

Desert Fires Fueled by Native Annual Forbs: Effects of Fire on Communities of Plants and Birds in the Lower Sonoran Desert of Arizona

Author(s): Todd C. Esque, Robert H. Webb, Cynthia S. A. Wallace, Charles van Riper III, Chris McCreedy and Lindsay Smythe

Source: The Southwestern Naturalist, 58(2):223-233.

Published By: Southwestern Association of Naturalists

DOI: <http://dx.doi.org/10.1894/0038-4909-58.2.223>

URL: <http://www.bioone.org/doi/full/10.1894/0038-4909-58.2.223>

BioOne (www.bioone.org) is a nonprofit, online aggregation of core research in the biological, ecological, and environmental sciences. BioOne provides a sustainable online platform for over 170 journals and books published by nonprofit societies, associations, museums, institutions, and presses.

Your use of this PDF, the BioOne Web site, and all posted and associated content indicates your acceptance of BioOne's Terms of Use, available at www.bioone.org/page/terms_of_use.

Usage of BioOne content is strictly limited to personal, educational, and non-commercial use. Commercial inquiries or rights and permissions requests should be directed to the individual publisher as copyright holder.

DESERT FIRES FUELED BY NATIVE ANNUAL FORBS: EFFECTS OF FIRE ON COMMUNITIES OF PLANTS AND BIRDS IN THE LOWER SONORAN DESERT OF ARIZONA

TODD C. ESQUE,* ROBERT H. WEBB, CYNTHIA S. A. WALLACE, CHARLES VAN RIPER III, CHRIS MCCREEDY,
AND LINDSAY SMYTHE

United States Geological Survey, Western Ecological Research Center, 160 North Stephanie Street, Henderson, NV 89074 (TCE)

United States Geological Survey, 520 North Park Avenue, Tucson, AZ 85719 (RHW, CSW)

*United States Geological Survey, and School of Natural Resources, Southwest Biological Science Center, 325 BSE,
University of Arizona, Tucson, AZ 85721 (CoRIII, CM)*

United States Fish and Wildlife Service, HCR 38, Box 700, Las Vegas, NV 89124 (LS)

*Correspondent: todd_esque@usgs.gov

ABSTRACT—In 2005, fire ignited by humans swept from Yuma Proving Grounds into Kofa National Wildlife Refuge, Arizona, burning ca. 9,255 ha of Wilderness Area. Fuels were predominantly the native forb *Plantago ovata*. Large fires at low elevations were rare in the 19th and 20th centuries, and fires fueled by native vegetation are undocumented in the southwestern deserts. We estimated the area damaged by fire using Moderate Resolution Imaging Spectroradiometer and Normalized Difference Vegetation Index, which are more accurate and reduce subjectivity of aerial surveys of perimeters of fires. Assemblages of upland and xeroriparian plants lost 91 and 81% of live cover, respectively, in fires. The trees *Olneya tesota* and *Cercidium* had high amounts of top-kill. King Valley was an important xeroriparian corridor for birds. Species richness of birds decreased significantly following the fire. Numbers of breeding birds were lower in burned areas of King Valley 3 years post-fire, compared to numbers in nearby but unburned Alamo Wash. Although birds function within a large geographic scale, the extent of this burn still influenced the relative abundance of local species of breeding birds. This suggests that breeding birds respond to conditions of localized burns and slow recovery of vegetation contributes to continued lower numbers of birds in the burned sites in King Valley.

RESUMEN—En el 2005, un fuego a causa humana arrasó desde Yuma Proving Grounds hasta el Kofa National Wildlife Refuge en el estado de Arizona, EEUU, quemando ca. 9255 hectáreas de un área silvestre. Los combustibles fueron predominantemente la hierba nativa *Plantago ovata*. Incendios grandes a elevación baja, fueron raros en los siglos diecinueve y veinte, e incendios a causa de vegetación nativa son sin precedentes de los desiertos del suroeste de los Estados Unidos. Usando un Espectroradiómetro de Imágenes de Resolución Moderada y el Índice de Vegetación de Diferencia Normalizada, se calculó el área dañada por el fuego con más precisión y menos subjetividad de los perímetros del incendio por medio de muestreos aéreos. Ensamblajes de plantas en ecosistemas de tierra alta y de ecosistemas xeroriparios perdieron el 91% y el 81% de cobertura viva, respectivamente. Los árboles *Olneya tesota* y *Cercidium* tuvieron mucha muerte de las partes superiores. El King Valley era un corredor xeroripario muy importante para las aves. La riqueza de especies de aves reproduciéndose disminuyó significativamente tras el incendio. Números de aves reproduciéndose fueron inferiores en las áreas quemadas hasta después de tres años en el King Valley, en comparación con los números en Alamo Wash, un área cercana no quemada. Reconociendo la gran escala geográfica dentro de la cual aves habitan, el alcance de este incendio aún tuvo influencia en la abundancia relativa de especies de aves locales que se reproducen allá. Esto sugiere que aves reproduciéndose responden a las condiciones de zonas quemadas locales y la lenta recuperación vegetal contribuye a los continuos números bajos de aves en los sitios quemados de King Valley.

Until recently, fire has been uncommon in hot desert habitats of North America (McLaughlin and Bowers, 1982; Rogers and Vint, 1987; MacMahon, 1999). Mean cover of perennial plants in upland desert shrublands is frequently <20%, and plants are spaced widely providing insufficient continuity of fuel to carry fires (Brown and

Minnich, 1986). Annual vegetation in the region responds to bimodal precipitation with two discrete floras and little overlap among species. Native annuals normally do not persist in the environment for >1 year and have not been documented as the primary fuel carrying desert fires in North America. Invasions by nonnative, winter,

annual species such as *Bromus madritensis rubens* (red brome, hereafter *Bromus*) can fundamentally change processes of systems by providing biomass and continuity of fuel sufficient to carry fires (Salo, 2004). Invasive species, coupled with ignitions caused by humans have led to increases in the frequency and size of desert fires (Brooks and Matchett, 2006). Burning desert shrublands reduces cover of perennial plants and increases production of native and nonnative annuals by competitive release. Although biomass and cover of perennial plants is generally low, burning them releases nutrients sufficient to increase nonnative species to the detriment of native annual species (Brooks, 1999a; Esque et al., 2010). Many native species of perennials in the Sonoran Desert are not adapted to fire (Humphrey, 1974; Esque and Schwalbe, 2002), and other studies (McLaughlin and Bowers, 1982; Esque et al., 2004) suggest that mortality of perennial trees and cacti in the Sonoran Desert may occur years after fire damage.

