	Acceptable 80%	Understandable 87%	This type is considered adequate as mapped.
2	Lava Beds	Exact 90%	Exact 100%	This type is considered adequate as mapped.
3	Rock Outcrop and Scree Shrubland	Acceptable 100%	Understandable 38%	Omission accuracy remained below the standard even with the least restrictive criteria, indicating that incidences of this type were often omitted from the map. This map class is often less than the minimum map unit in size (84% of all polygons were <.5 ha. in size) so omissions might be expected. Merging this map class into adjacent polygons would increase the accuracy of the overall map, however there is value in having known occurrences mapped.
4	Wild Buckwheat-Sand Bluestem Sparse Vegetation	Understandable 62%	Understandable 76%	36% of this map class occurs below the MMU. When misclassified it was shown on the map as Cinder Sparse Mosaic or Apache Plume / Cinder Sparse Vegetation. Sparse shrub and tall grassland communities (Map classes 4 & 5) may need to be considered as a single map class due to the constraints in photointerpreting them.
5	Apache Plume/Cinder Sparse Vegetation	Acceptable 83%	Understandable 70%	This map class was sometimes misclassified as Wild Buckwheat – Sand Bluestem Sparse Vegetation (omission error), which typically occurs in cinders and has a similar formation type.
6	Lava Bed Sparse Vegetation	Acceptable 83%	Exact 91%	This type is considered adequate as mapped.
7	Sand Bluestem Herbaceous Vegetation	Understandable 83%	Understandable 100%	This type is considered adequate as mapped.
8-10	Montane Grassland	Understandable 71%	Understandable 80%	On the map this class was misclassified as Ponderosa Pine Invasive Vegetation, Ponderosa Pine Montane Grass Mosaic, and Ponderosa Pine Cinder Woodland (omission error). Many polygons of this class interfinger between ponderosa pine dominated canopies. This class was mapped as Rock Outcrop and Scree Shrubland and Wild Buckwheat-Sand Bluestem Sparse Vegetation (omission error) and misclassified as Ponderosa Pine Invasive Vegetation and Montane Grassland (commission error). Small patches of Montane Grassland adjacent to ponderosa pine dominated canopies could be combined into the large-scale ponderosa pine herbaceous understory map classes to increase accuracy.

UGSG-NPS Vegetation Mapping Program
Sunset Crater Volcano National Monument

11-12	Pinyon Pine-Utah Juniper/Blue Grama Woodland	Exact 83%	Acceptable 83%	This type is considered adequate as mapped.
13	Limber Pine Woodland	Exact 83%	Understandable 86%	On the map this class was misclassified as Ponderosa Pine or Douglas-fir dominated class (omission error).
14	Ponderosa Pine/Cinder Woodland	Understandable 86%	Understandable 100%	The most common errors confused this type with Montane Grassland, Lava Bed Sparse Vegetation, or ponderosa pine dominated classes with Apache Plume or montane grassland understory.
15	Ponderosa Pine/Montane Grass Mosaic	Understandable 100%	Acceptable 89%	In the field areas where this class was found, it was mapped as Ponderosa Pine/Apache Plume Woodland (commission error).
16	Ponderosa Pine Invasive Herbaceous Vegetation	Understandable 82%	Understandable 82%	This class is most often confused with Montane Grassland.
17-19	Ponderosa Pine/Apache Plume Woodland	Understandable 74%	Understandable 96%	This class is often confused with Pinyon Pine-Utah Juniper/Blue Grama Woodland and Apache Plume / Cinder Sparse Vegetation (omission error) and as Ponderosa Pine / Montane Grass Mosaic (commission error).
20	Ponderosa Pine/Sand Bluestem Woodland	Understandable 80%	Understandable 96%	This class is often confused with Ponderosa Pine Cinder Woodland or Apache Plume/Cinder Sparse Vegetation.
21	Douglas-fir Forest	Acceptable 83%	Understandable 100%	This type is considered adequate as mapped.
22	Transportation, Communications, and Utilities	Acceptable 100%	Acceptable 100%	This type is considered adequate as mapped.
23	Facilities	Acceptable 100%	Acceptable 100%	This type is considered adequate as mapped.
24	Residential Land	N/A	N/A	This class was not accuracy assessed because private lands were not accessible.
25	Reservoirs and Trick Tanks	Acceptable 100%	Acceptable 100%	This type is considered adequate as mapped.
26	Strip Mines, Quarries, and Gravel Pits	Understandable 100%	Exact 100%	This class is sometimes misclassified as Cinder Sparse Vegetation.
27	Croplands and Pastures	Acceptable 100%	Acceptable 100%	This type is considered adequate as mapped.

Table 7. Accuracy assessment contingency table (criteria 5, exact match) and statistical analysis of reference data with map class data.

Map Class Data	Map Code	Reference Data (Field Data for Accuracy Assessment Classes)																									Total N	Commission Accuracy (% Correct)	90% Confidence Intervals	
		1	2	3	4	5	6	7	8-10	11-12	13	14	15	16	17-19	20	21	22	23	24	25	26	27	-	+					
1	20			1	1	2	1				1			3			1								30	66.7	55.1	81.6		
2	1	9																							10	90.0	65.3	97.7		
3	1		3					1																	5	60.0	27.3	85.7		
4	5			7	8								1												21	33.3	20.0	53.4		
5	4		2	2	19				1				1												29	65.5	48.3	76.1		
6					6	19					4			1											30	63.3	48.3	76.1		
7				1	3			1						1											6	NA	NA	NA		
8-10			4	2				16				1	4					1							28	57.1	6.4	27.4		
11-12			1		2			1	25				1												30	83.3	69.5	91.6		
13								1	5																6	83.3	43.5	95.4		
14	2		1					3		1	13	2		5	1	1									29	44.8	32.6	61.3		
15								7		1	2	14	2	3		1									30	46.7	32.6	61.3		
16				3	1			9	1		1	1	5										1		22	22.7	14.2	47.1		
17-19	2		2		5	1	1		4		3	2	1	9		1									31	29.0	15.6	39.3		
20					2						1					2									5	40.0	14.3	72.8		
21										2	1	1					2								6	33.3	11.7	65.3		
22										1								1							2	50.0	12.1	87.9		
23											1								3						4	75.0	35.6	94.2		
24																				0					0	NA	NA	NA		
25	2																				0				2	0.0	27.0	100.0		
26																						6			6	100.0	46.0	91.4		
27																				1			0		1	NA	27.0	100.0		
Total	N	37	9	14	16	48	21	2	37	32	10	27	21	15	22	3	5	2	4	1	0	7	0	Total Sampling Points: 334						
Omission Accuracy	(% Correct)	54.1	100.0	21.4	43.8	39.6	90.5	50.0	43.2	78.1	50.0	48.1	66.7	33.3	40.9	66.7	40.0	50.0	75.0	NA	NA	85.7	NA	Total Correct: 179						
90% Confidence Intervals	-	42.1	76.9	8.9	32.5	27.0	74.9	27.0	31.4	64.2	21.8	35.2	48.7	18.6	24.4	25.4	14.3	12.1	52.6	NA	NA	54.8	NA	Overall Accuracy: 53.92%						
	+	67.7	100.0	43.2	73.9	48.8	96.8	100.0	56.6	87.7	69.7	64.8	80.1	57.5	56.2	92.2	72.8	87.9	100.0	NA	NA	96.8	NA	Kappa Index: 50.09%						
																								90% Confidence Intervals: 43.72%, 64.06%						

UGSG-NPS Vegetation Mapping Program
Sunset Crater Volcano National Monument

Table 8. Accuracy assessment contingency table (criteria 4, acceptable accuracy) and statistical analysis of reference data with map class data.

Map Code	Reference Data (Field Data for Accuracy Assessment Class)																				Total	Commission Accuracy	90% Confidence Intervals			
	1	2	3	4	5	6	7	8-10	11-12	13	14	15	16	17-19	20	21	22	23	25	26	27	N	(% Correct)	-	+	
1	24		1	1	2	1								1								30	80.0	65.7	89.3	
2		10																				10	100.0	78.7	100.0	
3			5																			5	100.0	64.9	100.0	
4	1			12	8																	21	57.1	39.6	73.1	
5	1		1	2	24								1									29	82.8	68.6	91.3	
6					2	25					3											30	83.3	69.5	91.6	
7				1	3		2															6	33.3	11.7	65.3	
8-10			3	2				19						4								28	67.9	52.3	80.2	
11-12			1		2			1	25				1									30	83.3	69.5	91.6	
13										6												6	100.0	68.9	100.0	
14	2		1					3		1	17	2	1	1	1							29	58.6	43.5	72.3	
15								1		1		23	1	3		1						30	76.7	62.1	86.8	
16				3	1			9	1		1	1	5								1	22	22.7	11.5	39.9	
17-19	2		2		5		1		4		1			16								31	51.6	37.3	65.6	
20					1						1				3							5	60.0	27.2	85.7	
21											1					5						6	83.3	49.8	96.2	
22																	2					2	100.0	42.5	100.0	
23																		4				4	100.0	59.7	100.0	
25																			1			1	100.0	27.0	100.0	
26	2																				6	8	75.0	46.0	91.3	
27																						1	1	100.0	27.0	100.0
Total	N	32	10	14	21	48	26	3	33	30	8	24	26	12	21	4	7	2	4	1	7	1	Total Sampling Points: 334 Total Correct: 235 Overall Accuracy: 70.3% Kappa Index: 68.02% 90% Confidence Intervals: 69.0%, 84.0%			
Omission Accuracy	(% Correct)	75.0	100.0	35.7	57.1	50.0	96.2	66.7	57.6	83.3	75.0	70.8	88.5	41.7	76.2	75.0	71.4	100.0	100.0	100.0	85.7	100.0				
90% Confidence Intervals	-	65.7	78.7	64.9	39.6	68.6	69.5	11.7	52.3	69.5	68.9	43.5	62.1	11.5	37.3	27.2	49.8	42.5	59.6	27.0	46.0	27.0				
	+	89.2	100.0	100.0	73.1	91.3	91.6	65.3	80.2	91.6	100.0	72.3	86.8	39.9	65.6	85.7	96.2	100.0	100.0	100.0	91.3	100.0				

UGSG-NPS Vegetation Mapping Program
Sunset Crater Volcano National Monument

Table 9. Accuracy assessment contingency table (criteria 3, understandable accuracy) and statistical analysis of reference data with map class data.

Map Class Data	Map Code	Reference Data (Field Data for Accuracy Assessment Class)																				Total N	Commission Accuracy (% Correct)	90% Confidence Intervals		
		1	2	3	4	5	6	7	8-10	11-12	13	14	15	16	17-19	20	21	22	23	25	26			27	-	+
		1	27			1			1								1									
2		10																					10	100.0	78.7	100.0
3			5																				5	100.0	64.9	100.0
4				13	8																		21	61.9	44.1	77.0
5					2	26									1								29	89.7	76.8	95.8
6							30																30	100.0	91.7	100.0
7						1		5															6	83.3	49.8	96.2
8-10				3	2					20						3							28	71.4	56.0	83.1
11-12				1						1	28												30	93.3	81.7	97.8
13												6											6	100.0	68.9	100.0
14				1						2		1	25										29	86.2	72.6	93.7
15														30									30	100.0	91.7	100.0
16						1				2					18							1	22	81.8	65.1	91.6
17-19	2			2							4												31	74.2	59.7	84.8
20						1																	5	80.0	43.5	95.4
21																							6	100.0	68.9	100.0
22																							2	100.0	42.5	100.0
23																							4	100.0	59.7	100.0
25																							1	100.0	27.0	100.0
26	2																						8	75.0	46.0	91.3
27																							1	100.0	27.0	100.0
Total	N	31	10	13	17	37	31	5	25	32	7	25	30	22	24	4	6	2	4	1	7	1	Total Sampling Points: 334 Total Correct: 290 Overall Accuracy: 86.8% Kappa Index: 85.8% 90% Confidence Interval: 84.1%, 95.4%			
Omission Accuracy	(% Correct)	87.1	100.0	38.5	76.5	70.3	96.8	100.0	80.0	87.5	85.7	100.0	100.0	81.8	95.8	100.0	100.0	100.0	100.0	100.0	85.7	100.0				
90% Confidence Intervals	-	74.2	78.7	20.2	56.7	56.9	86.8	64.9	64.2	74.9	54.8	90.2	91.7	65.1	83.3	60.0	68.9	42.5	59.6	27.0	54.8	27.0				
	+	84.1	100.0	60.7	90.0	80.9	99.3	100.0	89.9	57.4	96.7	100.0	100.0	91.6	99.1	100.0	100.0	100.0	100.0	100.0	96.7	100.0				

5. DISCUSSION

The vegetation at SUCR represents the results of primary succession 800 years after the volcanic reshaping of the landscape. This unique environment provided several challenges to vegetation mapping and can be summarized below:

- 1) Sparse vegetation is difficult to photointerpret and classify, especially if the substrate has a strong spectral signal, such as in cinder and lava. A strong spectral signature appears to have reduced the accuracy of mapped ponderosa pine classes with sparse understory communities (i.e. Ponderosa Pine / Apache Plume Woodland was often misclassified as Ponderosa Pine / Cinder Woodland and Ponderosa Pine / Montane Grass Mosaic).
- 2) Many new associations were described in the course of this project. NatureServe usually considered field relevés with less than five occurrences as local assemblages or provisional associations due to no previous data collection. With more extensive vegetation sampling and classification in northern Arizona, some of the types currently described as local assemblages or provisional associations may be assigned association status. Associations were not always the best mapping classes and some associations were aggregated into mosaics (i.e. Ponderosa Pine / Montane Grass Mosaic contains both the *Pinus ponderosa* / *Muhlenbergia montana* Woodland and *Pinus ponderosa* / *Bouteloua gracilis* Woodland association).
- 3) Scale changes between the preliminary map in 2001 and the final map in 2002 influenced the accuracy assessment results. Polygons that were assessed in 2001 when overlaid with the 2002 final vegetation map were found to be significantly different in size and shape. There were more preliminary polygons drawn at less than the MMU on the 2001 map. Project resources did not allow re-sampling of all 2001 data points in order to eliminate all these errors; although we did review each point and eliminated those that were suspected of representing that type of error. These changes resulted in differences in scale assessments of the polygons and probably reduced our overall map accuracy. Two-thirds of the accuracy assessment reference data were obtained in 2001 and showed a total accuracy of 48% using only these points. In 2002 the overall accuracy was 63% (exact criteria) using just 2002 collected reference data. For instance, Apache Plume Cinder Sparse Shrubland often occurred in small openings in ponderosa pine woodlands and was often interpreted as Ponderosa Pine / Apache Plume Woodland depending on the scale of the assessment.
- 4) The field key used for the accuracy assessment was not reviewed by the photointerpreters before accuracy assessment in 2001. It is recommended that all field keys be reviewed by the photointerpreters prior to accuracy assessment.
- 5) The field data collection, 1999, and accuracy assessment, 2001 and 2002, may be measuring land cover characteristics that are different from those shown on the 1996 photography used for map creation. Land surface changes since the 1996 aerial photography may be significant from the 1999 field sampling and the 2001/2002 accuracy assessment. Changes include land use, which caused alteration and development, recreational activities, fire and non-native

plant invasion composition. Seasonal vegetation changes from the time the aerial photographs were acquired (October 1996) to the time classification relevés and accuracy assessment observation points were sampled (summer 1999, 2000, 2001, and 2002) complicated the interpretation, since the dormant vegetation that was evident in the fall presents a different ecological aspect than summer vegetation. The difficulty of this task was increased because of the long shadows in October when both sets of photos were flown. New aerial photography flown near the summer solstice (June 21) would have minimized the shadow problem. Other problems with interpretation and digital transfer arose because the aerial photos and the DOQQs were flown in different years and exhibit different ground conditions. If new photography were used at the start of this project, at the time of this report the database's ground condition would only be three years old, not six years old. During the course of the SUCR vegetation mapping project, the Arizona Department of Transportation began widening U.S. Highway 89, which runs north and south along the western edge of the mapping area. The resulting changes in vegetation were not documented in the October 1996 photography. The highway was being expanded from a narrow two-lane highway to a four-lane highway with turning lanes and acceleration and deceleration lanes (Figure 14). In addition, the highway was widened so that "islands" of native vegetation, typically stands of ponderosa pine with a graminoid understory, remained in the median strip between the northbound and southbound travel lanes.


Figure 14. Photos illustrating reconstruction of portions of U.S. Highway 89.

At the southern end of this highway reconstruction project, the affected plant association is mapped as predominantly ponderosa pine woodlands with a mix of grasses and cinder in the understory. At the northernmost end of the highway reconstruction project the vegetation is montane grasslands and pinyon-juniper woodlands. Given the width of the reconstruction project, it is possible that nearly the entire stand of ponderosa pine was removed, or only a small portion may remain isolated in the median strip. Digital data showing the extent and location of the highway reconstruction was not available at the time we mapped SUCR. Once the highway data become available, the vegetation database should be revised to account for the new road cut and to re-calculate vegetation acreages. These map class changes may occur frequently enough to have caused misclassified polygons and therefore decrease the measured total accuracy assessment.

- 6) Twenty-eight percent of the total number of polygons were mapped at below the MMU. Accuracy assessment of these polygons is problematic due to the high amount of resources needed to correctly locate and assess these polygons. This not only increased the number of required polygons for accuracy assessment but also caused problems in interpretation of some classes. For example, Montane Grassland routinely occurs in small patches

interspersed among ponderosa pine and depending upon the scale of photointerpretation and field evaluation could often be confused with Ponderosa Pine / Montane Grass Mosaic. In addition, under a tree canopy GPS accuracy was often insufficient to conclusively place the field technician within polygons less than 0.5 hectares, particularly when the polygon may have had convoluted shapes.

- 7) The number and variability of vegetation signatures sometimes made them difficult to distinguish and interpret consistently. Environmental factors such as moisture gradients, slope exposure, presence and density of exotic grasses and forbs, and soil diversity result in several photographic signatures for each grassland and some shrub and woodland classes. Aerial photograph signatures in the ponderosa pine types were challenging to interpret because of dense mats of ponderosa pine litter and heavy layers of dust generated from pumice mining operations and recreation vehicle trails. Both conditions created a photosignature similar to that of dormant blue grama grass. Photography flown when the grass was green would have aided in distinguishing litter and dust from grass. Extensive ground reconnaissance and a number of accuracy assessment observation points were used to determine where the understory consisted of grasses or other herbaceous species versus mats of pine litter (Figures 15).


Figure 15. Typical ponderosa pine stands with pine litter and graminoid understories.

- 8) Color photography flown with more appropriate timing for this mapping project would have eliminated many of the problems and delays this project experienced. For example, RSGIG technicians spent a great deal of time trying to locate registration points on the aerial photos and the DOQQs.

Vegetation classification and map classes

Over 25% of the alliances and 35% of the associations were newly defined during the course of this project; the remainder was described as local assemblages described during the course of this project or incorporated into existing community classification. Most of the diversity of associations occurred within the woodland formation class. Ten of the 17 associations were directly translatable into map classes; the remaining associations were combined to form mosaics of vegetation as a map class. Additional detail in land use, canopy cover and associated species was photo-delineated for three of the associations and this additional detail was represented as map class modifiers. While the modifiers provided additional important information to the map, for accuracy assessment only map classes and not modifiers were analyzed.

Forests in the SUCR project area are not common. Although the term “ponderosa pine forest” is commonly used to describe the vegetation communities in the park, most of the ponderosa pine dominated areas have less than 75% canopy cover and contain a more open park-like canopy structure. Only in small patches at higher elevations on Darton Dome and O’Leary Peak does Douglas-fir and pinyon-pine forest canopy ever reach these cover values. Downslope these community types gradate quickly into a more open woodland-like formation. Therefore, most of our tree dominated vegetation communities fall within the sparser woodland communities.

Woodlands are represented mainly by ponderosa pine associations. The average tree cover for these associations is often a sparse 15% canopy cover. Although ponderosa pine associations throughout their range typically contain higher cover, at SUCR the primary successional environment limits tree establishment and growth rates. In fact, most of the ponderosa pine trees at SUCR have bent, distorted and exposed roots suggesting high environmental stress with deep cinder limiting seedling development. The ponderosa pine communities tend to have a few large trees and a sparse understory. These sparse understory species were difficult to distinguish on the aerial photography.

Only one NVCS shrubland alliances was defined in this project; the remaining shrublands were described in the sparse lifeform or as local shrubland stands. Due to the sparse patchiness of the landscape, and the large scale 1,000m² relevés, true shrublands were a minor type sampled. A mosaic, Rock Outcrop and Scree Shrubland, map class was developed to describe many of the small sparse stands of shrubs. As well, a sparse Apache Plume community often occurred in small patches in cinder barrens and in gaps of the ponderosa pine woodlands.

Five herbaceous associations were described and aggregated into three mappable classes. These were combined due to difficulty separating them in the photointerpretation. Most of the herbaceous associations were sampled using a small scale relevé (400m²), due to the density of the vegetation in these communities. Even after combining the communities, they were often misidentified on the map. Montane grasslands were often misclassified as invasive herbaceous types and vice versa. This problem not only stems from misinterpretation in the photo-delineation process, but from seasonal changes in herbaceous plant communities. It is likely that an area that had an invasive photosignature in 1996 no longer maintained the same species composition during the 2001 and 2002 field season. These errors represent a lapse of time between the photo acquisition and the project completion.

Although only two associations and one local assemblage were defined as sparse vegetation associations, many of the relevés placed in the woodland and herbaceous lifeforms contain less than 25% total vegetation cover. In order to not artificially proliferate associations based solely on their cover values they were combined based on similarities of their species composition and the cover ranges described for each association. The distinction between sparse communities and alternate placement in a woodland, shrub or herbaceous class is still under general review in the NVCS. At the time of classification only seven sparse alliances were represented in the NVCS classification. Further park classification work may have different standards and recommendations and may result in an altered placement of relevés than was determined in the course of this study.

The USGS-NPS vegetation mapping projects are designed to produce both a vegetation classification and a set of map classes. Typically the systems are very similar, but sometimes there is not a strict one-to-one correspondence between the two. Photographic interpretation is based on the ability to accurately and consistently delineate map classes based on complex signatures. Vegetation characteristics that can be seen on aerial photography are not necessarily the same as those apparent on the ground and vice versa. Field reconnaissance and map verification work by the photointerpreters aided enormously in developing the map classes and discerning the inherent variability of each photographic signature. Close collaboration between the mappers and the ecologists doing the classification was critical to each understanding the concepts behind the plant associations and map classes.

Accuracy assessment

The USGS-NPS park mapping program has the standard of 80% overall map accuracy and for each class. The map did not meet this accuracy using the exact (53.9%) or acceptable (70.3%) accuracy criteria, but it did using the understandable criteria (86.8%). The acceptable accuracy best describe the functional map accuracy and while it is lower than the standard, we believe the map is usable as long as the assessments for each individual map class are reviewed and are kept in mind when the map is being used for management purposes. Most of the error in the map can be directly attributed to known sources and not to gross error in photointerpretation.

Applications

The vegetation map is ready for use with the knowledge that some of the map classes are below the desired 80% accuracy. These map classes may need to be aggregated depending on the desired accuracy needed for a particular project. Map classes can be aggregated to the NVCS alliance level or to the lifeform.

This map will provide the baseline vegetation data that will allow for better resource management of the park. As with other USGS-NPS park management programs, it is possible that this map will assist with many different aspects of planning activities, including fire management planning, habitat modeling, field sampling for threatened and endangered species, research of particular species and their habitats, education and interpretation, and trail maintenance. This study will also help to compare habitats across management boundaries and hopefully to assist in the joint-agency management of the lands studied in the project environs. Ultimately, the vegetation map will help to monitor impacts on vegetation health as well as the overall ecosystem health of the area.

6. BIBLIOGRAPHY

- Agresti, A. & Coull, B.A. 1998. Approximate is better than exact for interval estimation of binomial proportions. *The American Statistician*. 52: 119-126.
- Anderson, J., E. Hardy, J. Roach, and R. Witmer. 1976. A Land Use and Land Cover Classification System for use with Remote Sensor Data. Geological Survey Professional Paper 964. U.S. Government Printing Office. Washington, D.C.
- Chronic, Halka. 1988. Pages of Stone -- Geology of Western National Parks and Monuments: Vol. 4, Grand Canyon & The Plateau Country. The Mountaineers Books.
- Cordasco, W. S., Thybony, and K. Thomas. 1998. Babbitt Ranches Biological Assessment of the Coconino Plateau. Babbitt Ranches. Flagstaff, AZ.
- ESRI. 2002. Internet Site: ESRI GIS and Mapping Software. www.esri.com. Accessed 2002-2003.
- Falzarano, S. and K. Thomas. In Press. Fuzzy set and Spatial Analyses of Thematic Accuracy of a land Cover Map. In R. Lunnetta and J.G. Lyon, editors, *Proceedings of the Remote Sensing and GIS Accuracy Assessment Symposium*, Las Vegas, NV, Dec 11-13, 2001.
- FEIS [Fire Effects Information System]. 2001. USDA Forest Service, Rocky Mountain Research Station, Fire Sciences Laboratory (2001, May). <http://www.fs.fed.us/database/feis/>. Accessed [11-17-03].
- FGDC [Federal Geographic Data Committee]. 1997. Vegetation classification standard, FGDC-STD-005 (<http://www.fgdc.gov/Standards/Documents/Standards/Vegetation>). United States Geological Survey, Reston, Virginia 22092 USA.
- Foody, G. M. 1992. On the Compensation for Chance Agreement. In *Image Classification Accuracy Assessment. Photogrammetric Engineering and Remote Sensing*, 58 (10): 1459-1460.
- Grossman, D. H., D. Faber-Langendoen, A.S. Weakley, M. Anderson, P. Bourgeron, R. Crawford, K. Goodin, S. Landaal, K. Metzler, K. Patterson, M. Pyne, M. Reid, and L. Sneddon. 1998. International Classification of Ecological Communities: Terrestrial Vegetation of the United States. Volume I. The National Vegetation Classification System: Development, Status, and Applications. The Nature Conservancy, Arlington Virginia, USA.
- Jennings M., O. Loucks, D. Glenn-Lewin, R. Peet, D. Faber-Langendoen, D. Grossman, A. Damman, M. Barbour, R. Pfister, M. Walker, S. Talbot, J. Walker, G. Hartshorn, G. Waggoner, M. Abrams, A. Hill, D. Roberts, and D. Tart. 2003. Guidelines for Describing Associations and Alliances of the U.S. National Vegetation Classification, version 2.0.

- The Ecological Society of America, Vegetation Classification Panel. Internet Site: http://vegbank.nceas.ucsb.edu/vegbank/panel/esa_guidelines_v2.pdf.
- Klopfert, S.D., A. Olivero, L. Sneddon, and J. Lundgren. 2002. Final Report of the NPS Vegetation Mapping Program Fire Island National Seashore. Conservation Management Institute, GIS & Remote Sensing Division. Virginia Tech. Blacksburg, Virginia, 24061.
- McCune, B. and M.J. Mefford. 1999. Multivariate analysis of ecological data. Version 4.01. MjM Software. Gleneden Beach, Oregon.
- Miller, G., N. Ambos, P. Boness, D. Reyher, G. Robertson, K. Scalzone, R. Steinke, and T. Subirge. 1991. Terrestrial Ecosystems Survey of the Coconino National Forest. United States Forest Service, Coconino National Forest, Flagstaff, Arizona, USA.
- Muller-Dombois, D. and H. Ellenberg. 1974. Aims and Methods of Vegetation Ecology. New York, NY: Wiley & Sons.
- Ort, M.H., M.D. Elson, and D.E. Champion. 2002. A Paleomagnetic Dating Study of Sunset Crater Volcano. Technical Report No. 2002-16. Desert Archeology, Inc. Tucson, Arizona.
- NPS [National Park Service]. 1997. Wupatki/Sunset Crater Volcano Official Map and Guide. U. S. Government Printing Office. Washington, D.C.
- NOAA [National Oceanic Atmospheric Administration]. 1997. Internet Site: National Climatic Data Center weather data. <http://www.ncdc.noaa.gov/ol/climate/online/coop-precip.html>. Accessed 1997-2003.
- Priest, S.S., W.A. Duffield, K. Malis-Clark, J.W. Hendley II, and P.H. Stauffer. 2001. The San Francisco Volcanic Field, Arizona. U.S. Geological Survey Fact Sheet 017-01. Internet Site: <http://geopubs.wr.usgs.gov/fact-sheet/fs017-01/>.
- Reid, M.S., K.A. Schulz, P.J. Comer, M.H. Schindel, D.R. Culver, D.A. Sarr, and M.C. Damm. 1999. Descriptions of vegetation alliances of the coterminous western United States. The Nature Conservancy, Boulder, Colorado, USA.
- SAS Institute 1989-2000. JMP Statistical Discovery Software. Version 4. Cary, NC.
- Thomas, K., Keeler-Wolf, T., Franklin, J., Stine, P. Mojave Desert Ecosystem Program: Central Mojave Vegetation Database Final Report. 2003. USGS Western Ecological Research Center, Sacramento, CA.
- TNC and ERSI [The Nature Conservancy and Environmental Research Systems Institute]. 1994a. NBS/NPS Vegetation Mapping Program: Field Methods for Vegetation Mapping. Arlington, VA.

USGS-NPS Vegetation Mapping Program
Sunset Crater Volcano National Monument

_____. 1994b. NBS/NPS Vegetation Mapping Program: Standardized National Vegetation Classification System. Arlington, VA.

_____. 1994c. NBS/NPS Vegetation Mapping Program: Accuracy Assessment Procedures. Arlington, VA.

USDA NRCS [U.S. Department of Agriculture, National Resource Conservation Service]. 1999. Internet Site: The PLANTS database. National Plant Data Center, Baton Rouge, LA. <http://plants.usda.gov/plants>. Accessed 2003.

USGS-NPS [U.S. Geological Survey – National Park Service]. 2000. Internet Site: USGS - NPS Vegetation Mapping Program. <http://biology.usgs.gov/npsveg/>. Accessed 1998-2003.

Zion Natural History Association. 1985. Geologic Cross Section of the Grand Canyon - San Francisco Peaks - Verde Valley Region. ISBN 0-915630-02-8. NPS-Zion National Park. Springdale, UT.

7. GLOSSARY

The following people contributed to this glossary: Alan Bell, Jack Butler, Daniel Cogan, Janet Coles, Doug Crawford, Dave Eckhardt, Monica Hansen, and Tom Owens.

This glossary refers to terms as they are used in USGS-NPS vegetation mapping projects. Some terms may not appear in this report.

7.5-Minute Quadrangle. Informally known as a 'quad' map. A USGS paper map product at 1:24,000 scale covering 7.5 minutes of latitude and 7.5 minutes of longitude. Features shown include elevation contours, roads, railroads, water bodies, buildings, urban developments, wooded cover, permanent ice fields, and wetlands. This is a basic layer of information for many ecological and natural resource applications. A digital version of a 7.5-minute quad is called a Digital Raster Graphic (DRG).

Accuracy. The closeness of results of observations, computations, or estimates to the true values or to values that are accepted as being true (ASP 1984). See also Error.

Accuracy Assessment (AA). The process of determining the thematic accuracy of the vegetation map. An unaffiliated ecologist tests map accuracy after the vegetation mapping and classification are complete. (Stadelmann et al. 1994).

Accuracy Assessment Point. A location where accuracy assessment data are collected. See "Producing rigorous and consistent accuracy assessment procedures" at <http://biology.usgs.gov/npsveg/aa/aa.html> for more information.

Aerial Photography. Photography taken from an airplane (not satellite) mounted with

specially designed photographic equipment. Ideally, the lens and the film are parallel to the surface being photographed. A sequence of aerial photographs along a flight line will have a certain amount of overlap so that the photos can be viewed with a stereoscope. "Sidelap" refers to overlap between flight lines (ASP 1984). Print size is usually 9"x9" and are photos that may use true color or color infrared film.

Alliance. A physiognomically uniform group of associations sharing one or more diagnostic (dominant or indicator) species that usually occur in the uppermost stratum of the vegetation (FGDC 1997). This is the second finest level in the NVCS hierarchy.

Anderson Classification System.

A classification system developed for use with remote sensing systems in the 1970s adopted for the National Vegetation Classification Standard to map cultural and water features (Anderson et al. 1976).

Level I	Level II
Urban or Built-up Land	Residential
	Commercial and Services
	Industrial
	Transportation, Communications, and Utilities
	Industrial and Commercial Complexes
	Mixed Urban or Built-up Land
Agricultural Land	Other Urban or Built-up Land
	Cropland and Pasture
	Orchards, Vineyards, and Ornamental Horticultural Areas
	Confined Feeding Operations
	Other Agricultural Lands
Water (non-vegetated portion)	
	Streams and Canals
	Lakes

	Reservoirs
	Bays and Estuaries
Barren Land	
	Dry Salt Flats
	Beaches
	Sandy Areas other than Beaches
	Strip Mines, Quarries, and Gravel Pits
	Transitional Areas
	Mixed Barren Lands

ArcInfo. A geographic information software used to view and analyze data.

Association. The finest level of the NVCS classification hierarchies. A physiognomically uniform group of stands of vegetation that share one or more diagnostic overstory and understory species. These elements occur as repeated patterns of assemblages across the landscape, and are generally found under similar habitat conditions (FGDC 1997).

Attribute (digital data). A numeric, text, or image data field in a relational database table (such as a GIS) that describes a spatial feature such as a point, line, polygon, or cell (ESRI 1994).

Automation. The process of entering data into a computer (see also Digitize).

Base map. The control to which all spatial data is georeferenced. Interpreted photo data are transferred to a base map to rectify and register the data. In this project the base maps are USGS DOQQs.

Bureau of Reclamation (USBR, BOR). A U.S. Department of Interior agency created in 1902 and charged with developing environmentally and economically sound irrigation and hydropower projects in 17 Western States. The Remote Sensing and

GIS Group of the BOR manages a number of park projects for the USGS-NPS Vegetation Mapping Program.

