

NR-3
Natural Resources
Background Analysis Materials

APPENDIX NR-3 BACKGROUND ANALYSIS MATERIALS

Appendix NR-3 contains background tables used in the impact analysis on biological resources for the five bases. The tables are grouped by type of background materials and each group begins with Langley AFB and ends with Tyndall AFB. The first five tables in this appendix present a list of plants and wildlife species that are common to or that are characteristic of each base. The second and third group of tables provide summary land cover and more detailed land cover information under the overland MOAs. Tyndall and Eglin AFBs are combined.

- Table NR-3-1. Common or Characteristic Flora and Fauna and Associated Habitats on Langley AFB.
- Table NR-3-2. Common or Characteristic Flora and Fauna and Associated Habitats on Eglin AFB.
- Table NR-3-3. Common or Characteristic Flora and Fauna and Associated Habitats on Elmendorf AFB.
- Table NR-3-4. Common or Characteristic Flora and Fauna and Associated Habitats on Mountain Home AFB.
- Table NR-3-5. Common or Characteristic Flora and Fauna and Associated Habitats on Tyndall AFB.
- Table NR-3-6. Summary of Major Habitat Types and Other Land Cover Types Under the MOAs that Would be Used by the F-22 for Langley AFB.
- Table NR-3-7. Detailed Breakdown of Major Habitat Types and Other Land Cover Types Under the MOAs that Would be Used by the F-22 for Langley AFB.
- Table NR-3-8. Summary of Major Habitat Types and Other Land Cover Types Under the MOAs that Would be Used by the F-22 for Eglin and Tyndall AFB.
- Table NR-3-9. Detailed Breakdown of Major Habitat types and Other Land Cover Types Under the MOAs that Would be Used by the F-22 for Eglin and Tyndall AFB.
- Table NR-3-10. Summary of Major Habitat Types and Other Land Cover Types Under the MOAs that Would be Used by the F-22 for Elmendorf AFB.
- Table NR-3-11. Detailed Breakdown of Major Habitat Types and Other Land Cover Types Under the MOAs that Would be Used by the F-22 for Elmendorf AFB.
- Table NR-3-12. Summary of Major Habitat Types and Other Land Cover Types Under the MOAs that Would be Used by the F-22 for Mountain Home AFB.
- Table NR-3-13. Detailed Breakdown of Major Habitat Types and Other Land Cover Types Under the MOAs that Would be Used by the F-22 for Mountain Home AFB.

Table NR-3-1. Common or Characteristic Flora and Fauna and Associated Habitats on Langley AFB

(Page 1 of 3)

<i>Species Name</i>	<i>Associated Habitat</i>
PLANTS	
Black cherry <i>Prunus serotina</i>	Deciduous Forest / Mixed Forest
Black willow <i>Salix nigra</i>	Forested Wetlands / Riparian
Cordgrass <i>Spartina spp.</i>	Brackish Coastal Marshes / Wetlands
Flowering dogwood <i>Cornus florida</i>	Deciduous Forest / Urban
Grape <i>Vitis Spp.</i>	Riparian / Disturbed Areas
Greenbrier <i>Smilax spp.</i>	Deciduous Forest / Mixed Forest
Hickory <i>Carya sp.</i>	Deciduous Forest / Mixed Forest
Holly <i>Ilex opaca</i>	Deciduous Forest / Mixed Forest
Loblolly pine <i>Pinus taeda</i>	Evergreen Forest / Mixed Forest
Poison ivy <i>Toxicodendron radicans</i>	Riparian / Disturbed Areas
Red maple <i>Acer rubrum</i>	Deciduous Forest / Mixed Forest
Red mulberry <i>Moras rubra</i>	Deciduous
Sassafras <i>Sassafras albidum</i>	Deciduous Forest / Clearings and Openings
Southern red oak <i>Quercus falcata</i>	Deciduous Forest / Mixed Forest
Sweetgum <i>Liquidambar styraciflua</i>	Deciduous Forest / Mixed Forest
Tulip popular <i>Liriodendron tulipifera</i>	Deciduous Forest
Virginia creeper <i>Parthenocissus spp.</i>	Riparian / Disturbed Areas
Wax myrtle <i>Myrica sp.</i>	Deciduous Forest/ Mixed Forest
White oak <i>Quercus alba</i>	Deciduous Forest
Willow oak <i>Quercus phellos</i>	Deciduous Forest / Mixed Forest