In the southwestern United States, xeroriparian communities support the richest assemblages of plants and animals in the Sonoran Desert (Rosenberg et al., 1991). The well-developed xeroriparian sites within the lower Colorado Subdivision of the Sonoran Desert sustain a corridor of facultative riparian trees (Turner and Brown, 1982) rich in structure and species diversity. The xeroriparian habitats occur along the sides of washes where ephemeral flow is channelized and infiltration of water is maximized.

On 29 September 2005, a fire ignited by incendiary weapons testing on the United States Department of Defense Yuma Proving Grounds (a military testing and training facility). The fire burned into King Valley on the Kofa National Wildlife Refuge in Yuma County, southwestern Arizona. The conflagration was carried primarily by the dried native annual, Indian wheat (*Plantago ovata*), providing sufficient continuity of fuel for the flames to spread across interspaces of shrubs and trees. The fire burned through desert-wash systems and across low-relief alluvial fans. According to fire-crew maps, this fire burned 11,700 ha (Fig. 1), of which ca. 10,500 ha was in the designated Wilderness Area of the Kofa National Wildlife Refuge. After delayed detection, the fire was fought beginning on 30 September, with a combination of ground crews and aircraft, was finally contained on 6 October, and was declared extinguished on 12 October. Post-fire remediation was not attempted.

We discuss the specific environmental conditions that led to the King Valley fire, show that remote-sensing can document effects of fire in a hyperarid environment, and evaluate effects of fire in relation to changes in communities of plants by comparing standard transects in burned and unburned communities. We describe an improved method to determine fire perimeter for types of low-elevation, desert vegetation, and the status of invasive plants across the study area. Also, we compare numbers and species-composition of avian communities

in burned versus unburned areas of Kofa National Wildlife Refuge as one example of long-term environmental effects that fire may have in a xeroriparian ecosystem in the southwestern United States.

MATERIALS AND METHODS—King Valley is a low-relief area of coalescing alluvial fans and distributary-flow washes in southwestern Arizona at elevations from 200–300 m (Fig. 1). Vegetation in upland habitats is mostly *Larrea* scrub (Turner and Brown, 1982) with <15% cover and including *Ambrosia* (*A. dumosa*, white bursage; *A. deltoidea*, triangle-leaf bursage) and *Encelia farinosa* (brittlebush), with scattered *Cercidium microphyllum* (follows nomenclature of Hickman, 1993). Prior to the fire, xeroriparian habitats were lined with a large number of trees, mostly *Olneya tesota* (ironwood), *Cercidium*, *Chilopsis linearis* (desert willow), and *Psoralea spinosus* (smoke tree).

No station for monitoring climate occurred in the burned area, but nearby stations at Yuma Proving Ground headquarters (50 km west, 98 m in elevation, 45 years of record) and at the Kofa Mine (12 km north of the burn area, 543 m in elevation, 55 years of record) provided mean annual precipitation ranging from 53–162 mm. Rainfall is bimodal (57% in summer) with high interannual variability. Winter rainfall occurs October through April.

Rainfall was abundant and set new records throughout the Mojave and Sonoran deserts in the winter of 2004–2005 (National Oceanic and Atmospheric Administration, 2010). From 1 October 2004–30 April 2005, rainfall recorded at the Kofa Mine was 362 mm, which is the highest winter rainfall in the 55-year record and 300% of the mean annual rainfall (95.4 mm, with 8 years missing for incomplete data). The amount of winter rainfall was slightly less at the lower elevation of the Yuma Proving Grounds but still was the highest in a 45-year record. Rainfall occurred every month that winter with few breaks, and at a frequency that did not allow the soil to dry. Temperatures were on average 0.8°C lower than normal during the winter of 2004–2005, helping to decrease evaporation (National Oceanic and Atmospheric Administration, 2010).

In North American deserts, production of annual plants in spring can be highly variable, ranging from 0–700 g/m², and patchily distributed across the landscape (Beatley, 1969; Halvorson and Patten, 1975; Esque and Schwalbe, 2002). The timing and amount of precipitation, temperature (Beatley, 1969), and recent seed production or history of loss of seeds affect what species of annual plants germinate and establish, whether native or nonnative. Fine-fuel litter from annual plants frequently persists for 2–3 years subsequent to growth (especially invasive annuals such as *Bromus*; Brooks, 1999b). Exceptional rainfall in 2004–2005 resulted in dense stands of native annual plants in what is otherwise a sparsely vegetated landscape. During the early summer, the ephemeral plants dried, leaving a large amount of fine fuel that persisted into the middle of 2007. Photographic documentation of habitat post-fire indicated that most of the annual vegetation in the upland habitat was *Plantago ovata*, a native forb providing sufficient biomass and continuity of fuel to carry fire, even several months after the fire. *Plantago* is a common annual present in most years, but the biomass in spring 2005 was exceptionally high. The amount of vegetation would normally be attributed to nonnative vegetation. Other nonnative annuals commonly cited for contribution to increased potential for fire, including red

FIG. 1—Map of perimeter of King Valley Fire within the Kofa National Wildlife Refuge. The dot-and-dash line near the bottom of the figure and through the dark-gray portion of the polygon denotes the boundary between the Kofa National Wildlife Refuge and the Department of Defense, Yuma Proving Ground. The light-gray area surrounded by a black line indicates the fire perimeter, and the dark-gray area around the fire perimeter is the unburned reference area. Black dots represent burned ($n = 130$) and unburned ($n = 130$) study plots. Only the largest channels are displayed.

brome grass (*Bromus madritensis* ssp. *rubens*) and Sahara mustard (*Brassica tournefortii*, Brooks and Minnich, 2006), were not detected on visual inspection and insufficient to affect fire in this valley.

As part of the standard post-fire procedures on public lands, firefighting personnel created a map of the burned area using a global positioning system (GPS) while traveling in a helicopter along the perimeter of the burned area. This process, which is

expensive and is done with coarse resolution, necessarily requires decision-making about where exactly to define the edge in relation to unburned islands around the margins and spot-burned areas outside the general fire perimeter. However, these decisions are commonly made subjectively while in transit or during short visits to sites in a one-time visit to the fire perimeter. These methods have been used widely on ground or in aircraft since 1980.

