

Rangeland Monitoring Reveals Long-term Plant Responses to Precipitation and Grazing at the Landscape Scale[☆]

Seth M. Munson^{a,*}, Michael C. Duniway^b, Jamin K. Johanson^{c,1}

^a U.S. Geological Survey, Southwest Biological Science Center, Flagstaff, AZ 86001, USA

^b U.S. Geological Survey, Southwest Biological Science Center, Moab, UT 84532, USA

^c Natural Resources Conservation Service, Richfield, UT 84701, USA

ARTICLE INFO

Article history:

Received 18 February 2015

Received in revised form 27 August 2015

Accepted 1 September 2015

Key words:

Bureau of Land Management
climate and land use change
Colorado Plateau
ecological sites
state-and-transition models
vegetation monitoring

ABSTRACT

Managers of rangeland ecosystems require methods to track the condition of natural resources over large areas and long periods of time as they confront climate change and land use intensification. We demonstrate how rangeland monitoring results can be synthesized using ecological site concepts to understand how climate, site factors, and management actions affect long-term vegetation dynamics at the landscape-scale. Forty-six years of rangeland monitoring conducted by the Bureau of Land Management (BLM) on the Colorado Plateau reveals variable responses of plant species cover to cool-season precipitation, land type (ecological site groups), and grazing intensity. Dominant C₃ perennial grasses (*Achnatherum hymenoides*, *Hesperostipa comata*), which are essential to support wildlife and livestock on the Colorado Plateau, had responses to cool-season precipitation that were at least twice as large as the dominant C₄ perennial grass (*Pleuraphis jamesii*) and woody vegetation. However, these C₃ perennial grass responses to precipitation were reduced by nearly one-third on grassland ecological sites with fine- rather than coarse-textured soils, and there were no detectable C₃ perennial grass responses to precipitation on ecological sites dominated by a dense-growing shrub, *Coleogyne ramosissima*. Heavy grazing intensity further reduced the responses of C₃ perennial grasses to cool-season precipitation on ecological sites with coarse-textured soils and surprisingly reduced the responses of shrubs as well. By using ecological site groups to assess rangeland condition, we were able to improve our understanding of the long-term relationships between vegetation change and climate, land use, and site characteristics, which has important implications for developing landscape-scale monitoring strategies.

Published by Elsevier Inc. on behalf of Society for Range Management.

Introduction

Rangeland monitoring provides much-needed insight on the condition and trajectory of grassland and shrubland ecosystems. Historical monitoring has often focused on resources of scientific or management concern at the scale of the management unit. However, synthesis of monitoring results at the landscape scale can potentially inform management decisions in the context of the long temporal and broad spatial scales at which much ecological variability exists (Allen and Hoekstra, 1992). Understanding rangeland conditions at these larger scales is particularly important as managers confront and mitigate challenging global change pressures that have broad impacts.

Climate extremes and land use changes are projected to intensify throughout the southwestern United States (Brown et al., 2005; Seager

et al., 2007). An early 21st century trend toward increasing temperatures and drought frequency in the southwestern United States is likely to persist (Cayan et al., 2013), thereby stressing already water-limited plant species at a landscape to regional scale. Future increases in human population growth in the southwestern United States (USCB, 2014) will potentially adversely affect rangeland ecosystems through land-use intensification over the long term. In order to mitigate and adapt to these growing pressures, rangeland managers have begun to expand the scope of monitoring (Nusser and Goebel, 1997; Fancy et al., 2009; Toevs et al., 2011). A useful strategy to help managers make informed decisions is to use and learn from long-term rangeland monitoring data.

Our objective is to demonstrate how long-term rangeland monitoring data can be synthesized using ecological site concepts (Herrick et al., 2006) to understand how changes in plant species cover are driven by precipitation and grazing across the landscape. To meet our objective, we compiled long-term (1967–2013) rangeland monitoring data collected by a Bureau of Land Management (BLM) field office in south-central Utah. The BLM manages 105 million ha. of land, primarily in the western United States, and has a long legacy of conducting rangeland vegetation monitoring on plots within grassland and shrubland

[☆] This project was funded by the U.S. Geological Survey Status and Trends Program, Data Rescue Program, Climate and Land-Use Program, and support from the Natural Resources Conservation Service.

* Correspondence: Seth M. Munson, 2255 N. Gemini Dr., Flagstaff, AZ 86001, USA. Tel.: +1 928 523 7740; fax: +1 928 556 9111.

E-mail address: smunson@usgs.gov (S.M. Munson).

¹ Current address: Jamin K. Johanson, Dover-Foxcroft, ME 04426, USA.

allotments. The BLM uses ecological site classifications to inform its management decisions and is increasingly reliant on ecological site descriptions to assess rangeland health (Pellant et al., 2005). The ecological site classification system identifies distinctive land types on the basis of specific soil, climate, and landscape factors. Each ecological site has the potential to produce a distinctive kind and amount of vegetation that responds in a predictive way to disturbance and land use (USDA/USDI, 2013; NRCS, 2014). By bridging long-term rangeland monitoring data with ecological site concepts, we provide the context to enhance understanding of vegetation response to climate and land use, which can ultimately inform management decisions and guide future monitoring efforts.

Methods

Site Description

Our study area spans 526 000 ha. of the Colorado Plateau in south-central Utah that is managed by the Hanksville (Henry Mountains) BLM field office (Fig. 1). Sites in our study area range from 1180 to

2020 m in elevation and are bordered on the north by the Wayne-Emery County line, on the west by Capitol Reef National Park, and on the south and east by the Colorado River, Glen Canyon National Recreation Area, and Canyonlands National Park. Mean annual precipitation at our study sites ranges from 150 to 260 mm, with ~45% of annual precipitation falling in the cool season (October to March) and ~35% of annual precipitation falling in the warm season (July–September) (PRISM, 2014). Cool-season precipitation is from limited frontal systems that originate in the Pacific Ocean, while warm-season precipitation is carried from the Gulfs of Mexico and California (Hereford et al., 2002). Maximum mean annual temperatures range from 16.0 to 22.2°C, and minimum mean annual temperatures range from 1.4 to 7.6°C.