Table NR-3-1. Common or Characteristic Flora and Fauna and Associated Habitats on Langley AFB
(Page 2 of 3)

<i>Species Name</i>	<i>Associated Habitat</i>
INVERTEBRATES	
Clam Species Family : <i>Corbiculidae</i>	Aquatic
Oyster Species Family: <i>Ostreidae</i>	Aquatic
REPTILES	
Black racer <i>Coluber constrictor priapus</i>	Various
Black rat snake <i>Elaphe obsoleta obsoleta</i>	Forests / Fields
Eastern hognose snake <i>Heterodon platyrhinos</i>	Agriculture, Fields, Forests
BIRDS	
American coot <i>Fulica americana</i>	Wetlands
Blue-winged teal <i>Anas discors</i>	Wetlands
Bufflehead <i>Bucephala albeola</i>	Coastal Wetlands
Carolina chickadee <i>Parus carolinensis</i>	Deciduous Forest / Urban
Carolina wren <i>Thryothorus ludovicianus</i>	Forests / Disturbed Areas
Common goldeneye <i>Bucephala clangula</i>	Rivers / Lakes
Double crested cormorant <i>Phalacrocorax auritus</i>	Wetlands
Fish crow <i>Corvus ossifragus</i>	Wetlands / Aquatic Habitats
Great blue heron <i>Ardea herodias</i>	Wetlands
Greater scaup <i>Aythya marila</i>	Coastal Wetlands
Greater yellowlegs <i>Tringa melanoleuca</i>	Wetlands
Mourning dove <i>Zenaidura macroura</i>	Various / Fields
Northern bobwhite <i>Colinus virginianus</i>	Forest Edges / Fields / Shrublands

Table NR-3-1. Common or Characteristic Flora and Fauna and Associated Habitats on Langley AFB
(Page 3 of 3)

<i>Species Name</i>	<i>Associated Habitat</i>
Northern cardinal <i>Cardinalis cardinalis</i>	Urban / Wetland / Forests
Northern flicker <i>Colaptes auratus</i>	Open Forest
Red-bellied woodpecker <i>Melanerpes carolinus</i>	Deciduous Forest / Mixed Forest
Red-eyed vireo <i>Verio olivaceus</i>	Forests
Red-shouldered hawk <i>Buteo lineatus</i>	Forest Edges / Agricultural Fields
Red-winged blackbird <i>Agelaius phoeniceus</i>	Wetlands
Ruddy duck <i>Oxyura jamaicensis</i>	Wetlands
Ruddy turnstone <i>Arenaria interpres</i>	Coastal Wetlands
Savanna sparrow <i>Passerculus sandwichensis</i>	Fields
Screech owl <i>Otus asio</i>	Forests / Disturbed Areas
Summer tanager <i>Piranga rubra</i>	Mixed Forest
Tufted titmouse <i>Parus bicolor</i>	Deciduous Forest / Urban
Wild turkey <i>Meleagris gallopavo</i>	Forest / Fields
Wood thrush <i>Hylocichla mustelina</i>	Deciduous Forest / Urban
MAMMALS	
Fox squirrel <i>Sciurus niger</i>	Deciduous Forest / Mixed Forest / Coniferous
Gray squirrel <i>Sciurus carolinensis</i>	Deciduous Forest / Mixed Forest
Muskrat <i>Ondatra zibethicus</i>	Aquatic / Forested Wetlands / Non-Forested Wetlands
Raccoon <i>Procyon lotor</i>	Various / Forested Wetlands
Red fox <i>Vulpes vulpes</i>	Various, Mixed Forest / Shrublands
Virginia opossum <i>Didelphis virginiana</i>	Forests / Agriculture
White-tailed deer <i>Odocoileus virginianus</i>	Agriculture / Shrublands / Forest