Biological Resources Discipline (BRD). A USGS discipline housing the Center for Biological Informatics. The BRD's mission is to work with others to provide the scientific understanding and technologies needed to support the sound management and conservation of our Nation's biological resources. Formerly, the National Biological Service (NBS).

Center for Biological Informatics (CBI). A USGS Science Center. CBI serves as the operating agent for the National Biological Information Infrastructure. In addition, CBI manages the USGS-NPS Vegetation Mapping Program along with other national data collection programs that complement and strengthen its role within the NBII.

Class. The level in the NVCS hierarchies based on the structure of the vegetation. Class is determined by the relative percentage of cover and the height of the dominant, uppermost life forms (Grossman et al. 1998).

Classification Accuracy. How closely the map classes match the vegetation found on the landscape. This is determined by accuracy assessment protocols. See "Producing rigorous and consistent accuracy assessment procedures" at <http://biology.usgs.gov/npsveg/aa/aa.html> for more information.

Color Infrared (CIR) Film. A three-layer color film sensitized to green, red, and near-infrared portions of the spectrum. CIR films emphasize differences in infrared reflectance from surfaces and are some of the most useful aerial films currently available for use in agricultural and vegetation surveys. The images are sharper and have better contrast

than conventional color photos because they are less susceptible to atmospheric light scattering. Furthermore, CIR has a high transmission component through green leaves, meaning that it can detect layers of leaves lower in the canopy. In true-color photography, the photosynthetic pigments within leaves quickly absorb visible light, and the film records information about nothing below the uppermost leaf layer. Color differences recorded on CIR film are used to differentiate among vegetation types. Generally, in spring and summer, healthy deciduous trees and other vegetation photographs as magenta or red, while healthy evergreens photograph more as a brownish red. CIR film can only be used in daylight.

Commission Accuracy. See Producer's Accuracy.

Community. An assemblage of species that co-occur in defined areas at certain times and have the potential to interact with one another (Grossman et al. 1998). In the NVCS, Association and Community are synonyms.

Community Element Global (CEGL). NatureServe's unique plant association coding system in their central biodiversity database; also known as Elcode.

Community Type. See Association or Type.

Complex. A group of associations that are not distinguishable from one another on aerial photography and so are grouped into a map class. Compare with Mosaic.

Confusion Matrix. See Contingency Table.

Contingency Table. A table that is used in accuracy assessment to determine the degree of misclassification that has occurred. The

table compares the classes derived from accuracy assessment relevés to the classes derived from photointerpretation. Also referred to as Error Matrix, Confusion Matrix, or Misclassification Matrix.

Coordinate System. A reference system that represents horizontal and/or vertical locations and distances on a map. A geographic coordinate system is the latitude and longitude with respect to a reference spheroid. A local coordinate system is one that is not aligned with the Earth's surface. Most coordinate systems are based on projections of the earth's surface onto a plane. All spatial data in this project uses the Universal Transverse Mercator (UTM) coordinate system.

Cover. The area of ground covered by the vertical projection of the aerial parts of vegetation (FGDC 1997).

Cover Type. A designation based upon the plant species forming a plurality of composition within a given area (e.g., Oak-Hickory) (FGDC 1997). It is roughly equivalent to an Alliance in the NVCS classification hierarchy.

Coverage. A data theme in a geographic information system with vector and polygon topology and attribute data related to that topic. Also, the file format used by Arc/Info software for vector spatial data.

Cowardin Classification. A wetland classification system used as the FGDC standard for wetland classification (Cowardin et al. 1979).

Crosswalk. The relationship between the elements of two classification systems. For example, this project includes a crosswalk between Map Classes and units of the

NVCS. In a database, the crosswalk is in a Lookup Table (LUT).

Cultural Vegetation. Vegetation planted or actively maintained by humans such as annual croplands, orchards, and vineyards. Contrast with Natural Vegetation.

Datum. A mathematical model that describes the shape of the earth. The earth is not a sphere but is rather an ellipsoid distorted by rotation about its axis, bulging at the equator and flattened at the poles. Because of the distribution of continents and seas, the distortion is not uniform around the globe and there are datums for different parts of the earth based on different measurements (Snyder 1982). The datum used by this project is NAD83.

Datum (horizontal-control). The position on the spheroid of reference assigned to the horizontal control of an area. A datum may extend over an entire continent or be limited to a small area (referred to as 'local datum'). This project used the North American Datum of 1983 (NAD83) (ASP 1984).

Density. Density is the relationship between the area covered by the vegetation and the total area of a polygon in which the community is found. The USGS-NPS Vegetation Mapping Program uses a series of arbitrarily defined density classes to separate vegetation units: Closed/Continuous > 60 %, Discontinuous 40-60%, Dispersed 25-40%, Sparse 10-25%, Rare 2-10%. Compare with Pattern and Height.

Diagnostic Species. A species generally considered to indicate (i.e., diagnose) a specific set of environmental conditions. For example, the presence of *Vaccinium stamineum* var. *stamineum* (gooseberry) beneath a canopy of chestnut oak, black oak, and Virginia pine indicates that the site is

dry. The trees can inhabit a wide range of sites, wet to dry, but the gooseberry understory is the indicator of a drier habitat. Sometimes also called Indicator Species (FGDC 1997).

Dichotomous Field Key. A document that identifies plant associations or map classes on the basis of pairs of exclusive characteristics such as "forested" versus "non-forested". This key is an important product of each vegetation-mapping project. Also known as Vegetation Field Key and Vegetation Key.

Digital Orthophoto Quadrangle (DOQ). A USGS digital product derived from high altitude aerial photography. Each DOQ is rectified and registered to locations on the earth and covers the same area as a 7.5 minute quad. These are often used as base maps to register photointerpreted data. See also Quarter Quadrangle.

Digital Raster Graphic (DRG). A scanned image of a paper USGS topographic quadrangle map. The geographic information is georeferenced to the UTM projection with the same accuracy and datum as the original map. The minimum scanning resolution is 250 dots per inch.

Digitize. The process of converting lines on a map or image into a computer file. The basic technique involves tracing a line with a device connected to a computer that sends a stream of x-y coordinates corresponding to the traced line into a computer file. Synonymous with Automation.

Division. The highest level in the NVCS hierarchy, separating the earth's surface into vegetated and non-vegetated categories (FGDC 1997). (See NVCS).

Dominance. The extent to which a given species or life form dominates in a community because of its size, abundance or cover. The ecological assumption is that dominant species can affect the fitness of associated species (FGDC 1997).

Dominant Life Form. An organism, group of organisms, or taxon that by its size, abundance, or coverage exerts significant influence upon an association's biotic and abiotic conditions (FGDC 1997).

Ecological Groups. Non-NVCS categories of vegetation based on plant assemblages, physical environments, and dynamic processes useful for conservation planning. These groups are classified on total floristic composition, physiognomy (vertical structure), distribution (horizontal structure), physical environment (slope, rainfall), chemical variables (soil pH), and disturbance regimes. Some factors are difficult to measure directly, and must be inferred from knowledge of species ecology, spatial patterns, and ecological processes.

Edge Distortion. In reference to aerial photographs, lens distortion increases with distance from the center of the photograph. Because of this, photointerpreters work only with the center third of each aerial photograph.

Error. The numeric distance of results of observations, computations, or estimates from the values that are accepted as being true. Also refers to the misclassification of thematic data. Contrast with Accuracy.

Error Matrix. See Contingency Table.

Existing Vegetation. The plant species existing at a location at the present time. The USGS-NPS Vegetation Mapping Program

classifies and maps existing vegetation. Contrast with Potential Vegetation

Federal Geographic Data Committee (FGDC). Coordinates the development of the National Spatial Data Infrastructure (NSDI). The NSDI encompasses policies, standards, and procedures for agencies to produce and share geographic data. The 17 federal agencies that make up the FGDC are developing the NSDI in cooperation with state, local, and tribal governments, the academic community, and the private sector.

Field Reconnaissance. Preliminary field visits by photointerpreters and vegetation ecologists to gain an overview of the vegetation of the project area and how it relates to the NVCS.

Flight Line. A line connecting the principal points of sequential vertical aerial photographs. Designated on the film as 'flight line number – photo number' (ASP 1984).

Floristics. The kinds, number and distribution of plant species in a particular area.

Formation. A level in the NVCS hierarchies that represents vegetation types sharing a definite physiognomy or structure within broadly defined environmental factors, relative landscape positions, or hydrologic regimes (Grossman et al. 1998).

Frequency. The number of occurrences of an item of interest.

Georeference. The process of converting a map or image into real-world coordinates. A non-georeferenced map or image is said to be in 'digitizer-inches' or 'scanner-inches', i.e., it has no real-world coordinates.

Geographic Information System (GIS). An organized database of geographically referenced information (ESRI 1994).

Global Positioning System (GPS). A system of satellites, ground receiving stations and handheld receivers that allow accurate location of features on the earth's surface. GPS receivers are used to locate field relevés, reconnaissance points, and accuracy assessment points.

Gradsect. Gradient directed transect sampling. The gradsect sampling design is intended to provide a description of the full range of biotic variability (e.g., vegetation) in a region by sampling along the full range of environmental variability. This approach is based on the distribution of vegetation along environmental gradients. Transects that contain the strongest environmental gradients in a region are selected in order to optimize the amount of information gained in proportion to the time and effort spent during the vegetation survey (Grossman et al. 1994).

Ground photograph. An image recorded with the photographer standing on the ground (See Aerial Photography).

Ground truth. The process of taking aerial photographs into the field to see how particular photographic signatures compare with the vegetation on the ground.

Group. The level in the NVCS hierarchies based on leaf characters and identified and named in conjunction with broadly defined macroclimatic types to provide a structural-geographic orientation (Grossman et al. 1998).

Habitat. The combination of environmental or site conditions and ecological processes influencing a plant community.

Habitat Type. 1. A collective term for all parts of the land surface supporting, or capable of supporting, the same kind of climax plant association (Daubenmire 1978). 2. An aggregation of land areas having a narrow range of environmental variation and capable of supporting a given plant association (Gabriel and Talbot 1984).

Hectare. A metric unit of measure equal to 10,000 m² or approximately 2.471 acres.

Height. Height of the overstory of a plant community. One of the physiognomic modifiers classified in the USGS-NPS Vegetation Mapping Program. Vegetation polygons are attributed by height class: < 0.5 m, 0.5-2 m, 2-5 m, 5-15 m, 15-35 m, 35-50 m, >50 m. Compare with Density and Pattern.

Indicator Species. See Diagnostic Species.

Infrastructure. Human-built systems that include structures such as roads and bridges, water supply systems, and electric, gas or telephone lines.

Integrated Taxonomic Information System (ITIS). A comprehensive, standardized reference for the scientific names, synonyms and common names for all the plants and animals of North America and the surrounding oceans. This database is accessible over the Internet (<http://www.itis.usda.gov/>). The PLANTS database is an important ITIS partner providing plant taxonomic information to ITIS.

Land Cover Classification. A classification of the cultural, physical, and vegetation features that cover the earth, commonly used with remote sensing technology. The Anderson Classification System is a land cover/land use classification.

Vegetation classification is a subset of land cover classification.

Land Use Classification. A classification of the earth's surface that defines the human use the land is providing. Commonly used with remote sensing technology, and usually combined with land cover classification. Natural vegetation may be classified as "vacant", "forest", or "grazing".

Large-scale. Refers to a map or image with a large-scale denominator (e.g., 1:100,000). Large-scale maps cover a broad area, are usually low in detail, and images usually have low resolution (e.g., 30m per pixel).

Look-Up Table (LUT). A computer file that is a list of standard elements that may be entered in a field in the database. In the context of these vegetation-mapping projects, LUT relates the elements of one classification to another in a crosswalk. The values of a map classification could be related to the associations of the NVCS in a park project.

Map Accuracy. A measure of the maximum error allowed in horizontal location and elevation on maps. For example, the USGS map accuracy standards for 1:24,000-scale maps are that 90% of well-defined objects should appear within 40 feet (12.2 meters) of their true location. See United States National Map Accuracy Standards.

Map Attribute. See Attribute.

Map Class. Plant communities and non-vegetated elements that can be discerned on an aerial photograph. If individual plant associations cannot be distinguished on an aerial photograph, map classes lumping related plant associations must be developed. For example, at Devils Tower National Monument there were five associations in the

Ponderosa Pine Woodland Alliance, but it was necessary to create two ponderosa pine map classes because the associations could not be distinguished on the photography. Also known as Map Unit.

Map Code. The map class code number related to the map class. For example, map class Cinder Sparse Mosaic has a map code of 1.

Map Scale. The relationship between a distance portrayed on a map and the same distance on the earth's surface (Dana 1999). A scale of 1 inch = 1000 feet can also be expressed as 1:12,000 (i.e., 1 inch on the map equals 12,000 inches on the earth). When a map is reproduced in a different size, the scale reference (1:12,000) is no longer valid but the scale bar on the map is still valid.

Map Projection. A systematic conversion of locations on the Earth's surface from spherical coordinates to planar coordinates (ESRI 1994).

Map Unit. See Map Class.

Map Validation. The process of field checking photointerpretation. This step is completed prior to accuracy assessment.

Metadata. A text file describing how a spatial database was created. Metadata files document how the data were created, their content, quality, condition, and other characteristics. Metadata's purpose is to help organize and maintain an organization's internal investment in spatial data, provide information about an organization's data holdings to data catalogues, clearing-houses, and brokerages, and provide information to process and interpret data received through a transfer from an external source (FGDC 1997). The FGDC sets the content standards for metadata. The NBII has developed

software to aid in creating metadata and commercial software programs are also available.

Minimum Mapping Unit (MMU). The smallest area that is consistently delineated during photointerpretation. The MMU for the USGS-NPS Vegetation Mapping Program is 0.5 hectares.

Mosaic (Biology). An intermixing of plant associations in an area that has a unique photosignature but is too intricate for individual associations to be delineated. Compare with Complex.

Mosaic (Image). An image composed of an assemblage of edge-matched, overlapping aerial photographs.

National Biological Information Infrastructure (NBII). A broad, collaborative program to provide access to data and information relating to the Nation's biological resources. The NBII links diverse, high-quality biological databases, and analytical tools maintained by NBII partners in government agencies, academic institutions, nongovernmental organizations, and private industries.

National Biological Service (NBS). See Biological Resources Discipline.

National Map Accuracy Standards. See US National Map Accuracy Standards.

National Park Service (NPS). A U.S. Department of Interior agency created in 1916 and charged with preserving the natural and cultural resources of the national park system for the enjoyment, education, and inspiration of this and future generations. NPS manages the National Parks and the Inventory and Monitoring Program and works

closely with USGS to coordinate the USGS-NPS Vegetation Mapping Program.

National Vegetation Classification Standard (NVCS). The Federal Geographic Data Committee's vegetation classification model. It has been adapted to the formation level (as of June 2001); adoption of standards for finer levels is expected in the spring of 2004 with the adoption of the Ecological Society of America's 'Guidelines For Describing Associations and Alliances of the U.S. National Vegetation Classification'. Currently the U.S. National Vegetation Classification (NVC) is maintained by NatureServe and can be examined on their on-line NatureServe Explorer database (<http://www.natureserve.org/explorer/>).

Natural Heritage Programs. Operate throughout much of the western hemisphere gathering, managing, and distributing detailed information about the biological diversity found within their jurisdiction. Most programs are part of government agencies such as fish and wildlife departments, although some are run by universities or non-governmental organizations.

Natural Resources Conservation Service (NRCS). A USDA agency that is the lead federal agency for conservation on private land and is a partner in land conservation with private land managers, conservation districts; resource conservation and development (RC&D) councils; state and local conservation agencies; state, local, and Tribal governments; rural communities; businesses; and others. The NRCS produces the nation's Soil Survey reports.

Natural Vegetation. Plant life of an area that appears to be substantially unaltered by human activities. Most existing vegetation has been subjected to some human modification, so a clear distinction between natural

and cultural vegetation may sometimes be difficult (Grossman et al. 1998).

NatureServe. A non-profit organization dedicated to developing and providing knowledge about the world's natural diversity. In cooperation with the Natural Heritage Network, NatureServe collects and develops authoritative information about the plants, animals, and ecological communities of the Western Hemisphere. NatureServe maintains databases to support the United States National Vegetation Classification Standard (NVCS) and the relevé data that it is based on. Nature-Serve's role in this project was to help develop the vegetation community classification. Formerly known as ABI (Association for Biodiversity Information).

North American Datum (NAD). The standard cartographic reference for map projections and coordinates throughout North America (see also Datum). Usually associated with a version, such as 1927 or 1983. This project used the 1983 North American datum (NAD83), which is consistent with satellite location systems. The 1983 datum uses the GRS 80 spheroid whereas the 1927 datum uses the Clarke 1866 spheroid (ESRI 1994).

Observation Point. Field data used to support map class and vegetation classification development. These points are collected during reconnaissance and verification field work.

Omission Errors. See Producer's Accuracy.

Order. The 2nd highest level in the NVCS hierarchy (FGDC 1997). An order is generally defined by dominant life form (tree, shrub, dwarf shrub, herbaceous, or non-vascular)

Ortho Image. An aerial photograph that has had the distortions common to aerial photography removed and has been registered to locations on the earth. A digital ortho image can be placed in a GIS and have other layers, such as vegetation, overlain on it. A DOQQ is an ortho image. Also sometimes called an ortho-photo.

Pattern. Describes the distribution of vegetation features across a landscape. Some examples include: Evenly Dispersed, Clumped/Bunched, Gradational/Transitional, or Alternating. Compare with Density and Height.

Photointerpretation. The art and science of identifying and delineating objects and conditions on an aerial photograph.

Photointerpretation Key. A description, often accompanied by pictures of examples, of the visual elements that make up the photographic signature of each map class.

Photointerpretation Modifiers. Codes used to describe special features that are not part of the NVCS. For example, an agency may be interested in eagle nests, beaver dams, prairie dog towns, and forest blow-down areas.

Photosignature. See Signature.

Physiognomic Modifiers. Modifiers used to describe the physiognomic structure of the vegetation found within a mapped polygon (e.g., cover, density, pattern, height).

Physiognomy. The structure and life form of a plant community (FGDC 1997).

Plant Association. See Association.

Plant Community. See Community.

PLANTS database. A database maintained by the Natural Resource Conservation Service. This database focuses on vascular plants, mosses, liverworts, hornworts, and lichens of the U.S. and its territories. The PLANTS Database includes names, checklists, automated tools, identification information, species abstracts, distributional data, crop information, plant symbols, plant growth data, plant materials information, links, references, and other information. This is the database that maintains the current list of accepted scientific names. See <http://plants.usda.gov/>.

Plot. A defined location of a certain size where the data necessary to classify the vegetation is collected. Plots are generally located non-randomly and plot size varies depending on the vegetation being sampled. See: <http://biology.usgs.gov/npsveg/fieldmethods>. Plot data are entered into a database for storage and analysis. Also referred to as Relevés.

Polygon. A multisided figure that represents area on a map. A polygon is defined by the lines that consist of the boundary and the label point within its boundary used for identification. Polygons have attributes that describe the geographic feature they represent.

Positional Accuracy. How close a point in a spatial database is to its actual location on the earth's surface. The National Map Accuracy Standard for horizontal positional accuracy at the 1:24,000 scale is 1/50 of an inch (40 feet/12.2 m) of an object's actual location.

Potential Vegetation. The vegetation that would become established if succession were completed without interference under the present climatic and edaphic conditions. Contrast with Existing Vegetation.

Precision Lightweight GPS Receiver (PLGR). A small handheld, global positioning system (GPS) receiver developed for the military and featuring anti-spoofing and anti-jamming capability.

Producer's Accuracy. The probability that a reference sample (the ground data) has been classified correctly, also known as error of omission. This quantity is computed by dividing the number of samples that have been classified correctly by the total number of reference samples in that class (Storey and Congalton 1986). Compare with User's Accuracy.

Projection. A two-dimensional representation of data located on a curved surface. Projections always involve distortion, so the cartographer must choose which characteristics (distance, direction, scale, area, or shape) will be emphasized at the expense of the other characteristics (Snyder 1982). In this project, all spatial data use the Universal Transverse Mercator (UTM) coordinate system that is based on the transverse mercator projection applied between 84 degrees north and 80 degrees south latitude.

Quadrangle. A USGS 7.5 minute topographic map.

Quarter Quad(rangle). A map or image that includes ¼ of a 7.5-minute quadrangle map. Quarter quadrangles are organized in geographic quadrants of the original map: northeast, northwest, southeast, and southwest.

Rectify. To remove distortions from aerial photographs in the process of transferring interpreted photographs into a spatial database. Distortions on photographs are due to topographic relief on the ground, radial distortion in the geometry of the aerial photog-

raphy, tip and tilt of the plane, and differences in elevation of the airplane from its nominal scale. This process may be separate or included in the registration process, depending on the technology used.

Reference Data. The field data that is collected for the accuracy assessment.

Register. The process of relating objects on an aerial photograph to the surface of the earth. This is necessary to be able to place vegetation data in a GIS with other spatial data such as roads, topography, or soils. This process may be separate or may be included in the rectification process, depending on the technology used. See also Transfer.

Relevé. See Plot.

Sample Data. Sample data are the map classes that were photo-delineated as occurring on the vegetation map. The sample data is compared to the reference data (see reference data) to compute map accuracy.

Scale. The relationship between a distance portrayed on a map and the same distance on the Earth (Dana 1999). A map scale can be defined by a fraction (e.g., 1 unit on map / 12,000 units on ground) or by a graphic scale bar.

Signature. The unique combination of color, texture, pattern, height, physiognomy, and position in the landscape used by photointerpreters to identify map classes on an aerial photograph. Or, characteristics of an item on a photograph by which the item may be identified (ASP 1984). Also referred to as Photosignature.

Small-scale. Refers to a map or image with a relatively small-scale denominator (e.g. 1:1,000). Small-scale maps cover a small

area, have fine detail, and the images have high resolution (e.g. 0.5m per pixel).

Spatial. Refers to features or phenomena distributed in geographic space and having physical, measurable dimensions.

Special Modifiers. See Photointerpretation Modifiers.

Stratum. A horizontal layer of vegetation. A stratum may be defined by the life form of the vegetation (tree, shrub, herbaceous), its relative position in the community (understory) or its actual height.

Structure (Vegetation). The spatial distribution pattern of life forms in a plant community, especially with regard to their height, abundance, or coverage within the individual layers. Synonymous with Physiognomy.

Subclass. The level in the NVCS hierarchies based on growth form characteristics (Grossman et al. 1998).

Subgroup. The level in the NVCS hierarchies that divides each group into either a "natural/semi-natural" or "cultural" (planted/cultivated) subgroup (Grossman et al. 1998).

The Nature Conservancy (TNC). A non-profit conservation organization founded in 1951. Working with communities, businesses and people, TNC protects millions of acres of valuable lands and waters worldwide. TNC was the original caretaker of the National Vegetation Classification (NVC), but those responsibilities have been spun off to NatureServe. TNC no longer has an active role with the USGS-NPS Vegetation Mapping Program.

Thematic Accuracy. The correctness of the map classes in relation to the vegetation on the ground. This is determined through standardized accuracy assessment procedures. The program standard is 80% accuracy for each map class within 90% confidence intervals. See Accuracy Assessment, Producer's Accuracy, and User's Accuracy.

Thematic Map. A map that displays the spatial distribution of a single attribute or a specific topic, such as land-cover and land-use classes.

Topology. The explicit definition of how map features represented by points, lines and areas are related. Specifically, accounting for issues of connectivity and adjacency of features.

Topographic Quads. USGS paper maps showing the topography of an area as well as roads, railroads, water bodies, buildings, urban developments, and wetlands. These come in a variety of scales, but commonly refer to 1:24,000-scale 7.5-minute quads. Informally referred to as topo quads.

Transfer. The process of entering data from interpreted aerial photo overlays into a digital database. The data is usually registered and rectified into real-world geographic coordinates. This process varies depending on the type of technology used. See also Transformation.

Transform(ation). The process of converting coordinates (map or image) from one coordinate system to another. This involves scaling, rotation, translation, and warping (images) (ESRI 1994).

Transition Zone. An area where the vegetation composition and structure is intermediate between two associations. The tran-

sition zone may be narrow as associations abruptly change due to a significant change in a major habitat factor, such as a cliff, or it may be broad when the physical environment changes gradually. Transition zones may be challenging to classify or map.

Type. A generic term that can mean any vegetation level in the NVCS, whether an association, alliance, formation, etc, or even a combination of levels. It is a vague but useful term. It is correctly used when the focus is not on a specific unit of vegetation, but rather when used loosely to explain some other point (e.g., "We do not have a good grasp of how vegetation types at Acadia link to the map classes."). Also known as Vegetation Type.

United States Geological Survey (USGS). Established in 1879, the USGS is the natural science agency for the Department of the Interior. The USGS is one of the host agencies, along with the National Park Service, for the USGS-NPS Vegetation Mapping Program.


United States National Map Accuracy Standards. Defines accuracy standards for published maps, including horizontal and vertical accuracy, accuracy testing method, accuracy labeling on published maps, labeling when a map is an enlargement of another map, and basic information for map construction as to latitude and longitude boundaries. The table below shows the standard for some common map scales. Note that the conversion of paper maps into digital data usually creates additional error.

Scale	Engineering Scale	Accuracy Standard
1:1,200	1"=100'	+/- 3.33 feet
1:2,400	1"=200'	+/- 6.67 feet
1:4,800	1"=400'	+/- 13.33 feet
1:9,600	1"=800'	+/- 26.67 feet

1:10,000		+/- 27.78 feet
1:12,000	1"=1000'	+/- 33.33 feet
1:24,000	1"=2000'	+/- 40.00 feet
1:63,360	1"=one mile	+/- 105.60 feet
1:100,000		+/- 166.67 feet

Universal Transverse Mercator (UTM).

A map coordinate system (not a map projection) that is defined by the Transverse Mercator projection which has a set of zones defined by a central meridian as shown in the figure below for the United States (ESRI 1994):


User's Accuracy. In assessing the thematic accuracy of a vegetation map, the probability that a sample from the mapped data actually represents that category on the ground, also known as error of commission. This quantity is computed by dividing the number of correctly classified samples by the total number of samples that were classified as belonging to that category (Story and Congalton 1986). Compare with Producer's Accuracy.

Vector Data. Spatial (usually digital) data that consists of using coordinate pairs (x, y) to represent locations on the earth. Features can take the form of single points, lines, arcs or closed lines (polygons).

Vegetation. The plant cover over an area (FGDC 1997).

Vegetation Characterization. The detailed description of a plant association's diagnostic and dominant species, structure, and/or ecological processes. See: <http://biology.usgs.gov/npsveg/agfo/descript.pdf>

Vegetation Classification. The process of categorizing vegetation into recognizable and consistent elements. Also a document that lists and organizes the vegetation communities in an area. An example of a vegetation classification can be found at <http://biology.usgs.gov/npsveg/agfo/methods.pdf> classification.

Vegetation Community.
See Community.

Vegetation Description.
See Vegetation Characterization.

Vegetation (Field) Key.
See Dichotomous Field Key.

Vegetation Mapping. The process of identifying, classifying, and locating vegetation communities using real world coordinates.

Vegetation Structure. See Structure.

Vegetation Type. See Type.

Vertical Aerial Photography.
See Aerial Photography.

Wetland. A community or landscape type that is characterized by either hydric soils or hydrophytic plants or both. A wetland may be vegetated or non-vegetated.

Glossary Literature Cited

- ASP [American Society of Photogrammetry]. 1984. Multilingual Dictionary of Remote Sensing and Photogrammetry. Rabchevsky, G.A. (Editor). Falls Church, VA.
- Anderson, J.R., E.E. Hardy, and J.T. Roach. 1976. "Land Use and Land Cover Classification System for Use with Remote Sensing Data." Geological Survey Professional Paper 964. A revision of the land use classification system as presented in US. Geological Circular 671. Washington, D.C: U. S. Government Printing Office.
- Cowardin, L. W., V. Carter, F.C. Golet, and E. T. LaRoe. 1979. Classification of Wetlands and Deepwater Habitats of the United States. Biological Service Program, U.S. Fish and Wildlife Service, FWS/OBS 79/31. Office of Biological Services, Fish and Wildlife Service, U.S. Department of Interior, Washington, D.C., USA.
- Dana, P.H. 1999. Map Projection Overview.
http://www.colorado.edu/geography/gcraft/notes/mapproj/mapproj_f.html.
- Daubenmire, R.F. 1978. Plant Geography, with Special Reference to North America. New York, New York.
- ESRI [Environmental Systems Research Institute, Inc.]. 1994. Understanding GIS: The Arc/Info Method. Redlands, CA.
- FGDC [Federal Geographic Data Committee]. 1997. Vegetation Classification Standard.
<http://biology.usgs.gov/fgdc.veg/standards/vegstd.html>.
- Gabriel, H.W. and S.S. Talbot. 1984. "Glossary of Landscape and Vegetation Ecology for Alaska." Alaska Technical Report 10. Washington, D.C.: Bureau of Land Management, U.S. Department of the Interior.
- Grossman, D.H., D. Faber-Langendoen, A.S. Weakley, M. Anderson, P. Bourgeron, R. Crawford, K. Goodin, S. Landal, K. Metzler, K. Patterson, M. Pyne, M. Reid, and L. Sneddon. 1998. International classification of ecological communities: terrestrial vegetation of the United States. Volume I. Arlington, VA. The Nature Conservancy.
- Grossman, D.H., K.L. Goodin, X. Li, D. Faber-Langendoen, M. Anderson, and R. Vaughan. 1994. Establishing standards for field methods and mapping procedures. Prepared for the USGS-NPS Vegetation Mapping Program by The Nature Conservancy, Arlington VA, and Environmental Science Research Institute, Redlands, CA.
- Snyder, John P. 1982. Map Projections Used by the U.S. Geological Survey. 2nd Edition. Washington, D.C.: United States Government Printing Office.

USGS-NPS Vegetation Mapping Program
Sunset Crater Volcano National Monument

Stadelmann, M., A. Curtis, R. Vaughan, and M. Goodchild. 1994. Producing rigorous and consistent accuracy assessment procedures. Prepared for the USGS-NPS Vegetation Mapping Program by The Nature Conservancy, Arlington VA, and Environmental Science Research Institute, Redlands, CA.

Storey, M. and R. G. Congalton. 1986. Accuracy assessment: A user's perspective, *Photogrammetric Engineering and Remote Sensing*.

APPENDIX A

A. CD-Rom Readme Text and CD-Rom

The following is the text of the Readme.doc document for the CD-Rom that accompanies this report. This CD-Rom contains all coverages and GIS data developed for the SUCR vegetation map, databases for vegetation classification relevés and accuracy assessment observations, field photos, report files, and associated metadata. The associated metadata describes the attributes in all of the coverages and databases. We also include a list of appropriate citations below each of the coverages or databases to be used when citing these sources.

The files are arranged on the CD-Rom as follows:

Readme.doc – This file

1. Ancillary_Data Folder - This folder contains 4 subfolders with information on the park, project, and imagery boundary files. Each subfolder contains a coverage in Arc/Info export format (.e00), a shape file, a coverage, and associated metadata:
 - a. Flightline_bndry- Flightline boundaries used to develop the aerial photography
Citation:
U.S. Bureau of Reclamation Remote Sensing and GIS Group. 2004. Flight Line Coverage: Sunset Crater Volcano National Monument. A digital spatial database (ArcInfo). U.S. Geological Survey.
 - b. Park_bndry- Boundary of Sunset Crater Volcano National Monument
Citation:
Flagstaff Area National Monuments. 2004. Boundary: Sunset Crater Volcano National Monument, AZ. A digital spatial database (ArcInfo). U.S. Geological Survey.
 - c. Proj_bndry- Boundary for vegetation map for Sunset Crater Volcano National Monument
Citation:
U.S. Bureau of Reclamation Remote Sensing and GIS Group. 2004. Project Boundary: Sunset Crater Volcano National Monument Vegetation Mapping Project. A digital spatial database (ArcInfo). U.S. Geological Survey.
 - d. Quad_Doqq_bndry-Boundary of the USGS topographic quadrant maps for Sunset Crater Volcano National Monument
Citation:
U.S. Bureau of Reclamation Remote Sensing and GIS Group. 2004. Boundary: Flagstaff Area National Monuments USGS Quadrangles and DOQQs. A digital spatial database (ArcInfo). U.S. Geological Survey.
2. Basemap folder – This folder contains the MrSid compressed mosaic of the DOQQs and associated metadata for Sunset Crater National Monument. The MrSid images can be viewed as images in ArcView using the MrSid extension.
Citation:
U.S. Geological Survey. 2004. DOQQ Basemap: Sunset Crater Volcano National Monument. Digital orthophotoquads. U.S. Geological Survey.