The study area encompasses a range of soil types and associated plant communities due to the variability in elevation and the geologic and geomorphic substrate sampled (see Fig. 1). Two dominant substrate types influence plant community composition and dynamics. The northern and western parts of the study area are underlain by Mancos Shale, a geologic substrate deposited in a deep-water marine environment and characterized by saline chemistry and fine textures. Typical plant species on these soils include saltbushes (*Atriplex* spp.), greasewood (*Sarcobatus vermiculatus*), and sparsely distributed perennial grasses. Soils in the remainder of the study area are derived primarily from nonsaline sandstones, mudstones, and recently deposited alluvium, colluvium, and eolian sands. Plant species vary widely on these surfaces and include big (*Artemisia tridentata*) and sand (*Artemisia filifolia*) sagebrush, blackbrush (*Coleogyne ramosissima*), Ephedra species (*Ephedra* spp.), and perennial grasses. Surface textures throughout the study area are sandy, ranging from sands to sandy loams in texture. Subsurface textures are typically finer in soils derived from Mancos Shale or in high-elevation settings (loams and clay loams) than in the other areas (loamy sands to sandy loams).

Grazing by domestic livestock has been ongoing in the region since the 1880s and is still the most extensive land use within the study area (Godfrey, 2008). Grazing permits in the low elevation study area are for cool-season use from October to May (Hanksville BLM, personal communication). Stocking rates, since BLM records began in the 1960s, have ranged from 1500 to 5600 animal unit months on our study allotments (24 000–46 000 ha.). However, like most areas in the western United States, stocking rates were much higher before the Taylor Grazing Act of 1934. Since then, there has been a conversion from predominantly sheep to cattle use and an overall decrease in utilization through time in southern Utah (Godfrey, 2008).

Rangeland Monitoring

Rangeland monitoring was conducted every 1–5 years (except the last measurement, which had a 12-year interval) in late June to September from 1967 to 2013 at 96 permanently marked sites in 15 livestock grazing allotments. Rangeland monitoring consisted of estimating canopy cover of perennial plant species inside permanently marked 1.5 × 1.5 m plots using a frame that was divided into 6 × 6 cm sections. Repeat landscape photographs were taken at the north end of the plot. Nested frequency and point intercept are common range trend methods and were also used at the monitoring site, but preliminary analyses revealed these measurements had extreme variability among years likely due to methodological differences throughout the study period (e.g., frames not placed in the same part of the transect every year, inconsistencies in the number of points read; personal communication with BLM), and therefore we did not further consider these measurements.

The rangeland monitoring data were handwritten in paper format with no global positioning system (GPS) coordinates of transect locations, little metadata, and no site characterization. We converted the paper data into an electronic database to conduct analyses. We chose 36 of the sites that 1) had a minimum of six continuous, repeat measurements taken 1–12 years apart throughout the study period (1967–2013), and 2) were likely to represent a range of ecological

Figure 1. Study sites in south-central Utah on the Colorado Plateau by ecological site group and geologic/geomorphic substrate.

sites on the basis of preliminary field visits. We visited the chosen sites using handwritten maps and the guidance of BLM range staff and then georeferenced transect locations with a high-precision GPS instrument, photographed, and qualitatively described the landform, slope, aspect, hillslope position, and plant community composition at the site. We determined average grazing intensity (% utilization) of a pasture over the past 25 years from a combination of historical stocking rate maps and qualitative assessments obtained by visiting sites with a long-term (worked at BLM field office for 25 years) range technician. We classified grazing according to light-moderate ($\leq 60\%$) and heavy ($> 60\%$) utilization (USDA/USDI, 1999). We found that there was a strong difference between our utilization categories with respect to distance to water accessible by cattle ($t = 43.71, P < 0.0001$). We characterized soil horizons at all the sites to a depth of 1 m using a 76-mm diameter auger. Soil characterization consisted of texture, chemistry, and physical properties (Schoeneberger et al. 2012). We extracted mean monthly precipitation for each of the transect locations from an 800-m gridded PRISM dataset (PRISM, 2014) and compiled monthly values into cool (October to March) and warm (July to September) seasons.

The soils, precipitation, landform, and vegetation data were used to determine the ecological site classification for each study site, resulting in 15 different classifications within the study area. A relatively small number of plots were measured to assess changes in plant species according to ecological site, which is an ideal way to stratify sampling but is often not feasible with historical data. Due to the low number of available plots within each ecological site and the similarity among certain ecological sites with respect to soils (dominant surface textural class, soil depth, and parent material) and plant community composition, we elected to group ecological sites on the basis of these shared soil and plant properties for analysis (Table 1, Appendix 1). Such grouping of ecological sites is common for landscape-scale analyses in areas marked by high spatial heterogeneity and limited sample sizes (Duniway and Herrick, 2013). Furthermore, consideration of multiple ecological sites can reduce redundancy and be effectively used to assess the effects of broad-scale drivers such as climate (Bestelmeyer, 2015).

Analysis

Hesperostipa comata and *Achnatherum hymenoides*, both C_3 perennial bunchgrasses, look similar in the field in nonreproductive stages and were consequently interchanged in the rangeland monitoring record, so we grouped the two species. Plant species were grouped according to perennial grasses, subshrubs (woody plants usually < 0.5 m and

always < 1 m in height), and shrubs (woody plants 1–4 m) (USDA, 2014). We also separated perennial grasses into those with C_3 and C_4 photosynthetic pathways.