To refine the fire perimeter, we defined the burned area of the King Valley Fire that was visible on images obtained from the Moderate Resolution Imaging Spectroradiometer (MODIS) satellite and analyzed those data using the Normalized Difference Vegetation Index (NDVI; Fig. 2a). The widely used NDVI captures the amount of photosynthetically active vegetation present on the ground (Huete et al., 2002; Cohen et al., 2003; Rahman et al., 2005; Chen et al., 2004), and MODIS collects these data on 250 m × 250 m pixels. The images from MODIS and NDVI, converted to grayscale, display the maximum “greenness” at each pixel location over a 16-day period, with the lightest shade being the most green (largest photosynthetic biomass) and the darkest shade being the least green (least photosynthetic biomass). Data from MODIS are collected daily in the visible and near-infrared bands, and the NDVI is calculated using the red (620–670 nm) and near-infrared (841–876 nm) bands. Daily data from MODIS and NDVI are combined into 16-day composites by preserving the maximum value of NDVI observed at each pixel over the 16-day period to produce a relatively cloud-free image of the landscape.

We used the Earth Resources Data Analysis System (ERDAS) Imagine change-detection utility to create a change image between two composite dates of data from MODIS and NDVI that span the fire in October 2005. We specified a user-defined threshold of 10 NDVI units; the algorithm identifies the maximum positive and negative changes observed for the entire image and then highlights all pixels that realized at least 90% of those maximum changes. The derived image was imported into Arc Geographic Information System (ArcGIS), and the perimeter was digitized as the continuous area of +90% change, with some guidance from ground truthing as to the locations of burned and unburned areas. We then compared the fire-perimeter map produced by the fire-management crew immediately after the fire with the map produced from MODIS and NDVI to assess differences in burned area by walking the perimeter of the burned area.

Study plots represent central points from which more detailed forms of transects were organized. We stratified all study plots by upland versus xeroriparian type and status of burn (burned versus unburned) at randomly selected locations. These plots were located in the field using GPS coordinates on a NAD 27 projection. Study plots in xeroriparian areas included continuous channel and floodplain uninterrupted by intersecting tributaries, and upland study plots did not cross channels. Because the fire burned nearly continuously across the core of the burned area, we used ArcGIS to add a 1-km unburned reference area to the perimeter of the outer burned area boundary to establish comparative unburned study plots (Fig. 1). We randomly established 67 unburned xeroriparian plots, 63 burned xeroriparian plots, 66 unburned upland sites, and 64 burned upland sites (Fig. 1). From March 2006–June 2007, we measured effects of fire on perennial vegetation and

FIG. 2—Composite images (250 m × 250 m pixels; from Moderate Resolution Imaging Spectroradiometer and Normalized Difference Vegetation Index) of King Valley, Kofa National Wildlife Refuge and Yuma Proving Grounds, Arizona. Normalized Difference Vegetation Index increases from black to white, indicating increasing biomass. a) 1 January 2005; b) March 2005; c) 14 September 2005; d) 1 November 2005.

made observations for presence-absence of key invasive species (i.e., *Pennisetum ciliaris* and *Brassica tournefortii*).

At each study plot, we established 100-m line-intercept transects along one edge of a 2-m wide belt to measure percent cover and density of perennial vegetation, respectively (Elzinga et al., 1998). *Cercidium microphyllum* and *C. floridum* were present but, when burned, could not be reliably separated, so they were combined into *Cercidium*. Plants were considered top-killed when no green was present. Density was estimated by counting all plants with basal stems within the 2-×-100-m belt. We combined ramets of clonal species as one plant when stems were <50 cm from one another (e.g., Larrea; wolfberry, *Lycium andersonii* var. *deserticola*; jojoba, *Simmondsia chinensis*). The density of resprouting plants of each species was counted in the belt transects. Species richness was defined as the number of species recorded during measurements of density and cover in each transect.

We established point-centered quarter transects (Elzinga et al., 1998) to evaluate short-term effects of fire on *Olnya* and *Cercidium*. Each transect was 1-km long with the base-point co-located with other types of transects on a subset of previously established plots of vegetation. We measured 70 transects (35 in burned and 35 in unburned habitat) at 200-m intervals for a total of 6 sampled points/transect. At each sampled point, the closest *Olnya* and *Cercidium* within a 100-m distance in each of four cardinal quadrants were evaluated for a total of eight individuals/point (i.e., 70 transects × 6 points/transect × 8

FIG. 3—Locations of sites for censusing birds in the Lower Colorado River Valley near Kofa National Wildlife Refuge. Bold lines indicate boundaries of counties.

plants/point for a total of 3,360 plants, and half of those were on burned transects). It is important to note that we included trees that were top-killed (i.e., all vegetation above the ground surface apparently dead) at the time of our measurements and assumed alive prior to the fire. Prior experience on a number of desert fires indicates that plants which were dead prior to the fire were entirely incinerated to white ash, whereas those that were alive prior to the fire rarely burned that severely (DeFalco et al., 2010). Individuals with signs of resprouting were noted in each quadrant.

Percentage of scorching and charring was visually estimated for all trees. We defined scorching as damage to ephemeral growth resulting in singed and discolored leaves and small twigs (<2 cm in diameter). Charring was defined as the amount of the tree that was blackened by incineration and showed damage of deep tissue on branches, trunks, and roots. An individual tree could be scorched and charred, making the two estimates of survival interdependent.

In 2006, census of birds and vegetative transects in King Valley were paired between burned and unburned habitats ($n = 37$) with at least 100-m separation in upland and xeroriparian areas (Fig. 1). Due to an almost complete absence of birds in 2006 throughout the burned area, two additional transects for censusing birds were established in 2007 adjacent to the burned area in unburned xeroriparian vegetation. To more effectively

assess the suitability of King Valley as avian habitat relative to other areas of xeroriparian habitats of southwestern Arizona, we used the same structure of transects for avian census to conduct censuses from 2007–2009 within Bouse, Alamo, and Yuma washes and in the Imperial National Wildlife Refuge (Fig. 3) for comparison with those conducted in King Valley.

From 2007–2009, we also conducted censuses at 122 additional count stations within Bouse, Alamo, and Yuma washes and in the Imperial National Wildlife Refuge (Fig. 3). We conducted 5-min Variable-Circular-Plot point counts (Reynolds et al., 1980; Ralph et al., 1993; Ralph et al., 1995, and <http://science.nature.nps.gov/im/monitor/protocols/birds.htm>). Distance of detection of each bird was measured using a range-finder (all detections >100 m grouped together to avoid false precision) or labeled as flyover if the individual was seen in transit and not using the area being censused. Each station was visited twice during the peak of the breeding season for birds (March through May), and visits were ≥ 15 days apart. To minimize bias, observers rotated each visit to a censused transect, and transects were surveyed in opposite order between visits to minimize effects of time of day. Censuses were conducted beginning 30 min after local sunrise until ca. 4 h later and were not conducted in excessively windy or rainy conditions. Detections were categorized as song, visual, or call. Drumming woodpeckers, flushing doves, and displaying hummingbirds were exceptions and were categorized as drumming, wing beats, or displaying. We also recorded all indications of breeding behavior.