3. Ground Photos (.tif/.jpeg) - This folder contains photos for each relevé collected for the vegetation classification. Each photo is listed as “SC-***a/b/c” where the SC stands for Sunset Crater, the *** indicates the relevé number, and either a, b, or c is listed after the prefix corresponding sequentially to the number of photos taken at each relevé point. For example, at relevé number SC-032 two photos were taken and are listed as SC-032a and SC-032b. For additional information on the aspect and time of the photo taken at each relevé refer to the Vegetation Relevé Database described below.
4. Map_Demo – This folder contains an ArcView project file (.apr), associated data that was used to create the final vegetation map, graphics associated with printing the vegetation map, and a readme.txt file. To open the project, a copy of this folder must be placed on your hard drive. You will also need the ArcPress extension. Start ArcView and then navigate to the project file (Sucr_demo.apr). Further information can be found in the included readme.txt. To print the vegetation map, a graphic of the map can be found under the Vegetation_Map folder, under the Graphics folder, and in the Map_Demo folder. In the HP_RTL folder an ArcPress extension (sucr_veg.rtl) will allow you to directly print the map layout to a plotter. In the MS_Bitmap folder a graphic (sucr_veg.bmp) will also allow you to print out the map.
5. Project_Report – This folder contains the entire final project report (SUCR_Final_Report.pdf) in an Adobe Acrobat format.
6. Vegetation_Data – This folder contains all the spatial data (final vegetation GIS cover including a vegetation map clipped to the park boundary, observation points, aspen cover, accuracy assessment points, classification relevé points, and off road vehicle cover) and databases (Vegetation Relevé Database and Accuracy Assessment Database) used to create the final vegetation map as well as associated metadata.
 - a. Accuracy Assessment
 1. Database- Microsoft access database named SUCR_AAdatabase.mdb with accuracy assessment data
Citation:
Hansen, M. and K. Thomas. 2004. Sunset Crater Volcano National Monument: Accuracy Assessment. A MS Access database. U.S. Geological Survey.
 2. Metadata-All associated metadata for the spatial data and database
 3. Spatial data- A coverage and shapefile of the accuracy assessment points used in the accuracy assessment analysis
 4. sucr_aa_pts.e00-An Arc/Info export format (.e00) of the accuracy assessment points
Citation:
Dale, B., M. Hansen, and K. Thomas. 2004. Accuracy Assessment Points: Sunset Crater Volcano National Monument. A digital spatial database (ArcInfo). U.S. Geological Survey.
 - b. Aspen_Map
 1. Metadata-Associated metadata for the spatial data

2. Spatial data- A coverage and shapefile of the occurrence of aspen in the Sunset Crater Vegetation Mapping Project
 3. sucr_aspen.e00-An Arc/Info export format (.e00) of the cover of aspen in the project boundary
Citation:
U.S. Bureau of Reclamation Remote Sensing and GIS Group. 2004. Aspen Coverage: Sunset Crater Volcano National Monument Vegetation Mapping Project. A digital spatial database (ArcInfo). U.S. Geological Survey.
- c. Clip_Veg
1. Metadata- Associated metadata for the spatial data
 2. Spatial data- A coverage and shapefile of the vegetation map clipped to the Sunset Crater Volcano National Monument boundary
 3. sucr_clip_veg.e00-An Arc/Info export format (.e00) of the cover of vegetation map clipped to the Sunset Crater Volcano National Monument boundary
Citation:
U.S. Bureau of Reclamation Remote Sensing and GIS Group. 2004. Clipped Vegetation Coverage: Sunset Crater Volcano National Monument Vegetation Mapping Project. A digital spatial database (ArcInfo). U.S. Geological Survey.
- d. Observation_Points
1. Metadata- Associated metadata for the spatial data
 2. Spatial data- A point coverage and shapefile of the observation points used to help with the photointerpretative work
 3. sucr_obs.e00- An Arc/Info export format (.e00) of the observation points collected in the field to help with the photointerpretative work
Citation:
U.S. Bureau of Reclamation Remote Sensing and GIS Group. 2004. Observation Point Coverage: Sunset Crater Volcano National Monument Vegetation Mapping Project. A digital spatial database (ArcInfo). U.S. Geological Survey.
- e. OHV_Map
1. Metadata- Associated metadata for the spatial data
 2. Spatial data- A point coverage and shapefile of the off highway vehicle tracks are embedded within and can be identified in the coverage or shapefile relational table.
 3. sucr_obs.e00- An Arc/Info export format (.e00) of the area where off highway vehicle tracks were evident in the project area. Areas with no evident tracks are embedded within and can be identified in the coverage or shapefile relational table
Citation:
U.S. Bureau of Reclamation Remote Sensing and GIS Group. 2004. Off Highway Vehicle Use: Sunset Crater Volcano National Monument. A digital spatial database (ArcInfo). U.S. Geological Survey.

f. Releve_Plots

1. Database- Microsoft access database named SUCR_FieldReleve_data-base.mdb with all the information collected in the field at each classification relevé

Citation:

Hansen, M. and K. Thomas. 2004. Field Relevé Plots: Sunset Crater Volcano National Monument. A MS Access database. U.S. Geological Survey.

2. Metadata- Associated metadata for the database and spatial data
3. Spatial data- A coverage and shapefile of the classification relevés
4. sucrr_releve.e00-An Arc/Info export format (.e00) of the cover of classification relevé points sampled in the Sunset Crater project boundary

Citation:

Hansen, M. and K. Thomas. 2004. Field Relevé Plots: Sunset Crater Volcano National Monument Vegetation Mapping Project. A digital spatial database (ArcInfo). U.S. Geological Survey.

g. Vegetation_Map


1. Metadata- Associated metadata for the spatial data
2. Spatial data- A coverage and shapefile of the vegetation map for the Sunset Crater Volcano National Monument and the project environs
3. sucrr_veg.e00-An Arc/Info export format (.e00) of the cover of the vegetation map coverage

Citation:

U.S. Bureau of Reclamation Remote Sensing and GIS Group. 2004. Sunset Crater Volcano National Monument Vegetation Map. A digital spatial database (ArcInfo). U.S. Geological Survey.

APPENDIX B

B. Precipitation and Temperature Averages for Sunset Crater Volcano National Monument (August and January 1971-2002)


Precipitation data from www.ncdc.noaa.gov/ol/climate/online/coop-precip.html
 for the Sunset Crater reporting station. (Internet Access January 2002)

Temperature data from www.ncdc.noaa.gov/ol/climate/climatedata.html for the Flagstaff area.
 (Internet Access January 2002)

APPENDIX C

C. Flowchart of USGS-NPS National Parks Vegetation Mapping Program

(Created by Tom Owens)


APPENDIX D

D. Photointerpretation Observations, Classification Relevés, and Accuracy Assessment Observations Forms

**NATIONAL PARK VEGETATION MAPPING PROGRAM:
PHOTOINTERPRETATION OBSERVATION FORM**

IDENTIFIERS/LOCATORS

Plot Code _____ Polygon Code _____	
Provisional Community Name _____	
State ____	Park Name _____ Park Site Name _____
Quad Name _____ Quad Code _____	
GPS file name _____ Field UTM X _____ m E Field UTM Y _____ m N	
<i>please do not complete the following information when in the field</i>	
Corrected UTM X _____ m E Corrected UTM Y _____ m N UTM Zone _____	
Survey Date _____ Surveyors _____	

ENVIRONMENTAL DESCRIPTION

Elevation _____ Slope _____ Aspect _____
Topographic Position _____
Landform _____

<u>Cowardian System</u>	<u>Hydrologic Regime</u>	<u>Salinity/Halinity Modifiers</u>
<input type="checkbox"/> Upland	<u>Non-Tidal</u>	<input type="checkbox"/> Saltwater
<input type="checkbox"/> Riverine	<input type="checkbox"/> Permanently Flooded	<input type="checkbox"/> Brackish
<input type="checkbox"/> Palustrine	<input type="checkbox"/> Semipermanently Flooded	<input type="checkbox"/> Freshwater
<input type="checkbox"/> Lacustrine	<input type="checkbox"/> Seasonally Flooded	
	<input type="checkbox"/> Saturated	
	<input type="checkbox"/> Temporarily Flooded/Saturated	
	<input type="checkbox"/> Intermittently Flooded	

Environmental Comments:	Unvegetated Surface: <i>(please use the cover scale below)</i> <input type="checkbox"/> Bedrock <input type="checkbox"/> Litter, duff <input type="checkbox"/> Wood (> 1 cm) <input type="checkbox"/> Large rocks (cobbles, boulders > 10 cm) <input type="checkbox"/> Small rocks (gravel, 0.2-10 cm) <input type="checkbox"/> Sand (0.1-2 mm) <input type="checkbox"/> Bare soil <input type="checkbox"/> Other: _____
-------------------------	---

VEGETATION DESCRIPTION

Leaf phenology (of dominant stratum)	Leaf Type (of dominant stratum)	Physiognomic class	Cover Scale for Strata & Unvegetated Surface	Height Scale for Strata
<u>Trees and Shrubs</u>		<input type="checkbox"/> Forest		01 <0.5 m
<input type="checkbox"/> Evergreen	<input type="checkbox"/> Broad-leaved	<input type="checkbox"/> Woodland	01 5%	02 0.5-1m
<input type="checkbox"/> Cold-deciduous	<input type="checkbox"/> Needle-leaved	<input type="checkbox"/> Shrubland	02 10%	03 1-2 m
<input type="checkbox"/> Drought-deciduous	<input type="checkbox"/> Mixed broad-leaved/Needle leaved	<input type="checkbox"/> Dwarf Shrubland	03 20%	04 2-5 m
<input type="checkbox"/> Mixed evergreen - cold-deciduous	<input type="checkbox"/> Microphyllous	<input type="checkbox"/> Herbaceous	04 30%	05 5-10 m
<input type="checkbox"/> Mixed evergreen - drought-deciduous	<input type="checkbox"/> Graminoid	<input type="checkbox"/> Nonvascular	05 40%	06 10-15 m
<u>Herbs</u>	<input type="checkbox"/> Forb	<input type="checkbox"/> Sparsely Vegetated	06 50%	07 15-20 m
<input type="checkbox"/> Annual	<input type="checkbox"/> Pteridophyte		07 60%	08 20-35 m
<input type="checkbox"/> Perennial			08 70%	09 35 - 50 m
			09 80%	10 >50 m
			10 90%	
			11 100%	

USGS-NPS Vegetation Mapping Program
Sunset Crater Volcano National Monument

Strata	Height	Cover Class	Dominant species (mark any known diagnostic species with a *)	Cover Class
T1 Emergent	_____	_____	_____	_____
T2 Canopy	_____	_____	_____	_____
T3 Sub-canopy	_____	_____	_____	_____
S1 Tall shrub	_____	_____	_____	_____
S2 Short Shrub	_____	_____	_____	_____
S3 Dwarf-shrub	_____	_____	_____	_____
H Herbaceous	_____	_____	_____	_____
N Non-vascular	_____	_____	_____	_____
V Vine/liana	_____	_____	_____	_____
E Epiphyte	_____	_____	_____	_____
<i>please see the table on the previous page for height and cover scales for strata</i>				
Other Comments				Cover Scale for Species
				01 <1%
				02 1-5%
				03 5-25%
				04 25-50%
				05 50-75%
				06 75-100%

CLASSIFICATION RELEVÉ FORM

SURVEY AND SITE INFORMATION

Park Name: _____		Date: _____	
Surveyors: _____			
Plot Code: _____			
Provisional Alliance/Association Name: _____			
Zone 12		Datum NAD 83	
USGS Quad _____	7.5 or 15'	Environ-Code _____	
Air Photo # _____	Polygon Code _____		
UTM E _____ m	UTM N _____ m	Way Point _____	
Error =+/- _____			
Landowner (check one): NPS <input type="checkbox"/> Forest Service <input type="checkbox"/> Private (owner if known) _____ State Lands: Game and Fish <input type="checkbox"/>			
Plot length _____ m	Plot width _____ m	Plot Shape: (square, rectangle, triangle, circle) Circle Diameter=35.6m for 1000m ² , Diameter=22.6	
for 400m ²			
Directions to Plot _____ _____ _____			
Plot Photos (Y/N) _____	Roll # _____	Frame # _____	Direction _____
Date _____	Time _____		

ENVIRONMENTAL DESCRIPTION

Elevation _____ (m.)	Slope _____ %	Aspect _____	
Topographic position: _____ Landform: _____ (enter number from Code Sheet)			
Community Type: _____ (Wetland(W) or Upland(U)) (if W then)			
<input type="checkbox"/> Estuarine	<input type="checkbox"/> Semipermanently Flooded	<input type="checkbox"/> Permanently Flooded	<u>Salinity/Halinity</u>
<input type="checkbox"/> Riverine	<input type="checkbox"/> Seasonally Flooded	<input type="checkbox"/> Permanently Flooded-tidal	<u>Modifiers:</u>
<input type="checkbox"/> Palustrine	<input type="checkbox"/> Saturated	<input type="checkbox"/> Tidally Flooded	<input type="checkbox"/> Saltwater
<input type="checkbox"/> Laustrine	<input type="checkbox"/> Temporarily Flooded	<input type="checkbox"/> Artificially Flooded	<input type="checkbox"/> Brackish
	<input type="checkbox"/> Intermittently Flooded		<input type="checkbox"/> Freshwater

VEGETATION DESCRIPTION

Vegetation Group: _____ (from the three columns below)

Leaf phenology:	Leaf Type:	Physiognomic class:
<u>Trees and Shrubs</u>	1_Broad-leaved	1_Forest
1_Evergreen	2_Needle-leaved	2_Woodland
2_Cold-deciduous	3_Microphyllous	3_Shrubland
3_Drought-deciduous	4_Graminoid	4_Dwarf shrubland
4_Mixed evergreen-cold-deciduous	5_Broad-leaved herbaceous	5_Herbaceous (grassland and forb)
5_Mixed evergreen drought-deciduous	6_Pteridophyte	6_Nonvascular
<u>Herbs</u>	7_Mixed broad and needle-leaved	7_Sparsely vegetated
6_Annual	8_Extremely xeromorphic	
7_Perennial	9_Hydromorphic	

Additional Comments:

**USGS-NPS Vegetation Mapping Program
Sunset Crater Volcano National Monument**

Unvegetated Surface	Bare Soil	Sand (0.1-2mm)	Gravel (2mm-6.4cm)	Cobble (6.4-19cm)	Stone (>19-61cm)	Boulder (>61 cm)	Bedrock	Litter, duff	Biotic Crust (cryptograms, moss, lichens)
Cover Class									

Environmental Comments:	Soil Taxon/Description:
-------------------------	-------------------------

Strata	Moss/Liche	0-25cm	25-50cm	0.5-1m	1-3m	3-5m	5-10m	10-20m	20-30m	>30m
Cover Class										

Sensitive Species:

Genus	Species	% Cover	Cover Class

Exotic Species:

Genus	Species	% Cover	Cover Class

DBH Table:

Species	Diameter	Species	Diameter

3-Flagstaff Park's Code Sheet for Classification Relevés

MACRO TOPOGRAPHY

- 00 INTERFLUVE(crest, summit, ridge): linear top of ridge, hill, or mountain; elevated area between two fluves
- 01 HIGH SLOPE(shoulder slope, upper slope, convex creep slope): the top of a slope, convex
- 02 HIGH LEVEL(mesa): top of plateau
- 03 MIDSLOPE(transportational midslope, middle slope): intermediate slope
- 04 BACKSLOPE(dipslope): subset of midslopes which are steep, linear, and cliff segments
- 05 STEP IN SLOPE(ledge, terracette): nearly level shelf interrupting a steep slope, rock wall, or cliff face
- 06 LOWSLOPE(lower slope, foot slope, colluvial footslope): inner gently inclined surface at the base of a slope, concave
- 07 TOESLOPE(alluvial toeslope): outermost gently inclined surface at base of slope, commonly gentle and linear
- 08 LOW LEVEL(terrace): valley floor or shoreline representing the former position of an alluvial plain, lake or shore
- 09 CHANNEL WALL(bank): sloping side of a channel
- 10 CHANNEL BED(narrow valley bottom, gully arroyo): bed of single or braided watercourse commonly barren of vegetation
- 11 BASIN FLOOR(depression): nearly level to gently sloping, bottom surface of a basin

LANDFORM

- 20 **Rockpile**=uplands composed primarily of jointed and exfoliating granitic outcrops
- 21 **Bajada**=alluvial slopes of fans that accumulate at the base of a desert mountain or mountain canyons that are interrupted by the trenching of minor water sources
- 22 **Drainage Channel**=bottom not side slope of a drainage confined by banks or a canyon
- 23 **Valley Bottom Fill**=usually level places
- 24 **Playa**=Pleistocene dried lakebed often with some surface water
- 25 **Side Slope**=side of drainage channels
- 26 **Lower Slope**=lower better watered portion of a slope
- 27 **Mid Slope**=central portion of a slope
- 28 **Upper Slope**=the upper driest portion of a slope
- 29 **Interfluvium**=the area between small drainage channels
- 30 **Ridge**=high ground between two opposing slopes
- 31 **Slick Rock**=large exposed expanses of bedrock
- 32 **Terrace**=level or gently sloping shelf perched on a slope, often caused by down-cutting rivers
- 33 **Mesa**=level or gently sloping ground surrounded on 3 or more sides by steep down slopes and capped
- 34 **Butte**=similar to a mesa, except with a top that does not have a flat configuration
- 35 **Cliff**=very steep rock slopes
- 36 **Talus**=unsorted material resulting from mass wasting of steep mountain slopes
- 37 **Sand Dune/Sand Sheet**=large accumulations of sand, may be stable or unstable (moving)

ACCURACY ASSESSMENT OBSERVATION FORM

SURVEY AND SITE INFORMATION

Park Name: <u>Sunset Crater National Monument</u>		Date: _____
Surveyors _____		
Plot Code _____		
Zone 12		Datum NAD 83
USGS Quad _____	7.5	
UTM E _____ m	UTM N _____ m	
Error =+/- _____		
Elevation _____ (m)		

PLEASE CIRCLE CLOSEST MAP CLASS REPRESENTING SITE:

<p>Vegetation</p> <ul style="list-style-type: none"> Apache Plume / Cinder Sparse Vegetation Douglas-fir Forest Lava Bed Sparse Vegetation Limber Pine Woodland Montane Grassland (also circle if appropriate: Rabbitbrush, Bonito Park) Pinyon – Utah Juniper / Blue Grama Woodland (also circle if appropriate: Sparse) Ponderosa Pine / Apache Plume Woodland (also circle if appropriate: Sparse, Pinyon) Ponderosa Pine / Cinder Woodland Ponderosa Pine / Montane Grass Mosaic Ponderosa Pine / Sand Bluestem Woodland Ponderosa Pine Invasive Herbaceous Vegetation Rock Outcrop and Scree Shrubland Wild Buckwheat – Sand Bluestem Sparse Vegetation 	<p>Land Use</p> <ul style="list-style-type: none"> Cropland or pasture Facilities Recreational trails and sites Residential land Strip Mines, Quarries, Gravel Pits Transportation, communications and utility corridors <p>Geomorphology</p> <ul style="list-style-type: none"> Cinder Sparse Mosaic Lava Beds
---	---

CONFIDENCE: Exact Good (Some problems) Poor None that fit

Please explain all reasons for Good, Poor or None Confidence

PLEASE CIRCLE CLOSEST ASSOCIATION/ALLIANCE REPRESENTING SITE:

<p><i>Andropogon hallii</i> Colorado Plateau Herbaceous Vegetation <i>Bouteloua gracilis</i> Herbaceous Vegetation Cinder Sparse Mosaic <i>Ericameria nauseosa-Pericome caudata</i> Rock Outcrop Sparse Vegetation (Local Assemblage) <i>Eriogonum corymbosum</i> Cinder Sparse Vegetation <i>Fallugia paradoxa (Atriplex canescens, Ephedra torreyana)</i> Cinder Sparse Vegetation <i>Fallugia paradoxa – Brickellia grandiflora - Holodiscus dumosus</i> Scree Shrubland (Local Assemblage) <i>Muhlenbergia montana</i> Herbaceous Vegetation. <i>Pascopyrum smithii</i> Herbaceous Vegetation <i>Pinus edulis – (Juniperus osteosperma) / (Bouteloua gracilis)</i> Woodland <i>Pinus edulis / Sparse Understory Forest</i> <i>Pinus flexilis</i> Woodland Alliance <i>Pinus ponderosa / Andropogon hallii</i> Woodland</p>	<p><i>Pinus ponderosa / Bouteloua gracilis</i> Woodland <i>Pinus ponderosa / Cinder</i> Woodland. <i>Pinus ponderosa / Fallugia paradoxa</i> Woodland <i>Pinus ponderosa / Muhlenbergia montana</i> Woodland <i>Pinus ponderosa - (Populus tremuloides) / Fallugia paradoxa - (Holodiscus dumosus)</i> Lava Bed Sparse Vegetation <i>Pinus ponderosa / Rhus trilobata</i> Shrubland (Local Assemblage) <i>Pinus ponderosa</i> Wooded Invasive Herbaceous Vegetation (Local Assemblage) <i>Populus tremuloides / Cinder</i> Woodland (Local Assemblage) <i>Pseudotsuga menziesii</i> Forest Alliance <i>Pseudotsuga menziesii / Muhlenbergia montana</i> Forest</p>
--	---

CONFIDENCE: Exact Good (Some problems) Poor None that fit

Please explain all reasons for Good, Poor or None Confidence

APPENDIX E

E. Field Key for the Sunset Crater Volcano National Monument Vegetation Community Descriptions and Map Classes

USGS-NPS Vegetation Mapping Program
Sunset Crater Volcano National Monument

1. Site characterized by sparsely vegetated substrate (<2%) or by infrastructure. (go to 23)
1. Site with greater than 2% vegetation, may be within lava bed, cinder, scree, or rock outcrop. (go to 2)
2. Site characterized by tree and/or shrub cover. (go to 3)
2. Site characterized by grasses and forbs, trees may be present. (go to 15)
3. Site characterized by trees. (go to 4)
3. Site characterized by shrubs. (go to 19)

TREES


4. Site an island of vegetation within a lava bed or at the edge of lava beds. Map Class: **Lava Beds Sparse Vegetation**. Association is *Populus tremuloides* or *Pinus ponderosa* in the overstory and *Fallugia paradoxa* and/or *Holodiscus dumosus* in the understory. ***Pinus ponderosa* - (*Populus tremuloides*) / *Fallugia paradoxa* - (*Holodiscus dumosus*) Lava Bed Sparse Vegetation**. (see picture below)


4. Site not as above. (5)
5. Trees mostly evergreen. (6)
5. Trees mostly deciduous. Dominant tree is *Populus tremuloides*. This is often less than 0.5ha and is combined with adjacent vegetation communities in the vegetation map. Association is ***Populus tremuloides* / Cinder Woodland (Local Assemblage)**. (see picture below) However, a separate coverage, SUCR_aspen, shows some photointerpreted occurrences for this association.


6. Dominant tree is *Pinus ponderosa*. *Pinus edulis*, *Juniperus osteosperma* or *J. deppeana* may be present and with equal cover. *Pseudotsuga menziesii* may be present, but with less cover than *Pinus ponderosa*. (7)
6. Dominant tree species not *Pinus ponderosa* or if so, *Pseudotsuga menziesii* is co-dominant. (12)
7. Herbaceous cover greater than 5% and is the dominant understory lifeform. Shrub cover generally less than 10% and not dominated by *Fallugia paradoxa*. If shrub cover more than 10%, it is still less than the herbaceous cover. (8)
7. Shrub cover dominated by *Fallugia paradoxa* or all understory cover (shrubs and grasses combined) 5% or less. (11)
8. Herbaceous cover is dominated by *Andropogon hallii*.
Map Class: **Ponderosa Pine / Sand Bluestem Woodland**. (see picture below)
Association is *Pinus ponderosa* / *Andropogon hallii* Woodland.


8. Dominant grass not as above. (9)
9. Herbaceous cover is dominated by *Bouteloua gracilis*. *Muhlenbergia montana*, is not present or has very low cover (<2%). Map Class: **Ponderosa Pine/Montane Grass Mosaic**. (see picture below) Association is *Pinus ponderosa* / *Bouteloua gracilis* Woodland.


9. *Bouteloua gracilis* not dominant or if so, *Muhlenbergia montana* with equal or greater cover than *Bouteloua gracilis*. (10)
10. Herbaceous cover is often dominated by *Muhlenbergia montana*. *Bouteloua gracilis*, if present, can co-dominate, but often has less cover than *Muhlenbergia montana*. Map Class: **Ponderosa Pine/Montane Grass Mosaic**. (see picture below) Association is *Pinus ponderosa* / *Muhlenbergia montana* Woodland.


10. Herbaceous cover is dominated by non-native exotic species such as *Bromus tectorum* and/or *Linaria dalmatica ssp. dalmatica* and/or native disturbance following species such as *Artemisia dracunculoides*. Map Class: **Ponderosa Pine Invasive Herbaceous Vegetation**. (see picture below) Association is *Pinus ponderosa* **Wooded Invasive Herbaceous Vegetation (Local Assemblage)**.


11. Shrub cover greater than 5% and dominated by *Fallugia paradoxa*. Some areas may also contain high cover of *Ericameria nauseosa*. Map Class: **Ponderosa Pine / Apache Plume Woodland**. (see picture on left below) If *Pinus edulis* is greater than 10% then the modifier “pinyon” applies. If total cover is less than 25% then the modifier “sparse” applies. (see picture on right below) Association is *Pinus ponderosa* / *Fallugia paradoxa* **Woodland**.


11. Shrub and herbaceous cover generally less than 5% total. Map Class: **Ponderosa Pine / Cinder Woodland**. (see picture below) Association is *Pinus ponderosa* / **Cinder Woodland**.


12. Dominant tree species is *Pinus flexilis*. *Pseudotsuga menziesii*, if present, has less cover than *Pinus flexilis*. Map Class: **Limber Pine Woodland**. (see picture below) Association is ***Pinus flexilis* Woodland Alliance**.


12. Dominant tree species is not *Pinus flexilis* or is *Pinus flexilis* with *Pseudotsuga menziesii* co-dominating. (13)
13. Dominant or associated dominant tree species is *Pseudotsuga menziesii*. *Pinus flexilis* or *Pinus ponderosa* may be present and have equal cover to *Pseudotsuga menziesii*. Map Class: **Douglas-fir Forest**. (see picture below) Association has herbaceous understory dominated by *Muhlenbergia montana*: ***Pseudotsuga menziesii* / *Muhlenbergia montana* Forest**, otherwise ***Pseudotsuga menziesii* Forest Alliance**.
(No picture available)

13. Dominant tree species is *Pinus edulis*. *Juniperus osteosperma* may be co-dominant but does not need to be present. *Juniperus deppeana* may be present. Map Class: **Pinyon Pine – Utah Juniper / Blue Grama Woodland**. (see picture below) If total cover is less than 25% then the modifier “sparse” applies. Continue key to vegetation association (14)


14. *Juniperus osteosperma* or *Juniperus deppeana* are present. Herbaceous cover, if present, characterized by *Bouteloua gracilis*. Association is ***Pinus edulis* – (*Juniperus osteosperma*) / (*Bouteloua gracilis*) Woodland**. (see picture below)


14. Neither *Juniperus osteosperma* or *Juniperus deppeana* are present. Association is *Pinus edulis* / **Sparse Understory Forest.** (see picture below)


GRASSES

15. Dominant grass is *Andropogon hallii*. Map Class: **Sand Bluestem Herbaceous Vegetation.** (see picture below) Association is *Andropogon hallii* **Colorado Plateau Herbaceous Vegetation.**


15. Dominant grass not as above. (16)
16. Herbaceous cover is dominated by *Bouteloua gracilis*. *Muhlenbergia montana*, if present, has less cover than *Bouteloua gracilis*. Map Class: **Montane Grassland.** (see picture below) If *Ericameria nauseosa* is greater than 10% then the modifier “rabbitbrush” applies. If the site is in Bonito Park then the modifier “Bonito Park” applies. Association: *Bouteloua gracilis* **Herbaceous Vegetation.**


16. Dominant grass not as above. (17)
17. Herbaceous cover is dominated by *Muhlenbergia montana*, *Bouteloua gracilis*, if present, has less cover than *Muhlenbergia montana*. Map Class: **Montane Grassland**. (see picture below) If *Ericameria nauseosa* is greater than 10%, then the modifier “rabbitbrush” applies. If the site is in Bonito Park then the modifier “Bonito Park” applies. Association is ***Muhlenbergia montana* Herbaceous Vegetation**.


17. Dominant grass not as above (18).
18. Herbaceous cover is dominated by *Pascopyrum smithii*. Map Class: **Ponderosa Pine Invasive Herbaceous Vegetation**. (see picture below) Association is ***Pascopyrum smithii* Herbaceous Vegetation**.


18. Herbaceous cover is dominated by non-native exotic species such as *Bromus tectorum* and/or *Linaria dalmatica ssp. dalmatica*. Native disturbance following species such as *Artemisia dracuncululus* may also be present. *Pinus ponderosa* present but cover less than herbaceous cover. Map Class: **Ponderosa Pine Invasive Herbaceous Vegetation**. (see picture below) Association is ***Pinus ponderosa* Wooded Invasive Herbaceous Vegetation (Local Assemblage)**.


SHRUBS

19. *Eriogonum corymbosum* is the dominant shrub. *Andropogon hallii* also present. Map Class: **Wild Buckwheat – Sand Bluestem Sparse Vegetation**. (see picture below) Association is ***Eriogonum corymbosum* Cinder Sparse Vegetation**.


19. Dominant shrub not as above. (20)
20. *Fallugia paradoxa* is the dominant shrub. Map Class: **Apache Plume / Cinder Sparse Vegetation**. (see picture below) Association is ***Fallugia paradoxa* (*Atriplex canescens*, *Ephedra torreyana*) Cinder Sparse Vegetation**.


20. Dominant shrub not as above. (21)
21. *Rhus trilobata* is the dominant shrub. *Pinus ponderosa* is also present with low cover (up to 5%). This is often less than 0.5ha and was combined with adjacent vegetation communities for the vegetation map. Association is ***Pinus ponderosa* / *Rhus trilobata* Shrubland (Local Assemblage)**. (see picture below) (Continue key to surrounding vegetation community for map class)


21. Dominant shrub not as above and occurring on lava and basalt outcrops. Map Class: **Rock Outcrop and Scree Shrubland**. Continue key to get to vegetation association (22).
22. *Holodiscus dumosus* is the dominant shrub. Found on basaltic and cinder scree. Association is **Fallugia paradoxa – Brickellia grandiflora – (*Holodiscus dumosus*) Scree Shrubland (Local Assemblage)**. (see picture below)


22. *Ericameria nauseosa* and *Pericome caudata* are the dominant shrubs. Found on lava and basalt outcrops. Association is ***Ericameria nauseosa-Pericome caudata* Rock Outcrop Sparse Vegetation (Local Assemblage)**. (see picture below)


SPARSE VEGETATION

23. Site characterized by sparsely vegetated cinder or lava. (24)
23. Site characterized by land use. (25)
24. Substrate loose cinder. Map Class: **Cinder Barren Sparse Vegetation**. (see picture below)


24. Substrate lava. Map Class: **Lava Beds.** (see picture below)


25. Site characterized by land use. Map Class below.
- a. **Croplands and pastures**
 - b. **Facilities**
 - c. **Recreational tracks:** This map class occurs often as linear polygons within many of the map classes on the vegetation map. These tracks are easily identified in the aerial photography and were included as a separate coverage, suc_r_OHV.
 - d. **Residential land**
 - e. **Strip Mines, Quarries, Gravel Pits**
 - f. **Transportation, communications and utilities**
 - g. **Reservoirs and Trick Tanks**

APPENDIX F

F. National Vegetation Classification Standard (NVCS) Local Descriptions for Sunset Crater Volcano National Monument

(Kathryn Thomas and Monica Hansen of the USGS Colorado Plateau Research Station collected, analyzed, and initially classified field relevé data. Marion Reid and Keith Schulz of NatureServe reviewed and finalized local classification and compiled global classification.)

**USGS-NPS Vegetation Mapping Program
Sunset Crater Volcano National Monument**

The following vegetation descriptions are derived from the 114 vegetation relevés sampled throughout the course of this project. Global information, information based on reports throughout the distribution of the associations/alliances, was also compiled by NatureServe to augment the local descriptions. All of the vegetation association descriptions will include information on both the global and local descriptions, unless the associations have only been described from Sunset Crater Volcano National Monument.

The vegetation descriptions are separated into twelve sections. Many of the sections are subdivided into a ‘Sunset Crater Volcano National Monument’ and a ‘Globally’ section. After the Sunset Crater Volcano National Monument subheading information follows on the association/alliance as it appears in the park, the local information. After the Globally subheading information follows on the association/alliance as it appears throughout its range. Information about each of the sections is described in Table 1.

Table 1. Explanations on the vegetation descriptions sections.

Vegetation Description Sections	Explanation
Classification Confidence Level	The classification confidence level identified by NatureServe.
USFS Wetland System	The U.S. Department of Agriculture – Forest Service wetland classification system ranking crosswalked to NVCS associations, provided by NatureServe.
Range	The range describes where this association was mapped in the project area, information on where particular relevés were sampled, and where the association occurs throughout its entire range.
Environmental Description	Environmental description describes the abiotic conditions measured related to the association/alliance. In the local descriptions, all slopes are described as a range of elevation (lowest to highest elevation) as well as an average elevation across all of the relevés measured in meters (m).
Most Abundant Species	This section identifies the dominant and/or indicator species for Sunset Crater Volcano National Monument and globally throughout its range.
Associated Species	Associated species describes the most common species associated with all of the relevés locally and globally.
Vegetation Description	This section identifies the vegetation characteristics specific to the association/alliance. Locally, total vegetation cover is described as absolute percent cover and is given as a range (lowest to highest % cover) and average across all of the relevés. Diameter Base Height (DBH) is provided in centimeters (cm) if trees were present in the relevés.

**USGS-NPS Vegetation Mapping Program
Sunset Crater Volcano National Monument**

Conservation Rank	The conservation rank is a ranking system used to identify and prioritize conservation areas applied to NVCS associations by NatureServe. The global conservation rank is described in Table 2.
Database Code	Database codes are a unique code that NatureServe developed to organize and identify the vegetation associations.
Map Classes	Map classes describes how the association is crosswalked to the map class, a general description of where the map class occurs, and the total number of hectares and polygons occurring inside and outside Sunset Crater Volcano National Monument.
Comments	Comments particular to the vegetation description locally at Sunset Crater Volcano National Monument and globally.
References	References identified in the vegetation description.

Table 2. Conservation ranking system for associations.

Global Conservation Rank	% of Associations
GX – Eliminated	0
GH – Presumed eliminated (historic)	<1
G1 – Critically imperiled	10
G2 – Imperiled	18
G3 – Vulnerable	22
G4 – Apparently secure	16
G5 – Secure	8
GU – Unrankable	3
G? – Unranked	22

List of vegetation community types (NVCS Associations) organized by NVCS structure.