Cover by species and aggregated by functional types (Appendix 1) was normalized with a calculation of the change in cover per unit time:

$$\text{Change in cover} = \frac{\ln(\text{cover}_{t2}/\text{cover}_{t1})}{t2-t1} \quad (1)$$

where cover_{t2} is for year $t2$ and cover_{t1} is for $t1$, the previous sampling year, calculated for each pair of consecutive years across the entire vegetation time series (Munson, 2013). Positive values of this index indicate that a species increased in cover between measurements, whereas negative values indicate a decrease in cover. Precipitation variables were averaged over the vegetation sampling period, which is the same period of time used in the change in cover index ($t2-t1$). We initially included precipitation variables (cool-season, warm-season, and annual mean) within the first 12 months before vegetation measurements to account for the influence of precipitation at a shorter time scale but found that these additional variables did not improve model fits compared with variables averaged over the vegetation sampling period, so they were not retained in the analysis. We related precipitation, ecological site group, and grazing intensity to changes in plant species and functional type covers for each pair of consecutive years using a two-way analysis of covariance (ANCOVA), with ecological site group (six levels) and grazing intensity (two levels) as class variables and precipitation as a continuous variable (R Core Team, 2014). When the precipitation effect from the ANCOVA model was significant, the slope between the change in plant cover and precipitation variable defined the “plant response.” This plant response indicates the capacity of a plant to increase in cover when water is available and decrease with low water availability. When there was a significant precipitation by species, grazing intensity, or ecological site interaction, we used ANCOVA contrasts to compare slopes among different species, grazing intensities, and ecological site groups. Analyses were only performed on plant species and functional types that had a sufficient sample size.

Results

We identified six ecological site groups (Table 1, Appendix 1): 1) Torripsamments dominated by Ephedra species and/or sandsage with deep loamy sand or sandy loam soils; 2) Ephedra/sandsage grasslands, composed of the same woody species and soils as Torripsamments that can support more perennial grass cover and

Table 1
Attributes of ecological site groups

Attribute	Deep blackbrush	Shallow blackbrush	Ephedra/Sandsage grasslands	Saltbush grasslands	Torripsamments	Sagebrush
Number of plots	5	5	5	12	4	5
Ecological sites ¹	035XY121UT 035XY218UT 035XY243UT	035XY133UT 035XY224UT 035XY233UT 035XY243UT	035XY106UT 035XY115UT 035XY121UT	035XY106UT 035XY130UT 035XY136UT 035XY215UT 035XY218UT 035XY242UT	035XY106UT 035XY114UT 035XY115UT	035XY204UT 035XY216UT
Dominant surface textural classes	Loamy sand–sandy loam	Loamy sand–sandy loam	Loamy sand–sandy loam	Sandy loam–loam	Loamy sand	Sandy loam–loam
Surface clay (%)	6.4 (2.3) ²	9.0 (5.2)	6.1 (2.3)	10.2 (3.5)	4.7 (1.3)	14.6 (4.9)
Subsurface clay (%)	9.7 (2.3)	10.9 (6.1)	9.5 (3.6)	15.6 (4.7)	5.0 (1.6)	22.8 (4.7)
Surface pH	7.6 (0.2)	8.2 (0.3)	8.2 (0.3)	8.1 (0.2)	8.0 (0.3)	7.1 (0.6)
Subsurface pH	8.0 (0.2)	8.4 (0.1)	8.3 (0.2)	8.3 (0.3)	8.2 (0.3)	7.5 (0.6)
Dominant soil depth class	>100 cm	<50 cm	>100 cm	>100 cm	>100 cm	50–100 cm
Elevation (m)	1478 (133)	1562 (130)	1455 (79)	1604 (143)	1405 (152)	1848 (128)
Diagnostic subsurface feature	Calcic or petrocalcic horizon	Bedrock or petrocalcic horizon	Calcic horizon	Calcic or gypsic horizon	None	Argillic horizon

¹ <http://www.nrcs.usda.gov>.

² Standard deviation in parentheses.

have some accumulation of pedogenic calcium carbonate in the subsoils; 3) saltbush grasslands dominated by C₃ and C₄ grasses with a notable component of shadscale/four-wing saltbush (*Atriplex confertifolia* and/or *A. canescens*) and subsurface horizons with accumulation of calcium carbonate and/or gypsum soil layers; 4) big sagebrush shrublands that have deep, loamy-skeletal soils with an argillic horizon; 5) shallow blackbrush shrublands that have sandy loam or loamy sand textures with shallow soils that have variable rock fragments; 6) deep blackbrush shrublands characterized by deep sandy loam or loamy sand soils.

Changes in perennial grass and woody vegetation cover from 1967 to 2013 corresponded to wet and dry periods that can be seen in the repeat photographs (Fig. 2). As in most semiarid regions, perennial plant cover is low (<30%). Changes in cover of plant species and functional types inside the permanent plots were best explained by cool-season precipitation (Appendix 2), whereas summer and annual precipitation did not significantly explain any variability. *Achnatherum* and *Hesperostipa* (slope = 0.008, $r^2 = 0.07$, $P < 0.01$) had greater changes in cover ($t = 2.65$, $P < 0.01$), but a similar small amount of variance explained with respect to cool-season precipitation (when not accounting for ecological site or grazing intensity) compared with *Pleuraphis jamesii* (slope = 0.002, $r^2 = 0.05$, $P < 0.001$). *Sporobolus cryptandrus*, a C₄ perennial grass, had positive changes in cover with respect to cool-season precipitation (slope = 0.005, $r^2 = 0.15$, $P < 0.01$). Changes in cover of all C₃ (slope = 0.005, $r^2 = 0.04$, $P < 0.05$; Fig. 3A) and all C₄ perennial