**NR-3-2. Common or Characteristic Flora and Fauna and Associated Habitats
on Eglin AFB
(Page 1 of 4)**

<i>Species</i>	<i>Associated Habitats</i>
PLANTS	
American beech <i>Fagus grandifolia</i>	Deciduous Forest / Mixed Forest
Beak-rushes <i>Juncus sp.</i>	Wetland
Bitter gallberry <i>Ilex glabra</i>	Various
Blazing star <i>Liatrus sp.</i>	Wetland
Dogwood <i>Cornus spp.</i>	Deciduous Forest / Mixed Forest / Wetlands
Evening primrose <i>Oenothera spp.</i>	Urban / Various
Longleaf pine <i>Pinus palustris</i>	Deciduous Forest / Mixed Forest
Persimmon <i>Diospyros virginiana</i>	Deciduous Forest / Mixed Forest
Pitcher plants <i>Sarracenia sp.</i>	Wetland
Sand pine <i>Pinus clausa</i>	Deciduous Forest / Mixed Forest
Palmetto <i>Serenoa spp.</i>	Evergreen Forests
Southern magnolia <i>Magnolia grandiflora</i>	Deciduous Forest
White oak <i>Quercus alba</i>	Deciduous Forest / Mixed Forest
INVERTEBRATES	
Crustaceans (Crabs) <i>Crustacea</i>	Aquatic
Cnidarians (Jellyfish) <i>Cnidaria</i>	Aquatic
Echinoderms (Starfish) <i>Echinodermata</i>	Aquatic
Molluscs (Clams) <i>Mollusca</i>	Aquatic
Sponges <i>Porifera</i>	Aquatic
FISH	
Redfin pickerel <i>Esox americanus americanus</i>	Aquatic
Shiner <i>Cyprinidae</i>	Aquatic

**NR-3-2. Common or Characteristic Flora and Fauna and Associated Habitats
on Eglin AFB
(Page 2 of 4)**

<i>Species</i>	<i>Associated Habitats</i>
AMPHIBIANS	
Central newt <i>Notophthalmus viridescens louisianensis</i>	Aquatic / Forested Wetland
Dusky salamander <i>Desmognathus auriculatus</i>	Forest / Wetlands
Dwarf salamander <i>Eurycea quadridigitata</i>	Forested Wetlands
Slimy salamander <i>Plethodon glutinosus glutinosus</i>	Forest /Wetlands
Spring peeper <i>Hyla cruifer</i>	Forest
REPTILES	
American alligator <i>Alligator mississippiensis</i>	Wetlands
Black racer <i>Coluber constrictor priapus</i>	Shrublands / Forests
Box turtle <i>Terrapene sp.</i>	Forests / Fields
Corn snake <i>Elaphe guttata</i>	Streams and Canals / Forests
Eastern diamondback rattlesnake <i>Crotalus adamanteus</i>	Forest / Agriculture
Eastern fence lizard <i>Sceloporus undusatus</i>	Various
Florida pine snake <i>Pituophis melanoleucus</i>	Shrublands / Grasslands
Gopher tortoise <i>Gopherus polyphemus</i>	Evergreen Forests / Grasslands
Gray rat snake <i>Elaphe obsoleta</i>	Urban / Forests / Agriculture
Green anole <i>Anolis carolinensis</i>	Forests
Salt marsh snake <i>Nerodia sp.</i>	Wetlands
Six-lined racerunner <i>Cnemidophorus sexlineatus</i>	Grasslands / Shrublands
BIRDS	
American kestrel <i>Falco sparverius</i>	Urban / Fields
Black skimmers <i>Rynchops niger</i>	Aquatic
Blue-winged teal <i>Anas discors</i>	Wetland