NVCS Association	Page
<i>Pinus edulis</i> / Sparse Understory Forest	F-5
<i>Pseudotsuga menziesii</i> Forest Alliance	F-8
<i>Pseudotsuga menziesii</i> / <i>Muhlenbergia montana</i> Forest	F-12
<i>Pinus edulis</i> – (<i>Juniperus osteosperma</i>) / <i>Bouteloua gracilis</i> Woodland	F-15
<i>Pinus flexilis</i> Woodland Alliance	F-18
<i>Pinus ponderosa</i> / <i>Andropogon hallii</i> Woodland	F-21
<i>Pinus ponderosa</i> / <i>Bouteloua gracilis</i> Woodland	F-23
<i>Pinus ponderosa</i> / <i>Fallugia paradoxa</i> Woodland	F-26
<i>Pinus ponderosa</i> / <i>Muhlenbergia montana</i> Woodland	F-28
<i>Pinus ponderosa</i> / Cinder Woodland	F-31
<i>Populus tremuloides</i> / Cinder Woodland (Local Assemblage)	F-33
<i>Fallugia paradoxa</i> (<i>Atriplex canescens</i> , <i>Ephedra torreyana</i>) Cinder Shrubland	F-35
<i>Fallugia paradoxa</i> – <i>Brickellia grandiflora</i> – (<i>Holodiscus dumosus</i>) Scree Shrubland (Local Assemblage)	F-37
<i>Pinus ponderosa</i> / <i>Rhus trilobata</i> Shrubland (Local Assemblage)	F-38
<i>Andropogon hallii</i> Colorado Plateau Herbaceous Vegetation	F-39
<i>Bouteloua gracilis</i> Herbaceous Vegetation	F-40
<i>Muhlenbergia montana</i> Herbaceous Vegetation	F-42
<i>Pascopyrum smithii</i> Herbaceous Vegetation	F-45
<i>Pinus ponderosa</i> Wooded Invasive Herbaceous Vegetation (Local Assemblage)	F-48
<i>Ericameria nauseosa</i> – <i>Pericome caudata</i> Rock Outcrop Sparse Vegetation (Local Assemblage)	F-50
<i>Eriogonum corymbosum</i> Cinder Sparse Vegetation	F-51
<i>Pinus ponderosa</i> – (<i>Populus tremuloides</i>) / <i>Fallugia paradoxa</i> – (<i>Holodiscus dumosus</i>) Lava Bed Sparse Vegetation	F-53

USGS-NPS Vegetation Mapping Program
Sunset Crater Volcano National Monument

Pinus edulis / Sparse Understory Forest

COMMON NAME	Two-needle Pinyon / Sparse Understory Forest
PHYSIOGNOMIC CLASS	Forest (I.)
PHYSIOGNOMIC SUBCLASS	Evergreen forest (I.A.)
PHYSIOGNOMIC GROUP	Temperate or subpolar needle-leaved evergreen forest (I.A.8)
PHYSIOGNOMIC SUBGROUP	Natural/Semi-natural Temperate or subpolar needle-leaved evergreen forest (I.A.8.N)
FORMATION	Rounded-crown temperate or subpolar needle-leaved evergreen forest (I.A.8.N.b)
ALLIANCE	<i>Pinus edulis</i> Forest Alliance
CLASSIFICATION CONFIDENCE LEVEL	Strong
USFS WETLAND SYSTEM	Upland

RANGE

Sunset Crater Volcano National Monument

Two-needle Pinyon / Sparse Understory Forest occurs on cinder cones in the park environs adjacent to the Sunset Crater Volcano NM boundaries. Within the environs of the project study boundary this vegetation type was mapped within the San Francisco volcanic field on the northern and eastern slopes of various unnamed cinder cones and also on Black Mountain. Only one representative stand was sampled in our study, on the northeastern slope of O'Leary peak.

Globally

These woodlands are found locally on the Colorado Plateau, but likely are more widespread and occur throughout the range of *Pinus edulis*.

ENVIRONMENTAL DESCRIPTION

Sunset Crater Volcano National Monument

This association occurs mostly on the steep cooler slopes of the northern and eastern cinder cones. The one representative stand had 55% slope, an elevation of 2,200m, and occurred on fine cinder soils.

Globally

These forests and woodlands occur in foothills, mesas, plateaus and mountains of New Mexico, Arizona and Utah. Sites are flat to moderately sloping at elevations that range from 1,980-2,290 m (6,500-7,500 feet). Stands frequently occur on less xeric, northern and eastern exposures, but it can occur on all aspects. Substrates are variable but often include eroded, shallow or coarse-textured substrates such as cinder (but not rock outcrops) that limit the growth of understory shrubs and herbaceous plants. Cover of tree litter is dense in some stands (Kennedy 1983). The original concept of this association included stands on relatively mesic sites with high tree growth potential that produced a dense tree canopy, which shades out the understory vegetation. However, the association also includes fire-suppressed stands and woodlands growing on eroded or "badlands" substrates and/or over-grazed stands that lack understory vegetation (Baker et al. 1995, Stuever and Hayden 1997a and b).

MOST ABUNDANT SPECIES

Sunset Crater Volcano National Monument

<u>Stratum</u>	<u>Species</u>
Tree canopy	<i>Pinus edulis</i>

Globally

<u>Stratum</u>	<u>Species</u>
Tree canopy	<i>Pinus edulis</i> , <i>Juniperus monosperma</i> , <i>Juniperus osteosperma</i>

USGS-NPS Vegetation Mapping Program
Sunset Crater Volcano National Monument

ASSOCIATED SPECIES

Sunset Crater Volcano National Monument

Ageratina herbacea, *Fallugia paradoxa*

Globally

Juniperus scopulorum, *Juniperus deppeana*, *Ageratina herbacea*, *Cercocarpus montanus*, *Fallugia paradoxa*, *Rhus trilobata*, *Gutierrezia sarothrae*, *Achnatherum hymenoides*

VEGETATION DESCRIPTION

Sunset Crater Volcano National Monument

Only one relevé was classified as *Pinus edulis* sparse understory forest, where the total vegetation cover is 70% with 63% within the tree layer, 6% within the shrub layer, and 11% within the herbaceous layer.

Within the one relevé, mature *Pinus edulis* had a cover of 62%. The DBH ranged from 17-50cm (average 32cm).

Twenty-one species of shrubs and herbs were measured within this association. The most common shrubs were *Ageratina herbacea* and *Fallugia paradoxa*, both with less than 4% of the total cover.

Globally

This plant association is characterized by a moderate (over 25% cover) to dense tree canopy with little or no understory. The tree canopy is dominated by *Pinus edulis*. Other trees may co-dominate especially one or more species of *Juniperus* that vary with geography, such as *J. monosperma*, *J. osteosperma*, *J. scopulorum* or *J. deppeana*. If other species of *Pinus* are present they do not co-dominate. The sparse understory (<10% cover and usually <2%) may include scattered shrubs, dwarf-shrubs, succulents, grasses and forbs such as *Ageratina herbacea*, *Cercocarpus montanus*, *Fallugia paradoxa*, *Rhus trilobata*, *Gutierrezia sarothrae*, *Achnatherum hymenoides* and species of *Opuntia*, *Yucca*, *Poa*, *Penstemon*, and *Phlox*.

CONSERVATION RANK G5

DATABASE CODE CEGL000795

MAP CLASSES

Two-needle Pinyon / Sparse Understory Forest is mapped as part of the Pinyon Pine – Utah Juniper / Blue Grama Woodland map class which corresponds to map codes 11 and 12

The map class Pinyon Pine - Utah Juniper / Blue Grama Woodland occurs mainly on the northern and eastern section of the project boundary. The total area mapped within Sunset Crater Volcano NM is 2 hectares within 5 polygons and the total area in the park environs is 394 hectares within 59 polygons.

COMMENTS

Sunset Crater Volcano National Monument

The Pinyon / Sparse Understory Forest is distinct with a high canopy cover of Pinyon, absence of Utah Juniper, and a sparse understory. This types grades into the Pinyon (Juniper) / Blue Grama Woodland association at lower elevations with less steep slopes; however, due to difficulty in photointerpretation, the two associations have been combined into one map class: Pinyon Pine – Utah Juniper / Blue Grama Woodland.

Global Comments

The original concept of this plant association had a nearly closed tree canopy with a sparse, shaded understory growing on relatively mesic sites. These forests may actually be a product of fire suppression, livestock grazing removal of fine fuels, and/or soil erosion, and may be present in degraded examples of other *Pinus edulis* associations (Stuever and Hayden 1997a and b). The association concept has been expanded to include more open-growing stands by Muldavin et al. (2000) who included stands under 20% tree cover

USGS-NPS Vegetation Mapping Program
Sunset Crater Volcano National Monument

Global Dynamics

Pinus edulis is extremely drought-tolerant and slow-growing (Little 1987, Powell 1988, Muldavin et al. 1998a). It is also non-sprouting and may be killed by fire. However, fire frequency is relatively low because of the lack of continuous fine fuel needed to spread ground fire. When fire occurs, it will likely be severe, occurring under the extreme conditions (high winds) needed to carry a crown fire (Bradley et al. 1992, Wright et al. 1979). Active fire suppression and historic grazing by livestock (which has removed the fine fuels that carry fire) have likely altered natural fire regimes and may have contributed to the conversion of open woodlands to closed tree canopies with sparse understories. Subsequent erosion of bare soil can be expected to reduce site productivity (Baker et al. 1995).

REFERENCES

Baker et al. 1995, Bradley et al. 1992, Kennedy 1983, Muldavin et al. 2000, Stuever and Hayden 1997a and b, Wright et al. 1979

USGS-NPS Vegetation Mapping Program
Sunset Crater Volcano National Monument

Pseudotsuga menziesii Forest Alliance

COMMON NAME	Douglas-fir Forest Alliance
PHYSIOGNOMIC CLASS	Forest (I.)
PHYSIOGNOMIC SUBCLASS	Evergreen forest (I.A.)
PHYSIOGNOMIC GROUP	Temperate or subpolar needle-leaved evergreen forest (I.A.8)
PHYSIOGNOMIC SUBGROUP	Natural/Semi-natural (I.A.8.N)
FORMATION	Conical-crowned temperate or subpolar needle-leaved evergreen forest (I.A.8.N.c)
ALLIANCE	<i>Pseudotsuga menziesii</i> Forest Alliance

CLASSIFICATION CONFIDENCE LEVEL Alliances are not ranked by NatureServe for classification confidence

USFS WETLAND SYSTEM Upland

RANGE

Sunset Crater Volcano National Monument

Douglas-fir Forest is mapped on the cooler northern slopes of O'Leary Peak and on the top of Darton Dome. Only one relevé was sampled and it occurred in a cold air-drainage on the western slope of O'Leary Peak.

Globally

This montane and coastal alliance includes evergreen forests dominated by *Pseudotsuga menziesii* occurring from Vancouver Island south through the Cascades and coastal ranges of northern California, through the Rocky Mountains, the Nevada-Utah mountains, the Arizona-New Mexico mountains, to extreme western Texas and northern Mexico.

ENVIRONMENTAL DESCRIPTION

Sunset Crater Volcano National Monument

Douglas-fir Forest was sampled at an elevation of 2,600m on a steep slope (40%).

Globally

Forest associations within this alliance occur in two major distributions. The first is along the northwest Pacific slope in low-elevation valleys of western Oregon and Washington, in scattered dry sites of the Olympics and western Cascades, and along the eastern slope of the Oregon and Washington Cascades. The second is in the Rocky Mountains, extending from the Okanogan Highlands and Blue Mountains of eastern Washington and Oregon south and east into the mountains of the Great Basin and into the Rocky Mountains from Montana south into northern Mexico.

The Pacific Northwest region has mild winter temperatures, cool to hot summers, and receives 75-250 cm of annual precipitation in a Mediterranean pattern of winter rain followed by summer drought. The majority of the precipitation falls as rain, but snowfall can be abundant at montane elevations. These forests occur along low- to moderate-elevation (0-1300 m) mountain slopes and valley margins, with an increasing affinity for moist topographic positions away from the coast and southward. They occupy sites where soil drought is induced by site features (shallow soils, sunny aspect) or local rainshadow effects that lessen precipitation. Generally these forests are in drier sites or zones than *Pseudotsuga menziesii* - *Abies grandis* forests but more moist sites or zones than *Pinus ponderosa* - *Pseudotsuga menziesii* woodlands. Contiguous vegetation is often *Quercus* spp. woodlands and savannas, chaparral, or annual grasslands at the xeric margin, and closed *Sequoia sempervirens* or *Tsuga heterophylla* forests at the mesic margin.

Pseudotsuga menziesii forests found in the Rocky Mountains occur under a comparatively drier and more continental climate regime, and at higher elevations than in the Pacific Northwest. Elevations range from less than 1000 m in the northern Rocky Mountains to nearly 2900 m in the southern Rockies and plateaus of the southwestern U.S. Lower elevation stands typically occupy protected northern exposures or mesic ravines and canyons, often on steep slopes. At higher elevations, these forests occur primarily on southerly aspects or ridgetops. Precipitation ranges from 50-100 cm with moderate snowfall and with a greater proportion falling during the growing season.

USGS-NPS Vegetation Mapping Program
Sunset Crater Volcano National Monument

Monsoonal summer rains can contribute a significant proportion of the annual precipitation in Arizona, New Mexico, and Colorado. Adjacent vegetation is typically dominated by *Pinus ponderosa* or *Pinus flexilis* (in Idaho and Montana) on drier, warmer sites; *Picea* spp. on more moist sites; *Abies concolor* (in New Mexico and Arizona) or *Abies lasiocarpa* at higher, cooler sites. Montane grasslands and meadows may also occur in patches within these forests, or on adjacent dry slopes.

Soils are highly variable across the range of this alliance and derived from diverse parent materials. *Pseudotsuga menziesii* forests are reported by most studies (Lillybridge et al. 1995, Steele et al. 1981, Pfister et al. 1977, Mauk and Henderson 1984) to show no particular affinities to geologic substrates. Rock types can include marine sediments in northern California and Oregon, glacial deposits in the Puget Sound, extrusive volcanics in the Cascades and Columbia Basin, and sedimentary rocks in the central and southern Rockies and the Colorado Plateau. The soils are typically slightly acidic (pH 5.0-6.0), well-drained, and well-aerated. They can be derived from moderately deep colluvium or shallow jointed bedrock, and are usually gravelly or rocky.

MOST ABUNDANT SPECIES

Sunset Crater Volcano National Monument

<u>Stratum</u>	<u>Species</u>
Tree canopy	<i>Pseudotsuga menziesii</i> , <i>Pinus flexilis</i>

Globally

<u>Stratum</u>	<u>Species</u>
Tree canopy	<i>Pseudotsuga menziesii</i> , <i>Pinus ponderosa</i>

ASSOCIATED SPECIES

Sunset Crater Volcano National Monument

Ribes cereum, *Holodiscus dumosus*

Globally

Arbutus menziesii, *Acer circinatum*, *Acer glabrum*, *Acer grandidentatum*, *Amelanchier alnifolia*, *Quercus arizonica*, *Quercus gambelii*, *Quercus hypoleucoides*, *Quercus rugosa*, *Arctostaphylos patula*, *Arctostaphylos uva-ursi*, *Arnica cordifolia*, *Bromus ciliatus*, *Calamagrostis rubescens*, *Carex geyeri*, *Festuca arizonica*, *Festuca occidentalis*, *Gaultheria shallon*, *Holodiscus discolor*, *Jamesia americana*, *Juniperus communis*, *Juniperus osteosperma*, *Linnaea borealis*, *Mahonia repens*, *Muhlenbergia montana*, *Muhlenbergia virescens*, *Osmorhiza berteroi*, *Paxistima myrsinites*, *Physocarpus malvaceus*, *Purshia tridentata*, *Spiraea betulifolia*, *Symphoricarpos albus*, *Symphoricarpos occidentalis*, *Symphoricarpos oreophilus*, *Thalictrum occidentale*, *Vaccinium caespitosum*, *Vaccinium membranaceum*, *Viola adunca*

VEGETATION DESCRIPTION

Sunset Crater Volcano National Monument

Only one relevé was sampled within the Douglas-fir Forest alliance. The total vegetation cover was 70% with 65% in the tree layer, 4% in the shrub layer, and 1% in the herbaceous layer. Fifteen species were found on the relevé, most with low cover.

Tree canopy was co-dominated by *Pseudotsuga menziesii* (35%) and *Pinus flexilis* (30%). *Pseudotsuga menziesii* DBH ranged from 12-65 cm (average 35 cm) and *Pinus flexilis* ranged from 11.5-31 cm (average 16.2 cm). Fifty to sixty-five percent of the trees in the relevé were 10-30 meters tall, with the remainder 10 meters or shorter.

The shrub layer was characterized by *Ribes cereum* and *Holodiscus dumosus*. The herbaceous layer was nearly absent (~1% total cover).

Globally

This alliance includes evergreen forests dominated by *Pseudotsuga menziesii* occurring in mountain ranges of western U.S., as well as northern Mexico, and western Texas. In the Pacific ranges the dominant species is *Pseudotsuga menziesii* var. *menziesii*, while *Pseudotsuga menziesii* var. *glauca* is the dominant in forests of the Rocky Mountains, south to Mexico.

USGS-NPS Vegetation Mapping Program Sunset Crater Volcano National Monument

On the eastside of the Cascades and east into the northern and southern Rocky Mountains, these forests are dominated by *Pseudotsuga menziesii* in the canopy and almost always in the tree regeneration layer. *Pinus ponderosa* is an important seral species occurring in many associations, either as older seral remnants or codominating in the canopy. Other trees that can be present to abundant (but which are typically seral) include *Larix occidentalis* in the northern Rockies, *Populus tremuloides*, (in the southern Rockies and south into New Mexico and Arizona), *Pinus strobiformis* or *P. flexilis* (in New Mexico and Arizona), and *Pinus contorta* (throughout much of the alliance's range). Species of *Abies* and *Picea* do not commonly occur in this alliance, but are present in some stands.

Understories in *Pseudotsuga menziesii* forests are varied; many associations have well-developed shrub layers, varying in height from <2 m (typically), up to 5 m. Dominant species in some associations in the northern Rockies include *Acer glabrum*, *Linnaea borealis*, *Paxistima myrsinites*, *Physocarpus malvaceus*, *Symphoricarpos albus*, *Symphoricarpos oreophilus*, *Spiraea betulifolia*, *Vaccinium caespitosum*, and *Vaccinium membranaceum*. Further south other shrubs become the dominant or diagnostic species, such as *Acer grandidentatum*, *Amelanchier alnifolia*, *Arctostaphylos patula*, *Jamesia americana*, *Physocarpus monogynus*, *Quercus arizonica*, *Quercus gambelii*, *Quercus rugosa*, *Quercus X pauciloba*, and *Quercus hypoleucoides*. *Arctostaphylos uva-ursi* and *Mahonia repens* are present to important throughout the range.

The herbaceous layer can be sparse, or if the shrub layer is not abundant, can be relatively species-rich, usually graminoid-dominated. Important or dominant species include the graminoids *Bromus ciliatus*, *Calamagrostis rubescens*, *Carex geyeri*, *Carex rossii*, *Festuca arizonica*, *Festuca occidentalis*, *Bromus ciliatus*, *Luzula parviflora*, *Muhlenbergia montana*, and *Muhlenbergia virescens* and the forbs *Arnica cordifolia*, *Osmorhiza berteroi*, *Thalictrum occidentale*, *Viola adunca*, and species of many other genera, including *Lathyrus*, *Penstemon*, *Erigeron*, *Lupinus*, *Fragaria*, *Vicia*, *Arenaria*, *Galium*, and others.

In the low elevation forests of western Washington and Oregon (west of the Cascade crest) the canopy is semi-open to closed. *Pseudotsuga menziesii* dominates with little or no *Tsuga heterophylla* or *Thuja plicata*. *Abies grandis* is codominant on some sites, and *Pinus contorta* can also codominate. *Salix scouleriana* and *Arbutus menziesii* are common but subordinate. There is a well-developed understory of deciduous or evergreen shrubs, or graminoids. *Holodiscus discolor*, *Symphoricarpos albus*, or *Rosa gymnocarpa* are typical dominant species and diagnostic. Other shrubs that may be important include *Gaultheria shallon*, *Rhododendron macrophyllum*, *Vaccinium ovatum*, *Mahonia aquifolium* (= *Mahonia piperiana*), *Mahonia nervosa*, *Corylus cornuta*, and *Symphoricarpos mollis*. In the herbaceous layer *Festuca occidentalis*, and *Melica subulata* are diagnostic species which are often dominant or codominant. *Bromus vulgaris*, *Festuca subuliflora*, and *Elymus glaucus* are also very common.

DATABASE CODE A.157

MAP CLASSES

Pseudotsuga menziesii Forest Alliance is mapped as map class Douglas-fir Forest, map code 21. The map class Douglas-fir Forest includes both the *Pseudotsuga menziesii* Forest Alliance and *Pseudotsuga menziesii* / *Muhlenbergia montana* Forest association.

The map class Douglas-fir Forest occurs only at high elevation on Darton Dome and O'Leary Peak, mostly with eastern or northern aspects. Douglas-fir Forest does not occur in Sunset Crater Volcano NM and only occurs in the park environs; the total area mapped in the park environs is 29 hectares within 7 polygons.

COMMENTS

Sunset Crater Volcano National Monument

This relevé did not represent any previously described associations within the Douglas-fir Forest alliance. Therefore, it was placed at the courser level of classification in the Douglas-fir Forest alliance. The vegetation assemblage may represent a new association, but such designation will require additional relevé data from other locations.

Global Comments

This alliance is derived from a series concept, where the presence of *Pseudotsuga menziesii* is diagnostic if other more shade-tolerant conifers are absent (presumes dominance of *Pseudotsuga menziesii* if some form of disturbance or extreme edaphic conditions do not limit its regeneration). In the Pacific ranges, the dominant taxon is *Pseudotsuga menziesii* var. *menziesii*, while *Pseudotsuga menziesii* var. *glauca* is the dominant in forests of the Rocky Mountains south into Mexico.

Global Dynamics

Successional relationships in this alliance are complex. *Pseudotsuga menziesii* is less shade-tolerant than many northern or montane trees such as *Tsuga heterophylla*, *Abies concolor*, *Picea engelmannii*, or *Thuja plicata*, and seedlings compete poorly in deep shade. At drier locales, seedlings may be favored by moderate shading, such as by a canopy of *Pinus ponderosa*, which helps to minimize drought stress. In some locations, much of these forests have been logged or burned during European settlement, and present-day stands are second-growth forests dating from fire, logging, or other stand replacing disturbances (Mauk and Henderson 1984, Chappell et al. 1997). *Pseudotsuga menziesii* forests were probably subject to a moderate severity fire regime in pre-settlement times, with fire-return intervals of 30-100 years. Many of the important tree species in these forests are fire-adapted (*Populus tremuloides*, *Pinus ponderosa*, *Pinus contorta*, *Larix occidentalis*) (Pfister et al. 1977), and fire-induced reproduction of *Pinus ponderosa* can result in its continued codominance in *Pseudotsuga menziesii* forests (Steele et al. 1981). Seeds of the shrub *Ceanothus velutinus* can remain dormant in forest stands for 200 years (Steele et al. 1981) and germinate abundantly after fire, competitively suppressing conifer seedlings. Some stands may have higher tree-stem density now than historically, due largely to fire suppression. Fire suppression has also lead to the succession of *Pinus ponderosa* woodlands or *Quercus* spp. woodlands to *Pseudotsuga menziesii* forests.

REFERENCES

Chappell et al. 1997, Lillybridge et al. 1995, Mauk and Henderson 1984, Pfister et al. 1977, Steele et al. 1981

USGS-NPS Vegetation Mapping Program
Sunset Crater Volcano National Monument

Pseudotsuga menziesii / *Muhlenbergia montana* Forest

COMMON NAME Douglas-fir / Mountain Muhly Forest
PHYSIOGNOMIC CLASS Forest (I.)
PHYSIOGNOMIC SUBCLASS Evergreen forest (I.A.)
PHYSIOGNOMIC GROUP Temperate or subpolar needle-leaved evergreen forest (I.A.8)
PHYSIOGNOMIC SUBGROUP Natural/Semi-natural (I.A.8.N)
FORMATION Conical-crowned temperate or subpolar needle-leaved evergreen forest (I.A.8.N.c)
ALLIANCE *Pseudotsuga menziesii* Forest Alliance

CLASSIFICATION CONFIDENCE LEVEL Strong

USFS WETLAND SYSTEM Upland

RANGE

Sunset Crater Volcano National Monument

The Douglas-fir / Mountain Muhly Forest occurs on higher elevation cinder cones in the project environs. Only one relevé was sampled, at the top of Darton Dome.

Globally

This forest association occurs on mountains and plateaus in Trans-Pecos Texas, New Mexico, Arizona, and possibly Colorado.

ENVIRONMENTAL DESCRIPTION

Sunset Crater Volcano National Monument

This association occurs on the northern and eastern slopes of cinder cones in cinder gravel within the project environs at high elevations. The one relevé sampled occurred at an elevation of 2,250m and in a flat location (~8% slope).

Globally

This forested plant association occurs on mountains and plateaus in Trans-Pecos Texas, New Mexico, Arizona, and possibly Colorado. Sites are variable and include rocky ridge tops, gentle to steep slopes, stream sides and cinder cones. Elevation ranges from 2,650–2,970 m (8,700–9,750 feet) on steep south and west facing slopes, and down to 2245 m (7500 feet) on cool, northerly slopes. Substrates are generally dry, shallow, well-drained, gravelly or cobbly, coarse-textured soils. Lower elevation soils may be deep sands or cinder.

MOST ABUNDANT SPECIES

Sunset Crater Volcano National Monument

<u>Stratum</u>	<u>Species</u>
Tree canopy	<i>Pseudotsuga menziesii</i> , <i>Pinus ponderosa</i>
Herbaceous	<i>Muhlenbergia montana</i>

Globally

<u>Stratum</u>	<u>Species</u>
Tree canopy	<i>Pseudotsuga menziesii</i> , <i>Pinus ponderosa</i>
Herbaceous	<i>Muhlenbergia montana</i>

ASSOCIATED SPECIES

Sunset Crater Volcano National Monument

Oxytropis lambertii

Globally

Pinus ponderosa, *Pinus strobiformis*, *Pinus flexilis*, *Pinus edulis*, *Juniperus deppeana*, *Juniperus scopulorum*, *Ceanothus fendleri*, *Cercocarpus montanus*, *Holodiscus dumosus*, *Mahonia repens*, *Quercus grisea*, *Ribes cereum*

USGS-NPS Vegetation Mapping Program
Sunset Crater Volcano National Monument

VEGETATION DESCRIPTION

Sunset Crater Volcano National Monument

In the one relevé of Douglas-fir / Mountain Muhly Forest sampled total vegetation cover was 50%, with 45% relative cover in the tree layer, 1% in the shrub layer, and 13% in the ground layer. Ten species were recorded.

Pseudotsuga menziesii and *Pinus ponderosa* were the dominant trees with *Pseudotsuga menziesii* having 25% cover and *Pinus ponderosa* with 20% cover. The DBH for *Pseudotsuga menziesii* ranged from 11-95cm (average 23cm) and the DBH for *Pinus ponderosa*, mostly young trees, ranged from 11.5-21.5cm (average 14.5). Tree heights ranged from 3-20 m.

The shrub layer was virtually absent (<0.5%). The herbaceous layer was characterized by *Muhlenbergia montana* (12% cover).

Globally

This plant association is characterized by a moderately dense evergreen tree canopy dominated or co-dominated by *Pseudotsuga menziesii* with a *Muhlenbergia montana* dominated graminoid layer. Other tree species may include large *Pinus ponderosa* (often co-dominant), and scattered *Pinus flexilis* (northern stands), *Pinus strobiformis*, *Pinus edulis*, *Juniperus deppeana* or, *J. scopulorum* (especially on dryer sites and southern stands). *Abies concolor* is not present or accidental. *Quercus gambelii* may be present in the subcanopy (tree form) or tall-shrub layer, but with less than 5% cover. Shrub cover is typically sparse (< 10% cover) and consists of scattered *Ceanothus fendleri*, *Cercocarpus montanus*, *Holodiscus dumosus*, *Mahonia repens*, *Quercus grisea* or *Ribes cereum*. The herbaceous layer is dominated by graminoids and is moderately dense and diverse. *Muhlenbergia montana* is the most consistent graminoid species and typically dominates. Other graminoids include *Blepharoneuron tricholepis*, *Bromus* spp., *Carex rossii*, *Elymus elymoides*, *Koeleria macrantha*, and *Poa fendleriana* but not *Festuca arizonica* or *Muhlenbergia virescens*. The forb cover is sparse. Common species are *Artemisia ludoviciana*, *Geranium caespitosum*, *Lithosperma multiflorum*, *Packeria neomexicana*, *Pseudocymopterus montanus*, and *Thalictrum fendleri* (Alexander et al. 1987, Fitzhugh et al. 1987, Muldavin et al. 1996, Stuever and Hayden 1997a or b). The graminoid layer has greater than or equal shrub cover.

CONSERVATION RANK G4

DATABASE CODE C EGL000443

MAP CLASSES

Douglas-fir / Mountain Muhly Forest association was mapped as map class Douglas-fir Forest corresponding to map code 21. The map class Douglas-fir Forest includes both the *Pseudotsuga menziesii* Forest Alliance and *Pseudotsuga menziesii* / *Muhlenbergia montana* Forest association.

This map class only occurs within the environs of the study boundary and does not occur within Sunset Crater Volcano NM. Map class Douglas-fir Forest occurs on the northern side of Darton Dome and along the southeastern side of O'Leary Peak. The total hectares mapped are 29 and these occur within 7 polygons.

COMMENTS

Sunset Crater Volcano National Monument

The Douglas-fir / Mountain Muhly Forest association differs from the global description due to having <60% tree cover and with *Pinus ponderosa* co-dominating the association. This association needs to be further sampled within the Colorado Plateau to determine if this relevé would be better classified as a woodland rather than a forest type. Due to this type occurring in the environs of the project boundary, additional relevés were not sampled within this project boundary.

Global Comments

Two phases of this association are described by Stuever and Hayden (1997a or b). The limber pine (*Pinus flexilis*) phase is described from higher elevation stands in northern New Mexico (Muldavin et al. 1996) and the two-needle pinyon (*Pinus edulis*) phase from more southern latitudes where *Pinus edulis*, *P. strobiformis*, *Juniperus deppeana*, and *J. scopulorum* are common seral species (Stuever and Hayden 1997a or b).

Global Dynamics

Both diagnostic species are tolerant of ground fire. *Pseudotsuga menziesii* develops thick fire-resistant bark with age, and *Muhlenbergia montana* resprouts after burning although it may take a few years to recover to pre-burn density (Fischer and Bradley 1987, Wright et al. 1979). Fire-return interval can be low in areas in dry, rocky stands where ground fire is limited by lack of continuous fine fuels. The sparse shrub layer reduces the risk of crown fire by limited ladder fuel to the crown of overstory trees. If fire frequency is high, the more fire-resistant tree *Pinus ponderosa* will be favored and may become dominant (Stuever and Hayden 1997b). Disturbance of tree canopy favors graminoids (Alexander et al. 1987). Improper livestock grazing (where accessible) can result in converting the herbaceous layer from graminoids to unpalatable forbs (Fitzhugh et al. 1987). Drier sites tend to have more graminoids and more mesic stands have more shrubs (Alexander et al. 1987).

REFERENCES

Alexander et al. 1987, Fischer and Bradley 1987, Fitzhugh et al. 1987, Muldavin et al. 1996, Stuever and Hayden 1997b, Wright et al. 1979

USGS-NPS Vegetation Mapping Program
Sunset Crater Volcano National Monument

Pinus edulis – (*Juniperus osteosperma*) / *Bouteloua gracilis* Woodland

COMMON NAME	Two-needle Pinyon – (Utah Juniper) / Blue Grama Woodland
PHYSIOGNOMIC CLASS	Woodland (II.)
PHYSIOGNOMIC SUBCLASS	Evergreen woodland (II.A.)
PHYSIOGNOMIC GROUP	Temperate or subpolar needle-leaved evergreen woodland (II.A.4.)
PHYSIOGNOMIC SUBGROUP	Natural/Semi-natural (II.A.4.N.)
FORMATION	Rounded-crowned temperate or subpolar needle-leaved evergreen woodland (II.A.4.N.a.)
ALLIANCE	<i>Pinus edulis</i> – (<i>Juniperus</i> spp.) Woodland Alliance

CLASSIFICATION CONFIDENCE LEVEL Moderate

USFS WETLAND SYSTEM Upland

RANGE

Sunset Crater Volcano National Monument

Two-needle Pinyon - Utah Juniper / Blue Grama Woodland occurs within Sunset Crater Volcano NM on the eastern side of Sunset Crater. This association is also common within the environs at the bases of cinder cones. This association is found on Black Mountain, Darton Dome, O' Leary Peak, Robinson Mountain, and Robinson Crater in the study environs.

Globally

This woodland association occurs in the cinder fields, mountains and mesas in the southern Colorado Plateau and Mogollon Rim, and may extend into southern Utah and western Colorado.

ENVIRONMENTAL DESCRIPTION

Sunset Crater Volcano National Monument

This association occurs at 2,100-2,300m. It occurs at the base of cinder cones and in flat lower elevation areas. It is frequently on the southern exposure of cinder cones and occasionally climbs towards the top of the cinder cones. Slope ranges from 10-40%. The typical substrate consists of cinder gravel with a smaller percentage of cinder sand and lava cobbles.

Globally

This woodland association is known from the mountains and mesas in the southern Colorado Plateau, Mogollon Rim and extends into southern Utah and western Colorado. Elevations normally range from 2,100-2,300m (6,885-7,540 feet). Sites are variable, but generally are relatively dry and rocky. Stands occur on flat to moderate slopes along drainages and on mesa tops, on gentle to moderate 10-40% rocky slopes of foothills, and at the base of cinder cones. The substrates are variable and range from deep, coarse textured soil derived from cinder, to sandy loams derived from sandstone or fine-textured soils derived from limestone.