grasses (slope = 0.005, $r^2 = 0.04$, $P < 0.05$; Fig. 3B) also had a positive relationship with cool-season precipitation, but there was a low amount of variance explained and no difference between the plant-precipitation relationships ($t = 1.29$, $P = 0.20$). The change in cover index (Eq. 1) of perennial grasses ranged from a 2.7 increase, which represents a 15× increase in absolute cover per year, to a –1.8 decrease, which represents a 6× loss in absolute cover per year. Changes in cover of *Gutierrezia sarothrae* (slope = 0.012, $r^2 = 0.25$, $P < 0.0001$) were twice as high ($t = 2.34$, $P < 0.05$), and a similar moderate amount of variance explained with respect to cool-season precipitation as *Atriplex confertifolia* (slope = 0.006, $r^2 = 0.15$, $P < 0.01$). Changes in cover of all subshrubs combined had low changes in cover with respect to cool-season precipitation (slope = 0.004, $r^2 = 0.05$, $P < 0.01$) (Fig. 3C), but because of the low amount of variance explained there were no differences ($t = 1.26$, $P = 0.21$) in plant-precipitation relationships with grasses. In contrast, big sagebrush (slope = 0.006, $r^2 = 0.32$, $P < 0.01$), *Coleogyne ramosissima* (slope = 0.004, $r^2 = 0.27$, $P < 0.001$), and all shrubs (slope = 0.006, $r^2 = 0.22$, $P < 0.0001$) had lower changes in cover than perennial grasses ($t = 2.37$, $P < 0.01$) with respect to cool-season precipitation, in part because of a relatively high amount of variance explained (Fig. 3D). The change in cover index (Eq. 1) of shrubs ranged from a 1.2 increase, which represents a 3× increase in absolute cover per year, to a –1.1 decrease, which also represents a 3× loss in absolute cover per year, although most absolute cover changes were considerably less than these amounts.

Figure 2. Long-term (1967–2013) minimum and maximum temperatures (bottom panel), cool-season precipitation (middle panel), cover of perennial grasses and woody vegetation (top panel) across the study area. Note the increases of *Gutierrezia sarothrae* (subshrub) and C₃ perennial bunchgrasses.

Figure 3. Change in cover of **a**, C₃ perennial grasses, **b**, C₄ perennial grasses, **c**, subshrubs, and **d**, shrubs with respect to cool-season (October to March) precipitation. Change in cover = $\frac{\ln(\text{cover}_{t2}/\text{cover}_{t1})}{t2-t1}$, where cover_{t2} is for year t2 and cover_{t1} is for t1, the previous sampling year. Each point represents a change in cover between a pair of consecutive years. Lines designate significant regressions of *Achnatherum hymenoides* (ACHY) and *Hesperostipa comata* (HECO): change in cover (Δ cover) = 0.008 cool-season precipitation (CP) – 0.60, $r^2 = 0.07$, $P < 0.01$; all C₃ perennial grasses: Δ cover = 0.005 (WP) – 0.26, $r^2 = 0.04$, $P < 0.05$; *Pleuraphis jamesii* (PLJA): Δ cover = 0.002 (CP) – 0.22, $r^2 = 0.05$, $P < 0.001$; *Sporobolus cryptandrus* (SPCR): Δ cover = 0.005 (CP) – 0.60, $r^2 = 0.15$, $P < 0.01$; *Bouteloua gracilis* (BOGR): not significant; all C₄ perennial grasses (All): Δ cover = 0.003 (CP) – 0.22, $r^2 = 0.06$, $P < 0.001$; *Gutierrezia sarothrae* (GUSA): Δ cover = 0.012 (CP) – 1.07, $r^2 = 0.25$, $P < 0.0001$; *Ephedra* spp. (EPSP): not significant; *Atriplex confertifolia* (ATCO): Δ cover = 0.006 (CP) – 0.52, $r^2 = 0.15$, $P < 0.01$; all subshrubs (All): Δ cover = 0.004 (CP) – 0.31, $r^2 = 0.05$, $P < 0.01$; *Artemisia tridentata* (ARTR): Δ cover = 0.006 (CP) – 0.62, $r^2 = 0.32$, $P < 0.01$; *Coleogyne ramosissima* (CORA): Δ cover = 0.004 (CP) – 0.41, $r^2 = 0.27$, $P < 0.001$; all shrubs (All): Δ cover = 0.006 (CP) – 0.57, $r^2 = 0.22$, $P < 0.0001$.

There was an interaction between cool-season precipitation and ecological site group in explaining the change in cover of *Achnatherum* and *Hesperostipa*, revealing that Ephedra/sandsage grasslands (slope = 0.024, $r^2 = 0.36$, $P < 0.001$), Torrripsamments (slope = 0.014, $r^2 = 0.17$, $P < 0.05$), and saltbush grasslands (slope = 0.009, $r^2 = 0.11$, $P < 0.01$) had significant responses (plant-precipitation slope) to cool-season precipitation, whereas shallow and deep blackbrush shrublands did not (Fig. 4A, Appendix 1). The response of *Achnatherum* and *Hesperostipa* to cool-season precipitation was higher in Ephedra/sandsage grasslands than saltbush grasslands ($t = 1.99$, $P < 0.05$, Table 2). Sagebrush shrublands were not included due to limited sample size.

Cool-season precipitation and ecological site group interacted with grazing intensity, such that light/moderate-grazed Ephedra/sandsage grasslands had a higher response ($t = 2.03$, $P < 0.05$) to cool-season precipitation (slope = 0.042, $r^2 = 0.51$, $P < 0.01$) than heavy-grazed Ephedra/sandsage grasslands (slope = 0.016, $r^2 = 0.41$, $P < 0.01$) (Fig. 4B; see Table 2). Light/moderate-grazed saltbush grasslands (slope = 0.014, $r^2 = 0.17$, $P < 0.01$) had a moderate response to cool-season precipitation compared with no response in heavy-grazed saltbush grasslands, and the grazing intensity effect was nearly significant ($t = 1.70$, $P = 0.09$). Insufficient data were available to assess cool-season precipitation \times grazing interactions at the other ecological site groups. There was a significant grazing intensity effect ($t = 4.26$, $P < 0.05$) on shrubs such that

there were average losses with high-grazing intensity and average gains with light/moderate-grazing intensity.