**NR-3-2. Common or Characteristic Flora and Fauna and Associated Habitats
on Eglin AFB
(Page 3 of 4)**

<i>Species</i>	<i>Associated Habitats</i>
Cattle egret <i>Bubulcus ibis</i>	Wetland
Clapper rail <i>Rallus longirostris</i>	Wetlands
Eastern kingbird <i>Tyrannus tyrannus</i>	Forests / Agriculture / Fields
Great blue heron <i>Ardea herodias</i>	Wetland
Great egret <i>Casmerodius albus</i>	Wetland
Great horned owl <i>Bubo virginianus</i>	Forests / Various
Hermit thrush <i>Catharus guttatus</i>	Evergreen Forests / Mixed Forests
Least tern <i>Sterna antillarum</i>	Aquatic
Phalaropes <i>Phalaropus sp.</i>	Wetlands / Aquatic
Red-shouldered hawk <i>Buteo lineatus</i>	Mixed Forest / Wetlands
Red-wing blackbird <i>Agelaius phoeniceus</i>	Wetlands
Ruby-throated hummingbird <i>Archilochus colubris</i>	Agriculture / Various
Shearwaters Family : <i>Procellariidae</i>	Aquatic
Storm petrels Family : <i>Hydrobatidae</i>	Aquatic
Tropic bird <i>Phaethon sp.</i>	Aquatic
Upland sandpiper <i>Bartramia longicauda</i>	Fields
Wild turkey <i>Meleagris gallopavo</i>	Forest / Fields
Wood duck <i>Aix sponsa</i>	Forested Wetlands
Yellow-billed cuckoo <i>Coccyzus americanus</i>	Forests / Wetlands

**NR-3-2. Common or Characteristic Flora and Fauna and Associated Habitats
on Eglin AFB
(Page 4 of 4)**

<i>Species</i>	<i>Associated Habitats</i>
MAMMALS	
Armadillo <i>Dasypus novemcinctus</i>	Forests / Shrublands
Beaver <i>Castor canadensis</i>	Wetlands
Black bear <i>Ursus americanus</i>	Various
Fox squirrel <i>Sciurus niger</i>	Forests
Raccoon <i>Procyon lotor</i>	Various / Forested Wetlands
River otter <i>Lutra canadensis</i>	Streams and Canals
White-tailed deer <i>Odocoileus virginianus</i>	Agriculture / Shrublands / Forest

**Table NR-3-3. Common or Characteristic Flora and Fauna and
Associated Habitats on Elmendorf AFB**
(Page 1 of 3)

<i>Species</i>	<i>Associated Habitat</i>
PLANTS	
Alder <i>Alnus spp.</i>	Deciduous Forest / Mixed Forest
Black cottonwood <i>Populus trichocarpa</i>	Deciduous Forest / Mixed Forest
Canada reedgrass <i>Calamagrostis canadensis</i>	Wetlands / Grassland
Devil's club <i>Oplopanax horridis</i>	Deciduous Forest / Mixed Forest / Evergreen Forest
Paper birch <i>Betula papyrifera</i>	Deciduous Forest / Mixed Forest
Quaking aspen <i>Populus tremuloides</i>	Deciduous Forest / Mixed Forest
Spruce <i>Picea sp.</i>	Evergreen Forest / Mixed Forest
FISH	
Dolly varden <i>Salvelinus malma</i>	Aquatic
Rainbow trout <i>Salmo gairdneri</i>	Aquatic
Slimy sculpin <i>Cottus cognatus</i>	Aquatic
BIRDS	
American robin <i>Turdus migratorius</i>	Various
Arctic loon <i>Gavia arctica</i>	Aquatic
Bank swallow <i>Riparia riparia</i>	Rivers and streams
Barrow's goldeneye <i>Bucephala islandica</i>	Aquatic
Black-capped chickadee <i>Parus atricapillus</i>	Various
Cliff swallow <i>Hirundo pyrrhonota</i>	Urban
Common snipe <i>Gallinago gallinago</i>	Wetlands
Dark-eyed junco <i>Junco hyemalis</i>	Forest
Fox sparrow <i>Passerella iliaca</i>	Forest

