

EXAMPLES OF FOREST HABITAT TYPES IN MONTANA

Published as part of Forest Habitat Types of Montana, 1977
USDA Forest Service, Intermountain Forest and Range Experiment Station, Ogden, Utah

(This group of images was presented as a poster in the printed version of this document.)

***Pinus flexilis/Agropyron spicatum* h.t.**

Dry, rocky W. slope (4,900 ft) near Whitehall supporting *Pinus flexilis*, *Juniperus scopulorum*, and scattered *Pseudotsuga*.

***Pseudotsuga menziesii/Vaccinium globulare* h.t.**

(*Arctostaphylos* phase) S. exposure (4,700 ft) in a relatively moist area of west-central Montana. Seral *Pinus ponderosa* is an overstory dominant; *Vaccinium* and *Xerophyllum* dominate the undergrowth.

Pinus ponderosa/*Agropyron spicatum* h.t.
Steep SW. slope (4,500 ft) near Missoula. *Pinus ponderosa* is a long-lived seral dominant.

Pseudotsuga menziesii /*Linnaea borealis* h.t.
(*Symporicarpos* phase) Valley bottom (2,600 ft) in NW. Montana. *Larix occidentalis* is the dominant seral tree.

Pinus ponderosa/Prunus virginiana h.t.

(*Prunus* phase) Lower N. slope (4,000 ft) near Ashland.

Prunus has been browsed back by deer.

Pseudotsuga menziesii/Symphoricarpos albus h.t.

(*Calamagrostis* phase) W. slope (7,050 ft) in south-central Montana. *Pseudotsuga* is dominant in all size classes. Undergrowth is dominated by *Symporicarpos*,

Calamagrostis, and *Carex geyeri*, with numerous forbs.

Pseudotsuga menziesii/Agropyron spicatum h.t.

Steep S. slope (5,650 ft) in west-central Montana. Soil is loose and gravelly; much of ground surface is exposed, partly because of grazing.

*Pseudotsuga menziesii/Calamagrostis
rubescens* h.t.

(*Calamagrostis* phase) SE. slope (6,300 ft) in west-central Montana. Typical park-like stand of old-growth *Pseudotsuga*, with dense mat of *Calamagrostis* and *Arnica cordifolia* beneath.

*Pseudotsuga menziesii/Vaccinium
caespitosum* h.t.

Valley bench (3,200 ft) in northwestern Montana. Old-growth *Pinus ponderosa* is being replaced by *Pseudotsuga* regeneration.

Pseudotsuga menziesii/Carex geyeri h.t.

S. slope (7,650 ft) in SW. Montana. *Pseudotsuga* and *Pinus albicaulis* dominate this stand, with *Carex geyeri* and *Aster conspicuus* dominating the undergrowth.

*Pseudotsuga menziesii/Physocarpus
malvaceus h.t.*

(*Calamagrostis* phase) Steep SW. exposure (4,000 ft) near Missoula. *Pinus ponderosa* is the overstory dominant; *Physocarpus* is patchy; *Calamagrostis*, *Carex geyeri*, *Agropyron*, and *Balsamorhiza* dominate the undergrowth.

Pseudotsuga menziesii/Arnica cordifolia h.t.

NW. aspect (7,050 ft) in a dry mountain range near Whitehall. The nearly pure stand of *Pseudotsuga* has a sparse understory of *Arnica cordifolia*.

Picea/Equisetum arvense h.t.

Wet valley bottom site (5,600 ft) with deep alluvial silt in central Montana. *Picea* is dominant in all size classes; undergrowth is dominated by *Equisetum arvense*.

Tsuga heterophylla/Clintonia uniflora h.t.

Gentle E. slope (4,000 ft) in NW. Montana. Seral *Pseudotsuga* and *Pinus monticola* (right center) occur here with *Thuja* and *Tsuga*.

Picea/Clintonia uniflora h.t.

(*Clintonia* phase) Moist valley bottom (3,000 ft) in NW. Montana. Seral *Larix occidentalis* dominates the overstory; *Pseudotsuga* occurs in all layers, and *Picea* forms most of the regeneration.

Abies lasiocarpa/Clintonia uniflora h.t.

(*Clintonia* phase) Steep SE. slope (5,900 ft) in NW. Montana near the upper limit of this h.t. Stand is dominated by seral *Pinus contorta* and *Picea*, which show scars from a ground fire. *Arnica latifolia* is the dominant undergrowth species.

Picea/Linnaea borealis h.t.

Lower N. slope in canyon (5,700 ft) in south-central Montana. *Pinus contorta* and *Pseudotsuga* are seral species being replaced by *Picea*. *Vaccinium globulare* and *Linnaea* dominate the undergrowth.

Abies lasiocarpa/Galium triflorum h.t.

Streamside bench (5,000 ft) in west-central Montana. This near-climax stand is dominated by *Abies lasiocarpa* and *Picea*; *Coptis occidentalis* and *Linnaea borealis* dominate the undergrowth.

Abies grandis/Clintonia uniflora h.t.

(*Aralia* phase) Valley bottom (2,900 ft) near Flathead Lake. Scattered seral *Pseudotsuga* and *Larix occidentalis* remain in the stand, which is now dominated by *Abies grandis*. *Aralia* and *Disporum hookeri* are the tall forbs.

Abies lasiocarpa/Vaccinium caespitosum h.t.