Discussion

Long-term rangeland monitoring data revealed changes in plant cover and composition on the Colorado Plateau in the past 46 years that were related to cool-season precipitation, ecological site, and grazing intensity. Although the North American Monsoon provides summer precipitation to southern Utah, it is not a reliable source of water input due to high variability within and among years. Most species grow in the spring in response to precipitation in the cool season when temperature and associated atmospheric demand for soil moisture are low (Schwinning et al., 2008). These conditions promote growth of C₃ perennial grasses and allow for deep soil water recharge where many woody species, such as *Artemisia tridentata* and *Coleogyne ramosissima*, have roots. The greater importance of cool- relative to warm-season precipitation was unexpected for C₄ perennial grasses that typically rely on summer precipitation in the Sonoran and Chihuahuan Deserts south of the Colorado Plateau (Munson et al., 2012, 2013). However, many C₄ species in southern Utah are active in the spring and show reduced biological activity in the summer months (Bowling et al., 2011). This may be, in part, because high temperatures, which have been

Figure 4. Change in cover of *Achnatherum hymenoides* and *Hesperostipa comata* with respect to **a**, ecological site group and **b**, ecological site group \times grazing intensity. Change in cover = $\ln(\frac{cover_{t2}}{cover_{t1}})$, where $cover_{t2}$ is for year t2 and $cover_{t1}$ is for t1, the previous sampling year. Each point represents a change in cover between a pair of consecutive years. Lines designate significant regressions of Torripsamments (T): Δ cover = 0.014 (CP) - 0.93, $r^2 = 0.17$, $P < 0.05$; Ephedra/sandsage grasslands (ESG): Δ cover = 0.024 (CP) - 1.78, $r^2 = 0.36$, $P < 0.001$; saltbush grasslands (SG): Δ cover = 0.009 (CP) - 0.73, $r^2 = 0.11$, $P < 0.01$; Ephedra/sandsage grasslands, light-moderate grazed (ESG, L-M Grazed): Δ cover = 0.042 (CP) - 3.37, $r^2 = 0.51$, $P < 0.01$; Ephedra/sandsage grasslands, heavy grazed (ESG, H Grazed): Δ cover = 0.016 (CP) - 1.18, $r^2 = 0.41$, $P < 0.05$; saltbush grasslands, light/moderate grazed (SG, L-M Grazed): Δ cover = 0.006 (CP) - 0.60, $r^2 = 0.15$, $P < 0.01$. Shallow blackbrush (SB), deep blackbrush (DB), and saltbush grasslands, heavy grazed (SG, H Grazed) were all not significant and had no regression lines.

increasing since 1967 in our study area (see Fig. 2), can negatively affect the cover of several plant species in the region (Munson et al., 2011).

We attribute variation among plant species responses to cool-season precipitation to their different structural and physiological characteristics. Shrub species, in general, likely had lower responses (plant-precipitation slopes) than perennial grasses because they invest resources in producing and maintaining woody tissue and have other adaptations that allow them to withstand drought but constrain rapid growth (Munson, 2013). An exception was *Gutierrezia sarothrae*, a dominant subshrub, which had a particularly large response to cool-season precipitation, in part because it is relatively fast growing, retains its leaves if adequate soil water is available in the cool season, and can develop a deep (>60 cm) root system (Wan et al., 2002). *Achnatherum* and

Hesperostipa are two dominant C_3 perennial grasses across the Colorado Plateau that provide food and habitat for wildlife, forage for livestock, and stabilize soil surfaces (Bohrer, 1975; Munson et al. 2011). Despite a large amount of unexplained variance, these C_3 grasses had relatively high responses to cool-season precipitation compared with the dominant C_4 grass *Pleuraphis*, suggesting that declines in cool-season precipitation forecasted for the region may have large consequences for the base of the food web and the ranching industry in the region (Schwinning et al., 2008). The low amount of grass ($r^2 = 0.04 - 0.15$) relative to shrub ($r^2 = 0.22 - 0.32$) cover variance explained by cool-season precipitation can be partially attributed to the low temporal resolution of the monitoring data. Intervals between vegetation sampling events were an average of 4 years apart, which did not allow us to determine how short-term climate events influenced changes in plant species cover. During this interval many plant species, especially fast-growing perennial grasses, likely went through both gains and losses in cover that we did not capture. The sampling interval was more appropriate to measure changes in cover of slow-growing woody species.

The sensitivity of *Achnatherum* and *Hesperostipa* to cool-season precipitation was mediated by ecological site group, which suggests the importance of biophysical attributes. Incorporating ecological site groups into our analysis parsed out considerable statistical variation and allowed clearer understanding of long-term changes in plant species, as indicated by increasing coefficients of variation (r^2) when they were included. Framing rangeland monitoring in the ecological site context can provide essential information about the climate, soils, and landscape position of a monitoring site that influence the spatial and temporal variation of plant abundance and composition (Landres et al., 1999; Duniway et al., 2010). The greater responsiveness to cool-season precipitation (as indicated by slope) of C_3 perennial bunchgrasses at Ephedra/sandsage grassland sites compared with the saltbush grassland and two blackbrush sites is likely attributable to both abiotic and biotic factors. The surface texture of the Ephedra/sandsage grassland sites was on average coarser than the saltbush grassland sites, which results in greater infiltration and lower evaporation rates from surface horizons and increases the amount of water available for plant growth per unit of precipitation (inverse texture hypothesis; Sala 1980). In addition, the generally saline substrate of the saltbush grassland sites can adversely affect plant-water relations for species not adapted to saline conditions.