**Table NR-3-3. Common or Characteristic Flora and Fauna and
Associated Habitats on Elmendorf AFB**
(Page 2 of 3)

<i>Species</i>	<i>Associated Habitat</i>
Gray jay <i>Perisoreus canadensis</i>	Forest
Great horned owl <i>Bubo virginianus</i>	Various
Green-winged teal <i>Anas crecca</i>	Aquatic
Hairy woodpecker <i>Picoides villosus</i>	Forest
Lincoln's sparrow <i>Melospiza lincolni</i>	Forest
Mallard <i>Anas platyrhynchos</i>	Aquatic
Mew gull <i>Larus canus</i>	Aquatic
Northern flicker <i>Colaptes auratus</i>	Urban / Forest
Common raven <i>Corvus corax</i>	Various
Orange-crowned warbler <i>Vermivora celata</i>	Forest
Red-necked grebe <i>Podiceps grisegena</i>	Aquatic
Red-tailed hawk <i>Buteo jamaicensis</i>	Various
Ring-necked duck <i>Aythya collaris</i>	Aquatic
Ruby-crowned kinglet <i>Regulus calendula</i>	Forest
Rusty blackbird <i>Euphagus carolinus</i>	Forest / Wetlands
Spruce grouse <i>Dendragapus obscurus</i>	Evergreen Forests
Swainson's thrush <i>Catharus ustulatus</i>	Forest / Wetlands
Three-toed woodpecker <i>Picoides tridactylus</i>	Forest
Tree swallow <i>Tachycineta bicolor</i>	Forest
Varied thrush <i>Ixoreus naevius</i>	Forest
Violet-green swallow <i>Tachycineta thalassina</i>	Forest / Urban

**Table NR-3-3. Common or Characteristic Flora and Fauna and
Associated Habitats on Elmendorf AFB**
(Page 3 of 3)

<i>Species</i>	<i>Associated Habitat</i>
White-crowned sparrow <i>Zonotrichia leucophrys</i>	Various
Yellow-rumped warbler <i>Dendroica coronata</i>	Evergreen Forest
MAMMALS	
Arctic ground squirrel <i>Spermophilus parryi</i>	Tundra
Beaver <i>Castor canadensis</i>	Wetlands
Black bear <i>Ursa americanus</i>	Various
Coyote <i>Canis latrans</i>	Various
Little brown myotis <i>Myotis lucifungus</i>	Various
Masked shrew <i>Sorex cinereus</i>	Wetlands
Meadow vole <i>Microtus pennsylvanicus</i>	Fields
Moose <i>Alces alces</i>	Wetlands / Forests / Fields
Muskrat <i>Ondatra zibethicus</i>	Wetlands
Northern redback vole <i>Clethrionomys rutilus</i>	Wetland
Porcupine <i>Erethizon dorsatum</i>	Forests
Red fox <i>Vulpes vulpes</i>	Various
Red squirrel <i>Tamiasciurus hudsonicus</i>	Evergreen Forests
River otter <i>Lutra canadensis</i>	Aquatic
Short-tailed weasel <i>Mustela erminea</i>	Various
Snowshoe hare <i>Lepus americanus</i>	Fields / Tundra