MOST ABUNDANT SPECIES

Sunset Crater Volcano National Monument

<u>Stratum</u>	<u>Species</u>
Tree canopy	<i>Pinus edulis</i> , <i>Juniperus osteosperma</i> , <i>Juniperus deppeana</i>
Herbaceous	<i>Bouteloua gracilis</i>

Globally

<u>Stratum</u>	<u>Species</u>
Tree canopy	<i>Pinus edulis</i> , <i>Juniperus osteosperma</i> , <i>Juniperus deppeana</i> , <i>Juniperus scopulorum</i>
Herbaceous	<i>Bouteloua gracilis</i>

USGS-NPS Vegetation Mapping Program
Sunset Crater Volcano National Monument

ASSOCIATED SPECIES

Sunset Crater Volcano National Monument

Ageratina herbacea, *Aristida divaricata*, *Artemisia carruthii*, *Artemisia dracunculul*, *Bouteloua curtipendula*, *Brickellia californica*, *Cercocarpus montanus*, *Ericameria nauseosa*, *Eriogonum corymbosum*, *Fallugia paradoxa*, *Ipomopsis aggregata*, *Oxytropis lambertii*, *Mahonia fremontii*, *Purshia stansburiana*, *Ribes cereum*, *Rhus trilobata*, *Yucca baccata*, *Verbascum thapsus*

Globally

Juniperus deppeana, *Juniperus scopulorum*, *Cercocarpus montanus*, *Ericameria nauseosa*, *Rhus trilobata*, *Yucca* spp., *Achnatherum hymenoides*, *Bouteloua curtipendula*, *Elymus elymoides*, *Koeleria macrantha*, *Hesperostipa comata*, *Hesperostipa neomexicana*, *Pleuraphis jamesii*

VEGETATION DESCRIPTION

Sunset Crater Volcano National Monument

Two-needle Pinyon - Utah Juniper / Blue Grama Woodland was sampled in seven relevés with a total vegetation cover ranging from 23-62% (average 42%). Absolute cover in the tree layer ranges from 20-55% (average 30%), in the shrub layer 2-10% (average 5%), and in the herbaceous layer 2-20% (average 5%). The total number of species ranged from 12-29 species (average 21).

Within the tree layer *Pinus edulis* ranged from 11-54% absolute cover (average 19%) and *Juniperus osteosperma* 2-26% (average 9%). *Juniperus deppeana* occurred in 43% of the total relevés with 6-16.5% absolute cover (average 11%). *Pinus edulis* DBH ranged from 11-92cm (average 29cm), *Juniperus osteosperma* 11.5-59.5cm (average 26cm), and *Juniperus deppeana* 10.5-75cm (average 32cm). One to five percent of all trees within this association had a height of 3-5 m, 5-10% were 5-10 m, and less than 1% were 10-20m tall.

The shrub layer had 2-10% absolute cover with the dominant shrubs consisting of *Fallugia paradoxa* and *Rhus trilobata*. The herbaceous layer had 2-20% absolute cover with the characteristic species being *Bouteloua gracilis* and *Artemisia dracunculul*.

Globally

This plant association is characterized by an open to moderately dense tree canopy (10-65% cover) co-dominated by *Pinus edulis* and *Juniperus osteosperma*. *Pinus edulis* may be present with relatively small cover in some stands. *Juniperus deppeana* may replace *Juniperus osteosperma* in southern stands. Other species of *Juniperus* such as *J. scopulorum* may be present in higher elevation stands. Shrub cover is sparse (<10% cover). If *Quercus gambelii* is present, it has less than 5% cover. Other associated shrubs may be present such as scattered *Brickellia californica*, *Cercocarpus montanus*, *Ericameria nauseosa*, *Eriogonum corymbosum*, *Fallugia paradoxa*, *Gutierrezia sarothrae*, *Opuntia* spp., *Purshia stansburiana*, *Rhus trilobata*, *Ribes cereum* or *Yucca* spp. The herbaceous layer is typically moderately dense and is dominated by the warm-season, perennial short grass, *Bouteloua gracilis*. Associated graminoids include *Aristida* spp., *Achnatherum hymenoides* (= *Oryzopsis hymenoides*), *Bouteloua curtipendula*, *Elymus elymoides*, *Koeleria macrantha*, *Hesperostipa comata* (= *Stipa comata*), *H. neomexicana* (= *Stipa neomexicana*), and *Pleuraphis jamesii* (= *Hilaria jamesii*). *Muhlenbergia montana* is absent or scarce (<1% cover). Forb cover is typically low, but may be moderately diverse. Species such as *Artemisia dracunculul*, *Eriogonum* spp., and *Oxytropis lambertii* are common.

CONSERVATION RANK G5

DATABASE CODE CEGL000778

MAP CLASSES

Two-needle Pinyon - Utah Juniper / Blue Grama Woodland corresponds to the map class Pinyon Pine –Utah Juniper / Blue Grama Woodland (map code 11) and vegetation cover modifier Pinyon Pine – Utah Juniper / Blue Grama Woodland (Sparse) (map code 12). The sparse modifier refers to association occurrences with less than 25% trees and greater than 15% herbaceous cover. Map class Pinyon Pine –Utah Juniper / Blue Grama Woodland includes the Pinyon Pine –Utah Juniper / Blue Grama Woodland association and the Two-needle Pinyon / Sparse Understory Forest association.

USGS-NPS Vegetation Mapping Program
Sunset Crater Volcano National Monument

Pinyon Pine –Utah Juniper / Blue Grama Woodland occurs primarily within the environs of the study boundary and does not occur on Sunset Crater. It occurs mainly on the northern and eastern section of the project boundary. The total area mapped for map class 11 within Sunset Crater Volcano NM is 2 hectares within 5 polygons and the total area in the park environs is 361 hectares within 51 polygons. Map code 12 does not occur within Sunset Crater Volcano NM; however, the total area in the park environs is 33 hectares within 8 polygons.

COMMENTS

Sunset Crater Volcano National Monument

Two-needle Pinyon - Utah Juniper / Blue Grama Woodland association may have a sparse understory layer or be dominated by herbaceous species other than *Bouteloua gracilis*. If *Bouteloua gracilis* is present it is an indicator species for this association as currently classified. Further sampling within the Colorado Plateau is needed to determine if *Bouteloua gracilis* is a true indicator for this association.

Global Comments

The two *Pinus edulis* / *Bouteloua gracilis* plant associations are treated as phases in Stuever and Hayden (1997a). In the NVCS we are including stands with southern Great Plains, Chihuahua Desert floristic affinities in the *Pinus edulis* – (*Juniperus monosperma*) / *Bouteloua gracilis* Woodland (CEGL002151) and stands with the Colorado Plateau and Great Basin floristic affinities in the *Pinus edulis* – (*Juniperus osteosperma*) / *Bouteloua gracilis* Woodland (CEGL000778). Both of these associations may include stands codominated by *Juniperus deppeana* in their southern extent. Stuever and Hayden (1997a) also described *Juniperus deppeana* phase (recognized by its dominance in the stand) and hillslope phase, which occurs on slopes > 15% and may have low cover of grasses (<5% cover). More survey is needed to fully understand the distribution and ecological relationships between these 3 species of *Juniperus* and *Pinus edulis*.

REFERENCES

Stuever and Hayden 1997a

USGS-NPS Vegetation Mapping Program
Sunset Crater Volcano National Monument

Pinus flexilis Woodland Alliance

COMMON NAME	Limber Pine Woodland Alliance
PHYSIOGNOMIC CLASS	Woodland (II.)
PHYSIOGNOMIC SUBCLASS	Evergreen woodland (II.A.)
PHYSIOGNOMIC GROUP	Temperate or subpolar needle-leaved evergreen woodland (II.A.4.)
PHYSIOGNOMIC SUBGROUP	Natural/Semi-natural (II.A.4.N.)
FORMATION	Rounded-crowned temperate or subpolar needle-leaved evergreen woodland (II.A.4.N.a.)
ALLIANCE	<i>Pinus flexilis</i> Woodland Alliance

CLASSIFICATION CONFIDENCE LEVEL Alliances are not ranked by NatureServe for classification confidence

USFS WETLAND SYSTEM Upland

RANGE

Sunset Crater Volcano National Monument

This alliance is found at high elevations on O'Leary Peak in the project environs.

Globally

Stands included in this widespread woodland alliance occur intermittently throughout the Rocky Mountains and on mountains and plateaus in the Great Basin and Colorado Plateau, and on breaks in the northwestern Great Plains. The alliance ranges from Montana to New Mexico and from western North Dakota to southern California. It also likely occurs in southern Alberta and southeastern British Columbia, Canada.

ENVIRONMENTAL DESCRIPTION

Sunset Crater Volcano National Monument

The one relevé sampled was found at an elevation of 2,725m on the southeastern side of O'Leary peak on a steep slope of 40%. The substrate was mainly cinder gravel and basaltic derived soils.

Globally

Woodlands included in this alliance occur intermittently from timberline to lower montane and foothill zones throughout much of the Rocky Mountains, on escarpments and other geographic breaks in the northwestern Great Plains, and in mountains in the Great Basin and southern California. Elevations range from 850-3500 m. Climate is semiarid, cold temperate. Annual precipitation patterns and amounts are variable, but locally the sites are typically xeric on exposed, windswept rocky slopes and ridges from subalpine to foothills and prairie breaks. Some stands are on eroded substrates and resemble 'badlands' while others may occur on lava flows. These open woodlands occur on all aspects, but are most common on dry south- and west-facing slopes. Soils are typically shallow, skeletal and coarse-textured such as gravelly, sandy loams or loams, but may include alkaline clays. Stands grow best on calcareous soils derived from limestone or sandstone, but parent material is variable and includes a variety of igneous, sedimentary, and metamorphic rocks. Depending on the stand, bedrock may include a mixture of andesite, basalt, cinder, lava, limestone, dolomite, granite, gneiss, quartzite, rhyolite, schist, sandstone, serpentine, or shale. Exposed bedrock is common and many stands have over 50% bare soil. Soil pH is typically neutral or slightly alkaline, but can range from acid to alkaline.

Adjacent vegetation at high elevations includes alpine meadows and shrublands and subalpine forests dominated by *Picea*, *Abies* or *Pseudotsuga*. Adjacent montane stands are dominated by *Pinus ponderosa*, *Pinus contorta* or *Pseudotsuga menziesii*. At lower elevations adjacent vegetation may include *Juniperus*-dominated woodland and savannas; shrublands dominated by species of *Artemisia*, *Cercocarpus*, or *Purshia tridentata*; dry prairie; or riparian woodland dominated by *Pseudotsuga menziesii*. The transition can be abrupt or an extended ecotone where the woodlands grade into a savanna.

USGS-NPS Vegetation Mapping Program
Sunset Crater Volcano National Monument

MOST ABUNDANT SPECIES

Sunset Crater Volcano National Monument

Stratum

Tree canopy

Species

Pinus flexilis, *Pseudotsuga menziesii*, *Populus tremuloides*

Globally

Stratum

Tree canopy

Species

Pinus flexilis, *Pseudotsuga menziesii*

ASSOCIATED SPECIES

Sunset Crater Volcano National Monument

Brickellia grandiflora, *Holodiscus dumosus*, *Ribes cereum*

Globally

Abies concolor, *Juniperus osteosperma*, *Juniperus scopulorum*, *Picea engelmannii*, *Pinus albicaulis*, *Pinus balfouriana*, *Pinus contorta*, *Pinus jeffreyi*, *Pinus longaeva*, *Pinus ponderosa*, *Arctostaphylos uva-ursi*, *Artemisia arbuscula*, *Artemisia nova*, *Artemisia tridentata*, *Cercocarpus ledifolius*, *Juniperus communis*, *Mahonia repens*, *Purshia tridentata*, *Rhus trilobata*, *Shepherdia canadensis*, *Symphoricarpos oreophilus*, *Yucca glauca*, *Achnatherum hymenoides*, *Bouteloua gracilis*, *Calamagrostis purpurascens*, *Carex rossii*, *Festuca idahoensis*, *Festuca campestris*, *Leucopoa kingii*, *Koeleria macrantha*, *Pseudoroegneria spicata*

VEGETATION DESCRIPTION

Sunset Crater Volcano National Monument

The one Limber Pine Woodland relevé had a total vegetation cover of 40%, with 35% absolute cover in the tree layer, 2% in the shrub layer, and 5% in the herbaceous layer. Sixteen species occurred in this relevé .

The dominant species within the tree layer were *Pinus flexilis* (12% absolute cover), *Pseudotsuga menziesii* (8% absolute cover), and *Populus tremuloides* (7% absolute cover). The DBH for *Pinus flexilis* ranged from 13-19cm (average 15cm), *Pseudotsuga menziesii* ranged from 30-93cm (average 36cm), and *Populus tremuloides* ranged from 13-77.6cm (average 59cm). Tree height was distributed between 3-20m.

The shrub and herbaceous layer were sparse (7% absolute cover) with the dominant species being *Brickellia californica*, *Holodiscus dumosus*, and *Ribes cereum*.

Globally

Stands included in this widespread woodland alliance occur locally on warm, dry, rocky, exposed sites in the Rocky Mountain west, northwestern Great Plains, and desert mountains in the Great Basin and in southern and eastern California. Stands have an open canopy typically 3-10 m tall, but individuals may reach 15 m. The stands are solely dominated or codominated by the evergreen needle-leaved tree *Pinus flexilis*. Other trees species that may be present to codominant vary by geography and elevation zones throughout the woodland's range. In the subalpine, *Pinus albicaulis*, *Picea engelmannii* or *Pseudotsuga menziesii* may be present. In the montane zone, *Pinus contorta*, *Pinus ponderosa* or *Pseudotsuga menziesii* are frequently present, and in the lower montane transition zone from woodlands to grasslands or shrublands, *Juniperus osteosperma* or *Juniperus scopulorum* may co-occur with *Pinus flexilis*. In California, associates may include *Abies concolor*, *Pinus albicaulis*, *Pinus balfouriana*, *Pinus contorta*, *Pinus jeffreyi*, and *Pinus longaeva* (Sawyer and Keeler-Wolf 1995).

The understory vegetation is typically sparse because sites are dry and have a large cover of rock. On stands occurring in the breaks in the plains, Johnston (1987) reported 18% exposed rock and 25% bare soil. A sparse shrub layer may be present. The taller shrubs may include *Artemisia tridentata*, *Cercocarpus ledifolius*, *Jamesia americana*, *Rhus trilobata*, *Shepherdia canadensis*, *Symphoricarpos oreophilus* and immature tree species. The most frequent low shrubs are *Arctostaphylos uva-ursi*, *Artemisia arbuscula*, *Artemisia nova*, *Juniperus communis*, *Mahonia repens*, *Purshia tridentata*, and *Yucca glauca*. The herbaceous layer often dominates the understory. The most common species are graminoids such as *Bouteloua gracilis*, *Calamagrostis purpurascens*, *Carex rossii*, *Festuca idahoensis*, *Festuca campestris*, *Leucopoa kingii* (= *Festuca kingii*), *Koeleria macrantha*, *Achnatherum hymenoides* (= *Oryzopsis hymenoides*), and *Pseudoroegneria spicata*. Scattered forbs may include species of *Achillea*, *Antennaria*, *Arenaria*, *Arnica*, *Astragalus*, *Erigeron*, *Eriogonum*, *Hymenopappus*, *Hymenoxys*, *Liatris*,

USGS-NPS Vegetation Mapping Program
Sunset Crater Volcano National Monument

Sedum, *Solidago*, and *Thermopsis*. In six relevés in the Little Missouri National Grassland in western North Dakota, the average cover for each of the strata was trees 38%, shrubs 21%, graminoids 20%, and forbs 9% (USFS 1992).

DATABASE CODE A.540

MAP CLASSES

Limber Pine Woodland Alliance is mapped as map class Limber Pine Woodland, map code 13.

Limber Pine Woodland Alliance occurs only in the environs of the study boundary on O'Leary Peak. The total area mapped within the park environs is 13 hectares within 9 polygons.

COMMENTS

Sunset Crater Volcano National Monument

The one relevé sampled did not represent any of the previously described associations within the Limber Pine Woodland alliance. In order to classify this relevé it was placed at a coarser classification level within the Limber Pine Woodland alliance. This relevé may represent a new vegetation association, however sampling at additional locations is needed to verify this.

Global Comments

It may be difficult to determine which tree species are dominant in a mixed, montane or subalpine forest stand, especially when *Pinus flexilis* is seral on *Pseudotsuga menziesii* habitat type sites. Some stands included in this alliance are too sparse to be classified as woodlands, especially those growing on lava (Eggler 1941).

Global Dynamics

Although some of the conifers that are typically codominant in *Pinus flexilis* stands are late successional species, they are not likely to displace *Pinus flexilis*. This is because most of these stands occur on harsh sites where *Pinus flexilis* is more competitive than most other conifer species. These stands are generally considered to be topographic or edaphic 'climax' stands (Cooper 1975, Eyre 1980). Even in stands at lower elevations, such as prairie breaks, it is unlikely that other coniferous species will become dominant (Eyre 1980). Because *Pinus flexilis* occurs over a broad range of elevations, it can also be important as a post-fire seral species on drier sites in the Rocky Mountains (Cooper 1975, Peet 1988). Peet (1978) reported apparent competitive displacement with *Pinus flexilis* in Colorado. He noted that *Pinus flexilis* may dominate xeric sites from low to high elevations, except where *Pinus aristata* or *Pinus albicaulis* occur. There, *Pinus flexilis* is largely restricted to lower elevation, rocky sites. Peet (1978) also reported that *Pinus flexilis* occurs in the less xeric *Pinus contorta* and *Pinus ponderosa* habitats.

Birds and small mammals often eat and cache the large, wingless pine seeds. Most important is the Clark's nutcracker, which can transport the seeds long distances and cache them on exposed windswept sites (Lanner and Vander Wall 1980). This results in the regeneration of pines in clumps from forgotten caches (Eyre 1980, Steele et al. 1983).

REFERENCES

Cooper 1975, Eggler 1941, Eyre 1980, Lanner and Vander Wall 1980, Peet 1978, Peet 1988, Sawyer and Keeler-Wolf 1995, Steele et al. 1983, USFS 1992

USGS-NPS Vegetation Mapping Program
Sunset Crater Volcano National Monument

Pinus ponderosa / *Andropogon hallii* Woodland

COMMON NAME	Ponderosa Pine / Sand Bluestem Woodland
PHYSIOGNOMIC CLASS	Woodland (II.)
PHYSIOGNOMIC SUBCLASS	Evergreen woodland (II.A.)
PHYSIOGNOMIC GROUP	Temperate or subpolar needle-leaved evergreen woodland (II.A.4.)
PHYSIOGNOMIC SUBGROUP	Natural/Semi-natural (II.A.4.N.)
FORMATION	Rounded-crowned temperate or subpolar needle-leaved evergreen woodland (II.A.4.N.a.)
ALLIANCE	<i>Pinus ponderosa</i> Woodland Alliance

CLASSIFICATION CONFIDENCE LEVEL Low Confidence. This association has been newly described at Sunset Crater Volcano NM. No global descriptions or conservation ranks have currently been assigned.

USFS WETLAND SYSTEM Upland

RANGE

Sunset Crater Volcano National Monument

Ponderosa Pine / Sand Bluestem Woodland occurs on cinder cones in Sunset Crater Volcano NM. It is found on the west side of Sunset Crater Volcano NM and on a cinder cone southeast of Sunset Crater Volcano NM. This association also occurs in the park environs in patches within the OHV area.

ENVIRONMENTAL DESCRIPTION

Sunset Crater Volcano National Monument

Only one relevé was sampled at an elevation of 2,200m with a slope of 42% and on cinder gravel.

MOST ABUNDANT SPECIES

Sunset Crater Volcano National Monument

<u>Stratum</u>	<u>Species</u>
Tree canopy	<i>Pinus ponderosa</i>
Herbaceous	<i>Andropogon hallii</i>

ASSOCIATED SPECIES

Sunset Crater Volcano National Monument

Artemisia campestris, *Ericameria nauseosa*, *Oenothera sp.*

VEGETATION DESCRIPTION

Sunset Crater Volcano National Monument

The total vegetation cover for the one relevé sampled was 25% with 15% absolute cover in the tree layer, 5% in the shrub layer, and 15% in the herbaceous layer. Nine species were recorded.

The tree layer was characterized by *Pinus ponderosa* with DBH ranging from 13-63cm (average 30cm). The tree heights were between 3-10m. The most abundant grass was *Andropogon hallii* (12% absolute cover). The shrub cover was sparse.

CONSERVATION RANK G?

DATABASE CODE C EGL005808

MAP CLASSES

Ponderosa Pine / Sand Bluestem Woodland is represented by map class Ponderosa Pine / Sand Bluestem Woodland (map code 20).

USGS-NPS Vegetation Mapping Program
Sunset Crater Volcano National Monument

Ponderosa Pine / Sand Bluestem Woodland is mapped on Sunset Crater and in the southeastern corner of the project boundary in USDA-FS lands. The total area mapped in Sunset Crater Volcano NM is 15 hectares within 4 polygons and in the park environs 5 hectares within 3 map polygons.

USGS-NPS Vegetation Mapping Program
Sunset Crater Volcano National Monument

Pinus ponderosa / *Bouteloua gracilis* Woodland

COMMON NAME	Ponderosa Pine / Blue Grama Woodland
PHYSIOGNOMIC CLASS	Woodland (II.)
PHYSIOGNOMIC SUBCLASS	Evergreen woodland (II.A.)
PHYSIOGNOMIC GROUP	Temperate or subpolar needle-leaved evergreen woodland (II.A.4.)
PHYSIOGNOMIC SUBGROUP	Natural/Semi-natural (II.A.4.N.)
FORMATION	Rounded-crowned temperate or subpolar needle-leaved evergreen woodland (II.A.4.N.a.)
ALLIANCE	<i>Pinus ponderosa</i> Woodland Alliance

CLASSIFICATION CONFIDENCE LEVEL Strong

USFS WETLAND SYSTEM Upland

RANGE

Sunset Crater Volcano National Monument

Ponderosa Pine / Blue Grama Woodland commonly occurs in the park environs and in the southeast corner of Sunset Crater Volcano NM. It is commonly found in the flat areas adjacent to Hwy 89 and FS road 776. It is also located at the base of cinder cones including Darton Dome, Robinson Mountain, and O'Leary Peak.

Globally

This ponderosa pine woodland occurs in the southern Rocky Mountains, extending east on southern Great Plains escarpments as far as Oklahoma, south to the mountains of West Texas, west to the Colorado Plateau and Mogollon Rim of New Mexico, Arizona, and southern Utah.

ENVIRONMENTAL DESCRIPTION

Sunset Crater Volcano National Monument

This association's elevation ranged from 2,050-2,250m (average 2,120m) and the slope ranged from 4-25% (average 12%).

Globally

This widespread woodland occurs at foothill and lower montane elevations from the southern Rocky Mountains, extending east on southern Great Plains escarpments, south to the mountains of West Texas, west to the Colorado Plateau and Mogollon Rim of New Mexico, Arizona and Utah. Elevation ranges from 1,740-2,610 m (5,700-8,550). Sites occur on dry, gentle to steep slopes on all aspects, but are more common on southern and western aspects, especially at higher elevations. Substrates are quite variable and include shallow sandy loam soils derive from granitic parent materials, coarse cinder soils and clayey soil with or without high coarse fragment content.

MOST ABUNDANT SPECIES

Sunset Crater Volcano National Monument

<u>Stratum</u>	<u>Species</u>
Tree canopy	<i>Pinus ponderosa</i>
Shrub	<i>Ericameria nauseosa</i>
Herbaceous	<i>Bouteloua gracilis</i>

Globally

<u>Stratum</u>	<u>Species</u>
Tree canopy	<i>Pinus ponderosa</i>
Herbaceous	<i>Bouteloua gracilis</i>

USGS-NPS Vegetation Mapping Program
Sunset Crater Volcano National Monument

ASSOCIATED SPECIES

Sunset Crater Volcano National Monument

Artemisia carruthii, *Artemisia dracunculus*, *Bromus tectorum*, *Elymus elymoides*, *Festuca arizonica*, *Muhlenbergia montana*, *Tetradymia canescens*

Globally

Pinus edulis, *Juniperus monosperma*, *J. osteosperma*, *J. deppeana*, *J. scopulorum*, *Artemisia tridentata*, *Ceanothus fendleri*, *Cercocarpus montanus*, *Chrysothamnus viscidiflorus*, *Ericameria nauseosa*, *Fallugia paradoxa*, *Purshia tridentata*, *Quercus grisea*, *Rhus trilobata*, *Tetradymia canescens*, *Bouteloua hirsuta*, *Carex geophila*, *Elymus elymoides*, *Hesperostipa comata*, *Koeleria macrantha*, *Muhlenbergia montana*, *Poa fendleriana*, *Schizachyrium scoparium*, *Artemisia ludoviciana*, *Eriogonum racemosum*, *Chaetopappa ericoides*, *Packera neomexicana*.

VEGETATION DESCRIPTION

Sunset Crater Volcano National Monument

The Ponderosa Pine / Blue Grama Woodland has a total vegetation cover that ranges from 40-75% absolute cover (average 61%). The average cover for the tree layer ranged from 5-30% (average 15%), shrub layer 2-25% (average 8%), and herbaceous layer 30-50% (average 39%). Species richness ranged from 15-39 (average 24) in the three relevés measured.

The tree layer is dominated by *Pinus ponderosa*, with DBH ranging from 16-58cm (average 30cm). The shrub layer was often characterized by *Ericameria nauseosa* (1-35% absolute cover). The herbaceous layer is dominated by *Bouteloua gracilis* with 3-25% absolute cover (average 20%).

Globally

This plant association is characterized by an open to moderately dense, evergreen, needleleaf tree canopy 10-30 m tall that is either dominated by *Pinus ponderosa* or codominated by *Pinus ponderosa* and *Pinus edulis*. *Juniperus monosperma*, *J. osteosperma*, *J. deppeana* or *J. scopulorum* may be important subdominants. The typically moderately dense herbaceous layer has greater cover than the shrub layer, and is dominated by graminoids. *Bouteloua gracilis*, the warm-season, sod-forming, shortgrass dominates the herbaceous layer. Common graminoid associates include *Aristida* spp., *Bouteloua hirsuta*, *Carex geophila*, *Elymus elymoides*, *Hesperostipa comata*, *Koeleria macrantha*, *Muhlenbergia montana*, *Poa fendleriana*, or *Schizachyrium scoparium*. *Muhlenbergia montana* may be present, but only with low cover (<2%) and does not co-dominate. *Quercus gambelii* may be present in the sparse shrub layer (<10% cover) with low cover (<5%). Other shrubs may include scattered *Artemisia tridentata*, *Ceanothus fendleri*, *Cercocarpus montanus*, *Chrysothamnus viscidiflorus*, *Ericameria nauseosa*, *Fallugia paradoxa*, *Purshia tridentata*, *Quercus grisea*, *Rhus trilobata*, and *Tetradymia canescens*. Forb cover is typically sparse and may include species such as *Antennaria* spp., *Artemisia ludoviciana*, *Erigeron* spp., *Eriogonum racemosum*, *Chaetopappa ericoides*, *Packera neomexicana*, and *Penstemon* spp.

CONSERVATION RANK G4

DATABASE CODE C EGL000848

MAP CLASSES

The association Ponderosa Pine / Blue Grama Woodland is represented by map class Ponderosa Pine / Montane Grass Mosaic (map code 15). Ponderosa Pine / Montane Grass Mosaic is a combined map class of Ponderosa Pine / Blue Grama Woodland and Ponderosa Pine / Mountain Muhly Woodland. These two associations were combined in one map class due to difficulties in photointerpreting the different grass understories under ponderosa pine canopy cover.

Ponderosa Pine / Montane Grass Mosaic is mapped as the dominant map class in the western section of the project boundary. This map class also occurs in a small patch on Darton Dome and in the southeastern section on Forest Service lands. The total area mapped in Sunset Crater Volcano NM is 3 hectares within 1 polygon and in the park environs 1223 hectares within 69 map polygons.

COMMENTS

Sunset Crater Volcano National Monument

This association has high variability in the shrub, tree, and herbaceous layer. With more relevés collected within the Colorado Plateau this association may be subdivided into additional associations.

Global Comments

This ponderosa pine woodland is a broadly defined plant association. Stuever and Hayden (1997b) report 6 phases: the *Bouteloua gracilis*, *Schizachyrium scoparium*, *Andropogon hallii*, *Artemisia tridentata*, *Quercus grisea*, and *Q. gambelii* phases. Hanks et al. 1983 described 4 phase of the *Pinus ponderosa/Bouteloua gracilis* Habitat Type from northern Arizona. More classification review is needed to further define the relationships between these phases and other similar plant associations. Alexander et al. (1987), DeVelice et al. (1986), and Muldavin et al. (1996) also described phases of this Habitat Type that need further review and cross-walking to NVCS. Youngblood and Mauk (1985) included stands of this association in their broadly defined *Pinus ponderosa/Muhlenbergia montana* Habitat Type.

Global Dynamics

Both diagnostic species are tolerant of ground fire. *Pinus ponderosa* develops thick fire-resistant bark that protects it from ground fires (Bradley et al. 1992). *Bouteloua gracilis* resprouts after burning and is unharmed by fires in years with above normal winter and spring precipitation, but can be severely damaged during drought years (Wright and Bailey 1980). Most *Pinus ponderosa* stands have relatively frequent fires (every 3-20 years), but fire are less frequent in dry, rocky stands where ground fire is limited by lack of continuous fine fuels (Stuever and Hayden 1997b). Fire-return interval has generally increased because of active fire suppression and historic livestock grazing, which has reduced the fine-fuels needed to carry ground fires (Madany and West 1980, Savage and Swetnam 1990). Absence of fire has led to large accumulations of ground fuel and has likely resulted in denser stands and invasion of less fire-adapted, shade tolerant species species such as *Pseudotsuga menziesii*. This has likely increased risk of severe, stand replacing crown fires.

REFERENCES

Alexander et al. 1987, Bradley et al. 1992, , DeVelice et al. 1986, Hanks et al. 1983, Madany and West 1980, Stuever and Hayden 1997b, Savage and Swetnam 1990, Wright and Bailey 1980, Youngblood and Mauk 1985

USGS-NPS Vegetation Mapping Program
Sunset Crater Volcano National Monument

Pinus ponderosa / *Fallugia paradoxa* Woodland

COMMON NAME	Ponderosa Pine / Apache Plume Woodland
SYNONYM	N/A
PHYSIOGNOMIC CLASS	Woodland (II.)
PHYSIOGNOMIC SUBCLASS	Evergreen woodland (II.A.)
PHYSIOGNOMIC GROUP	Temperate or subpolar needle-leaved evergreen woodland (II.A.4.)
PHYSIOGNOMIC SUBGROUP	Natural/Semi-natural (II.A.4.N.)
FORMATION	Rounded-crowned temperate or subpolar needle-leaved evergreen woodland (II.A.4.N.a.)
ALLIANCE	<i>Pinus ponderosa</i> Woodland Alliance

CLASSIFICATION CONFIDENCE LEVEL Low Confidence, Newly described at Sunset Crater Volcano NM. No additional global description data available.

USFS WETLAND SYSTEM Upland

RANGE

Sunset Crater Volcano National Monument

Ponderosa Pine / Apache Plume Woodland is one of the most common associations in Sunset Crater Volcano NM and also occurs frequently in the park environs. This association is found on level cinder areas and steeper cinder slopes in the eastern section of the park. It is also the most common association in the eastern half of the park environs.

ENVIRONMENTAL DESCRIPTION

Sunset Crater Volcano National Monument

Ponderosa Pine / Apache Plume Woodland was found on cinder gravel with a range of slopes (0-45%, average 11%). Elevation ranged from 1,975-2,450m (average 2,120m).

MOST ABUNDANT SPECIES

Sunset Crater Volcano National Monument

<u>Stratum</u>	<u>Species</u>
Tree canopy	<i>Pinus ponderosa</i>
Shrub	<i>Fallugia paradoxa</i>

ASSOCIATED SPECIES

Sunset Crater Volcano National Monument

Alhagi maurorum, *Andropogon hallii*, *Bouteloua gracilis*, *Bromus tectorum*, *Eriogonum corymbosum*, *Ericameria nauseosa*, *Forestiera pubescens*, *Linum lewisii*, *Juniperus osteosperma*, *Pinus edulis*, *Pseudotsuga menziesii*, *Ribes cereum*

VEGETATION DESCRIPTION

Sunset Crater Volcano National Monument

Ponderosa Pine / Apache Plume Woodland total vegetation cover ranged from 9-55% cover (average 24%). The tree layer ranged in absolute cover from 9-55% (average 24%), shrub layer ranged from 1-43% (average 6%), and herbaceous layer ranged from 1-20% (average 4%). The average total number of species per relevé ranged from 2-25 (average 11) as seen in 27 relevés.

Fallugia paradoxa dominated the shrub layer (1-45% absolute cover, average 9%). The tree layer is dominated by *Pinus ponderosa* (5-36% absolute cover, average 16%) with DBH ranging from 11-85cm (average 34cm). The herbaceous layer was sparse.

CONSERVATION RANK G?

DATABASE CODE CEGL002999

USGS-NPS Vegetation Mapping Program
Sunset Crater Volcano National Monument

MAP CLASSES

Ponderosa Pine / Apache Plume Woodland is mapped as Ponderosa Pine / Apache Plume Woodland, Ponderosa Pine / Apache Plume Woodland (Sparse), and Ponderosa Pine / Apache Plume Woodland (Pinyon), represented respectively by map codes 17, 18, and 19.

The map class Ponderosa Pine / Apache Plume Woodland (Sparse) refers to relevés with less than 20% total vegetation cover and the map class Ponderosa Pine / Apache Plume Woodland (Pinyon) contains greater than 10% *Pinus edulis*.