The apparent lack of responsiveness of *Achnatherum* and *Hesperostipa* to cool-season precipitation at the shallow and deep blackbrush sites was not attributable to soil differences, as they had sandy soils comparable with the Ephedra/sandsage grassland sites. Instead, we attribute the lack of C_3 grass responsiveness at the blackbrush shrubland sites to competition with shrubs. This suggests that in at least some cases existing vegetation, or ecological state (Briske et al., 2008), may be as important as site characteristics in determining plant response to precipitation. The contrasting performance of the bunchgrasses between Ephedra/sandsage grasslands and blackbrush shrublands is similar to nearby protected national parks (Munson, 2013) and is likely attributable to the dense growth form of blackbrush and its dimorphic root system, which allows the shrub to take up shallow soil moisture (Smith and Nowak 1990) and suppress the growth of herbaceous vegetation.

Achnatherum and *Hesperostipa* are highly palatable (Brotherson and Brotherson, 1981), and heavy-grazing intensity decreased their responses to cool-season precipitation at the Ephedra/sandsage grassland sites and resulted in a lack of response to precipitation at the saltbush grassland sites. The reduced responses of these C_3 bunchgrasses associated with heavy grazing indicates the importance of a major land use in the region and supports management plans that call for reduced stocking rates during prolonged drought, a necessary step to maintain these important grasses during future increases in aridity. The correlation between grazing intensity and grass cover may be due to the removal of aboveground biomass or effects on new growth through a reduction in meristem density or other vegetation structural characteristic linked to productivity (Munson and Lauenroth, 2014). Interestingly, the precipitation response

Table 2
ANCOVA contrasts to compare the slopes of plant–cool season precipitation relationships by grazing and ecological site group when ANCOVA interactions are significant. Significant contrasts are in **bold**

<i>Achnatherum</i> and <i>Hesperostipa</i> – Cool Season Precip × Ecological Site Group	Ephedra/Sandsage grassland	Saltbush grassland	Shallow blackbrush	Deep blackbrush
Torripsammit	t = 1.07, P = 0.29	t = 0.62, P = 0.54	t = 1.52, P = 0.14	t = 1.23, P = 0.23
Ephedra/Sandsage grassland	–	t = 1.99, P < 0.05	t = 2.30, P < 0.05	t = 2.13, P < 0.05
Saltbush grassland	–	–	t = 1.21, P = 0.23	t = 0.89, P = 0.38
Shallow blackbrush	–	–	–	t = 0.76, P = 0.46
Deep blackbrush	–	–	–	–
C ₃ Perennial Grasses – Cool Season Precip × Ecological Site Group	Ephedra/Sandsage grassland	Saltbush grassland	Shallow blackbrush	Deep blackbrush
Torripsammit	t = 0.52, P = 0.60	t = 1.59, P = 0.11	t = 0.15, P = 0.88	t = 1.27, P = 0.21
Ephedra/Sandsage grassland	–	t = 2.57, P < 0.05	t = 0.87, P = 0.39	t = 2.26, P < 0.05
Saltbush grassland	–	–	t = 1.66, P = 0.10	t = 0.21, P = 0.82
Shallow blackbrush	–	–	–	t = 1.64, P = 0.12
Deep blackbrush	–	–	–	–
<i>Achnatherum</i> and <i>Hesperostipa</i> – Cool Season Precip × Ecological Site Group × Grazing Intensity	Ephedra/Sandsage grassland–heavy	Saltbush grassland–light/moderate	Saltbush grassland–heavy	
Ephedra/Sandsage grassland - Light/Moderate	t = 2.03, P < 0.05	t = 1.75, P = 0.08	t = 2.24, P < 0.05	
Ephedra/Sandsage grassland–heavy	–	t = 0.23, P = 0.82	t = 1.68, P = 0.11	
Saltbush grassland–light/moderate	–	–	t = 1.70, P = 0.09	
Saltbush grassland–heavy	–	–	–	

in the heavily grazed Ephedra/sandsage grasslands was similar to the response in the lightly grazed saltbush grassland, reemphasizing the importance of ecological site characteristics in governing potential productivity in Colorado Plateau ecosystems.

The cover of shrubs appears to have decreased at high-grazing intensity, likely due to cattle browsing shrubs for additional nutrition, including nitrogen and protein in cool-season months (Cook et al., 1954). It is possible that as pastures experienced high-grazing intensity, herbaceous forage became limited and influenced cattle to browse shrub species. Alternatively, many of the shrubs that declined in heavily grazed pastures may have been trampled or otherwise damaged by cattle.

In many cases, there was a large amount of unexplained variance in our plant species cover–precipitation statistical models, even when accounting for the effects of ecological site and grazing intensity on precipitation–cover change relationships. Although grouping ecological sites was necessary in our study and provided some utility for understanding differences in plant species responses, groups do not provide the resolution of individual ecological sites, which may have increased the amount of variance we could explain. In addition, some of the unexplained variance could be attributable to shifts in plant community composition over time and/or space (e.g., shifting ecological states within ecological site groups), possibly influencing interspecific dynamics or biophysical processes as they relate to plant community structure (Bestlemeyer et al., 2009). Vegetation sampling was conducted in the summer months (late June to September), but differences in the exact date measurements taken among years may have also contributed to the high unexplained variance. Consistently monitoring using the same methods during peak biomass would have likely led to higher accuracy in cover estimates among years. Furthermore, scheduling repeat vegetation measurements to consider the growth rate and life-span of plant species (e.g., annually measure fast-growing grasses) in monitoring efforts may have increased change detection. We acknowledge that a spatially more extensive sampling unit would have allowed us to capture more heterogeneity in plant species cover and the effects of grazing intensity. The relatively small area sampled in our study constrained our ability to detect landscape-scale differences in plant species cover among ecological sites, and future rangeland monitoring protocols should expand the spatial extent sampled. While we accounted for grazing intensity in our study, historical records do not always accurately assess actual utilization, accounting for which may have increased our explanatory power.