**Table NR-3-4. Common or Characteristic Flora and Fauna and
Associated Habitats on Mountain Home AFB**
(Page 1 of 2)

<i>Species</i>	<i>Associated Habitat</i>
PLANTS	
Biscuitroot <i>Lomatium sp.</i>	Sagebrush
Bottlebrush squirreltail <i>Sitanion hystrix</i>	Sagebrush / Grasslands / Urban
Bur buttercup <i>Ranunculus testiculatus</i>	Sagebrush / Urban
Cheatgrass <i>Bromus tectorum</i>	Sagebrush / Grasslands
Halogeton <i>Halogeton glomeratus</i>	Sagebrush
Indian ricegrass <i>Oryzopsis hymenoides</i>	Sagebrush
Lupine <i>Lupinus sp.</i>	Sagebrush
Russian thistle <i>Sasola kali</i>	Sagebrush
Sagebrush <i>Artemisia spp.</i>	Sagebrush / Grasslands
Sandberg's bluegrass <i>Poa sandbergii</i>	Sagebrush / Grasslands
Tumble mustard <i>Sisymbrium altissimum</i>	Sagebrush
Winterfat <i>Eurotia lanata</i>	Sagebrush
Yellow salsify <i>Tragopogon dubius</i>	Sagebrush / Urban
AMPHIBIANS	
Pacific tree frog <i>Pseudacris regilla</i>	Aquatic
REPTILES	
Western terrestrial garter snake <i>Thamnophis elegans</i>	Urban / Various
Gopher snake <i>Pituophis catenifer</i>	Various
BIRDS	
American robin <i>Turdus migratorius</i>	Various

**Table NR-3-4. Common or Characteristic Flora and Fauna and
Associated Habitats on Mountain Home AFB
(Page 2 of 2)**

<i>Species</i>	<i>Associated Habitat</i>
Brown-headed cowbird <i>Molothrus ater</i>	Agriculture / Urban
Canada goose <i>Branta canadensis</i>	Aquatic / Urban / Agricultural
Common goldeneye <i>Bucephala clangula</i>	Aquatic
European starling <i>Sturnus vulgaris</i>	Urban / Various
House finch <i>Carpodacus mexicanus</i>	Urban / Grasslands / Shrubland / Canyon
Killdeer <i>Charadrius vociferous</i>	Wetlands
Mallard <i>Anas platyrhynchos</i>	Aquatic / Urban
Red-tailed hawk <i>Buteo jamaicensis</i>	Various
Red-winged blackbird <i>Agelaius phoeniceus</i>	Wetlands
Western meadowlark <i>Sturnella neglecta</i>	Fields
MAMMALS	
Badger <i>Taxidea taxus</i>	Shrublands / Grasslands
Little brown bats <i>Myotis spp.</i>	Various
Coyote <i>Canis latrans</i>	Shrublands / Grasslands
Hoary bat <i>Lasiurus cinereus</i>	Various
Silver-haired bat <i>Lasionycteris noctivagans</i>	Various
Townsend's ground squirrel <i>Spermophilus townsendii</i>	Sagebrush / Grasslands
Vole <i>Microtus spp.</i>	Various

**Table NR-3-5. Common or Characteristic Flora and Fauna and
Associated Habitats on Tyndall AFB**
(Page 1 of 3)

<i>Species</i>	<i>Associated Habitat</i>
PLANTS	
Beak-rushes <i>Juncus sp.</i>	Wetland
Black titi <i>Cliftonia monophylla</i>	Wetlands
Bush goldenrod <i>Solidago spp.</i>	Various
Dahoon holly <i>Ilex cassine</i>	Deciduous Forests / Wetlands
Fimbry <i>Fimbristylis sp.</i>	Wetlands
Gulf bluestem <i>Andropogon spp.</i>	Fields / Grasslands
Live oak <i>Quercus virginiana</i>	Deciduous Forest
Longleaf pine <i>Pinus palustris</i>	Deciduous Forest / Mixed Forest
Myrtle oak <i>Quercus myrtifolia</i>	Deciduous Forest
Ogeechee tupelo <i>Nyssa ogeche</i>	Deciduous Forest / Wetlands
Panic grass <i>Panicum spp.</i>	Fields / Grasslands
Persimmon <i>Diospyros virginiana</i>	Deciduous Forest / Mixed Forest
Pignut hickory <i>Carya glabra</i>	Deciduous Forests
Pitcher plants <i>Sarracenia sp.</i>	Wetland
Pond cypress <i>Taxodium ascendens</i>	Wetlands
Sand pine <i>Pinus clausa</i>	Deciduous Forest / Mixed Forest
Saw palmetto <i>Serenoa repens</i>	Evergreen Forests
Sea oats <i>Uniola paniculata</i>	Barren / Urban (DUNES)
Sea purslane <i>Portulaca spp.</i>	Various