Ponderosa Pine / Apache Plume Woodland and its modifiers are mapped as the predominant association in the eastern half of the project area. The total hectares mapped of Ponderosa Pine / Apache Plume Woodland in Sunset Crater Volcano NM is 354 and these occur within 70 polygons and in the park environs 1940 hectares within 187 polygons. This consists of map code 18 with 238 hectares and 18 polygons in Sunset Crater Volcano NM and 1650 hectares and 41 polygons in the park environs, map code 17 with 115 hectares and 51 polygons in Sunset Crater Volcano NM and 224 hectares and 127 polygons in the park environs, and map code 19 with 1 hectare and 1 polygon in Sunset Crater Volcano NM and 66 hectares and 19 polygons in the park environs.

COMMENTS

Sunset Crater Volcano National Monument

Depending on the spacing of trees, this map class may represent a mosaic of Ponderosa Pine / Apache Plume Woodland and Apache Plume (Four Wing Saltbush, Torrey's Joint Fir) Cinder Shrubland with Apache Plume (Four Wing Saltbush, Torrey's Joint Fir) Cinder Shrubland occurring in patches of 1,000m² or larger.

USGS-NPS Vegetation Mapping Program
Sunset Crater Volcano National Monument

Pinus ponderosa / *Muhlenbergia montana* Woodland

COMMON NAME	Ponderosa Pine / Mountain Muhly Woodland
PHYSIOGNOMIC CLASS	Woodland (II.)
PHYSIOGNOMIC SUBCLASS	Evergreen woodland (II.A.)
PHYSIOGNOMIC GROUP	Temperate or subpolar needle-leaved evergreen woodland (II.A.4.)
PHYSIOGNOMIC SUBGROUP	Natural/Semi-natural (II.A.4.N.)
FORMATION	Rounded-crowned temperate or subpolar needle-leaved evergreen woodland (II.A.4.N.a.)
ALLIANCE	<i>Pinus ponderosa</i> Woodland Alliance

CLASSIFICATION CONFIDENCE LEVEL Strong

USFS WETLAND SYSTEM Upland

RANGE

Sunset Crater Volcano National Monument

Ponderosa Pine / Mountain Muhly Woodland occurs frequently in the park environs around Sunset Crater Volcano NM. It occurs most frequently in the northwestern section of the environs around Robinson Crater, Robinson Mountain, and O'Leary Peak. Also in the environs it occurs south of Bonito Park at the base of unnamed cinder cones.

Globally

This widespread woodland occurs at foothill and lower montane elevations in the southern Rocky Mountains, extending south to the mountains of West Texas, and west to the Mogollon Rim and Colorado Plateau of New Mexico, Arizona and Utah.

ENVIRONMENTAL DESCRIPTION

Sunset Crater Volcano National Monument

Ponderosa Pine / Mountain Muhly Woodlands occurs between an elevational range of 2,150-2,270m (average 2,200m). Slope is low to moderate and ranges from 1-35% (average 9%). Typically it is on cinder gravel.

Globally

This widespread woodland occurs at foothill and lower montane elevations in the southern Rocky Mountains, extending south to the mountains of West Texas, and west to the Mogollon Rim and Colorado Plateau. Elevation ranges from 2,150-2,870 m (7,050-9,400 feet). Stands occur on bottomlands, elevated plains, cinder cones, piedmont slopes, mesas, foothills, and mountains. Sites include gentle to steep slopes on all aspects, but are more common on southern and western aspects, especially at higher elevations. Substrates are variable, but are typically shallow, rocky, coarse-textured soils derived from granitic or cinder parent materials. There is considerable cover of bare soil and exposed bedrock.

MOST ABUNDANT SPECIES

Sunset Crater Volcano National Monument

<u>Stratum</u>	<u>Species</u>
Tree canopy	<i>Pinus ponderosa</i>
Herbaceous	<i>Muhlenbergia montana</i>

Globally

<u>Stratum</u>	<u>Species</u>
Tree canopy	<i>Pinus ponderosa</i> , <i>Pinus edulis</i> , <i>Pinus discolor</i> , <i>Juniperus monosperma</i> , <i>Juniperus osteosperma</i> , <i>Juniperus deppeana</i> , <i>Juniperus scopulorum</i>
Herbaceous	<i>Muhlenbergia montana</i>

USGS-NPS Vegetation Mapping Program
Sunset Crater Volcano National Monument

ASSOCIATED SPECIES

Sunset Crater Volcano National Monument

Artemisia carruthii, *Bouteloua gracilis*, *Brickellia californica*, *Cercocarpus montanus*, *Cirsium wheeleri*, *Elymus elymoides*, *Ericameria nauseosa*, *Fallugia paradoxa*, *Festuca arizonica*, *Juniperus deppeana*, *Juniperus osteosperma*, *Mahonia fremontii*, *Muhlenbergia minutissima*, *Pinus edulis*, *Tetradymia canescens*, *Oxytropis lambertii*, *Schizachyrium scoparium*, *Quercus gambelii*

Globally

Pinus edulis, *Pinus discolor*, *Juniperus monosperma*, *J. osteosperma*, *J. deppeana*, *J. scopulorum*, *Artemisia tridentata*, *Brickellia californica*, *Ceanothus fendleri*, *Cercocarpus montanus*, *Chrysothamnus viscidiflorus*, *Ericameria nauseosa*, *Fallugia paradoxa*, *Quercus gambelii*, *Purshia tridentata*, *Quercus grisea*, *Rhus trilobata*, *Tetradymia canescens*, *Yucca baccata*, *Blepharoneuron tricholepis*, *Bouteloua gracilis*, *Carex geophila*, *C. rossii*, *Elymus elymoides*, *Koeleria macrantha*, *Poa fendleriana*, *Schizachyrium scoparium*, *Artemisia ludoviciana*, *Eriogonum racemosum*, *Chaetopappa ericoides*, *Lotus wrightii*, *Oxytropis lambertii*, *Packera neomexicana*

VEGETATION DESCRIPTION

Sunset Crater Volcano National Monument

The total vegetation cover ranged from 22-50% (average 37%). The tree layer absolute cover ranged from 12-35% (average 22%), shrub layer ranged 0-9% (average 2%), and the herbaceous strata ranged from 7-35% (average 16%). The total species richness ranged from 12-37 species (average 24) as found on 12 relevés.

The tree layer was dominated by *Pinus ponderosa* with cover ranging from 5-36% (average 33%). DBH ranged from 11-99cm (average 31cm) and tree height ranged from 5-20m. The herbaceous layer was dominated by *Muhlenbergia montana* with 2-20% cover (average 9%). The shrub layer was sparse.

Globally

This association is characterized by an open to moderately dense, evergreen, needleleaf tree canopy to 10-30 m tall that is dominated or codominated by *Pinus ponderosa*. Associated tree species vary geographically. *Pinus edulis*, *Pinus discolor*, *Juniperus monosperma*, *J. osteosperma*, *J. deppeana* and *J. scopulorum* may be important in the tree canopy. *Pseudotsuga menziesii*, *Pinus flexilis*, and *Populus tremuloides* may also be present, but are considered accidental. The typically moderately dense herbaceous layer has greater cover than the shrub layer, and is dominated by graminoids. *Muhlenbergia montana*, a warm-season, medium-tall perennial typically dominates the herbaceous layer and is diagnostic of this association. *Bouteloua gracilis* may co-dominate. Common graminoid associates include *Aristida* spp., *Blepharoneuron tricholepis*, *Carex geophila*, *C. rossii*, *Elymus elymoides*, *Koeleria macrantha*, *Poa fendleriana* and *Schizachyrium scoparium*. *Festuca arizonica*, *Muhlenbergia virescens*, *M. dubia*, *M. emersleyi* and *Hesperostipa* spp. are typically absent. *Quercus gambelii* may be present with low cover (to 5%) in the sparse shrub layer (<10% cover). Other scattered shrubs may include *Artemisia tridentata*, *Brickellia californica*, *Ceanothus fendleri*, *Cercocarpus montanus*, *Chrysothamnus viscidiflorus*, *Ericameria nauseosa*, *Fallugia paradoxa*, *Mahonia* spp., *Purshia tridentata*, *Quercus grisea*, *Rhus trilobata*, *Tetradymia canescens* or *Yucca baccata*. Forb cover is typically sparse and may include species such as *Antennaria* spp., *Artemisia ludoviciana*, *Erigeron* spp., *Eriogonum racemosum*, *Chaetopappa ericoides*, *Lotus wrightii*, *Oxytropis lambertii*, *Packera neomexicana*, and *Penstemon* spp.

CONSERVATION RANK G4G5

DATABASE CODE CEGL000862

MAP CLASSES

The association Ponderosa Pine / Mountain Muhly Woodland is represented by Ponderosa Pine / Montane Grass Mosaic (map code 15). Ponderosa Pine / Montane Grass Mosaic is a combined map class of Ponderosa Pine / Blue Grama Woodland and Ponderosa Pine / Mountain Muhly Woodland. These two associations were combined in one map class due to difficulties in photointerpreting the different grass understories under ponderosa pine canopy cover.

Ponderosa Pine / Montane Grass Mosaic is mapped as the dominant map class in the western section of the project boundary. This map class also occurs in a small patch on Darton Dome and in the southeastern section on Forest

USGS-NPS Vegetation Mapping Program
Sunset Crater Volcano National Monument

Service lands. The total area mapped in Sunset Crater Volcano NM is 3 hectares within 1 polygon and in the park environs 1223 hectares within 69 map polygons.

COMMENTS

Global Comments

This ponderosa pine woodland is a broadly defined plant association. Stuever and Hayden (1997b) suggested the xeric upland and mesic bottomland stands be put into different phases. Fitzhugh et al. (1987) suggested it be divided into regional phases.

Global Dynamics

Both diagnostic species are tolerant of ground fire. *Pinus ponderosa* develops thick fire-resistant bark and *Muhlenbergia montana* resprouts after burning, although it may take a few years to recover to pre-burn density (Fischer and Bradley 1987, Bradley et al. 1992). This association had frequent fires (every 3-10 years on average) in pre-settlement times, but fires are less frequent in dry, rocky stands where ground fire is limited by lack of continuous fine fuels (Stuever and Hayden 1997a or b). Fire-return interval has generally increased because of active fire suppression and historic livestock grazing, which has reduced the fine-fuels needed to carry ground fires (Madany and West 1980, Savage and Swetnam 1990). Absence of fire has led to large accumulations of ground fuel and has likely resulted in denser stands and invasion of less fire-adapted, shade tolerant species such as *Pseudotsuga menziesii*. This has likely increased risk of stand replacing crown fires

Improper livestock grazing will favor the more grazing-tolerant species such as *Bouteloua gracilis*, and over time can eliminate *Muhlenbergia montana* and convert the stand into a *Pinus ponderosa* / *Bouteloua gracilis* Woodland (CEGL000848).

REFERENCES

Bradley et al. 1992, Fischer and Bradley 1987, Fitzhugh et al. 1987, Madany and West 1980, Savage and Swetnam 1990, Stuever and Hayden 1997b

USGS-NPS Vegetation Mapping Program
Sunset Crater Volcano National Monument

Pinus ponderosa / Cinder Woodland

COMMON NAME	Ponderosa Pine / Cinder Woodland
PHYSIOGNOMIC CLASS	Woodland (II.)
PHYSIOGNOMIC SUBCLASS	Evergreen woodland (II.A.)
PHYSIOGNOMIC GROUP	Temperate or subpolar needle-leaved evergreen woodland (II.A.4.)
PHYSIOGNOMIC SUBGROUP	Natural/Semi-natural (II.A.4.N.)
FORMATION	Rounded-crowned temperate or subpolar needle-leaved evergreen woodland (II.A.4.N.a.)
ALLIANCE	<i>Pinus ponderosa</i> Woodland Alliance

CLASSIFICATION CONFIDENCE LEVEL Low Confidence, Newly described at Sunset Crater Volcano NM. No additional global description data available.

USFS WETLAND SYSTEM Upland

RANGE

Sunset Crater Volcano National Monument

Ponderosa Pine / Cinder Woodland is one of the most common associations in the mapping project and is found on level and on steep sloped cinder. Within Sunset Crater Volcano NM it occurs in lower elevations on the north side of Sunset Crater. It predominates the central area of the park environs and occurs on O'Leary peak and in the surrounding lower elevation areas.

ENVIRONMENTAL DESCRIPTION

Sunset Crater Volcano National Monument

Ponderosa Pine / Cinder Woodlands elevation ranges from 2,020-2,300m (average 2,060m). The association occurs on steep slopes on cinder cones and flatter areas (0-45% slope, average 14%).

MOST ABUNDANT SPECIES

Sunset Crater Volcano National Monument

<u>Stratum</u>	<u>Species</u>
Tree canopy	<i>Pinus ponderosa</i>

ASSOCIATED SPECIES

Sunset Crater Volcano National Monument

Andropogon hallii, *Bouteloua gracilis*, *Brickellia californica*, *Elymus elymoides*, *Ericameria nauseosa*, *Fallugia paradoxa*, *Festuca arizonica*, *Monardella odoratissima*, *Muhlenbergia montana*, *Oxytropis lambertii*, *Pinus edulis*, *Rhus trilobata*, *Ribes cereum*

VEGETATION DESCRIPTION

Sunset Crater Volcano National Monument

The total vegetation cover ranged from 21-70% (average 36%). The tree layer absolute cover ranged from 19-55% (average 32%), the shrub layer 0.5-10% (average 3%), and the herbaceous strata 0.5-20% (average 3%). The total species richness ranged from 5-20 species (average 11) as measured on 22 relevés.

The tree layer was dominated by *Pinus ponderosa* (15-56% absolute cover, average 33%). DBH ranged from 11-99cm (average 31cm) with heights ranging 5-30m. The shrub layer was sparse and the herbaceous cover was low to sparse.

CONSERVATION RANK G?

DATABASE CODE CEGL002998

USGS-NPS Vegetation Mapping Program
Sunset Crater Volcano National Monument

MAP CLASSES

The map class Ponderosa Pine / Cinder Woodland is mapped as Ponderosa Pine / Cinder Woodland and occurs as map code 14.

Ponderosa Pine / Cinder Woodland is mapped as a predominant map class in the central part of the project boundary. In Sunset Crater Volcano NM 93 hectares were mapped within 26 polygons; in the park environs 1038 hectares within 61 polygons.

COMMENTS

Sunset Crater Volcano National Monument

Ponderosa Pine / Cinder Woodland can be distinguished from Ponderosa Pine / Apache Plume Woodland by the understory shrub cover. Ponderosa Pine / Cinder Woodlands shrub layer absolute cover is <5% and Ponderosa Pine / Apache Plume Woodland shrub layer average absolute cover is >5%. This type is similar to *Pinus ponderosa* / *Bouteloua gracilis* Habitat Type, *Andropogon hallii* phase, previously described in Hanks et al. 1983.

REFERENCES

Hanks et al. 1983

USGS-NPS Vegetation Mapping Program
Sunset Crater Volcano National Monument

Populus tremuloides / Cinder Woodland (Local Assemblage)

COMMON NAME Quaking Aspen / Cinder Woodland

CLASSIFICATION CONFIDENCE LEVEL Not Rated, Unique to Monument

USFS WETLAND SYSTEM Upland

RANGE

Sunset Crater Volcano National Monument

Quaking Aspen / Cinder Woodland is rare within Sunset Crater Volcano NM and in the environs. This association occurs in flat areas as well as on steep cinder slopes. It is found along the edge of the park roadside in the western section of Sunset Crater Volcano NM. It was also found on an unnamed cinder cone east of HWY 89. Only one relevé was sampled of this association and it occurred on the eastern slope of O'Leary Peak.

ENVIRONMENTAL DESCRIPTION

Sunset Crater Volcano National Monument

The one relevé that was sampled occurred at an elevation of 2,180m. This association can occur on steep slopes and flat areas. The slope of the sampled relevé was steep (68%). It is found on cinder sand and gravel.

MOST ABUNDANT SPECIES

Sunset Crater Volcano National Monument

<u>Stratum</u>	<u>Species</u>
Tree canopy	<i>Populus tremuloides</i>

ASSOCIATED SPECIES

Sunset Crater Volcano National Monument

Holodiscus dumosus, *Juniperus osteosperma*, *Pinus ponderosa*

VEGETATION DESCRIPTION

Sunset Crater Volcano National Monument

Only one relevé was sampled; it had a total vegetation cover of 35% with 29% absolute cover in the tree layer, 6% in the shrub layer, and 4% in the herbaceous layer. Twenty-three species occurred in the relevé .

The tree layer was characterized by *Populus tremuloides* (22% cover). The DBH ranged from 12-71cm (average 22cm). The shrub layer and the herbaceous layer were sparse.

MAP CLASSES

Quaking Aspen / Cinder Woodland was mapped as an inclusion in the surrounding vegetation classes due to mainly occurring in patches less than 0.5 hectares (minimum mapping unit) and being indistinguishable from the surrounding vegetation. However, a separate coverage (sucr_aspen) was developed to illustrate the few patches of this association.

COMMENTS

Sunset Crater Volcano National Monument

Populus tremuloides is a clonal species that grows in the cinder soils and the lava beds within Sunset Crater Volcano NM and in the environs. This species is of particular interest to park staff due to it typically occurring only in mountainous areas (McDougall 1973).

This monument-specific community must be further sampled on the Colorado Plateau to determine if it is unique to Sunset Crater Volcano NM or if it is found across the landscape. Currently it has no global information, conservation rank or database code. Observations and descriptions of additional occurrences are required to confirm it as an association within the NVCS.

USGS-NPS Vegetation Mapping Program
Sunset Crater Volcano National Monument

REFERENCES
McDougall 1973

USGS-NPS Vegetation Mapping Program
Sunset Crater Volcano National Monument

Fallugia paradoxa (*Atriplex canescens*, *Ephedra torreyana*) Cinder Shrubland

COMMON NAME	Apache Plume (Four Wing Saltbush, Torrey's Joint Fir) Cinder Shrubland
PHYSIOGNOMIC CLASS	Shrubland
PHYSIOGNOMIC SUBCLASS	Deciduous shrubland
PHYSIOGNOMIC GROUP	Cold-deciduous shrubland
PHYSIOGNOMIC SUBGROUP	Natural/Semi-natural Cold-deciduous shrubland
FORMATION	Broad-leaved and microphyllous evergreen extremely xeromorphic subdesert shrubland
ALLIANCE	<i>Fallugia paradoxa</i> Shrubland Alliance

CLASSIFICATION CONFIDENCE LEVEL Low Confidence, this association has only been described from Sunset Crater Volcano NM and Wupatki NM. No additional global description data available.

USFS WETLAND SYSTEM Upland

RANGE

Sunset Crater Volcano National Monument

Apache Plume (Four Wing Saltbush, Torrey's Joint Fir) Cinder Shrubland is a common association within the mapping area for Sunset Crater Volcano NM. It is found within Sunset Crater Volcano NM on cinder cones and in flat areas specifically on Sunset Crater and Lenox Crater. In the project environs this association is also seen on cinder cones and lower elevations areas. It was mapped on Darton Dome, Robinson Crater, Black Mountain, and in the surrounding more level areas.

ENVIRONMENTAL DESCRIPTION

Sunset Crater Volcano National Monument

Apache Plume (Four Wing Saltbush, Torrey's Joint Fir) Cinder Shrubland has an elevation that ranges from 2,130-2,440m (average 2,254m). The slope ranged from 7-50% (average 20%). It is generally found on cinder gravel.

MOST ABUNDANT SPECIES

Sunset Crater Volcano National Monument

<u>Stratum</u>	<u>Species</u>
Shrub	<i>Fallugia paradoxa</i>

ASSOCIATED SPECIES

Sunset Crater Volcano National Monument

Andropogon hallii, *Eriogonum corymbosum*, *Pinus edulis*, *Pinus ponderosa*

VEGETATION DESCRIPTION

Sunset Crater Volcano National Monument

Apache Plume (Four Wing Saltbush, Torrey's Joint Fir) Cinder Shrubland total vegetation cover ranged from 6-20% (average 14%). The tree layer was sparse (1-2% absolute cover), the shrub layer ranged from 3-15% absolute cover (average 8%), and herbaceous layer 1-8% (average 4%). Species richness among the four relevés measured ranged from 3-14 species (average 10 species).

The tree layer is sparse with scattered *Pinus ponderosa* and *Pinus edulis*. The shrub layer is the most defining stratum with *Fallugia paradoxa* cover ranging from 3-15% cover (average 10%). The herbaceous layer was sparse with no defining species.

USGS-NPS Vegetation Mapping Program
Sunset Crater Volcano National Monument

Globally

This plant association also occurs at Wupatki NM. At Wupatki NM four wing saltbush (*Atriplex canescens*) and Torrey's joint-fir (*Ephedra torreyana*) commonly co-occur in this association. However, at Sunset Crater Volcano NM four wing saltbush and Torrey's joint-fir were never found to occur within the association.

CONSERVATION RANK G?

DATABASE CODE CEGL005806

MAP CLASSES

The association Apache Plume (Four Wing Saltbush, Torrey's Joint Fir) Cinder Shrubland is represented as Apache Plume / Cinder Sparse Vegetation (map code 5).

Apache Plume / Cinder Sparse Vegetation is mapped as occurring in small patches throughout the entire project area. The total area of Apache Plume / Cinder Sparse Vegetation mapped in Sunset Crater Volcano NM is 27 hectares within 33 polygons and in the park environs is 202 hectares within 159 polygons.

USGS-NPS Vegetation Mapping Program
Sunset Crater Volcano National Monument

Fallugia paradoxa – *Brickellia grandiflora* – (*Holodiscus dumosus*) Scree Shrubland (Local Assemblage)

COMMON NAME Apache Plume - Tasseflower Brickellbush – (Ocean Spray Scree) Scree Shrubland

CLASSIFICATION CONFIDENCE LEVEL Not Rated, Unique to Monument

USFS WETLAND SYSTEM Upland

RANGE

Sunset Crater Volcano National Monument

The proposed association Apache Plume - Tasseflower Brickellbush – (Ocean Spray Scree) Scree Shrubland occurs on steep scree cinder slopes. This map class is unique within the Sunset Crater Volcano NM environs. The map class occurs on the slopes of Darton Dome, Roden Crater, and O’Leary Peak.

ENVIRONMENTAL DESCRIPTION

Sunset Crater Volcano National Monument

Apache Plume - Tasseflower Brickellbush – (Ocean Spray Scree) Scree Shrubland occurred at 2,380-2,750m (average 2,540) and on steep slopes (25-37%, average 29%). The substrate was basaltic boulders and cinder scree.

MOST ABUNDANT SPECIES

Sunset Crater Volcano National Monument

<u>Stratum</u>	<u>Species</u>
Shrub	<i>Holodiscus dumosus</i> , <i>Fallugia paradoxa</i> , <i>Brickellia grandiflora</i>

ASSOCIATED SPECIES

Sunset Crater Volcano National Monument

Artemisia dracunculus, *Chamaebatiaria millefolium*, *Echinocereus* sp., *Ericameria nauseosa*, *Penstemon barbatus*, *Pinus edulis*, *Populus tremuloides*, *Ribes cereum*, *Verbascum thapsus*

VEGETATION DESCRIPTION

Sunset Crater Volcano National Monument

Apache Plume - Tasseflower Brickellbush – (Ocean Spray Scree) Scree Shrubland had a total vegetation cover that ranged from 30-50% cover (average 43%). The tree layer was sparse 0-12% (average 4%). The shrub layer was dominant and ranged from 17-45% (average 32%). The herbaceous layer ranged from 3-15% (average 8%). Species richness was 16-24 (average 20%) among the three relevés sampled.

The shrub layer was dominant and consisted of a suite of species including *Holodiscus dumosus* (1-15% absolute cover), *Fallugia paradoxa* (2-17% absolute cover), and *Brickellia grandiflora* (0.5-10% absolute cover). The herbaceous layer was sparse.

MAP CLASSES

The proposed association Apache Plume - Tasseflower Brickellbush – (Ocean Spray Scree) Scree Shrubland is represented by map class Rock Outcrop and Scree Shrubland (Map Code 3). Rock Outcrop and Scree Shrubland combines both Apache Plume - Tasseflower Brickellbush – (Ocean Spray Scree) Scree Shrubland and Rubber Rabbitbrush - Mountain Tail-leaf Rock Outcrop Sparse Vegetation local vegetation assemblages. These two assemblages were combined into one map class due to occurring in very small patches in similar habits throughout the entire project area.

Rock Outcrop and Scree Shrubland was mapped as very small polygons throughout the entire project area. The total area of Rock Outcrop and Scree Shrubland mapped in Sunset Crater Volcano NM is less than 0.5 hectares within 2 polygons and in the park environs is 4 hectares within 11 polygons.

USGS-NPS Vegetation Mapping Program
Sunset Crater Volcano National Monument

Pinus ponderosa / *Rhus trilobata* Shrubland (Local Assemblage)

COMMON NAME Ponderosa Pine / Three-leaved Sumac Shrubland

CLASSIFICATION CONFIDENCE LEVEL Not Rated, Unique to Monument

USFS WETLAND SYSTEM Upland

RANGE

Sunset Crater Volcano National Monument

Ponderosa Pine / Three-leaved Sumac occurs on steep cinder slopes. This map class is unique and occurs within the project environs. It occurs on cinder cones east of HWY 89 and east of Lenox Park.

ENVIRONMENTAL DESCRIPTION

Sunset Crater Volcano National Monument

Only one relevé was sampled within the Ponderosa Pine / Three-leaved Sumac. It occurred at an elevation of 2,200m on steep slopes (27%) and cinder gravel.

MOST ABUNDANT SPECIES

Sunset Crater Volcano National Monument

<u>Stratum</u>	<u>Species</u>
Tree canopy	<i>Pinus ponderosa</i>
Shrub	<i>Rhus trilobata</i>

ASSOCIATED SPECIES

Sunset Crater Volcano National Monument

Artemisia dracuncululus, *Ribes cereum*

VEGETATION DESCRIPTION

Sunset Crater Volcano National Monument

Ponderosa Pine / Three-leaved Sumac had a total vegetation cover of 30%. The tree layer absolute cover was 5%, shrub layer 20%, and herbaceous layer 10%. Species richness was 24 species on one relevé.

The tree layer was sparse and consisted of a low cover (5%) of *Pinus ponderosa*. The shrub layer was the dominant layer with 17% cover of *Rhus trilobata*. The herbaceous layer was sparse.

MAP CLASSES

The proposed association Ponderosa Pine / Three-leaved Sumac is mapped as an inclusion of other surrounding map classes. This proposed association occurred mainly in areas less than 0.5 hectares (less than the minimum mapping unit) and therefore was not mapped as a unique map class.

COMMENTS

Sunset Crater Volcano National Monument

This vegetation type is known only from Sunset Crater NM. More inventory is needed to determine if it is more widespread and possibly develop a new NVC association.

USGS-NPS Vegetation Mapping Program
Sunset Crater Volcano National Monument

Andropogon hallii Colorado Plateau Herbaceous Vegetation

COMMON NAME	Sand Bluestem Colorado Plateau Herbaceous Vegetation
PHYSIOGNOMIC CLASS	Herbaceous Vegetation (V.)
PHYSIOGNOMIC SUBCLASS	Perennial graminoid vegetation (V.A.)
PHYSIOGNOMIC GROUP	Temperate or subpolar grassland (V.A.5.)
PHYSIOGNOMIC SUBGROUP	Natural/Semi-natural (V.A.5.N.)
FORMATION	Tall sod temperate or subpolar grassland (V.A.5.N.d.)
ALLIANCE	<i>Andropogon hallii</i> Herbaceous Alliance

CLASSIFICATION CONFIDENCE LEVEL Low Confidence, Newly described at Sunset Crater and Wupatki NM. No additional global description data available.

USFS WETLAND SYSTEM Upland

RANGE

Sunset Crater Volcano National Monument

Sand Bluestem / Herbaceous Vegetation occurs on cinder cones and on flat areas within Sunset Crater Volcano NM and in the environs. This association occurs around the base of and on Sunset Crater. Within the environs it occurs in only small patches in the project environs.

ENVIRONMENTAL DESCRIPTION

Sunset Crater Volcano National Monument

Only two relevés were sampled within the Sand Bluestem / Herbaceous Vegetation, both on Sunset Crater. The elevation ranged from 2,300-2,250m. This association occurred on steep slopes (35 and 40%) in cinder gravel.

MOST ABUNDANT SPECIES

Sunset Crater Volcano National Monument

<u>Stratum</u>	<u>Species</u>
Herbaceous	<i>Andropogon hallii</i>

ASSOCIATED SPECIES

Sunset Crater Volcano National Monument

Eriogonum corymbosum, *Monardella odoratissima*, *Pinus ponderosa*

VEGETATION DESCRIPTION

Sunset Crater Volcano National Monument

Two relevés were sampled within this association and had a total vegetation cover of 16 and 43%. The tree layer was sparse (0-4%) the shrub layer was also sparse (0.5%) and the herbaceous layer (12-40%). The total species richness consisted of 12 and 13 species.

Occasional *Pinus ponderosa* and *Eriogonum corymbosum* were found in the sparse tree and shrub layers. The herbaceous cover was dominated by *Andropogon hallii* (10-40%).

CONSERVATION RANK G?

DATABASE CODE C EGL002785

MAP CLASSES

Sand Bluestem Herbaceous Vegetation was mapped as map code 7.

Sand Bluestem Herbaceous Vegetation was mapped as one of the dominant vegetation types on Sunset Crater Volcano NM and in a small patch in the western half of the project boundary. In Sunset Crater Volcano NM 32 hectares were mapped within 10 polygons; in the park environs only 1 hectare within 2 polygons was mapped.

USGS-NPS Vegetation Mapping Program
Sunset Crater Volcano National Monument

Bouteloua gracilis Herbaceous Vegetation

COMMON NAME	Blue Grama Herbaceous Vegetation
PHYSIOGNOMIC CLASS	Herbaceous Vegetation (V.)
PHYSIOGNOMIC SUBCLASS	Perennial graminoid vegetation (V.A.5.N.e.)
PHYSIOGNOMIC GROUP	Temperate or subpolar grassland (V.A.5.)
PHYSIOGNOMIC SUBGROUP	Natural/Semi-natural (V.A.5.N.)
FORMATION	Short sod temperate or subpolar grassland (V.A.5.N.e.)
ALLIANCE	<i>Bouteloua gracilis</i> Herbaceous Alliance

CLASSIFICATION CONFIDENCE LEVEL Weak

USFS WETLAND SYSTEM Upland

RANGE

Sunset Crater Volcano National Monument

Blue Grama Herbaceous Vegetation is a common vegetation type that occurs in the western half of the project environs on level areas. It occurs in meadows and parks, such as in Bonito Park.

Globally

This plant association occurs in Arizona, New Mexico and Wyoming.

ENVIRONMENTAL DESCRIPTION

Sunset Crater Volcano National Monument

This association was sampled at an elevational range from 2,070-2,120m (average 2,100m). It occurred mainly in the flat areas in meadows with slope ranging from 0-15% (average 7%). The typical substrate consists of cinder sand and gravel.

Globally

This minor plant association is reported from in Arizona, New Mexico and Wyoming. Elevation ranges from 1,830-2,200m (6,000-7,200 feet). Sites are flat to gently sloping and include plains, plateaus and montane meadows. Substrates are variable and range from coarse-textured soils derived from sand, gravel or cinder to silty clay loam prairie soils.

MOST ABUNDANT SPECIES

Sunset Crater Volcano National Monument

<u>Stratum</u>	<u>Species</u>
Herbaceous	<i>Bouteloua gracilis</i>
Shrub	<i>Ericameria nauseosa</i>

Globally

<u>Stratum</u>	<u>Species</u>
Herbaceous	<i>Bouteloua gracilis</i>
Shrub	<i>Ericameria nauseosa</i>

ASSOCIATED SPECIES

Sunset Crater Volcano National Monument

Artemisia carruthii, *Artemisia dracunculus*, *Bromus tectorum*, *Ericameria nauseosa*, *Elymus elymoides*, *Muhlenbergia montana*, *Pinus ponderosa*

Globally

Bouteloua curtipendula, *Elymus elymoides*, *Muhlenbergia montana*, *M. richardsonis*, *M. torreyi*, *Pascopyrum smithii*, *Pleuraphis jamesii*, *Sporobolus cryptandrus*, *Artemisia carruthii*, *Artemisia dracunculus*

USGS-NPS Vegetation Mapping Program Sunset Crater Volcano National Monument

VEGETATION DESCRIPTION

Sunset Crater Volcano National Monument

Blue Grama Herbaceous Vegetation had a total vegetation cover ranging from 25-50% (average 42%). Absolute cover in the tree layer ranged from 0-2% (average 0.4%), in the shrub layer 0-6% (average 1.3%), and in the herbaceous layer 25-60% (average 44%). On the 5 relevés sampled species richness ranged from 6-28 species (average 14).

The tree layer was sparse with only an occasional *Pinus ponderosa*. The shrub cover is low/sparse, some relevés have >5% total cover of *Ericameria nauseosa*. The herbaceous layer is the most abundant with the characteristic species being *Bouteloua gracilis*.

Globally

This association is characterized by moderate to dense (25-80% cover) herbaceous layer that is strongly dominated by the warm season, perennial shortgrass, *Bouteloua gracilis*. Associated grasses are *Bouteloua curtipendula*, *Elymus elymoides*, *Muhlenbergia montana*, *M. richardsonis*, *M. torreyi*, *Pascopyrum smithii*, *Pleuraphis jamesii* (= *Hilaria jamesii*), *Sporobolus cryptandrus* and the introduced annual grass *Bromus tectorum*. Forb cover is sparse. Associated forb species include *Artemisia carruthii* and *Artemisia dracunculoides*. Scattered *Ericameria nauseosa* shrubs and an occasional *Juniperus* spp, *Pinus edulis*, or *P. ponderosa* (in montane stands) tree may be present.