Cover and species richness of perennial plants were analyzed in separate two-way analyses of variance (ANOVA) to compare burned and unburned treatments for upland and xeroriparian habitats using data from each transect as the experimental unit (SAS version 9.1, SAS Institute, Inc., Cary, North Carolina). Data that did not conform to the distributional assumptions (i.e., normality) for ANOVA were analyzed with PROC GENMOD in SAS version 9.1.

Data from avian censuses were analyzed with the program Distance (Burnham et al., 1980). For all stations censused for birds, we calculated mean riparian distance, absolute and relative abundance of avian species, and species richness for breeding birds. Diversity of avian species was analyzed using the Shannon-Weaver Diversity Index. Absolute abundance of avian species was considered the total number of species per transect, and relative abundance as the average number of avian species among count stations on a single transect.

RESULTS—The map used to randomly select GPS locations for plots of vegetation was developed by fire-crews using hand-held or vehicle-mounted GPS units. The fire boundary that we delineated with MODIS and NDVI differed considerably from the boundary that was originally mapped in the field by fire-crews (Fig. 4). Subsequent ground-truth indicated that the boundary derived with MODIS and NDVI more accurately reflected the boundary of the burned area than did the map from the fire-crew. Based on our analyses, the total area altered as a result of the fire was 9,975 ha, of which 9,255 ha were in Kofa National Wildlife Refuge. The burned area of King Valley was readily defined using MODIS and NDVI, despite the low cover of perennial vegetation (Okin et al.,

2001; Wallace et al., 2007), and imagery from early 2006 appears as a light-colored, northwest-trending swath (Fig. 2a). The burned area in King Valley darkens over the course of the year as annual vegetation dries (Fig. 2b), and the burned area is clearly evident in a difference image calculated from images for 14 September (immediately pre-fire; Fig. 2c) and 1 November (post-fire; Fig. 2d), which reflects a difference in perennial vegetation because annual vegetation was dormant during this time in 2005.

Unburned upland and xeroriparian transects had mean live cover of 5.1 (± 0.5 SE) and 38.8% (± 0.8 SE), respectively. After the King Valley Fire, live cover of perennial plants was reduced disproportionately on sites in burned upland when compared to the live cover lost on xeroriparian sites (Table 1; treatment of burned versus unburned \times habitat type interaction $F_{1,504} = 16.7$, $P < 0.001$); 91 and 81% of live cover was consumed on burned upland and xeroriparian plots, respectively. Burned sites accumulated standing dead plant cover as a result of the fire, and the relative increase was similar for the two types of habitat (Table 1). Unburned upland sites in King Valley had 0.6% (± 0.2 SE) dead perennial-plant cover while burned sites had 3.1% (± 0.3 SE), which is an increase of >500% but still low and patchy. Unburned xeroriparian sites had considerably more dead vegetative cover (2.1% ± 0.5) than did sites in unburned upland sites, but burned xeroriparian sites had 9.0% (± 0.9 SE) dead cover, an increase of >400%.

We recorded 30 species of perennial plants on line-intercept transects (Table 1). *Larrea*, *Ambrosia*, and *Encelia* had the greatest live perennial-plant cover on unburned upland sites. Burned upland cover was mostly *Larrea* and *Encelia*; *Ambrosia* was not recorded there (Table 1), suggesting that *Ambrosia* may have the strongest negative response to fire. *Larrea*, *Encelia*, *Olneya*, and *Acacia greggii* (catclaw acacia) each contributed >1% of the live perennial cover on unburned xeroriparian sites. All those species also were found on burned xeroriparian sites.

Combining species-richness data from the line-intercept and belt transects increased the number of perennials to 49 species. The highest species richness was recorded in unburned xeroriparian habitat (7.4 ± 0.3 SE), followed by burned xeroriparian (5.9 ± 0.3), unburned upland (2.5 ± 0.2), and burned upland (1.8 ± 0.1) habitats. Species richness of plants within xeroriparian and upland sites was not affected differently by burning (burn treatment \times habitat interaction; $F_{1,256} = 0.4$; $P = 0.54$). Xeroriparian habitat had significantly greater species richness than did upland habitat overall ($F_{1,256} = 418.2$; $P < 0.001$), and unburned habitat had greater richness than did burned habitat overall ($F_{1,256} = 18.4$; $P < 0.001$).

In burned areas, 99 of 557 (17.8%) *Olneya* and *Cercidium* that were evaluated had some live vegetation 1 year after fires, and some of those may die later.

FIG. 4—Image difference and change-detection image for the King Valley Fire in Arizona. a) Differencing image of post-fire and pre-fire composite images showing the burned area as a contiguous dark region. b) Image manipulated by identifying the maximum changes observed in the study area and highlighting pixels that realized $\leq 90\%$ of those changes, stratified into three classes: most decreased (medium gray) and most increased (light gray) Normalized Difference Vegetation Index and intermediate pixels (black). White line is the interpreted fire boundary. c) Image shown with the field-defined fire boundary within Kofa National Wildlife Refuge (dashed line) and the fire boundary interpreted from the difference image (solid line) from Moderate Resolution Imaging Spectroradiometer and Normalized Difference Vegetation Index.

Conversely, some of the plants with no visible live material may resprout after 100% top-kill in subsequent years. *Olneya* had considerably higher and more variable minimum survival results than did *Cercidium* (20.8 versus 5.9%, respectively). For example, some *Olneya* survive as much as 70% char damage, while all of the *Cercidium* that were charred >10% over their surfaces were 100% top-killed. Several *Olneya* and *Cercidium* that sustained no char damage appear to have been top-killed by severe scorching. Resprouting was observed in one *Cercidium* and eight *Olneya* (0.4 and 7.0% of each species, respectively).

The short time between the fire and our samplings, coupled with one very dry year, was insufficient to promote extensive resprouting. However, we observed 14 species of perennial plants (including three trees, seven shrubs, two subshrubs, and two vines) that resprouted after the fire (Table 2).

One of the large concerns about fires in desert environments is the opening of areas for potential establishment by nonnative species. The nonnative *B. tournefortii* is thought to significantly increase fire potential and was observed at five of 260 vegetation transects, 10 months after the fire. An additional 13 sites with *Brassica*

TABLE 1—Mean percentage of cover for perennial plants on unburned upland, unburned xeroriparian, burned upland, and burned xeroriparian transects ($n = 67, 63, 66,$ and $64,$ respectively) after the King Fire at Kofa National Wildlife Refuge in Yuma County, Arizona, in 2006 and 2007.

