

Ecoregions/Biotic Communities of Arizona with Examples of Plants Including Some of Wen's Favorites

**Arizona Native Plant Society 2020 Botany Symposium -
"Celebrating Arizona's Native Flora"
5 – 7 October 2020**

Map Source: Griffith, et al. 2014, Ecoregions of Arizona (poster): U.S. Geological Survey
<http://dx.doi.org/10.3133/ofr20141141>.

Colorado Plateaus

- Great Basin Desert Scrub and Conifer Woodland (Brown et al.)
- N AZ, sc, se UT, e CO, ne NM
- Canyons, mesas, plateaus and mountains
- Tablelands and steep cliffs 1000-2000 ft high or more
- P-J and Gambel oak woodlands
- Low-lying areas with saltbush-blackbrush communities not found in higher elevations of Arizona/New Mexico Plateau

Yucca baileyi
Bailey yucca

Ericameria nauseosa
Rabbitbush
Max Licher

Scabrethia scabra
Mules Ears

Poliominthe incana
Rosemary mint

Cryptantha capitata
Capitate cryptantha

Asclepias cryptoceras
Humboldt Mountain Milkweed

Lathyrus eucosmus
Bush peavine

Cirsium rydbergii
Rydberg's thistle

Cladium californicum
California saw-grass

Sclerocactus sileri
House Rock Fishhook Cactus

Asclepias welshii
Welsh's milkweed

Euphorbia aaron-rossii
Marble Canyon Spurge

Susan Ashton

Yucca kanabensis
Kanab yucca

Arizona/New Mexico Plateaus

- Brown et al's Great Basin Conifer Woodland, Shrub-Steppe Grassland and Desert Scrub
- Transitional region between drier shrublands of Colorado Plateaus, lower, hotter, Mojave Basin and Range (14), semiarid grasslands (26), and forested mountain ecoregions (21, 23)
- N Arizona, nw New Mexico, into sc Colorado

Psorothamnus fremontii
Fremont dalea

Ostrya knowltonii
Knowlton's hophorn-bean
Max Licher

Sandra Turico

Encelia resinifera ssp. *resinifera*
Sticky brittlebush
Curtis Clark

Stanleya pinnata
Prince's plume

Frasera paniculata
Tufted elkweed

Oenothera caespitosa var. *crinita*
Tufted evening-primrose

Epipactis giganteus
Giant hellebore orchid

Sandra Turico

Imperata brevifolia

Satin-tail

Opuntia polyacantha
Plains prickly-pear

Homalocephala polycephala
var. xeranthemoides
Cotton-top cactus

Sclerocactus parviflorus
Small-flowered fishhook cactus

Nolina cf. microcarpa
Beargrass

Agave utahensis ssp. kaibabensis
Kaibab agave

Yucca baccata
Banana yucca

Yucca hybrid

Yucca sp.?

Mentzelia hualapaiensis
Hualapai stickleleaf

Mentzelia canyonensis
Grand Canyon stickleleaf

Cirsium sp. nov.

Cirsium sp. nov.

Opuntia basilaris var. *longiareolata*
Grand Canyon beavertail cactus

Opuntia basilaris

- Glen Canyon – *O. heilii* center of origin
- North to south migration for species
- Grand Canyon – a refuge for var. *longiareolata* (Lucas Majure, pers. comm.)

Mohave Desert

- Brown et al's' Mohave Desert Scrub
- SE California, s Nevada, sw Utah, and nw Arizona
- Broad basins and scattered mountains
- 50-125 mm ppt, late winter
- Sea level – 1200 m

- Creosotebush dominated; white bursage, Joshua tree and other yuccas, and blackbrush, barrel cacti
- Alkali flats: saltbush, saltgrass, alkali sacaton, and iodinebush
- Higher elevations sagebrush, juniper, and singleleaf pinyon
- At higher elevations ponderosa pine, white fir, limber pine, and bristlecone pine

Yucca brevifolia
Western Joshua-tree

Lenz, L. 2007. *Aliso* 24(1): 97-104.