CONSERVATION RANK G4Q

DATABASE CODE CEGL001760

MAP CLASSES

Blue Grama Herbaceous Vegetation corresponds to the map classes Montane Grassland (map code 8), Montane Grassland (Rabbitbrush) (map code 9), and Montane Grassland (Bonito Park Historic Agricultural Field) (map code 10). The Rabbitbrush modifier refers to the Blue Grama Herbaceous Vegetation association with >5% total cover of *Ericameria nauseosa*. The Bonito Park Historic Agricultural Field was delineated from aerial photographs as a previous area of agricultural activity. This type was not floristically different from the Blue Grama Herbaceous Vegetation; however, it was evident as an area of past disturbance. Montane Grassland includes both the Blue Grama Herbaceous Vegetation and Mountain Muhly Herbaceous Vegetation associations. These two grasses were combined into one map class, due to often occurring as co-dominates and being indistinguishable from aerial photography.

Montane Grassland occurs mainly in small patches throughout the western half of the project boundary only in the project environs. It was not mapped in Sunset Crater Volcano NM. The total area of Montane Grassland mapped in the park environs is 349 hectares within 156 polygons, this includes 148 hectares and 104 polygons in map code 8, 100 hectares and 51 polygons in map code 9, and 101 hectares and 1 polygon in map code 10.

COMMENTS

Global Comments

This is a low confidence association. There are many other associations in the *Bouteloua gracilis* Herbaceous Alliance (A.1282).

Global Dynamics

Bouteloua gracilis is an extremely drought- and grazing-tolerant shortgrass species. It is one of the most widely distributed grasses in the interior western U.S., and is present in many different grassland, shrubland and woodland communities. It evolved with grazing by large herbivores and generally forms a short sod. However, in some stands ungrazed plants develop the upright physiognomy of a bunchgrass.

USGS-NPS Vegetation Mapping Program
Sunset Crater Volcano National Monument

Muhlenbergia montana Herbaceous Vegetation

COMMON NAME	Mountain Muhly Herbaceous Vegetation
PHYSIOGNOMIC CLASS	Herbaceous Vegetation (V.)
PHYSIOGNOMIC SUBCLASS	Perennial graminoid vegetation (V.A.)
PHYSIOGNOMIC GROUP	Temperate or subpolar grassland (V.A.5.)
PHYSIOGNOMIC SUBGROUP	Natural/Semi-natural (V.A.5.N.)
FORMATION	Medium-tall bunch temperate or subpolar grassland (V.A.5.N.d.)
ALLIANCE	<i>Muhlenbergia montana</i> Herbaceous Vegetation

CLASSIFICATION CONFIDENCE LEVEL Moderate

USFS WETLAND SYSTEM Upland

RANGE

Sunset Crater Volcano National Monument

Mountain Muhly Herbaceous Vegetation is a common grassland community that mainly occurs in high elevation mountain meadows. In the environs it occurs mainly in the northwestern section of the environs near Robinson Mountain.

Globally

This plant association forms meadows in the mountains and foothills of Colorado, Arizona and Utah.

ENVIRONMENTAL DESCRIPTION

Sunset Crater Volcano National Monument

This association is represented by one relevé sampled at an elevation of 2,300m. It was sampled in a small mountain meadow with gentle slope (10%). The soil consisted of cinder sand and gravel.

Globally

This plant association has been described from meadows in the mountains, plateaus and foothills of Colorado, Arizona and Utah. Elevation ranges from 2,300- 2,800 m (7,540-9,200 feet). Sites are typically xeric forest openings or parks in the Ponderosa Pine zone with southern aspects on moderately steep slopes and ridgetops. Occasionally the stands occupy rolling parklands or volcanic cinder fields. The xeric nature of sites appears to be an important environmental factor. Substrates are shallow to moderately deep, rocky, sand to sandy loam textured soils sometimes with a distinct clay horizon. Parent materials are primarily colluvium derived from granite and gneiss or cinder. Bare soil, exposed gravels, and small rocks account for as much as 50% of the ground surface area.

MOST ABUNDANT SPECIES

Sunset Crater Volcano National Monument

<u>Stratum</u>	<u>Species</u>
Herbaceous	<i>Muhlenbergia montana</i>

Globally

<u>Stratum</u>	<u>Species</u>
Herbaceous	<i>Muhlenbergia montana</i>

ASSOCIATED SPECIES

Sunset Crater Volcano National Monument

Bromus tectorum, *Ericameria nauseosa*, *Pinus ponderosa*

Globally

Blepharoneuron tricholepis, *Trisetum spicatum*, *Bouteloua curtipendula*, *Bouteloua gracilis*, *Carex duriuscula*, *Danthonia parryi*, *Elymus albicans*, *Festuca brachyphylla*, *Hesperostipa comata*, *Koeleria macrantha*, *Muhlenbergia filiculmis*, *Pascopyrum smithii*, *Poa secunda*, *Schizachyrium scoparium*, *Allium geyeri*, *Antennaria rosea*, *Arenaria fendleri*, *Eriogonum umbellatum*, *Harbouria trachypleura*, *Heterotheca villosa*, *Mertensia lanceolata*, *Opuntia polyacantha*, *Penstemon secundiflorus*, *Phlox diffusa*, *Artemisia frigida*, *Ericameria nauseosa*

USGS-NPS Vegetation Mapping Program Sunset Crater Volcano National Monument

VEGETATION DESCRIPTION

Sunset Crater Volcano National Monument

Mountain Muhly Herbaceous Vegetation had a total vegetation cover of 35%. Absolute cover in the tree layer was 4%, 3% in the shrub layer, and 25% in the ground layer. Species richness consisted of 20 species.

Within the tree layer the cover is sparse with an occasional *Pinus ponderosa*. The shrub layer is also sparse with a low cover of *Ericameria nauseosa*. The herbaceous layer was characterized by *Muhlenbergia montana* (15% absolute cover).

Globally

This association is characterized by a moderately dense herbaceous layer that is typically dominated by the warm-season, perennial bunchgrass, *Muhlenbergia montana*, but may be codominated by *Blepharoneuron tricholepis* or *Trisetum spicatum* (= *Trisetum montanum*) (in New Mexico). Other associated graminoids include *Bouteloua curtipendula*, *Bouteloua gracilis*, *Carex duriuscula* (= *Carex eleocharis*), *Danthonia parryi*, *Elymus albicans* (= *Elymus lanceolatus* ssp. *albicans*), *Festuca brachyphylla*, *Hesperostipa comata*, *Koeleria macrantha*, *Muhlenbergia filiculmis*, *Pascopyrum smithii*, *Poa secunda*, and *Schizachyrium scoparium*. The typically sparse forb layer often consists of *Allium geyeri*, *Antennaria rosea*, *Arenaria fendleri*, *Eriogonum umbellatum*, *Harbouria trachypleura*, *Heterotheca villosa*, *Mertensia lanceolata*, *Opuntia polyacantha*, *Penstemon secundiflorus* and *Phlox diffusa*. Except for the abundant dwarf-shrub *Artemisia frigida*, scattered *Ericameria nauseosa* shrubs or occasional *Pinus ponderosa* trees, woody species are very sparse or absent. The exotic grasses *Poa pratensis* and *Bromus tectorum* are common in some of these stands. Diagnostic of this grassland association is the dominance of *Muhlenbergia montana* in the herbaceous layer and low cover of *Festuca arizonica*.

CONSERVATION RANK G3G4

DATABASE CODE CEGL001646

MAP CLASSES

Mountain Muhly Herbaceous Vegetation corresponds to the map classes Montane Grassland (map code 8), Montane Grassland (Rabbitbrush) (map code 9), and Montane Grassland (Bonito Park Historic Agricultural Field) (map code 10). The Rabbitbrush modifier refers to the Mountain Muhly Herbaceous Vegetation association with >5% total cover of *Ericameria nauseosa*. The Bonito Park Historic Agricultural Field was delineated from aerial photographs as a previous area of agricultural activity. This area is not predominantly mountain muhly dominated; however, it occurs within the Montane Grassland map class. Montane Grassland includes both Blue Grama Herbaceous Vegetation and Mountain Muhly Herbaceous Vegetation associations. These two grass associations were combined into one map class, due to often occurring as co-dominates and indistinguishable from aerial photography.

Montane Grassland is mapped as occurring mainly in small patches throughout the western half of the project boundary and only occurs in the project environs and was not mapped as occurring in Sunset Crater Volcano NM. The total area of Montane Grassland mapped in the park environs is 349 hectares within 156 polygons, this includes 148 hectares and 104 polygons in map code 8, 100 hectares and 51 polygons in map code 9, and 101 hectares and 1 polygon in map code 10.

COMMENTS

Global Dynamics

Muhlenbergia montana often grows in association with montane conifer forests, especially ones dominated by *Pinus ponderosa* and has developed a tolerance for relatively frequent fire regimes. Although *Muhlenbergia montana* resprouts after burning, it may take a few years to recover to pre-burn density (Fischer and Bradley 1987). These grasslands may be considered seral or an edaphic climax depending if there are environmental factors, such as aridity, that are preventing establishment of trees. Historically, much of the area where this association occurs was heavily grazed by livestock, primarily sheep and cattle (Shepherd 1975). Season of use is important in stands with both *Hesperostipa comata* and *Muhlenbergia montana*, fall grazing will favor *Hesperostipa comata* over the later blooming *Muhlenbergia montana* (Clary 1978). The reverse is true if grazing is always limited to summer. Overgrazing will reduce or eliminate *Hesperostipa comata*, *Muhlenbergia montana* and the other palatable species,

USGS-NPS Vegetation Mapping Program
Sunset Crater Volcano National Monument

leaving the more grazing-tolerant *Bouteloua gracilis* and less palatable plants such as *Hymenoxys*, *Artemisia* and *Chrysothamnus* species to dominate the site Clary (1978).

REFERENCES

Clary 1978, Fischer and Bradley 1987, Shepherd 1975

USGS-NPS Vegetation Mapping Program
Sunset Crater Volcano National Monument

Pascopyrum smithii Herbaceous Vegetation

COMMON NAME	Western wheatgrass Herbaceous Vegetation
PHYSIOGNOMIC CLASS	Herbaceous vegetation (V.)
PHYSIOGNOMIC SUBCLASS	Perennial graminoid vegetation (V.A.)
PHYSIOGNOMIC GROUP	Temperate or subpolar grassland (V.A.5.)
PHYSIOGNOMIC SUBGROUP	Natural/Semi-natural (V.A.5.N.)
FORMATION	Medium-tall sod temperate or subpolar grassland (V.A.5.N.c.)
ALLIANCE	<i>Pascopyrum smithii</i> Herbaceous Alliance

CLASSIFICATION CONFIDENCE LEVEL Weak

USFS WETLAND SYSTEM Upland

RANGE

Sunset Crater Volcano National Monument

Western Wheatgrass Herbaceous Vegetation is an uncommon association only found in the project environs. It occurs in sites that were recently burned and have high disturbance (i.e. roadsides, cinder quarries) to the west of Robinson Mountain and on Robinson Crater.

ENVIRONMENTAL DESCRIPTION

Sunset Crater Volcano National Monument

The two relevés sampled within this association both occurred at an elevation of 2,160m. The slope was nearly flat (2-3%) and the substrate was cinder sand and gravel.

Globally

This grassland association is widespread in the northern and western Great Plains, Rocky Mountains, the intermountain western United States and possibly Canada. Elevation ranges from 600-3,000m. Stands occur on level to gently sloping terrain. They are found on alluvial fans, swales, river terraces, floodplains, valley bottoms and basins. The soils are deep (40-100 cm) and well-developed with clay, clay loam, and silt loam textures. Some stands occur on perched water tables

MOST ABUNDANT SPECIES

Sunset Crater Volcano National Monument

<u>Stratum</u>	<u>Species</u>
Herbaceous	<i>Pascopyrum smithii</i>

Globally

<u>Stratum</u>	<u>Species</u>
Herbaceous	<i>Pascopyrum smithii</i>

ASSOCIATED SPECIES

Sunset Crater Volcano National Monument

Bromus tectorum, *Cirsium wheeleri*, *Pinus ponderosa*

Globally

Eleocharis palustris, *Koeleria macrantha*, *Poa fenderiana*, *Bouteloua gracilis*, *Hesperostipa comata*, *Nassella viridula*, *Artemisia frigida*, *Artemisia ludoviciana*, *Ericameria nauseosa*, *Krascheninnikovia lanata*

USGS-NPS Vegetation Mapping Program Sunset Crater Volcano National Monument

VEGETATION DESCRIPTION

Sunset Crater Volcano National Monument

Western Wheatgrass Herbaceous Vegetation had a total vegetation cover of 30- 45%. Absolute cover in the tree layer was 0-10%, 0-0.5% in the shrub layer, and 22-45% in the herbaceous layer. Species richness consisted of 16 species in both relevés.

Within the tree layer the cover is sparse with an occasional *Pinus ponderosa*. The shrub layer is also sparse with only an occasional shrub. The herbaceous layer was characterized by *Pascopyrum smithii* with 20-35% total cover.

Globally

This association is characterized by a moderate to dense (40-100% cover) mixed grass herbaceous canopy that grows 0.5-1 m tall and is strongly dominated by *Pascopyrum smithii*. Other graminoids that co-occur and may achieve local dominance are *Koeleria macrantha*, *Eleocharis palustris*, and *Poa* spp. Many other species common in midgrass prairies are also found in this community. These include *Artemisia frigida*, *Artemisia ludoviciana*, *Achillea* sp., *Carex* spp., *Cirsium* spp., *Eriogonum* spp., *Bouteloua gracilis*, *Nassella viridula*, and *Hesperostipa comata* (= *Stipa comata*). Shrubs and dwarf-shrubs are rare in this community, but occasional woody plants such as *Symphoricarpos* spp., *Ericameria nauseosa*, or *Krascheninnikovia lanata* may be present. Introduced species, such as *Bromus tectorum*, *Bromus inermis*, *Poa pratensis*, *Melilotus* spp., *Cirsium arvense*, *Taraxacum officinale*, or *Salsola kali*, are common in some stands, especially where disturbed.

CONSERVATION RANK G3G5Q

DATABASE CODE CEGL001577

MAP CLASSES

Western Wheatgrass Herbaceous Vegetation corresponds to the map class Ponderosa Pine Invasive Herbaceous Vegetation (map code 16). Western wheatgrass is not an invasive species; however, it is often associated with reseeding efforts and other areas of disturbance and therefore was lumped into this map class. Ponderosa Pine Invasive Herbaceous Vegetation includes both the Western Wheatgrass Herbaceous Vegetation and Ponderosa Pine Wooded Invasive Herbaceous Vegetation associations.

Ponderosa Pine Invasive Herbaceous Vegetation is mapped as occurring mainly in the northwestern half of the project environs around the base of cinder cones and on a cinder hill south of Bonito Park. It is not mapped as occurring in Sunset Crater Volcano NM. The total area of Ponderosa Pine Invasive Herbaceous Vegetation mapped in the park environs is 309 hectares within 19 polygons.

COMMENTS

Sunset Crater Volcano National Monument

Pascopyrum smithii is native to the United States; but it is not native to Arizona. However, *Pascopyrum smithii* is used in re-vegetation reseeding efforts by the Forest Service (FEIS 2001) and was possibly used to reseed the burned area northwest of Sunset Crater.

Global Comments

This community is similar to several others that are dominated or codominated by *Pascopyrum smithii*. As currently defined, it represents a western Great Plains and foothills version of the western wheatgrass types in the central Great Plains. Further work needs to be done to refine the differences in composition and environmental characteristics. See recent descriptions by Thilenius et al. (1995) (*Pascopyrum smithii* sodgrass steppe, a more playa-like wheatgrass type) and by Steinauer and Rolfsmeier (2000). In Nebraska, Steinauer and Rolfsmeier (2000) suggest that their stands may resemble *Pascopyrum smithii* - *Nassella viridula* Herbaceous Vegetation (CEGL001583).

Global Dynamics

In semi-arid climates, this association is found in relatively mesic topographic positions such as swales, river terraces, floodplains and basins that may be temporarily or intermittently flooded or in some classes, the fine textured soil sometimes perches the water table (Hansen et al. 1995, Hall and Hansen 1997). In more mesic climates it is found in extensive upland areas.

USGS-NPS Vegetation Mapping Program
Sunset Crater Volcano National Monument

REFERENCES

FEIS 2001, Hall and Hansen 1997, Hansen et al. 1995, Steinauer and Rolfsmeier 2000, Thilenius et al. 1995

USGS-NPS Vegetation Mapping Program
Sunset Crater Volcano National Monument

Pinus ponderosa Wooded Invasive Herbaceous Vegetation (Local Assemblage)

COMMON NAME Ponderosa Pine Invasive Herbaceous Vegetation

CLASSIFICATION CONFIDENCE LEVEL Not Rated, Unique to Monument

USFS WETLAND SYSTEM Upland

RANGE

Sunset Crater Volcano National Monument

Ponderosa Pine Invasive Herbaceous Vegetation occurs in areas of disturbance. Frequently the association is located where intensive logging activity has historically occurred. This association is mostly found in the project environs near Robinson Mountain.

ENVIRONMENTAL DESCRIPTION

Sunset Crater Volcano National Monument

This association was sampled at an elevation range of 2,140-2,220m (average 2,200m). Slope varied from steep to none (0-20%) (average 9%). It was found on cinder sand and gravel.

MOST ABUNDANT SPECIES

Sunset Crater Volcano National Monument

<u>Stratum</u>	<u>Species</u>
Tree canopy	<i>Pinus ponderosa</i>
Herbaceous	<i>Bromus tectorum</i>

ASSOCIATED SPECIES

Sunset Crater Volcano National Monument

Artemisia dracunculus, *Geranium caespitosum*, *Junipers osteosperma*, *Linaria dalmatica ssp. dalmatica*, *Ribes cereum*, *Thalictrum fendleri*

VEGETATION DESCRIPTION

Sunset Crater Volcano National Monument

Ponderosa Pine Wooded Invasive Herbaceous Vegetation had a total cover of 28- 45% (average 38%). Absolute cover in the tree layer ranged from 5-25% (average 15%), in the shrub layer 2-5% (average 3%), and in the herbaceous layer 17-25% (average 15%). Species richness for all three relevés ranged from 19-23 species (average 21).

The tree layer was dominated by *Pinus ponderosa* with cover ranging from 5-25%. DBH for *Pinus ponderosa* ranged from 11-87cm (average 19cm). The shrub cover is sparse. The herbaceous layer consisted of a variety of weedy native and non-native species, most often dominated by *Bromus tectorum* (0.5-20% absolute cover) and *Artemisia dracunculus* that ranged from (0.5-15% absolute cover).

MAP CLASSES

Ponderosa Pine Invasive Herbaceous Vegetation is mapped as Ponderosa Pine Invasive Herbaceous Vegetation (map code 16). Ponderosa Pine Invasive Herbaceous Vegetation includes both the Western Wheatgrass Herbaceous Vegetation and Ponderosa Pine Wooded Invasive Herbaceous Vegetation associations. These two associations were combined into one map class due to both occurring in previously disturbed areas and in areas that were reseeded after recent burns.

Ponderosa Pine Invasive Herbaceous Vegetation is mapped as occurring mainly in the northwestern half of the project environs around the base of cinder cones and on a cinder hill south of Bonito Park. It is not mapped as occurring in Sunset Crater Volcano NM. The total area of Ponderosa Pine Invasive Herbaceous Vegetation mapped in the park environs is 309 hectares within 19 polygons.

USGS-NPS Vegetation Mapping Program
Sunset Crater Volcano National Monument

COMMENTS

Sunset Crater Volcano National Monument

Ponderosa Pine Invasive Herbaceous Vegetation had a variety of understory weedy herbaceous species that varied in composition and abundance between measured relevés. The herbaceous layer may vary annually and further data collection will be needed to understand the ecology and long-term dynamics of this association within Sunset Crater environs.

This unique community must be further sampled on the Colorado Plateau to determine if it is unique to Sunset Crater Volcano NM or if it is found across the landscape. Currently it has no global information, conservation rank or database code. Observations and descriptions of additional occurrences are required to confirm it as an association within the NVCS.

USGS-NPS Vegetation Mapping Program
Sunset Crater Volcano National Monument

Ericameria nauseosa – *Pericome caudata* Rock Outcrop Sparse Vegetation (Local Assemblage)

COMMON NAME Rubber Rabbitbrush - Mountain Tail-leaf Rock Outcrop Sparse Vegetation

CLASSIFICATION CONFIDENCE LEVEL Not Rated, Unique to Monument

USFS WETLAND SYSTEM Upland

RANGE

Sunset Crater Volcano National Monument

Proposed association Rubber Rabbitbrush - Mountain Tail-leaf Rock Outcrop Sparse Vegetation occurs as small isolated stands of vegetation on lava outcrops within cinder barrens. It is found within Sunset Crater Volcano on cinder cones and within cinder barrens in the northern section of the park. In the project environs this vegetation type occurs mainly on the cinder barrens in the northeastern section of the mapping zone and on cinder cones in the northwestern section of the mapping zone.

ENVIRONMENTAL DESCRIPTION

Sunset Crater Volcano National Monument

Only one relevé was sampled of Rubber Rabbitbrush - Mountain Tail-leaf Rock Outcrop Sparse Vegetation. It had an elevation of 2100m, a slope of 10%, and was on lava outcrops within cinder barrens.

MOST ABUNDANT SPECIES

Sunset Crater Volcano National Monument

Stratum

Species

Shrub

Ericameria nauseosa, *Pericome caudata*

VEGETATION DESCRIPTION

Sunset Crater Volcano National Monument

In the one sampled relevé of Rubber Rabbitbrush - Mountain Tail-leaf Rock Outcrop Sparse Vegetation total vegetation cover was 7%. The relevé was sparse and within the tree layer the cover was 1%, the shrub layer 6%, and the herbaceous layer 2%. The tree and herbaceous layer were sparse. The shrub layer consisted of *Ericameria nauseosa* (2%) and *Pericome caudata* (3%). Species richness was low with only six species.

MAP CLASSES

The proposed association Apache Plume - Tasselflower Brickellbush – (Ocean Spray Scree) Scree Shrubland is represented by map class Rock Outcrop and Scree Shrubland (Map Code 3). Rock Outcrop and Scree Shrubland combines both Apache Plume - Tasselflower Brickellbush – (Ocean Spray Scree) Scree Shrubland and Rubber Rabbitbrush - Mountain Tail-leaf Rock Outcrop Sparse Vegetation local vegetation assemblages. These two assemblages were combined into one map class due to occurring in very small patches in similar habits throughout the entire project area.

This was mapped as very small polygons throughout the entire project area. The total area of Rock Outcrop and Scree Shrubland mapped in Sunset Crater Volcano is less than 0.5 hectares within 2 polygons and in the park environs is 4 hectares within 11 polygons.

COMMENTS

Sunset Crater Volcano National Monument

This monument specific community must be further sampled on the Colorado Plateau to determine if it is unique to Sunset Crater Volcano NM or if it is found across the landscape. Currently it has no global information, conservation rank or database code. Observations and descriptions of additional occurrences are required to confirm it as an association within the NVCS.

USGS-NPS Vegetation Mapping Program
Sunset Crater Volcano National Monument

Eriogonum corymbosum Cinder Sparse Vegetation

COMMON NAME	Wild Buckwheat Cinder Sparse Vegetation
PHYSIOGNOMIC CLASS	Sparse Vegetation
PHYSIOGNOMIC SUBCLASS	Unconsolidated material sparse vegetation
PHYSIOGNOMIC GROUP	Sparsely vegetated soil slopes
PHYSIOGNOMIC SUBGROUP	Natural/Semi-natural Sparsely vegetated soil slopes
FORMATION	Dry slopes
ALLIANCE	<i>Eriogonum corymbosum</i> Sparsely Vegetated Alliance

CLASSIFICATION CONFIDENCE LEVEL This association has only been described from Sunset Crater Volcano and Wupatki NM. Until further data is collected regionally there is no global information or conservation rank.

USFS WETLAND SYSTEM Upland

RANGE

Sunset Crater Volcano National Monument

Wild Buckwheat Cinder Sparse Vegetation occurs in Sunset Crater Volcano on steep cinder cones. This association was mapped on Sunset Crater as well as on other unnamed cinder cones. It also occurs in the project environs on cinder cones mainly in the eastern section of the project boundary. This association was mapped on Black Mountain.

Globally

This association was also found to occur at Wupatki NM.

ENVIRONMENTAL DESCRIPTION

Sunset Crater Volcano National Monument

The relevé sampled for this association occurred at 2,320m, on a steep slope (30%) in cinder gravel.

MOST ABUNDANT SPECIES

Sunset Crater Volcano National Monument

<u>Stratum</u>	<u>Species</u>
Shrub	<i>Eriogonum corymbosum</i>
Herbaceous	<i>Andropogon hallii</i>

ASSOCIATED SPECIES

Sunset Crater Volcano National Monument

Pinus ponderosa

VEGETATION DESCRIPTION

Sunset Crater Volcano National Monument

Wild Buckwheat Cinder Sparse Vegetation had a total vegetation cover of 10%. There was no tree cover. The shrub layer had 2% absolute cover, 8% absolute cover was recorded in the herbaceous layer. Species richness within the relevé consisted of 7 species.

The one relevé measured had sparse vegetation cover. *Eriogonum corymbosum* was dominant with 7% cover within the shrub and ground layers collectively. The herbaceous layer had sparse *Andropogon hallii* (1% absolute cover).

CONSERVATION RANK G?

DATABASE CODE CEGLO05803

MAP CLASSES

Wild Buckwheat Cinder Sparse Vegetation corresponds to the map class Wild Buckwheat / Sand Bluestem Sparse Vegetation (map code 4). Originally, the proposed association considered sand bluestem (*Andropogon hallii*) to be an important component to the understory community; however, with additional data collected at Wupatki NM sand

USGS-NPS Vegetation Mapping Program
Sunset Crater Volcano National Monument

bluestem was no longer considered a dominant understory species throughout the plant association's range. Sand bluestem often co-occurs in this map class at Sunset Crater Volcano NM and therefore the map class of Wild Buckwheat / Sand Bluestem Sparse Vegetation was retained on the vegetation map. Wild Buckwheat / Sand Bluestem Vegetation is mapped as occurring in only small patches on steep cinder cones. It occurs in Sunset Crater Volcano NM in 11 polygons, 15 hectares, and occurs in the project environs in 23 polygons, 32 hectares.

USGS-NPS Vegetation Mapping Program
Sunset Crater Volcano National Monument

Pinus ponderosa – (*Populus tremuloides*) / *Fallugia paradoxa* – (*Holodiscus dumosus*) Lava Bed Sparse Vegetation

COMMON NAME	Ponderosa pine – (Quaking Aspen) / Apache Plume – (Ocean Spray Scree) Lava Bed Sparse Vegetation
PHYSIOGNOMIC CLASS	Sparse Vegetation (VII.)
PHYSIOGNOMIC SUBCLASS	Boulder, gravel, cobble, or talus sparse vegetation (VII.B.)
PHYSIOGNOMIC GROUP	Sparsely vegetated rock flats (VII.B.2.)
PHYSIOGNOMIC SUBGROUP	Natural/Semi-natural Sparsely vegetated rock flats (VII.B.2.N.)
FORMATION	Boulder fields (VII.B.2.N.a)
ALLIANCE	AA Lava Bed Sparsely Vegetated Alliance

CLASSIFICATION CONFIDENCE LEVEL Weak

USFS WETLAND SYSTEM Upland

RANGE

Sunset Crater Volcano National Monument

Ponderosa pine – (Quaking Aspen) / Apache Plume – (Ocean Spray Scree) Lava Bed Sparse Vegetation occurs as islands of vegetation within the fractured black lava flow surface and at the edges of lava flow. This association is found within Sunset Crater Volcano NM on the jumbled and jagged aa lava beds mainly in the western portion of the park. In the project environs this association is also found on the lava beds that extend adjacent to the western park boundary and in a small section south of the park boundary.

ENVIRONMENTAL DESCRIPTION

Sunset Crater Volcano National Monument

Ponderosa pine – (Quaking Aspen) / Apache Plume – (Ocean Spray Scree) Lava Bed Sparse Vegetation's elevation is fairly constant and ranges from 2,100-2,130m (average 2,115m). The slope ranges from 0-15% slope (average 3%). The substrate consists of large soil pockets within aa lava and at the edge of the lava beds.

MOST ABUNDANT SPECIES

Sunset Crater Volcano National Monument

<u>Stratum</u>	<u>Species</u>
Tree canopy	<i>Pinus ponderosa</i> , <i>Populus tremuloides</i>
Shrub	<i>Fallugia paradoxa</i> , <i>Holodiscus dumosus</i>

ASSOCIATED SPECIES

Sunset Crater Volcano National Monument

Bouteloua gracilis, *Ericameria nauseosa*, *Pericome caudata*, *Muhlenbergia montana*, *Ribes cereum*

VEGETATION DESCRIPTION

Sunset Crater Volcano National Monument

Ponderosa pine – (Quaking Aspen) / Apache Plume – (Ocean Spray Scree) Lava Bed Sparse Vegetation relevés had total vegetation cover ranging from 5-45% cover (average 18%) cover. Within the tree layer absolute cover ranged from sparse to abundant (0-30%, average 18%). Cover within the shrub layer was consistent and ranged from 4-6% (average 5%). Cover of the herbaceous layer was sparse and ranged from 1-5% (average 2%). Species richness ranged from 4-22 (average 12 species) within the five relevés sampled.

The tree layer consists of scattered individuals of *Pinus ponderosa* (average cover 7%) and *Populus tremuloides* (average cover 4%). The shrub layer consists of mainly *Fallugia paradoxa* (average cover 3%) and *Holodiscus dumosus* (average cover 1%). The herbaceous layer is sparse.

CONSERVATION RANK G?

DATABASE CODE CEGL002929

USGS-NPS Vegetation Mapping Program
Sunset Crater Volcano National Monument

MAP CLASSES

The association Lava Bed Sparse Vegetation is mapped as Lava Bed Sparse Vegetation (Map Code 6). This association is mapped as small inclusions of vegetation within the lava beds of Sunset Crater Volcano NM and in a small area of the project environs. The total area of Lava Bed Sparse Vegetation mapped in Sunset Crater Volcano NM is 79 hectares within 50 polygons and in the park environs is 5 hectares within 8 polygons.

USGS-NPS Vegetation Mapping Program
Sunset Crater Volcano National Monument

BIBLIOGRAPHY

- Alexander, B. G., Jr., E. L. Fitzhugh, F. Ronco, Jr., and J. A. Ludwig. 1987. A classification of forest habitat types of the northern portion of the Cibola National Forest, NM. USDA Forest Service, Rocky Mountain Forest and Range Experiment Station. General Technical Report RM-143. Fort Collins, CO. 35 pp.
- Baker, M. B. J., L. F. DeBano, and P. F. Folliott. 1995. Soil loss in pinon-juniper ecosystems and its influence on site productivity and desired future conditions. In D. W. Shaw, E. F. Aldon, and C. LoSapio (technical coordinators) Desired future conditions for pinon-juniper ecosystems. General Technical Report RM-258, Flagstaff, Arizona, August 8, 1994 (9-15p). CO: USDA Forest Service Rocky Mountain Forest and Range Experimental Station, Fort Collins.
- Bradley, Anne F.; Noste, Nonan V.; Fischer, William C. 1992. Fire ecology of forests and woodlands in Utah. Gen. Tech. Rep. INT-287. Ogden, UT: U.S. Department of Agriculture, Forest Service, Intermountain Research Station. 128 p.
- Chappell, C., R. Crawford, J. Kagan, and P. J. Doran. 1997. A vegetation, land use, and habitat classification system for the terrestrial and aquatic ecosystems of Oregon and Washington. Unpublished report prepared for Wildlife habitat and species associations within Oregon and Washington landscapes: Building a common understanding for management. Prepared by Washington and Oregon Natural Heritage Programs, Olympia WA, and Portland, OR. 177 pp.
- Clary, W. P. 1978. Arizona fescue mountain rangelands. Pages 205-207 in: D. N. Hyder, editor. Proceedings of the First International Rangeland Congress, Denver, CO, 14-18 August 1978. Society for Range Management, Denver.
- Cooper, S. V. 1975. Forest habitat types of northwestern Wyoming and contiguous portion of Montana and Idaho. Unpublished dissertation. Washington State University, Pullman. 190 pp.
- DeVelice, R. L., J. A. Ludwig, W. H. Moir, and F. Ronco, Jr. 1986. A classification of forest habitat types of northern New Mexico and southern Colorado. USDA Forest Service, Rocky Mountain Forest and Range Experiment Station. General Technical Report RM-131. Fort Collins, CO. 59 pp.
- Eggler, W. A. 1941. Primary succession on volcanic deposits in southern Idaho. *Ecological Monographs* 11(3):278-298.
- Eyre, F. H., editor. 1980. Forest cover types of the United States and Canada. Society of American Foresters, Washington, DC. 148 pp.
- FEIS [Fire Effects Information System]. 2001. USDA Forest Service, Rocky Mountain Research Station, Fire Sciences Laboratory (2001, May). <http://www.fs.fed.us/database/feis/>. Accessed [11/17/03].
- Fischer, W. C., and A. F. Bradley. 1987. Fire ecology of western Montana forest habitat types. USDA Forest Service General Technical Report INT-223. Intermountain Research Station, Ogden, UT. 95 pp.
- Fitzhugh, E. L., W. H. Moir, J. A. Ludwig, and F. Ronco, Jr. 1987. Forest habitat types in the Apache, Gila, and part of the Cibola national forests. USDA Forest Service, Rocky Mountain Forest and Range Experiment Station. General Technical Report RM-145. Fort Collins, CO. 116 pp.
- Hall, J. B., and P. L. Hansen. 1997. A preliminary riparian habitat type classification system for the Bureau of Land Management districts in southern and eastern Idaho. Riparian and Wetland Research Program, School of Forestry, University of Montana. Idaho Bureau of Land Management, Technical Bulletin No. 97-11. 381 pp.
- Hanks, J. P., E. L. Fitzhugh, and S. R. Hanks. 1983. A habitat type classification system for ponderosa pine forests of northern Arizona. USDA Forest Service, Rocky Mountain Forest and Range Experiment Station. General Technical Report RM-97. Fort Collins, CO. 22 pp.
- Hansen, P. L., R. D. Pfister, K. Boggs, B. J. Cook, J. Joy, and D. K. Hinckley. 1995. Classification and management of Montana's riparian and wetland sites. Montana Forest and Conservation Experiment Station, School of Forestry, University of Montana, Miscellaneous Publication No. 54. 646 pp.
- Johnston, B. C. 1987. Plant associations of Region Two: Potential plant communities of Wyoming, South Dakota, Nebraska, Colorado, and Kansas. R2-ECOL-87-2. USDA Forest Service, Rocky Mountain Region. Lakewood, CO. 429 pp.
- Kennedy, K. L. 1983. A habitat-type classification for the pinyon-juniper woodlands of the Lincoln National Forest. Unpublished thesis. New Mexico State University, Las Cruces. 87 pp.
- Lanner, R. M., and S. B. Vander Wall. 1980. Dispersal of limber pine seed by Clark's nutcracker. *Journal of Forestry* 78(10):637-639.