Species	Unburned				Burned			
	Upland		Xeroriparian		Upland		Xeroriparian	
	Mean	SE	Mean	SE	Mean	SE	Mean	SE
<i>Acacia greggii</i>	0.03	0.03	1.91	0.60	0.00	0.00	0.75	0.34
<i>Ambrosia ambrosioides</i>	0.00	0.00	0.05	0.03	0.00	0.00	0.19	0.10
<i>Ambrosia dumosa</i>	0.39	0.17	1.03	0.28	0.00	0.00	0.11	0.05
<i>Argythamnia claryana</i>	0.00	0.00	0.04	0.04	0.00	0.00	0.01	0.01
<i>Argythamnia lanceolata</i>	0.02	0.02	0.00	0.00	0.00	0.00	0.01	0.01
<i>Aristida</i>	0.00	0.00	<0.01	<0.01	0.00	0.00	0.00	0.00
<i>Bebbia juncea</i>	0.00	0.00	0.74	0.30	0.00	0.00	0.19	0.18
<i>Brickellia coulteri</i>	0.00	0.00	0.02	0.02	0.00	0.00	0.00	0.00
<i>Cercidium</i> (<i>C. microphyllum</i> and <i>C. floridum</i>)	0.00	0.00	7.02	0.85	0.00	0.00	1.66	0.51
<i>Chamaesyce polycarpa</i>	<0.01	<0.01	<0.01	<0.01	0.00	0.00	0.02	0.02
<i>Condalia globosa</i>	0.00	0.00	0.04	0.04	0.00	0.00	0.00	0.00
<i>Encelia farinosa</i>	0.10	0.06	6.83	0.98	0.02	0.02	0.83	0.31
<i>Fouquieria splendens</i>	0.01	0.01	0.00	0.00	0.00	0.00	0.00	0.00
<i>Horsfordia alata</i>	0.00	0.00	0.03	0.02	0.00	0.00	0.00	0.00
<i>Hyptis emoryi</i>	0.00	0.00	0.23	0.13	0.00	0.00	0.00	0.00
<i>Hymenoclea salsola</i>	0.00	0.00	0.07	0.06	0.00	0.00	0.00	0.00
<i>Justica californica</i>	0.00	0.00	0.62	0.24	0.00	0.00	0.00	0.00
<i>Krameria grayi</i>	0.06	0.03	0.07	0.04	0.00	0.00	0.03	0.03
<i>Larrea tridentata</i>	4.54	0.46	9.61	0.97	0.34	0.12	1.01	0.27
<i>Lycium andersonii</i> var. <i>deserticola</i>	0.03	0.02	4.82	0.71	0.00	0.00	0.95	0.31
<i>Olneya tesota</i>	0.00	0.00	5.16	0.85	0.00	0.00	1.05	0.34
<i>Opuntia acanthocarpa</i>	0.03	0.02	0.00	0.00	0.00	0.00	<0.01	<0.01
<i>Phoradendron californica</i>	0.00	0.00	0.01	0.01	0.00	0.00	0.01	0.01
<i>Porophyllum gracile</i>	0.00	0.00	0.02	0.02	0.00	0.00	0.00	0.00
<i>Sarcostemma cynanchoides</i> var. <i>hartwegii</i>	0.00	0.00	<0.01	<0.01	0.00	0.00	0.01	0.01
<i>Simmondsia chinensis</i>	0.00	0.00	0.83	0.38	0.00	0.00	0.18	0.09
<i>Sphaeralcea ambigua</i>	0.00	0.00	0.31	0.30	0.00	0.00	0.07	0.04
<i>Sphaeralcea</i>	0.00	0.00						0.03
<i>Trixis californica</i>	0.00	0.00	0.30	0.16	0.00	0.00	0.07	0.05
Unknown shrub	0.00	0.00	0.06	0.03	0.00	0.00	0.02	0.02

were encountered in burned xeroriparian areas on the west side of King Valley. *Pennisetum ciliaris*, a warm-season perennial grass, is similarly considered a potential management and fuel problem. Although it is known from two sites within Kofa National Wildlife Refuge (LS, pers. obser.), it was not observed during our studies.

Of the five areas of xeroriparian vegetation that we sampled for birds from 2007–2009 (Fig. 3), we found that King Valley was an important location for avian species richness as well as abundance (Table 3). King Valley was ranked third of the five washes in relative abundance and species richness. We found a significant difference among the five washes for abundance (ANOVA; $F_{4,10} = 11.9$; $P < 0.001$) and species richness (ANOVA; $F_{4,10} = 10.937$; $P = 0.0011$). Abundance at King Valley (mean = 9.8, confidence interval (CI) = 1.6) was similar to that at Imperial (mean = 12.4, CI = 1.5) and Yuma (mean = 9.5, CI = 1.2) areas, less than that at Alamo (mean = 18.0,

CI = 4.2), and higher than that at Bouse ((mean = 7.0, CI = 0.8).

We found that breeding birds were initially completely eliminated in the burned area of King Valley, following the fire in 2005 (CR, pers. obser., April–May 2006). Even in 2009, breeding birds within the burned area still had the lowest abundance levels and lowest species richness when compared among five other unburned xeroriparian areas in the region (Table 3). The burned areas also had the lowest Shannon-Weaver Diversity Index and species richness when compared to all other sampled locations.

DISCUSSION—Deserts are by definition water-limited (Evenari, 1985); thus, years of high rainfall can result in dramatic responses by desert annual plants (Beatley, 1969). The abundant growth of the native annual *Plantago* in response to exceedingly high precipitation in winter of 2004–2005 is not exceptional in itself. However, the amount of biomass accumulated by the species and

TABLE 2—Species that were observed to resprout on burned upland and xeroriparian belt transects ($n = 130$) after the King Valley Fire in the Lower Colorado Subdivision of the Sonoran Desert at Kofa National Wildlife Refuge in Yuma County, Arizona, in 2006 and 2007.