Management Implications

There is a wealth of potential information to be gained from long-term datasets. Our results highlight how accounting for soil and landscape attributes (e.g., ecological site groups), in addition to past management practices, when synthesizing historical monitoring data can lead to an understanding of the heterogeneity in rangeland responses to climate and provide valuable information for future monitoring efforts (NRCS, 2014). The use of the ecological site framework in interpreting monitoring results can help inform the development of state-and-transition models (Bestlemeyer et al., 2009) that capture details about how each ecological site responds differently to environmental stresses and management actions over time. Studies such as these can help address deficiencies in current state-and-transition models for ecological sites identified in a recent national-scale assessment (Twidwell et al., 2013).

When analyzing monitoring data and planning future monitoring efforts, obtaining sufficient replication within biophysical strata (e.g., ecological sites) is a significant challenge given resource constraints (Veblen et al., 2014). Improvements of the existing ecological site system can help address these challenges, both by critically evaluating existing site concepts and through the development of a hierarchical system for ecological sites based on similarity in soils, supported vegetation, or ideally both (as was done in our study). Indeed, greater replication within ecological site groups than was available in our study will likely provide additional resolution to discern the influence of ecological processes and management actions. A relatively large cost of our synthesis was visiting each site to collect the soil and landscape attributes necessary to classify the ecological site. Site characterization at the onset of monitoring efforts can lead to suitable stratification of the landscape, adequate replication, and reduced costs necessary for analysis of long-term patterns. Many management agencies have developed major long-term monitoring initiatives (BLM AIM Strategy, NPS/USFWS Inventory and Monitoring Program, USFS Forest Inventory and Analysis Program) that extend beyond historical snapshots in space and time. Our results support the current effort by BLM and other agencies to make monitoring methods standardized and repeatable, collect core ecosystem indicators and associated landscape and soils information (Nusser and Goebel, 1997; Toevs et al., 2011), and strengthen information on ecological sites in the region. Compilation and evaluation of long-term data, such as those used in this study, provide key information for monitoring strategies to account for variability in focal rangeland resources and their drivers.

Supplementary data to this article can be found online at <http://dx.doi.org/10.1016/j.rama.2015.09.004>.

Acknowledgements

We thank Leroy Smalley, Maegan McKee, Keith Crossland, Sue Fivecoat, Alvin Whitehair, Sam Brown, and Dave Cook for their technical assistance and helpful discussions about the project. We are also grateful for comments from anonymous reviewers that improved the quality of this paper. Any use of trade, product, or firm names in this article is for descriptive purposes only and does not imply endorsement by the U.S. Government. The data used in this paper are available through: <https://www.sciencebase.gov>

