

Keying In On Big Sagebrush

Attitudes regarding big sagebrush communities are changing from favoring their destruction to promoting their conservation. Left photo courtesy of the Twin Falls, Idaho Public Library, Bisbee Collection.

A guide for identifying the four subspecies of big sagebrush.

By Michael R. Frisina and
Carl L. Wambolt

Interest in sagebrush plant communities has intensified due to national concern about wildlife associated with them. Sage-grouse and other native fauna closely associated with sagebrush plant communities are thought to be declining in many areas. Several range-wide petitions have been filed for listing the sage-grouse under the Endangered Species Act. The black-tailed prairie dog, often associated with sagebrush-grass types, and the sagebrush dependent pygmy rabbit are also said to be in decline.

Although the landscapes of the western United States are commonly typified by diverse sagebrush dominated floras, there is a long standing attitude in the West that takes sagebrush plant communities for granted or considers them little more than a hindrance to agricultural uses. This is especially true of big sagebrush, the most common and widely distrib-

uted sage species in the western United States. Slowly this attitude is changing to one of concern for the conservation of sagebrush plant communities.

Over the years, those interested in the management of sagebrush habitats have asked us for tools they can use in the field to better identify the diverse sagebrush taxa (4,5). This paper provides an aid in the form of photographs and descriptions for identifying four generally accepted subspecies of big sagebrush. We chose to discuss big sagebrush as it is the species most often at the center of controversy due to frequent proposals to kill it by burning, spraying, or plowing.

Our purpose is to aid the field investigator with identification. We also contrast the ecological characteristics of the big sagebrush subspecies. Our approach closely follows Wambolt (3), Wambolt and Frisina (4), and Wambolt and Frisina (5).

Sagebrush taxa occur on an estimated 270 million acres in the region (1,2). Many sagebrush taxa are habitat type dominants strongly associated with native fauna. The genus (*Artemisia*) and species (*tridentata*) for big sagebrush were first described by Nuttall in 1841 based on a specimen he collected on the Snake River Plain of Idaho. Later taxonomists divided big sagebrush into the four subspecies we discuss while some recognition has been provided for even further separation within big sagebrush.

Although different subspecies of big sagebrush may occasionally be found growing together, generally they require different environmental conditions. Table 1 contrasts the environmental requirements of big sagebrush to provide insight to the ecological variation existing among the many communities occupied by big sagebrush.

Basin Big Sagebrush

It has often been stated that the land occupied by basin big sagebrush could be farmed. That is generally the case because this subspecies occupies deep well-drained soils usually found in valley bottoms or other locations where such soils occur.

Mountain Big Sagebrush

Mountain big sagebrush, like basin big sagebrush, requires more moisture than does the Wyoming subspecies. However, mountain big sagebrush usu-

Ode to Sagebrush

© R. Margaret Frisina

your spreading branches keep grazers at bay
 provide sheltering nests, shade from heat of the day
 an evergreen nursery for young of all ilk
 nurturing life forms from insects to elk
 feed hungry wildlife in times of deep snow
 water the forbs that around your base grow
 anchor the soil so that none blows away
 add color and scent to the dawn of each day
 secret the sage-grouse and curtain their dance
 provide perfect cover for upland romance
 reminder of rangelands in wide-open days
 of what we will lose if we keep up our ways
 for despite all the good you unquestionably do
 we just seem intent to eradicate you
 in the name of improvement we burn you right out
 "Better habitat for wildlife," some of us tout
 "My cattle don't eat it," others say
 "Another damn weed! It gets in my way!"
 but all of that argument just isn't true
 livestock, you see, will use sagebrush, too
 for food and for shelter out on the range
 livestock and wildlife – it isn't so strange
 but the once mighty Sagebrush Sea of the past
 is now merely a trickle, just puddles at best
 with the fate of sage goes our wildlife bequest
 the wildness that was
 the soul of the West

Table 1. Habitat relationships of the 4 subspecies of big sagebrush (*Artemisia tridentata*).

Common Name	Basin big sagebrush	Wyoming big sagebrush	Mountain big sagebrush	Subalpine big sagebrush
Scientific Name	<i>A. t. tridentata</i>	<i>A. t. wyomingensis</i>	<i>A. t. vaseyana</i>	<i>A. t. spiciformis</i>
Range ¹	11	11	10	5
Soils	Deep, Well drained	Shallow clay, Xeric, Sometimes silt	Variety	Mesic
Precipitation ²	1	1	2	2
Relative browsing tolerance ³	L	L	L	M
Relative fire tolerance ³	L	L	L	M
Height at maturity (dm) ⁴	Large	Medium	Medium	Medium
Vegetative reproduction	No	No	No	Yes

¹Number of states within the 11 western states (WA, OR, ID, MT, CA, NV, UT, WY, CO, AZ, NM)

²1 = 25-36 cm (10-14 in.), 2 = 36+ cm (14+ in.)