Species	Dead	Resprout	Total	% Resprout
<i>Ambrosia ambrosioides</i>	8	11	19	58
<i>Argythamnia claryana</i>	4	1	5	20
<i>Bebbia juncea</i>	20	16	36	44
<i>Cercidium microphyllum</i>	27	6	33	18
<i>Encelia farinosa</i>	191	8	199	4
<i>Justica californica</i>	6	4	10	40
<i>Krameria grayi</i>	0	1	1	100
<i>Larrea tridentata</i>	886	24	910	3
<i>Lycium andersonii</i>	234	18	252	7
<i>Olneya tesota</i>	13	2	15	13
<i>Psoralea spinescens</i>	0	1	1	100
<i>Simmondsia chinensis</i>	17	18	35	51
<i>Sphaeralcea ambigua</i>	17	4	21	19
<i>Trixis californica</i>	2	2	4	50

conditions that promoted persistence in the environment are decadal or longer in occurrence. Shrub communities in the Lower Colorado Subdivision of the Sonoran Desert are generally believed to have fire-return intervals of many centuries. Environmental conditions also resulted in what was described regionally as a tsunami of *B. tournefortii* (Pavlik, 2008), in describing that previous roadside inhabitant, suddenly expressed itself across sand dunes and rocky outcrops throughout portions of the Sonoran and Mojave deserts in the southwestern United States. *Brassica*, in combination with species of *Schismus*, resulted in similarly large fires in previously disturbed areas within 100 km of the King Valley Fire in 2005. Although fires fueled by native plants are recently rare, the results appear to be consistent with fire effects from other fires fueled by invasive species that have been increasingly frequent in recent decades.

TABLE 3—Mean species richness and mean abundance of breeding birds for Alamo Wash, Bouse Wash, Imperial National Wildlife Refuge (NWR), unburned King Valley, and Yuma Wash during 2007–2009. Sites are listed from north to south and match locations labeled in Fig. 3. Breeding species are represented by point abundance from all birds detected within 100 m during 5-min variable-circular-plot-point-counts, summed over two visits during 3 years (2007–2009).

Site	Rank	Species richness (Confidence interval)	Abundance (Confidence interval)
Alamo	1	8.16 (0.3)	18.00 (4.2)
Bouse	5	4.22 (0.4)	6.99 (0.8)
Imperial NWR	2	6.19 (1.0)	12.44 (1.5)
King	3	5.37 (1.3)	9.81 (1.6)
Yuma	4	5.02 (0.3)	9.50 (1.2)

Our work shows that satellite-platform remote-sensing can be used to accurately define the perimeter of desert fires, despite the challenge of change detection in regions of low perennial cover. It has been long assumed that multispectral remote-sensing cannot detect perennial vegetation below about 30% cover (Okin et al., 2001; Wallace et al., 2007), but we show that data from MODIS and EVI are effective at detecting removal of perennial vegetation by fire at far lower levels of perennial cover. Fire-perimeter delineation using airborne GPS units is usually coarse and a first approximation because it is expensive; analysis of readily available remotely sensed data increases accuracy. Moreover, the initial analyses provide baseline data that could be used by future researchers to assess long-term recovery in this hyperarid ecosystem.

The King Valley Fire reduced the mean live cover and species richness of perennial vegetation in xeroriparian and upland areas similarly. Large reductions in the abundance of native perennial vegetation have been reported resulting from other fires in the Sonoran Desert (McLaughlin and Bowers, 1982; Brown and Minnich, 1986), the Mojave Desert (Brooks, 1999a; Esque and Schwalbe, 2002), and the Great Basin Desert (Billings, 1990). We found that the King Valley Fire quickly top-killed a majority of the perennial vegetation. Resprouting represents a potentially important process for recovery of perennial plants after fire damage; however, not all perennial plants have this capacity (Esque and Schwalbe, 2002). *Cercidium microphyllum* is known to be fire-sensitive with only some minor resprouting (Loftin, 1987; Cave, 1982; Cave and Patten, 1984). Although *Olneya* may be fire-intolerant (MacMahon, 1999), we found some ability for it to resprout. Based on studies of the saguaro (*Carnegiea gigantea*), Joshua trees (*Yucca brevifolia*), and other desert vegetation (Esque et al., 2004; DeFalco et al., 2010; Turner et al., 2010), mortality of long-lived, desert perennial plants may be attenuated over several years after fires. Thus, surveys conducted shortly after fires may result in deceptively high predicted survival. Immediately after the fire, the study area had very low precipitation, which probably exacerbated the lack of post-fire resprouting. Dry conditions after fires also are known to reduce survival of long-lived desert plants such as *Carnegiea* and *Yucca* (Esque et al., 2004; DeFalco et al., 2010). Further monitoring of resprouting *Cercidium* and *Olneya* will be required to determine whether these two important phreatophytic trees will continue to survive after the fire.

The current distribution of *Brassica tournefortii* is centered near the areas of greatest incursion from human visitors and appears to be extending downstream along washes. Because there was no census conducted before the fire, there is no quantitative evidence on the abundance of this species in King Valley before October 2005. However, *B. tournefortii* completely dominates large swathes of a previously burned area covering many square

kilometers ca. 65 km east of the refuge at similar elevations. We speculate that water, birds, rodents, and deer may contribute to the dispersal of seeds from *Brassica*. Marshall et al. (2004) reported that *B. tournefortii* constituted 4–8% of the diet mule deer (*Odocoileus hemionus*) in southeastern California during spring and summer months, based on analysis of fecal pellets. Whether or not seeds can pass through the digestive tract of a deer and remain viable is unknown. Although *Pennisetum ciliaris* is fairly common along Interstate Highway 8 just east of Kofa National Wildlife Refuge in Gila Bend, Arizona, our surveys indicate that it was not common or widespread in the vicinity of the King Valley Fire at the time of this study. This provides an important baseline for comparison in future years when large disturbances occur.

At Kofa National Wildlife Refuge, mature xeroriparian communities were reduced to a small percentage of their former extent as a result of the 2005 fire, thus opening up the possibility of invasion by nonnative species, altering the future potential for fire, and directionally changing patterns of use of the xeroriparian ecosystem by animals. A number of studies have shown that native birds use habitat dominated by perennial nonnative species (e.g., Yard et al., 2004; van Riper et al., 2008), but many species of birds are not expected to adapt to changes in habitat that result in the conversion of diverse, multi-layered habitats, such as xeroriparian habitats composed of *Cercidium*, to monocultures of nonnative annual plants (Rotenberry, 1998).

Species richness of birds was dramatically reduced in burned areas, and numbers of individuals within a species also were reduced immediately after fire. Although we detected increases in numbers and richness of breeding birds 3 years post-fire, the burned area still had significantly fewer breeding birds in 2009. This indicates that the burned areas are less desirable for breeding birds and continue to be so for a number of years. Fires also influence stop-over habitat for migrating birds. The overall cover and resprouting of perennial plants in the burned and unburned areas did not increase substantially in 2006 or 2007, and we also did not detect any response in numbers of breeding birds. The 2-year period of 2006–2007 was not particularly conducive to production of vegetation due to low precipitation, although 2008 was a somewhat better year. Production of annual plants was not quantified during 2008, but we did observe qualitatively more production of annual plants that year (LS, pers. obser.).