References

- Allen, T.F.H., Hoekstra, T.W., 1992. *Toward a unified ecology*. Columbia University Press, New York, NY, USA.
- Bestelmeyer, B.T., 2015. National assessment and critiques of state-and-transition models: the baby with the bathwater. *Rangeland Ecology & Management* 37, 125–129.
- Bestelmeyer, B.T., Tugel, A.J., Peacock Jr., G.L., Robinett, D.G., Shaver, P.L., Brown, J.R., Herrick, J.E., Sanchez, H., Havstad, K.M., 2009. State and transition models for heterogeneous landscapes: a strategy for development and application. *Rangeland Ecology & Management* 62, 1–15.
- BLM, 1999. Sampling vegetation attributes, Technical Reference 1734–4. Bureau of Land Management, Denver, CO, USA.
- Bohrer, V.L., 1975. The prehistoric and historic role of cool-season grasses in the Southwest. *Economic Botany* 29, 199–207.
- Bowling, D.R., Grote, E.E., Belnap, J., 2011. Rain pulse response of soil CO₂ exchange by biological soil crusts and grasslands of the semiarid Colorado Plateau, United States. *Journal of Geophysical Research* 116, G03028.
- Briske, D.D., Bestelmeyer, B.T., Stringham, T.K., Shaver, P.L., 2008. Recommendations for development of resilience-based state-and-transition models. *Rangeland Ecology & Management* 61, 359–367.
- Brotherson, J.D., Brotherson, W.T., 1981. Grazing impacts on the sagebrush communities of central Utah. *Great Basin Naturalist* 41, 335–340.
- Brown, D.G., Johnson, K.M., Loveland, T.R., Theobald, D.M., 2005. Rural land-use trends in the conterminous United States, 1950–2000. *Ecological Applications* 15, 1851–1863.
- Cayan, D.R., Tyree, M., Kunkel, K.E., Castro, C., Gershunov, A., Barsugli, J., Ray, A.J., Overpeck, J., Anderson, M., Russell, J., Rajagopalan, B., Rangwala, I., Duffy, P., 2013. Future climate: projected average. In: Garfin, G., Jardine, A., Merideth, R., Black, M., LeRoy, S. (Eds.), *Assessment of climate change in the Southwest United States: a report prepared for the National Climate Assessment*. Island Press, Washington DC, USA, pp. 101–125.
- Cook, C.W., Stoddart, L.A., Harris, L.E., 1954. The nutritive value of winter range plants in the Great Basin. *Utah Agricultural Experiment Station Bulletin* 372.
- Duniway, M.C., Herrick, J.E., 2013. Assessing impacts of roads: application of a standard assessment protocol. *Rangeland Ecology & Management* 66, 364–375.
- Duniway, M.C., Bestelmeyer, B.T., Tugel, A., 2010. Soil processes and properties that distinguish ecological sites and states. *Rangelands* 32, 9–15.
- Fancy, S.G., Gross, J.E., Carter, S.L., 2009. Monitoring the condition of natural resources in US national parks. *Environmental Monitoring and Assessment* 151, 161–174.
- Godfrey, E.B., 2008. *Livestock grazing in Utah: history and status*. Utah State University, Logan, UT, USA.
- Hereford, R., Webb, R.H., Graham, S., 2002. Precipitation history of the Colorado Plateau region: 1900–2000. U.S. Geological Survey Fact Sheet 119–02 Available at: <http://pubs.usgs.gov/fs/2002/fs119-02> Accessed 1 February 2014.
- Herrick, J.E., Bestelmeyer, B.T., Archer, S., Tugel, A.J., Brown, J.R., 2006. An integrated framework for science-based arid land management. *Journal of Arid Environments* 65, 319–335.
- Landres, P.B., Morgan, P., Swanson, F.J., 1999. Overview of the use of natural variability concepts in managing ecological systems. *Ecological Applications* 9, 1179–1188.
- Munson, S.M., 2013. Plant response, climate pivot points, and tradeoffs in water-limited ecosystems. *Ecosphere* 4 (Art 109).
- Munson, S.M., Belnap, J., Schelz, C.D., Moran, M., Carolin, T.W., 2011. On the brink of change: plant responses to climate on the Colorado Plateau. *Ecosphere* 2 (Art 68).
- Munson, S.M., Lauenroth, W.K., 2014. Controls of vegetation structure and net primary production in restored grasslands. *Journal of Applied Ecology* 51, 988–996.
- Munson, S.M., Webb, R.H., Belnap, J., Hubbard, J.A., Swann, D.E., Rutman, S., 2012. Forecasting climate change impacts to plant community composition in the Sonoran Desert region. *Global Change Biology* 18, 1083–1095.
- Munson, S.M., Muldavin, E.H., Belnap, J., Peters, D.P.C., Anderson, J.P., Reiser, M.H., Gallo, K., Melgoza, A., Herrick, J.E., Christiansen, T.A., 2013. Regional signatures of plant response to drought and elevated temperature across a desert ecosystem. *Ecology* 94, 2030–2041.
- NRCS, 2014. Natural Resource Conservation Service Available at: <http://www.nrcs.usda.gov> Ecological Site Descriptions.
- Nusser, S.M., Goebel, J.J., 1997. The national resources inventory: a long term multi-resource monitoring programme. *Environmental and Ecological Statistics* 4, 181–104.
- Pellant, M., Shaver, P., Pyke, D.A., Herrick, J.E., 2005. Interpreting indicators of rangeland health, version 4. Technical Reference 1734–6. U.S. Department of the Interior, Bureau of Land Management, National Science and Technology Center, Denver, CO, USA BLM/WO/ST-00/001+1734/REV05. 122 p.
- PRISM, 2014. PRISM Climate Group Available at: <http://www.prism.oregonstate.edu> Accessed 1 March 2014.
- R Core Team. www.R-project.org, 2014. R: A language and environment for statistical computing. R Foundation for Statistical Computing, Vienna, Austria.
- Schoeneberger, P.J., Wysocki, D.A., Benham, E.C., Soil Survey Staff, 2012. *Field book for describing and sampling soils*, Version 3.0. Natural Resources Conservation Service, National Soil Survey Center, Lincoln.
- Schwinning, S., Belnap, J., Bowling, D.R., Ehleringer, J.R., 2008. Sensitivity of the Colorado Plateau to change: climate, ecosystems and society. *Ecology and Society* 13, 28.
- Seager, R., Ting, M., Held, I., Kushnir, Y., Lu, J., Vecchi, G., Huang, H., Harnik, N., Leetmaa, A., Ngari-Cheung, L., Li, C., Velez, J., Naik, N., 2007. Model projections of an imminent transition to a more arid climate in southwestern North America. *Science* 316, 1181–1184.
- Smith, S.D., Nowak, R.S., 1990. Ecophysiology of plants in the intermountain lowlands. In: Osmond, C.B., Pitelka, L.F., Hidy, G.M. (Eds.), *Plant biology of the basin and range*. Springer, Berlin, Germany, pp. 179–241.
- Toevs, G.R., Taylor, J.J., Spurrier, C.S., MacKinnon, W.C., Bobo, M.R., 2011. Bureau of Land Management Assessment, Inventory, and Monitoring Strategy: for integrated renewable resources management. National Operations Center, Denver, CO, USA.
- Twidwell, D., Allred, B.W., Fuhlendorf, S.D., 2013. National-scale assessment of ecological content in the world's largest land management framework. *Ecosphere* 4 (Art 94).
- USCB, 2014. United States Census Bureau Available at: <http://www.census.gov> Accessed 1 March 2014.
- USDA, 2014. United States Department of Agriculture plants database Available at: <http://www.plants.usda.gov> Accessed 1 March 2014.
- USDA/USDI, 1999. Utilization studies and residual measurements. US Department of Agriculture, Natural Resource Conservation Service, Grazing Land Technology Institute, US Department of Interior. Bureau of Land Management's National Applied Resource Sciences Center. Interagency technical reference–BLM/RS/ST-96/004+1730 Available at: <http://www.blm.gov/nstc/library/pdf/utilstudies.pdf> Accessed 1 March 2014.
- USDA/USDI, 2013. United States Department of Agriculture/Interior interagency ecological site handbook for rangelands. USDA, Washington D.C., USA.
- Veblen, K.E., Pyke, D.A., Aldridge, C.L., Casazza, M.L., Assal, T.J., Farinha, M.A., 2014. Monitoring of livestock grazing effects on Bureau of Land Management land. *Rangeland Ecology & Management* 67, 68–77.
- Wan, C., Yilmaz, I., Sosebee, R.E., 2002. Seasonal soil-water availability influences snake-weed root dynamics. *Journal of Arid Environments* 51, 255–264.