Yucca jaegeriana
Eastern Joshua-tree

*Yucca
brevifolia*

Tegeticula synthetica

Tegeticula antithetica

Pellmyr, & Segraves.
2003. Annals of the
Entomological Society of
America. 96. 716-722.

ances
ar. *jaegeriana*
contact
ar. *brevifolia*
Study area partitions

Yucca brevifolia and *Y. jaegeriana*
range (Godsoe et al., 2009, p. 590)

Yucca schidigera
Mohave yucca

Yucca utahensis
Utah yucca

Homalocephala polycephala
var. *polycephala*

Many-headed b

Ferocactus cylindraceus
California barrel cactus

Opuntia curvispina

Opuntia diplourisina
Lake Mead prickly-pear

Cylindropuntia abyssii
Peach Springs Canyon cholla

Illustration by Elaine Hultgren

Teague Embrey

Arctomecon californica
California bear-poppy

Gregory Gust

Arctomecon merriamii
White bear-poppy

Cirsium mohavense,
C. virginensis?

Cirsium mohavense?

Hesperoyucca
newberryi
Newberry's mock-yucca

Carrie Cannon

Carrie Cannon

Our Lord's Candle,
Hesperoyucca

- Not related to Yucca
- Three species recognized

Clary, K. 2001. Sida 19(4): 839-847

©2015 Barry Rice, Calphoto

Hesperoyucca newberryi

Carrie Cannon, photo

Hesperoyucca sp.

Cool

Segraves &
Pellmyr 2001.
Molecular
Ecology 10:
1247-1253.

Hesperoyucca sp.

□ = fossil *Hesperoyucca*,
disappearing 11 -12,000 ya
(Cole 1986; Van Devender 1987)

Hesperoyucca pollinating moths *Tegeticula maculata*

ssp. *maculata*

ssp. *extranea*

Moth's and plants' development and distribution related to glacial/interglacial activities

How and When did *Hesperoyucca* species diverge?

- Were Colorado River, lakes and embayments isolating barriers to seed or pollinators?

6-2 ma, beginning of an integrated Lower Colorado River (from Hoover Dam to Yuma)

Allopatric Speciation - Vicariance

Bouse Embayment (4-9 mya)/Colorado River

Tegeticula synthetica

Yucca brevifolia

Yucca jaegeriana

Tegeticula antithetica

Smith et al. 2008. Evolution 62-10: 2676-2687.

- *Hesperoyucca* diverged ca 16 mya (*Yucca* diverged ca 20 mya)*
- Active pollination by *Tegeticula* ancestor ca 36-40 mya*
- *T. maculata* subspecies diverged ca 9-10 mya**

*McCain et al. 2016, AJB 103: 1717-1729;

**Segraves & Pellmyr 2001. Molecular Ecology 10: 1247-1253

Arizona/New Mexico Mountains “Mogollon Highlands”

- Brown et al's Rocky Mtn and Madrean Montane Conifer Forest, Intermountain Grassland & Rocky Mtn, Great Basin Subalpine Conifer Forest

Arizona/New Mexico Mountains “Mogollon Highlands”

- 11 of the 26 biotic communities
- Chaparral to P-J and oak woodlands to spruce, fir, Douglas-fir at highest elevations
- Riparian and old-growth Ponderosa Pine forests – both endangered ecosystems

Arizona/New Mexico Mountains “Mogollon Highlands”

- Great geologic and topographic diversity
- High faunal and flora diversity – a biodiversity hotspot
- A region “neglected by scientists”

The Arizona
Native Plant
Society

The Plant Press

THE ARIZONA NATIVE PLANT SOCIETY

Volume 40, Number 2

Fall 2017

In this Issue

Mogollon Highlands

- 3 A Preliminary Description of the Mogollon Highlands Ecoregion
- 7 Edaphic Endemism and the Mogollon Highlands
- 10 Fossil Creek Watershed PAPAZ Flora Project

Courthouse Butte, south of Sedona. Photo courtesy Ries Lindley.

Arctostaphylos spp.

Manzanita

Eriodictyon angustifolium

Yerba santa
Les Landrum

Purshia stansburyana

Cliffrose
Max Licher

Fremontodendron californicum
Flannelbush

Yucca angustissima
Narrow-leaf yucca

Coryphantha vivipara
Arizona spiny star cactus

Hymenopappus radiata
 White-rayed woollywhite

Triteleia lemmoniae
 Oak Creek triplet-lily

Dudleya saxosa var. *collomiaae*
 Gila County live-forever

Polygala rusby

Rusby's milkwort

Frankie Coburn

Echinocereus yavapaiensis

Yavapai claretcup hedgehog

Pediocactus paradinei
Kaibab pincushion cactus

Chihuahuan Desert

- Brown et als' Chihuahuan Desert Scrub
- Extends from the Madrean Archipelago (79) to the Edwards Plateau in sc Texas.
- Is the n portion of the southernmost desert in North America, extending > 500 miles s into Mexico