Even though the fire was carried by native vegetation, the effects related to this fire were not different from other desert fires. Post-fire processes will likely proceed on a similar trajectory as that of other desert fires, although commensurate with the influences of the local system. We expect that the same risks associated with other fires will potentially affect this area including

potential for invasions of nonnative species, potential for erosion by wind and water (Boxell and Drohan, 2009; Sankey et al., 2010), and extremely long recovery times for the return of the full complement of native vegetation (Lovich and Bainbridge, 1999), if recovery is possible (Webb et al., 2003).

King Valley is an important xeroriparian ecosystem within the Lower Sonoran Desert Ecosystem and serves as an important location for breeding birds of the Sonoran Desert. We found higher densities of breeding birds in King Valley than in two of five other similar areas that we surveyed in the lower Colorado River region. The extent of this burned area appears to have profoundly influenced xeroriparian vegetation within King Valley, and the fire coupled with differing local patterns of rainfall have influenced breeding birds in this region. Breeding birds did not use the burned region of King Valley for several years but began to increase in 2008, 3 years post-fire. This change in vegetation has impacted breeding birds to a large degree, but the continuing impact of this fire on the community structure of plants and birds can only be ascertained through long-term monitoring.

We thank D. Boyer, K. Drake, T. Draper, P. Griffiths, and J. Willand for assistance in the field at Kofa National Wildlife Refuge and R. Inman and K. Nolte for assistance with data reduction. J. S. Miller provided the Spanish translation of our abstract. The manuscript benefited from input from numerous anonymous reviewers. We acknowledge the assistance of the Yuma Proving Ground, particularly V. Morrell, for providing access to the study sites. Point Reyes Bird Observatory supported some aspects of this study. This study was funded by the United States Fish and Wildlife Service and the United States Geological Survey Invasive Species Program. Any use of trade, product, or firm names in this publication is for descriptive purposes only and does not imply endorsement by the United States government.

LITERATURE CITED

- BEATLEY, J. C. 1969. Biomass of desert winter annual plant populations in southern Nevada. *Oikos* 20:261–273.
- BILLINGS, W. D. 1990. *Bromus tectorum*, a biotic cause of ecosystem impoverishment in the Great Basin. Pages 301–322 in *The Earth in transition: patterns and processes of biotic impoverishment* (G. W. Woodwell, editor). Cambridge University Press, Cambridge, Massachusetts.
- BOXELL, J., AND P. J. DROHAN. 2009. Surface soil physical and hydrological characteristics in *Bromus tectorum* L. (cheatgrass) versus *Artemisia tridentata* Nutt. (big sagebrush) habitat. *Geoderma* 149:305–311.
- BROOKS, M. L. 1999a. Alien annual grasses and fire in the Mojave Desert. *Madroño* 46:13–19.
- BROOKS, M. L. 1999b. Habitat invasibility and dominance by alien annual plants in the western Mojave Desert. *Biological Invasions* 1:325–337.
- BROOKS, M. L., C. M. D'ANTONIO, D. M. RICHARDSON, J. GRACE, J. KEELEY, J. DiTOMASO, R. HOBBS, M. PELLANT, AND D. PYKE. 2004. Effects of invasive alien plants on fire regimes. *BioScience* 54:677–688.