³L = low, M=moderate

⁴Exclusive of inflorescences. Medium = 4dm to 1 m (16-39 in.), Large = >1m (>39 in.)

Basin big sagebrush lightly browsed on the left and heavily browsed on the right. Basin big sagebrush is a tall plant standing 1 to 3 m at maturity. Flowerstalks in panicle form arise throughout a relatively uneven crown.

Leaves are long in relation to width and wedge shaped.

Mountain big sagebrush lightly browsed on the left and heavily browsed on the right. Mountain big sagebrush are generally less than a meter tall with flower stalks in panicles arising to nearly even lengths above foliage. Found on a variety of soils receiving precipitation levels associated with mountains and foothills.

Leaves intermediate in length-to-width ratio.

Wyoming big sagebrush lightly browsed on the left and heavily browsed on the right. Wyoming big sagebrush are generally less than a meter tall with flower stalks in a relatively compact crown.

Leaves
bell shaped with
bases strongly
tapered.

ally obtains its moisture by growing in localities with greater amounts of precipitation rather than occupying on very deep soils favored by basin big sagebrush. Soils occupied by mountain big sagebrush range from sandy through silty and clayey textures, and may often be cobbly. However, generally finer textured soils appear to be favored by the taxon. Compared to surrounding upland community types, mountain big sagebrush usually occupies the deeper more mesic locations.

Wyoming Big Sagebrush

At the other end of the habitat gradient among big sagebrush taxa, Wyoming big sagebrush occupies

the most xeric locations. These sites are partially the product of shallower soils and a large amount of clay or sometimes silt in the soil profile. Wyoming big sagebrush does not do well on coarse-textured soils.

Subalpine Big Sagebrush

The fourth subspecies, subalpine big sagebrush, was originally considered a high elevation form of mountain big sagebrush. Subalpine big sagebrush is the only subspecies known to commonly root-sprout. Because subalpine big sagebrush generally occurs at elevations above traditional big game winter ranges, it is not usually heavily browsed.

Subalpine big sagebrush usually occurs at elevations ($>2,100$ m) above most big game winter ranges and as a result is normally lightly browsed. Plants are generally less than a meter tall with large leaves and a relatively open crown.

The ability to identify the four subspecies of big sagebrush provides the land manager with insights into the ecological characteristics of the site and habitat needs of associated wildlife.

Acknowledgments

The authors thank Stephen J. Knapp and the anonymous reviewer for peer reviewing the manuscript. Montana Department of Fish, Wildlife & Parks (Federal Aid Project W-154-R-4) and Montana State University, Department of Animal and Range Sciences supported the project.

About the Authors: Michael R. Frisina is Range/Habitat Coordinator, Montana Department of Fish, Wildlife and Parks, 1330 West Gold Street, Butte, MT 59701. Carl L. Wambolt, is Professor, Department of Animal and Range Sciences, Montana State University, Bozeman, MT 59717

References

1. **Beetle, A. A. 1960.** A study of sagebrush-section *Tridentatae* of *Artemisia*. Wyo. Agr. Exp. Sta. Bull. B-779. 68 pp.
2. **McArthur, E. D. and A. P. Plummer. 1978.** Biogeography and management of native western shrubs: a case study, section *Tridentatae* of *Artemisia*. Great Basin Naturalist Memoirs, No. 2 Brigham Young University, Provo, Utah. pp. 229-243.
3. **Wambolt, C. 2001.** Key to big sagebrush subspecies. pages 9-12 in Montana Sagebrush Bibliography. M. R. Frisina and J. J. McCarthy. Montana Department of Fish, Wildlife & Parks, Helena, Montana. 60 pages.
4. **Wambolt, C. L. and M. R. Frisina. 2002.** Montana sagebrush guide. Montana Department of Fish, Wildlife and Parks. Helena, Montana. 71 pages.
5. **Wambolt, C. L. and M. R. Frisina 2002.** Montana sagebrush: a taxonomic key and habitat characteristics. Intermountain J. of Sciences. Vol. 8(2):46-59.