Yucca elata var. *elata*
Soaptree yucca

Tripterocalyx macranthus

Small-flowered sandpuff

Flourensia cernua

American tarwort, blackbrush

Liz Makings

Berlandiera lyrata
Chocolate flower, Greeneyes
Liz Makings

Acourtia nana
Dwarf desert-holly

Acacia neomexicana
Vinorama
Liz Makings

Opuntia macrocentra
Duraznilla, nopal

Echinocereus fendleri
Fendler hedgehog

Grusonia emoryi
Devil club-cholla

Madrean Archipelago – the Sky Islands

- Brown et als' Madrean Evergreen Forest & Woodland and Semi-desert Grassland, Chihuahua Desert Scrub
- Basins and ranges with elevations 3000 to 5000 feet
- Basins of grama-tobosa steppes, ranges of oak-juniper woodlands

- Ponderosa pine, mixed conifer at higher elevations (to over 10,000 ft)
- 15 sky islands in Coronado N.F.
- Bridge between Rocky Mountains and Sierra Madre Occidental = high diversity and endemism

https://www.fs.fed.us/wildflowers/beauty/Sky_Islands/communities/bristlecone-limber.shtml

Arbutus arizonica
Arizona madrone

Rhus microphylla
Lima de la sierra

Agave parryi var. *huachucensis*

Huachuca agave

Agave schottii var. *schottii*

Amole

Agave palmeri
Lechuguilla, Palmer's agave

Amoreuxia palmatifida & *A. gonzalezii*, "Saiya"

Tom VanDevender

Tom VanDevender

All Parts are Edible!

Amoreuxia gonzalezii

Armando Corral-Rochín, Sonora, Mexico

Tom VanDevender, photos

Manihot angustiloba

Pata de gallo, Narrow-leaved-cassava

Liz Makings

Cnidoscolus angustidens

Mala mujer, stinging-spurge

Sue Carnahan

Mammillaria wrightii
Wright's pincushion

Opuntia santa-rita
Santa Rita prickly-pear

Nolina microcarpa(?)
Beargrass

Coryphantha recurvata
Santa Cruz beehive cactus

Echinocereus rigidissimus
Rainbow hedgehog

Mammillaria macdougalii
Cabeza de Viejo, MacDougal's pincushion

Cylindropuntia spinosior
Cane cholla

Yucca elata
Soaptree yucca

Yucca schottii
Schott's yucca

Yucca arizonica
Arizona yucca

Yucca thornberi
Thornber's yucca

Sonoran Basin and Range

- Brown et als' Lower Colorado Valley & Arizona Upland
- Similar in topography to Mojave Basin and Range
- Slightly hotter than the Mojave
- 0-330 mm ppt, winter to winter-summer
- Great number of types of life forms and diversity of plant communities

- Dominated by paloverde-cactus shrub and giant saguaro cactus (vs. largely creosote)
- White and triangle-leaf bursage, ocotillo, brittlebush, creosotebush, catclaw acacia, cholla, desert saltbush, pricklypear, ironwood, and velvet mesquite
- Shreve, F. 1964. Vol. 1. Vegetation of the Sonoran Desert, Stanford U Press

Ambrosia ilicifolia
Hollyleaf bursage

Rhus kearneyi
ssp. kearneyi
Kearney's sumac

Phacelia neglecta

Alkali phacelia

Hesperocallis undulata

Ajo-lily

Dudleya arizonica
Arizona liveforever

Mammillaria tetrancistra
Corkseed pincushion

Cylindropuntia echinocarpa
Silver cholla

Cylindropuntia ramosissima
Diamond cholla

Cylindropuntia bigelovii
Teddybear cholla

Cylindropuntia acanthocarpa
Buckhorn cholla

Sandfood - *Pholisma sonorae*

A photograph showing four spherical objects, possibly stones or fossils, resting on a sandy surface. The objects are arranged in a loose pattern: one on the left, two in the upper center, and one on the right. The sand is a light brown color with some darker specks. The lighting is bright, casting soft shadows to the right of each object.

Eirini Pajek

Eirini Pajek

Eirini Pajek

Sandfood - *Pholisma sonora*

Pholisma arenarium

● *P. arenarium*

● *P. sonora*

Pholisma arenarium

Carrie Cannon, photo

Thank You!
whodgson@dbg.org

Carrie Cannon, photo