- BROOKS, M. L., AND J. R. MATCHETT. 2006. Spatial and temporal patterns of wildfires in the Mojave Desert, 1980–2004. *Journal of Arid Environments* 67:148–164.
- BROOKS, M. L., AND R. A. MINNICH. 2006. Southeastern desert bioregion. Pages 391–414 in *Fire in California ecosystems* (N. G. Sugihara, J. W. van Wagendonk, K. E. Shaffer, J. Fites-Kaufman, and A. E. Thode, editors). University of California Press, Berkeley.
- BROWN, D. E., AND R. A. MINNICH. 1986. Fire and creosote bush scrub of the western Sonoran Desert, California. *American Midland Naturalist* 116:411–422.
- BURNHAM, K. P., D. R. ANDERSON, AND J. L. LAAKE. 1980. Estimation of density from line transect sampling of biological populations. *Wildlife Monographs* 72:1–202.
- CAVE, G. H., III. 1982. Ecological effects of fire in the upper Sonoran Desert. M.S. thesis, Arizona State University, Tempe.
- CAVE, G. H., AND D. T. PATTEN. 1984. Short-term vegetation responses to fire in the Upper Sonoran Desert. *Journal of Range Management* 37:491–495.
- CHEN, Z. M., I. S. BABIKER, Z. X. CHEN, K. KOMAKI, M. A. A. MOHAMED, AND K. KATO. 2004. Estimation of interannual variation in productivity of global vegetation using NDVI data. *International Journal of Remote Sensing* 25:3139–3159.
- COHEN, W. B., T. K. MAIERSPERGER, S. T. GOWER, AND D. P. TURNER. 2003. An improved strategy for regression of biophysical variables and Landsat ETM+ data. *Remote Sensing of Environment* 84:561–571.
- DEFALCO, L. A., T. C. ESQUE, S. J. SCOLES, AND J. RODGERS. 2010. Desert wildfire and severe drought diminish survivorship of the long-lived Joshua tree (*Yucca brevifolia*; Agavaceae). *American Journal of Botany* 97:243–350.
- ELZINGA, C. L., D. W. SALZER, AND J. W. WILLOUGHBY. 1998. Measuring and monitoring plant populations. United States Department of the Interior Bureau of Land Management, Technical Reference 1730-1, United States Government Printing Office, Washington, D.C., BLM/RS/ST-98/005+1730:1–477.
- ESQUE, T. C., J. P. KAYE, S. E. ECKERT, L. A. DEFALCO, AND C. R. TRACY. 2010. Short-term soil inorganic N pulse after experimental fire alters invasive and native annual plant production in a Mojave Desert shrubland. *Oecologia* 164:253–263.
- ESQUE, T. C., AND C. R. SCHWALBE. 2002. Alien annual plants and their relationships to fire and biotic change in Sonoran Desert scrub. Pages 165–194 in *Invasive exotic species in the Sonoran Region* (B. Tellman, editor). Arizona-Sonora Desert Museum and University of Arizona Press, Tucson.
- ESQUE, T. C., C. R. SCHWALBE, D. F. HAINES, AND W. L. HALVORSON. 2004. Saguaro under siege: invasive species and fire. *Desert Plants* 20:49–55.
- EVENARI, M. 1985. The desert environment. Pages 1–22 in *Ecosystems of the World* (M. Evenari, I. Noy-Meir, and D. W. Goodall, editors). Volume 12A. Elsevier Press, Amsterdam.
- HALVORSON, W. L., AND D. T. PATTEN. 1975. Productivity and flowering of winter ephemerals in relation to Sonoran Desert canopies. *American Midland Naturalist* 93:311–319.
- HICKMAN, J. C. (editor). 1993. *The Jepson manual: higher plants of California*. University of California Press, Los Angeles.
- HUETE, A. R., K. DIDAN, T. MIURA, E. P. RODRIGUEZ, X. GAO, AND L. G. FERREIRA. 2002. Overview of the radiometric and biophysical performance of the MODIS vegetation indices. *Remote Sensing of Environment* 83:195–213.
- HUMPHREY, R. R. 1974. Fire in desert and desert grasslands of North America. Pages 365–401 in *Fire and ecosystems* (T. T. Kozlowski, and C. E. Ahlgren, editors). Academic Press, New York.
- LOFTIN, S. R. 1987. Postfire dynamics of a Sonoran Desert ecosystem. M.S. thesis, University of Arizona, Tucson.
- LOVICH, J. E., AND D. BAINBRIDGE. 1999. Anthropogenic degradation of the southern California desert ecosystem and prospects for natural recovery and restoration. *Environmental Management* 24:309–326.
- MACMAHON, J. A. 1999. Disturbance in deserts. Page 868 in *Ecosystems of disturbed ground, ecosystems of the World* (L. R. Walker, editor). Volume 16. Elsevier, Amsterdam, Netherlands.
- MARSHALL, J. P., V. C. BLEICH, N. G. ANDREW, AND P. R. KRAUSMAN. 2004. Seasonal forage use by desert mule deer in southeastern California. *Southwestern Naturalist* 49:501–505.
- MCLAUGHLIN, S. P., AND J. BOWERS. 1982. Effects of wildfire on a Sonoran Desert plant community. *Ecology* 63:246–248.
- NATIONAL OCEANIC AND ATMOSPHERIC ADMINISTRATION. 2010. Climatological data for Arizona. National Oceanic and Atmospheric Administration. National Climatic Data Center, Asheville, North Carolina.
- OKIN, G. S., D. A. ROBERTS, B. MURRAY, AND W. J. OKIN. 2001. Practical limits on hyperspectral vegetation discrimination in arid and semiarid environments. *Remote Sensing of Environment* 77:212–225.
- PAVLIK, B. M. 2008. *The California deserts: an ecological rediscovery*. University of California Press, Berkeley.
- RAHMAN, M. M., E. CSAPLOVICS, AND B. KOCH. 2005. An efficient regression strategy for extracting forest biomass information from satellite sensor data. *International Journal of Remote Sensing* 26:1511–1519.
- RALPH, C. J., J. R. SAUER, AND S. DROEGE (technical editors). 1995. *Monitoring bird populations by point counts*. United States Department of Agriculture Forest Service, Pacific Southwest Research Station, General Technical Report PSW-GTR-149:1–187.
- RALPH, C. J., G. R. GEUPEL, P. PYLE, T. E. MARTIN, AND D. F. DESANTE. 1993. *Handbook of field methods for monitoring landbirds*. United States Department of Agriculture Forest Service, Pacific Southwest Research Station, General Technical Report PSW-GTR-144:1–41.
- REYNOLDS, R. T., J. M. SCOTT, AND R. A. NUSSBAUM. 1980. A variable circular-plot method for estimating bird numbers. *Condor* 82:309–313.
- ROGERS, G. F. 1985. Mortality of burned *Cereus giganteus*. *Ecology* 66:630–632.
- ROGERS, G. F., AND M. K. VINT. 1987. Winter precipitation and fire in the Sonoran Desert. *Journal of Arid Environments* 13:47–52.
- ROSENBERG, K. V., R. D. OHMART, W. C. HUNTER, AND B. W. ANDERSON. 1991. *Birds of the Lower Colorado River Valley*. University of Arizona Press, Tucson.
- ROTENBERRY, J. T. 1998. Avian conservation research needs in western shrublands: Exotic invaders and the alteration of ecosystem processes. Pages 261–272 in *Avian conservation: research and management* (J. M. Marzluff and R. Sallabanks, editors). Island Press, Washington, D.C.
- SALO, L. F. 2004. Population dynamics of red brome (*Bromus madritensis* subsp. *rubens*): times for concern, opportunities for management. *Journal of Arid Environments* 57:291–296.
- SANKEY, J. B., N. F. GLENN, M. J. GERMINO, A. I. N. GIRONELLA, AND G.

- D. THACKRAY. 2010. Relationships of Aeolian erosion and deposition with LiDAR-derived landscape surface roughness following wildfire. *Geomorphology* 119:135–145.
- SCHMID, M. K., AND G. F. ROGERS. 1988. Trends in fire occurrence in the Arizona Upland subdivision of the Sonoran Desert, 1955–1983. *Southwestern Naturalist* 33:437–444.
- TURNER, R. M., AND D. E. BROWN. 1982. Sonoran Desert scrub. *Desert Plants* 4:181–222.
- TURNER, R. M., R. H., WEBB, T. C. ESQUE, AND G. F. ROGERS. 2010. Repeat photography and low-elevation fire responses in the southwestern United States. Pages 223–244 in *Repeat photography: methods and applications in the natural sciences* (R. H. Webb, D. E. Boyer, and R. M. Turner, editors). Island Press, Washington, D.C.
- VAN RIPER, C., III, K. PAXTON, C. O'BRIEN, P. SHAFROTH, AND L. MCGRATH. 2008. Rethinking avian response to tamarisk on the lower Colorado River: a threshold hypothesis. *Restoration Ecology* 17:152–164.
- YARD, H. K., C. VAN RIPER, III, B. T. BROWN, AND M. J. KEARSLEY. 2004. Diets of insectivorous birds along the Colorado River in Grand Canyon, Arizona. *Condor* 106:106–115.
- WALLACE, C. S. A., R. H. WEBB, AND K. A. THOMAS. 2007. Estimation of perennial vegetation cover distribution in the Mojave Desert using MODIS-EVI data. *GIScience and Remote Sensing* 45:167–187.
- WEBB, R. H., M. B. MUROV, T. C. ESQUE, D. E. BOYER, L. A. DEFALCO, D. F. HAINES, D. OLDERSHAW, S. J. SCOLES, K. A. THOMAS, J. B. BLAINEY, AND P. A. MEDICA. 2003. Perennial vegetation data from permanent plots on the Nevada Test Site, Nye County, Nevada. United States Geological Survey Open-File Report 03-336:1–251.

Submitted 11 June 2011. Accepted 14 May 2013.

Associate Editor was Florence M. Oxley.