Flat upland site (6,400 ft) in central Montana. *Pinus contorta* dominates this stand. Principal undergrowth species are *Calamagrostis rubescens* and *Vaccinium caespitosum*.

Thuja plicata/Clintonia uniflora h.t.

(Menziesia phase) High-elevation (5,200 ft) canyon north of Missoula. Seral *Larix* and *Picea* can be seen along with *Thuja*. Undergrowth is dominated by *Menziesia* and *Taxus brevifolia*.

Abies lasiocarpa/Calamagrostis canadensis h.t.

(Calamagrostis phase) Seepage area on a S. slope (8,100 ft) in SW. Montana. *Picea* is the dominant tree but most regeneration is *Abies lasiocarpa*; *Veratrum viride* and *Calamagrostis canadensis* dominate the undergrowth.

***Thuja plicata/Oplopanax horridum* h.t.**

A north slope (4,300 ft) with frequent seepage areas in NW. Montana. *Tsuga heterophylla* is the dominant tree in this near-climax stand. *Oplopanax* and *Athyrium filix-femina* dominate the undergrowth.

***Abies lasiocarpa/Linnaea borealis* h.t.**

(*Vaccinium scoparium* phase) Streamside bench (6,600 ft) in south-central Montana. *Picea* dominates all tree layers, but *Abies* is also regenerating successfully; undergrowth is mostly *Linnaea*, *Vaccinium scoparium*, *Aster conspicuus*, and *Calamagrostis rubescens*.

Abies lasiocarpa/Menziesia ferruginea h.t.

Steep N. slope (5,700 ft) in NW. Montana. *Larix occidentalis*, *Picea*, and *Pinus monticola* are the old-growth dominants, but only *Abies* is regenerating. *Menziesia* (5 ft) and *Vaccinium globulare* (2 ft) form the shrub layer.

Abies lasiocarpa-Pinus albicaulis/Vaccinium scoparium h.t.

Gentle SE. slope (8,500 ft) near Butte. *Pinus albicaulis* and *Picea* dominate this 300-year-old stand; however, *Abies* is increasing in the understory. The layer of *Vaccinium* is about 6 inches high.

Abies lasiocarpa/Xerophyllum tenax h.t.

(*Vaccinium globulare* phase) SE. slope (6,800 ft) in west-central Montana. Only scattered *Pseudotsuga* (center) and *Larix occidentalis* survived the fire that gave rise to this stand of *Pinus contorta* about 75 years ago. *Abies* is now regenerating. Undergrowth is largely *Vaccinium globulare* and *Xerophyllum*.

Pinus albicaulis-Abies lasiocarpa h.t.s.

Ridgetop (9,200 ft) in SW. Montana. Old-growth *Pinus albicaulis* is about 30 feet tall; *Abies* is shorter; an occasional *Picea* achieves 40 feet. *Vaccinium scoparium*, *Phyllodoce empetrifolia*, and *Antennaria lanata* dominate the undergrowth.

Abies lasiocarpa/Vaccinium globulare h.t.

N. slope (7,100 ft) in central Montana. *Picea* and *Abies lasiocarpa* dominate this stand, but only *Abies* is regenerating; *Vaccinium globulare* forms a dense layer 1 to 1½ ft high.

Larix lyallii-Abies lasiocarpa h.t.s.

N. slope (8,400 ft) in west-central Montana. Slow-growing *Larix lyallii* has little competition on this moist granitic site. *Phyllodoce empetriformis* and *Luzula hitchcockii* dominate beneath the 400- to 600-year-old trees.

Abies lasiocarpa/Vaccinium scoparium h.t.

(*Vaccinium scoparium* phase) Flat upland site (7,200 ft) in central Montana. This *Pinus contorta* stand arose after an intense fire a century ago. *Abies lasiocarpa* is regenerating. *Vaccinium scoparium* dominates the undergrowth.

Pinus albicaulis h.t.s.

SW. slope on limestone (7,900 ft) in central Montana. *Pinus albicaulis* is the only successful tree in this old-growth stand; the site is above the limits of *Pseudotsuga*. A mixture of *Poa nervosa* and forbs form the undergrowth.

***Abies lasiocarpa/Calamagrostis rubescens* h.t.**

N. Slope (7,650 ft) in SW. Montana. *Pinus contorta* stand (70 years old) arose after fire. *Abies* is regenerating. A mat of *Calamagrostis rubescens* makes up the undergrowth.

***Pinus contorta/Purshia tridentata* h.t.**

Flat ground (6,600 ft) on obsidian sand substrate at West Yellowstone. *Pinus contorta* is the only tree; *Purshia* and scattered forbs grow beneath.

Abies lasiocarpa/Arnica cordifolia h.t.

N. slope (7,750 ft) in SW. Montana. Old-growth *Pinus contorta*, *Picea*, and *Pseudotsuga* are being replaced by *Abies lasiocarpa*. *Arnica cordifolia* and *Thalictrum occidentale* are the only conspicuous undergrowth plants.

Forested Scree

Steep S. slope (3,100 ft) in west-central Montana composed of unstable, fine rock. Scattered *Pinus ponderosa* and *Pseudotsuga* occur with a sparse undergrowth primarily of *Amelanchier alnifolia*, *Chrysothamnus nauseosus*, and *Artemisia dracunculus*.