USGS-NPS Vegetation Mapping Program
Sunset Crater Volcano National Monument

- Lillybridge, T. R., B. L. Kovalchik, C. K. Williams, and B. G. Smith. 1995. Field guide for forested plant associations of the Wenatchee National Forest. USDA Forest Service General Technical Report PNW-GTR-359, Pacific Northwest Research Station, Portland. Portland, OR. 335 pp.
- Little, E. L. 1987. Pinyon trees (~*Pinus edulis*) remeasured after 47 years. Pages 65-68 in: Proceedings - pinyon-juniper conference. USDA Forest Service General Technical Report INT-215. Intermountain Research Station, Ogden, UT.
- Madany, M. H.; N. E. West. 1980. Fire history of two montane forest areas of Zion National Park. In: Stokes, Marvin A.; Dieterich, John H., technical coordinators. Proceedings of the fire history workshop; 1980 October 20-24; Tucson, AZ. Gen. Tech. Rep. RM-81. Fort Collins, CO: U.S. Department of Agriculture, Forest Service, Rocky Mountain Forest and Range Experiment Station: 50-56. 269.
- Mauk, R. L., and J. A. Henderson. 1984. Coniferous forest habitat types of northern Utah. USDA Forest Service. General Technical Report INT-170. Intermountain Forest and Range Experiment Station, Ogden, UT. 89 pp.
- McDougall, W.B. 1973. Seed Plants of Northern Arizona: With Keys and Detailed Descriptions for the Identification of Families, Genera and Species. The Museum of Northern Arizona, Flagstaff, AZ.
- Muldavin, E., V. Archer, and P. Neville. 1998. A vegetation map of the Borderlands Ecosystem Management Area. Final report submitted to USDA Forest Service, Rocky Mountain Experiment Station, Flagstaff, AZ, by the New Mexico Natural Heritage Program, University of New Mexico, Albuquerque, NM. 58 pp.
- Muldavin, E., Y. Chauvin, and G. Harper. 2000. The vegetation of White Sands Missile Range, New Mexico. Volume I: Handbook of vegetation communities. U.S. Fish and Wildlife Service, Cooperative Agreement 14-16-002-91-233. New Mexico. 194 p.
- Muldavin, E. H., R. L. DeVelice, and F. Ronco, Jr. 1996. A classification of forest habitat types southern Arizona and portions of the Colorado Plateau. USDA Forest Service General Technical Report RM-GTR-287. Rocky Mountain Forest and Range Experiment Station, Fort Collins, CO. 130 pp.
- Peet, R. K. 1978. Latitudinal variation in southern Rocky Mountain forests. *Journal of Biogeography* 5:275-289.
- Peet, R. K. 1988. Forests of the Rocky Mountains. Pages 64-101 in: M. G. Barbour and W. D. Billings, editors. *North American Terrestrial Vegetation*. Cambridge University Press, New York.
- Pfister, R. D., B. L. Kovalchik, S. F. Arno, and R. C. Presby. 1977. Forest habitat types of Montana. USDA Forest Service. General Technical Report INT-34. Intermountain Forest and Range Experiment Station, Ogden, UT. 174 pp.
- Powell, D. C. 1988. Aspen community types of the Pike and San Isabel national forests in south-central Colorado. USDA Forest Service, Rocky Mountain Region, Report R2-ECOL-88-01. 254 pp.
- Savage, M. and T. W. Swetnam. 1990. Early 19th century fire decline following sheep pasturing in a Navajo ponderosa pine forest. *Ecology* 71(6) 2374-2378.
- Sawyer, J. O., and T. Keeler-Wolf. 1995. A manual of California vegetation. California Native Plant Society, Sacramento. 471 pp.
- Shepherd, H. R. 1975. Vegetation of two dissimilar bighorn sheep ranges in Colorado. Colorado Division of Wildlife Report 4. 223 pp.
- Steele, R., S. V. Cooper, D. M. Ondov, D. W. Roberts, and R. D. Pfister. 1983. Forest habitat types of eastern Idaho - western Wyoming. USDA Forest Service General Technical Report INT-144. Intermountain Forest and Range Experiment Station, Ogden, UT. 122 pp.
- Steele, R., R. D. Pfister, R. A. Ryker, and J. A. Kittams. 1981. Forest habitat types of central Idaho. USDA Forest Service General Technical Report INT-114. Intermountain Forest and Range Experiment Station, Ogden, UT. 138 pp.
- Steinauer, G., and S. Rolfmeier. 2000. Terrestrial natural communities of Nebraska. Unpublished report of the Nebraska Game and Parks Commission. Lincoln, NE. 143 pp.
- Stuever, M. C., and J. S. Hayden. 1997a. Plant associations of Arizona and New Mexico. Volume 2: Woodlands. USDA Forest Service, Southwestern Region, Habitat Typing Guides. 196 pp.
- Stuever, M. C., and J. S. Hayden. 1997b. Plant associations of Arizona and New Mexico. Edition 3. Volume 1: Forests. USDA Forest Service, Southwestern Region. Habitat Typing Guides. 291 pp.
- Thilenius, J. F., G. R. Brown, and A. L. Medina. 1995. Vegetation on semi-arid rangelands, Cheyenne River Basin, Wyoming. USDA Forest Service. General Technical Report RM-GTR-263. Rocky Mountain Forest and Range Experiment Station, Fort Collins, CO. 60 pp.
- USFS [U.S. Forest Service]. 1992. Draft habitat types of the Little Missouri National Grasslands. Medora and McKenzie ranger districts, Custer National Forest. Dickinson, ND.

USGS-NPS Vegetation Mapping Program
Sunset Crater Volcano National Monument

- Wright, H. A. and A. W. Bailey. 1980. Fire ecology and prescribed burning in the Great Plains--A research review. USDA Forest Service Gen. Tech. Report INT-77. Intermountain Forest & Range Exp. Station, Ogden, Utah.
- Wright, H. A., L. F. Neuenschwander, and C. M. Britton. 1979. The role and use of fire in sagebrush-grass and pinyon-juniper plant communities: A state of the art review. USDA Forest Service General Technical Report INT-58.
- Youngblood, A. P., and R. L. Mauk. 1985. Coniferous forest habitat types of central and southern Utah. USDA Forest Service, Intermountain Research Station. General Technical Report INT-187. Ogden, UT. 89 pp.

APPENDIX G

G. Sunset Crater Volcano National Monument Species List

(Species list was compiled from the relevé data collected in 1999
as part of the USGS-NPS National Mapping Program)

USGS-NPS Vegetation Mapping Program
Sunset Crater Volcano National Monument

Family	Scientific Name	Common Name
Anacardiaceae	<i>Rhus trilobata</i> Nutt.	skunkbush sumac
Asclepiadaceae	<i>Asclepias subverticillata</i> (Gray) Vail	horsetail milkweed
	<i>Asclepias</i> sp. L. ¹	milkweed
Asteraceae	<i>Ageratina herbacea</i> (Gray) King & H.E. Robins.	fragrant snakeroot
	<i>Ambrosia acanthicarpa</i> Hooke.	flatspine burr ragweed
	<i>Ambrosia psilostachya</i> DC.	Cuman ragweed
	<i>Artemisia campestris</i> ssp. <i>pacifica</i> (Nutt.) Hall & Clements	field sagewort
	<i>Artemisia carruthii</i> Wood ex Carruth.	Carruth's sagewort
	<i>Artemisia dracunculus</i> ssp. <i>dracunculus</i> L.	tarragon
	<i>Artemisia ludoviciana</i> Nutt.	white sagebrush
	<i>Artemisia</i> sp. L.	sagebrush
	<i>Bahia dissecta</i> (Gray) Britt.	ragleaf bahia
	<i>Brickellia californica</i> (Torr. & Gray) Gray	California brickellbush
	<i>Brickellia eupatorioides</i> var. <i>eupatorioides</i> (L.) Shinnery	false boneset
	<i>Brickellia grandiflora</i> (Hook.) Nutt.	Tasselflower brickellbush
	<i>Chaetopappa ericoides</i> (Torr.) Nesom	rose heath
	<i>Cirsium wheeleri</i> (Gray.) Petrak	Wheeler's thistle
	<i>Ericameria nauseosus</i> ssp. <i>nauseosa</i> var. <i>nauseosa</i> (Pallas ex Pursh) Nesom & Baird	rubber rabbitbrush
	<i>Erigeron divergens</i> Torr. & Gray	spreading fleabane
	<i>Erigeron flagellaris</i> Gray	trailing fleabane
	<i>Erigeron</i> sp. L.	fleabane
	<i>Gaillardia pinnatifida</i> Torr.	red dome blanketflower
	<i>Gutierrezia sarothrae</i> (Pursh) Britt. & Rusby	broom snakeweed
	<i>Helenium arizonicum</i> Blake	Arizona sneezeweed
	<i>Helianthus annuus</i> L.	common sunflower
	<i>Hymenopappus filifolius</i> var. <i>lugens</i> (Greene) Jepson	Idaho hymenopappus
	<i>Hymenoxys richardsonii</i> (Hook.) Cockerell	pingue rubberweed
	<i>Lactuca serriola</i> L.	prickly lettuce
	<i>Packera multilobata</i> (Torr. & Gray ex Gray)W.A.Weber & A. Löve	lobeleaf groundsel
	<i>Senecio</i> sp. L.	ragwort
	<i>Stephanomeria minor</i> (Hook.) Nutt. var. <i>minor</i>	narrowleaf wirelettuce
	<i>Stephanomeria</i> sp. Nutt.	wirelettuce
	<i>Tetradymia canescens</i> DC.	spineless horsebrush
<i>Tragopogon dubius</i> Scop.	yellow salsify	
Berberidaceae	<i>Mahonia fremontii</i> (Torr.) Fedde	Fremont's mahonia
Boraginaceae	<i>Cryptantha cinerea</i> var. <i>jamesii</i> Cronq.	James' cryptantha
	<i>Cryptantha</i> sp. Lehm. ex G. Don	cryptantha
	<i>Lappula occidentalis</i> (S. Wats.) Greene	flatspine stickseed
	<i>Lappula</i> sp. Moench	stickseed
Brassicaceae	<i>Lithospermum multiflorum</i> Torr. ex Gray	manyflowered stoneseed
	<i>Arabis fendleri</i> (S. Wats.) Greene	Fendler's rockcross
	<i>Arabis</i> sp. L.	rockcross
	<i>Descurainia incana</i> ssp. <i>incana</i> (Bernh. ex Fisch. & C.A.Mey.) Dorn	mountain tansymustard

¹ Genera that do not include specific epithets are unique unidentified species.

USGS-NPS Vegetation Mapping Program
Sunset Crater Volcano National Monument

	<i>Descurainia obtusa</i> (Greene) O.E. Schulz	blunt tansymustard
	<i>Descurainia sophia</i> (L.) Webb ex Prantl	herb sophia
	<i>Erysimum capitatum</i> (Dougl. ex Hook.) Greene	sanddune wallflower
	<i>Physaria newberryi</i> Gray	Newberry's twinpod
	<i>Sisymbrium altissimum</i> L.	tall tumbledustard
Cactaceae	<i>Echinocereus</i> sp. Engelm.	hedgehog cactus
	<i>Opuntia</i> sp. P. Mill.	pricklypear
Capparidaceae	<i>Cleome serrulata</i> Pursh	Rocky Mountain beeplant
Chenopodiaceae	<i>Chenopodium album</i> L.	lambsquarters
	<i>Chenopodium berlandieri</i> Moq.	pitseed goosefoot
	<i>Chenopodium graveolens</i> Willd.	fetid goosefoot
	<i>Chenopodium leptophyllum</i> (Moq.) Nutt. ex S. Wats.	narrowleaf goosefoot
Commelinaceae	<i>Commelina dianthifolia</i> Delile	birdbill dayflower
Cupressaceae	<i>Juniperus deppeana</i> Steud.	alligator juniper
	<i>Juniperus osteosperma</i> (Torr.) Little	Utah juniper
	<i>Juniperus</i> sp. L.	juniper
Euphorbiaceae	<i>Chamaesyce fendleri</i> (Torr. & Gray) Small	Fendler's sandmat
	<i>Euphorbia brachycera</i> Engelm.	horned spurge
	<i>Euphorbia</i> sp. L.	spurge
	<i>Tragia ramosa</i> Torr.	branched noseburn
Fabaceae	<i>Alhagi maurorum</i> Medik.	camelthorn
	<i>Astragalus</i> sp. L.	milkvetch
	<i>Lotus wrightii</i> (Gray) Greene	Wright's deervetch
	<i>Lupinus argenteus</i> Pursh	silvery lupine
	<i>Lupinus</i> sp. L.	lupine
	<i>Oxytropis lambertii</i> Pursh	purple locoweed
	<i>Phaseolus angustissimus</i> Gray	slimleaf bean
Fagaceae	<i>Quercus gambelii</i> Nutt.	Gambel oak
Geraniaceae	<i>Geranium caespitosum</i> var. <i>eremophilum</i> (Woot.& Standl.) W.C. Martin & C.R. Hutchins	purple cluster geranium
Grossulariaceae	<i>Ribes cereum</i> var. <i>pedicellare</i> Brewer & S. Wats.	whisky currant
Hydrophyllaceae	<i>Phacelia crenulata</i> Torr. ex S. Wats.	cleftleaf wildheliotrope
	<i>Phacelia egena</i> (Greene ex Brand) Greene ex J.T. Howell	Kaweah River phacelia
	<i>Phacelia serrata</i> J. Voss	saw phacelia
	<i>Phacelia</i> sp. Juss.	phacelia
Lamiaceae	<i>Marrubium vulgare</i> L.	horehound
	<i>Monardella odoratissima</i> Benth.	mountain monardella
Liliaceae	<i>Yucca angustissima</i> Engelm. ex Trel.	narrowleaf yucca
	<i>Yucca baccata</i> Torr.	banana yucca
Linaceae	<i>Linum lewisii</i> Pursh	prairie flax
	<i>Linum neomexicanum</i> Greene.	New Mexico yellow flax
	<i>Linum</i> sp. L.	flax
Loasaceae	<i>Mentzelia pumila</i> Nutt ex Torr. & Gray	dwarf mentzelia
	<i>Mentzelia</i> sp. L.	blazingstar
Malvaceae	<i>Sphaeralcea</i> sp. St.-Hil.	globemallow
Nyctaginaceae	<i>Mirabilis decipiens</i> (Standl.) Standl.	broadleaf four o'clock
	<i>Mirabilis linearis</i> (Pursh) Heimerl	narrowleaf four o'clock

USGS-NPS Vegetation Mapping Program
Sunset Crater Volcano National Monument

	<i>Mirabilis multiflora</i> (Torr.) Gray	Colorado four o'clock
	<i>Mirabilis</i> sp. L.	four o'clock
Oleaceae	<i>Forestiera pubescens</i> var. <i>pubescens</i> Nutt.	stretchberry
Onagraceae	<i>Gaura coccinea</i> Nutt. ex Pursh	scarlet beeblossom
	<i>Oenothera cespitosa</i> Nutt.	tufted evening-primrose
	<i>Oenothera</i> sp. L.	evening-primrose
Pinaceae	<i>Pinus edulis</i> Engelm.	twoneedle pinyon
	<i>Pinus flexilis</i> James	limber pine
	<i>Pinus ponderosa</i> P. & C. Lawson	ponderosa pine
	<i>Pseudotsuga menziesii</i> (Mirbel) Franco	Douglas-fir
Plantaginaceae	<i>Plantago patagonica</i> Jacq.	woolly plantain
Poaceae	<i>Achnatherum hymenoides</i> (Roemer & J.A. Schultes) Barkworth	Indian ricegrass
	<i>Agropyron desertorum</i> (Fisch. Ex Link) J.A. Schultes	desert wheatgrass
	<i>Andropogon hallii</i> Hack.	sand bluestem
	<i>Aristida divaricata</i> Humb. & Bonpl. ex Willd.	poverty threeawn
	<i>Aristida</i> sp. L.	threeawn
	<i>Bouteloua curtipendula</i> (Michx.) Torr.	sideoats grama
	<i>Bouteloua gracilis</i> (Willd. ex Kunth) Lag. ex Griffiths	blue grama
	<i>Bromus ciliatus</i> L.	fringed brome
	<i>Bromus rubens</i> L.	red brome
	<i>Bromus tectorum</i> L.	cheatgrass
	<i>Bromus</i> sp. L.	brome
	<i>Elymus elymoides</i> ssp. <i>elymoides</i> (Raf.) Swezey	squirreltail
	<i>Festuca arizonica</i> Vasey	Arizona fescue
	<i>Festuca</i> sp. L.	fescue
	<i>Hordeum jubatum</i> L.	foxtail barley
	<i>Muhlenbergia minutissima</i> (Steud.) Swallen	annual muhly
	<i>Muhlenbergia montana</i> (Nutt.) A.S. Hitchc.	mountain muhly
	<i>Muhlenbergia rigens</i> (Benth.) A.S. Hitchc.	deergrass
	<i>Pascopyrum smithii</i> (Rydb.) A. Love	western wheatgrass
	<i>Poa fendleriana</i> (Steud.) Vasey	muttongrass
	<i>Schizachyrium scoparium</i> ssp. <i>scoparium</i> (Michx.) Nash	little bluestem
Polemoniaceae	<i>Ipomopsis aggregata</i> ssp. <i>aggregata</i> (Pursh) V. Grant	scarlet gilia
Polygonaceae	<i>Eriogonum corymbosum</i> var. <i>aureum</i> (M.E. Jones) Reveal	crispleaf buckwheat
	<i>Eriogonum racemosum</i> Nutt.	redroot buckwheat
	<i>Eriogonum wrightii</i> Torr. ex Benth.	bastardsage
	<i>Eriogonum</i> sp. Mitchx.	buckwheat
Polypodiaceae	<i>Pellaea atropurpurea</i> (L.) Link	purple cliffbrake
	<i>Pellaea truncata</i> Goodding	spiny cliffbrake
Ranunculaceae	<i>Thalictrum fendleri</i> Engelm. ex Gray	Fendler's meadow-rue
Rosaceae	<i>Cercocarpus montanus</i> Raf.	alderleaf mountain mahogany
	<i>Chamaebatiaria millefolium</i> (Torr.) Maxim	fernbush
	<i>Fallugia paradoxa</i> (D. Don) Endl. ex Torr.	Apache plume
	<i>Holodiscus dumosus</i> (Nutt. ex Hook.) Heller	rock spirea
	<i>Purshia stansburiana</i> (Torr) Henrickson	Stansbury cliffrose
Rubiaceae	<i>Galium stellatum</i> Kellogg	bedstraw
	<i>Galium wrightii</i> Gray	Wright's bedstraw

USGS-NPS Vegetation Mapping Program
Sunset Crater Volcano National Monument

Salicaceae	<i>Populus tremuloides</i> Michx.	quaking aspen
Scrophulariaceae	<i>Castilleja integra</i> Gray	wholeleaf Indian paintbrush
	<i>Castilleja</i> sp. Mutis ex L. f.	Indian paintbrush
	<i>Linaria dalmatica</i> ssp. <i>dalmatica</i> (L.) P. Mill.	Dalmatian toadflax
	<i>Penstemon barbatus</i> (Cav.) Roth	beardlip penstemon
	<i>Penstemon clutei</i> A. Nels.	Sunset Crater beardtongue
	<i>Penstemon jamesii</i> Benth.	James' beardtongue
	<i>Penstemon</i> sp. Schmidel	penstemon
	<i>Pericome caudata</i> Gray	mountain tail-leaf
	<i>Verbascum thapsus</i> L.	common mullein
Solanaceae	<i>Physalis hederifolia</i> var. <i>fendleri</i> (Gray) Cronq.	Fendler's groundcherry

APPENDIX H

H. Visual Guide and Descriptions of the Sunset Crater Volcano National Monument Map Classes

Introduction

This document is a guide to the photointerpretation of vegetation map classes for Sunset Crater Volcano National Monument. It provides a ground photo image for each map class as well as at least one example of each map class as it appears on the aerial photographs.

This guide does not attempt to show all variations of each map class; only the most common or significant representations are included. The descriptions should be sufficient to give the user a feel for the imagery and an understanding of the relationships between the vegetation and the map classes. This guide describes the vegetation map classes and two separate photointerpreted coverages of aspen (*Populus fremontii*) and off-highway vehicle use.

How this guide is organized

This guide describes and illustrates every vegetation map class used in the Sunset Crater vegetation mapping project and the two photointerpreted coverages with one map class per page. The images are aerial photographs with their Mylar overlays scanned so as to show the photointerpreter's work. The assigned map class codes and the aerial photograph flight line numbers are in yellow or black depending on the visibility of the color on the photograph. Ground photos of each type are included where available. The photos are accompanied by a brief description of the distribution of the map class within the project area and how it generally appeared on the aerial photos. Other information about the map class or the polygon may be included if it improved understanding or recognition of that particular map class.

Merrick & Company of Aurora Colorado flew the color infrared (CIR) aerial photographs for SUCR on October 8, 1996. The photos were taken at a flight altitude of 6,000 feet above sea level using Kodak Aerochrome Infrared 2443 film. The photo mission was designed to take photos with about 30% side lap (between each flight line) and 60% overlap (along each flight line). The scale of the 9 x 9-inch photos is 1:12,000 (approximately 1 inch = 1000 ft.). Two sets of contact prints and positive transparencies were produced and used for stereoscopic interpretation. A total of 46 frames taken over 6 flightlines covered the project area.

Color Infrared Film (CIR)

CIR film is best for highlighting subtle changes in deciduous and wetland vegetation. Evergreen vegetation can also be distinguished using CIR film, although not as clearly as deciduous trees and shrubs. CIR film presents a "false color" picture that combines infrared reflectance with green and red visible bands. These differences in reflectance create differences in tone and color that can be easily distinguished and delineated as different plant communities. Reflectance is influenced by structure of the canopy, the orientation of the plants and their leaves, and the thickness and pigment content of leaves.

Texture is also important to the photointerpreter. For shrubs, texture is influenced by density of plants on the landscape, crown size and shape, and leaf size. Dense, medium-sized shrubs such as rabbitbrush give a grainy texture to the photographs. Small shrubs such as snakeweed show little or no texture, since the plants are about the same size as a small bunchgrass. Grasslands

USGS-NPS Vegetation Mapping Program
Sunset Crater Volcano National Monument

tend to have a smooth texture, except where interrupted by prairie dog holes or anthills, which appear as pinhole-sized white dots. These are imprecise terms, but nonetheless provide important visual cues to the imagery.


CIR photography generally is not consistent enough to allow a species or type to be described precisely. Film batch, printing process, sun angle, light intensity, shadow, and exposure can all affect the appearance of CIR photography. For accurate mapping at SUCR, ground verification by the photointerpreter was very important for to successful interpretation of types with confusing or similar signatures.

Cinder Sparse Mosaic (1)

Location. This map class is scattered in small and large patches throughout the eastern half of the mapping area. Smooth slopes and windblown dunes of sparsely vegetated black cinder characterize it.


Photosignature. This map class has a unique signature because it is largely unvegetated volcanic cinder. The color ranges from a very dark greenish-black to a pale blue green. The texture is generally smooth, but sometimes it has a wavy texture created by dune formations. Small inclusions of vegetation appear generally as white dots and specks.


Lava Beds (2)

Location. This map class consists of the unvegetated portions of two large lava flows located near the center of the mapping area. It interfingers with map code 6 (Lava Bed Sparse Vegetation).


Photosignature. This map class has a unique signature because it is largely unvegetated lava flow. The color ranges from a very dark greenish-black to a pale blue green. The texture is rough and irregular, reflecting the broken surface of the lava. Small inclusions of vegetation appear generally as white dots or specks or as light blue-green smudges. Some areas of the flow were subsequently covered by volcanic ash and cinder; these areas appear smoother and much darker, and are often vegetated (not visible on this photograph).


Rock Outcrop and Scree Shrubland (3)

Location. This map class consists of a complex of shrubland plant communities characterized by their preference for rocky substrates. It occurs in very small polygons scattered throughout the mapping area.


Photosignature.

Only the larger occurrences of this type were visible on the aerial photos; even so, most are less than the minimum mapping unit in size. They appear as breaks in the dominant vegetation, characterized by a grayish color and rough texture. Some, as in the example pictured here, are linear in shape and partly obscured by trees.


Wild Buckwheat – Sand Bluestem Sparse Vegetation (4)

Location. This map class occurs in small polygons scattered in areas of deep cinder deposition. The best occurrences are on the upper parts of the Sunset Crater cone and in the northeastern part of the mapping area. The vegetation consists of the two named species with little other vegetation present.


Photosignature. For the most part, occurrences were mapped from direct field observations. This type is very similar in appearance to map code 7, Sand Bluestem Herbaceous Vegetation, which often occurs in adjacent polygons. The cinder substrate gives the map class a greenish-black color, while the vegetation contributes a blue-green cast (the grass) with tiny white specks (the shrubs).


Apache Plume / Cinder Sparse Vegetation (5)

Location. This map class is common and widespread, except in the southwestern corner and the western edge of the mapping area. It is best developed on lava outcrops mixed with volcanic cinder. It consists of sparse to dense stands of apache plume, generally with few associated species.


Photosignature. The characteristic signature for this map class consists of irregular small grayish white to blue-white speckles set in a matrix of smooth black cinder or rough black lava. The pink dots of trees are very sparse or absent.


Lava Bed Sparse Vegetation (6)


Location. This map class is closely associated with map code 2 (Lava Beds). It includes small patches of several different kinds of vegetation, including aspen woodlands, ponderosa pine woodlands, apache plume shrublands, and mixed shrublands that include ocean spray. It is generally restricted to the lava flows near the center of the mapping area.


Photosignature. Because of the variety of plant communities included within this map class, the signature is also somewhat variable. The map classes are associated with the two large lava flows, so they are either within or along the margins of the flows. The map class appears as a light bluish-white patch, with a gritty texture if shrubs are present, or small red-brown dots where aspens or ponderosa pines grow. This example is from the large lava flow north of the main park road.

Sand Bluestem Herbaceous Vegetation (7)


Location. This map class is restricted to cinder slopes on the eastern and southern flanks of Sunset Crater. It consists of sparse but nearly pure stands of sand bluestem growing in volcanic cinder.


Photosignature. The characteristic signature for this map class consists of minute grayish white to blue-white specks set in a matrix of smooth greenish-black cinder. A thin litter layer sometimes imparts a whitish cast to the matrix. The texture of the specks is generally finer and more regular than that of map codes 4 or 5. This example is from the rim of Sunset Crater.

Montane Grassland (8-10)


Location. This map class is best developed in the western part of the mapping area. It includes native grasslands of blue grama and mountain muhly as well as more disturbed situations that include stands of rabbitbrush or native forb species (such as Bonito Park).


Photosignature. Native bunchgrass grasslands (8) appear as light gray, smooth patches, usually within areas of ponderosa pine or other woody vegetation. Stands of rabbitbrush (9) are distinguishable by the texture of the small bumps the shrubs create. Bonito Park (10) forms a single class, marked by the presence of fence lines and lines marking the edge of old fields, visible in the center of the right picture.

Pinyon Pine – Utah Juniper / Blue Grama Woodland (11-12)

Location. This map class occurs in large patches on the slopes of the cinder cones within the mapping area. There are also stands on the windswept upper slopes of some of the larger cinder cones in the area. The understory is usually poorly developed, but may include sparse grasses or shrubs. Areas with more open pinyon-juniper canopy generally have a better-developed understory.


Photosignature. Mature pinyon pines and Utah junipers (11) are easily distinguished from ponderosa pine by their flatter, more irregular crowns and generally shorter stature (little or no shadow). Sparse stands (12) generally have a significant cover of shrubs, including skunkbush sumac (*Rhus trilobata*) and apache plume (*Fallugia paradoxa*), which contribute a rough texture to the appearance of the understory.

Limber Pine Woodland (13)

Location. This map class is restricted to small polygons on the exposed, south-facing upper slopes of O’Leary Peak.


Photosignature. This map class was mapped from field observations. In general the appearance is similar to that of sparse pinyon-juniper stands (12), except that the individual tree crowns tend to be taller and broader. The understory is generally sparse, but appears white because the ground is covered with litter. The pictured example is from the shoulder of O’Leary Peak below the summit ridge.


Ponderosa Pine / Cinder Woodland (14)

Location. This map class is widespread, occurring in large areas in a north-south belt separating map codes 15 (Ponderosa Pine/Montane Grass Mosaic) and 17 (Ponderosa Pine/Apache Plume). While scattered clumps of grass or shrubs may occur in the understory, the general ground cover is barren cinder. This type contains most of the known populations of the rare beardtongue (*Penstemon cluteii*).


Photosignature. Ponderosa pines appear as reddish-brown spots, generally accompanied by significant black shadows. White patches, occurring around the base of individual trees, are the result of pine litter, not a grass understory. The ground between the tree crowns has the greenish-black appearance of barren cinder.

Ponderosa Pine / Montane Grass Mosaic (15)

Location. This map class is widespread, occurring in large polygons in the western third of the mapping area. Blue grama and/or mountain muhly may form a significant understory layer.


Photosignature. As in map code 14, ponderosa pine appears as reddish-brown spots accompanied by significant black shadows. The ground between the tree crowns usually appears uniformly light gray because of a combination of grass understory and pine litter. This example is immediately north of Bonito Park. The type may contain small inclusions of map code 17 (Ponderosa Pine/Apache Plume) and map code 14 (Ponderosa Pine/Cinder).


Ponderosa Pine Invasive Herbaceous Vegetation (16)


Location. This map class occurs in large polygons in the west central part of the mapping area, in parts of the area that burned 5-30 years ago, along disturbed roadsides and in the vicinity of the larger gravel pits. In these areas, invasive, non-native species became dominant in the understory, forming dense herbaceous stands where trees were killed, and forming the understory in areas where the canopy trees survived.


Photosignature. This map class is a mixture of wooded and herbaceous vegetation. As in map code 14, ponderosa pines appear as reddish-brown spots, generally accompanied by long black shadows. Some areas lack tree cover; many of the burned trees have fallen and appear as narrow gray lines on the light yellowish-gray of the invasive herbaceous vegetation.

Ponderosa Pine / Apache Plume Woodland (17-19)


Location. This common and widespread map class occurs in large polygons throughout the mapping area, although most of the type is in the eastern half of the area. Apache plume shrubs and sometimes rabbitbrush shrubs form a significant understory in open ponderosa pine woodlands.


Photosignature. In the best developed examples (17), ponderosa pine appear as red-brown spots, usually associated with larger, oblong black shadows. The understory appears rough-textured because of the shrubs. Rabbitbrush shrubs are small, white, somewhat fuzzy round specks, whereas Apache plume appears as irregularly-shaped white or red-brown specks. The dark cinder/lava substrate is more evident in examples with a sparse ponderosa overstory (19). Mixed ponderosa-pinyon-juniper examples (18) tend also to have a sparse overstory of trees.

Ponderosa Pine / Sand Bluestem Woodland (20)


Location. This map class is best developed outside the park boundary. However, a few small polygons occur within the mapping area, on the flanks of Sunset Crater and smaller cinder cones in the vicinity. This class was mapped primarily from observations made in the field.


Photosignature. There is little in the aerial photosignature to distinguish this type from map code 14 (Ponderosa Pine/Cinder Woodland) or map code 15 (Ponderosa Pine/Montane Grass Mosaic). Because the canopy is usually open, the grass understory sometimes appears as regularly spaced tiny white specks against the greenish-black cinder substrate.

Douglas-fir Forest (21)

Location. This map class includes all stands where Douglas-fir is dominant or co-dominant with ponderosa pine or limber pine. Within the mapping area, this type is restricted to steep, north-facing upper mountain slopes on lava and mixed lava-cinder substrates.


Photosignature. The principal distinguishing characteristic of this map class is the dense, dark canopy of red-brown trees with consistently pointed crowns. Very little of the black cinder/lava substrate is visible. When viewed in stereo, the steepness and northerly aspect of the habitat is evident. This example is from the summit ridge of O'Leary Peak.


OTHER MAPPING COVERAGES

OFF-Highway Vehicle (OHV) Class

Location. The OHV Class was used to delineate disturbed areas surrounding SUCR. The highest concentration of OHV use appeared in the south, east and northeast portions of the project area.

No Ground Photo


Photosignature. This class is characterized by having linear lines resulting from temporary tracks left by OHVs. Tracks usually cross and radiate from a common starting point, usually an established road, pull-out or parking lot. Tracks on cinders appear slightly lighter than undisturbed sites. Tracks through vegetation usually expose the cinder substrate.

Quaking Aspen / Cinder Woodland

Location. The Quaking Aspen / Cinder Woodland Class was used to delineate small stands of aspen (*Populus tremuloides*) in and around SUCR. Only two patches were mapped using four polygons. One patch occurred within the monument just south of the Sunset Crater road on the north slope of Lenox Crater. The other patch occurred in the northwest portion of the study area in the project environs. Other scattered aspen stands were not big enough to map.


Photosignature. Aspen trees were difficult to distinguish from ponderosa pines due in part to their intermixing and the pale color of the infrared photography. Aspen trees canopies were slightly pinker than pines and appeared as “fluffs” rather than cones. Ground verification by the ecologists supplemented the photo interpretation for this class.