**Table NR-3-5. Common or Characteristic Flora and Fauna and
Associated Habitats on Tyndall AFB**
(Page 2 of 3)

<i>Species</i>	<i>Associated Habitat</i>
Slash pine <i>Pinus elliotii</i>	Evergreen Forest
Southern magnolia <i>Magnolia grandiflora</i>	Deciduous Forest
Ironwood <i>Cyrilla racemiflora</i>	Wetlands
Swamp tupelo <i>Nyssa aquatica</i>	Wetlands
Sweet bay <i>Magnolia virginiana</i>	Wetlands / Deciduous Forest
Large gallberry <i>Ilex coriacea</i>	Shrublands
Umbrella grass <i>Cyperus spp.</i>	Wetlands
Wax myrtle <i>Myrica sp.</i>	Deciduous Forest / Mixed Forest
REPTILES	
American alligator <i>Alligator mississippiensis</i>	Wetlands
Black racer <i>Coluber constrictor priapus</i>	Shrublands / Forests
Corn snake <i>Elaphe guttata</i>	Streams and Canals / Forests
BIRDS	
Belted kingfisher <i>Ceryle alcyon</i>	Aquatic Habitats
Clapper rail <i>Rallus longirostris</i>	Wetlands
Osprey <i>Pandion haliaetus</i>	Aquatic Habitats
Red-wing blackbird <i>Agelaius phoeniceus</i>	Wetlands
Wood duck <i>Aix sponsa</i>	Forested Wetlands
MAMMALS	
Beaver <i>Castor canadensis</i>	Wetlands
Black bear <i>Ursus americanus</i>	Various

Table NR-3-5. Common or Characteristic Flora and Fauna and
Associated Habitats on Tyndall AFB
(Page 3 of 3)

<i>Species</i>	<i>Associated Habitat</i>
Raccoon <i>Procyon lotor</i>	Various / Forested Wetlands
River otter <i>Lutra canadensis</i>	Streams and Canals

Table NR-3-6. Summary of Major Habitat Types and Other Land Cover Types Under the MOAs that Would be Used by the F-22 for the Langley AFB Alternative.

<i>Overland Airspace</i>	<i>Major Habitat Types</i>				<i>Other Land Cover Types</i>		<i>Total</i>
	<i>Fields</i>	<i>Forest</i>	<i>Aquatic habitats</i>	<i>Wetlands</i>	<i>Agriculture</i>	<i>Urban</i>	
Farmville	112,011 (11.1)	660,422 (65.6)	5,064 (0.5)	58,364 (5.8)	159,451 (15.8)	11,394 (1.1)	1,006,706 (99.9)

Note: 1. Quantities presented in acres; percentages shown in parenthesis.

**Table NR-3-7. Major Plant Community Types
and Other Land Cover Types Under the MOAs
that Would be Used for the Langley AFB Alternatives**

<i>Overland Airspace</i>	<i>Plant Community- Land Cover Types</i>	<i>Number of Acres</i>	<i>Percent</i>
Farmville	Fields		
	Grassland	45,845	4.6
	Shrublands	66,166	6.6
	Total fields	112,011	11.1
	Forest		
	Deciduous forest	234,456	23.3
	Evergreen forest	203,547	20.2
	Mixed forest	222,419	22.1
	Total forest	660,422	65.6
	Aquatic habitats		
	Open water	5,064	0.5
	Wetlands		
	Forested wetlands	49,486	4.9
	Nonforested wetlands	8,878	0.9
	Total wetlands	58,364	5.8
	Agriculture	159,451	15.8
	Barren/urban	11,394	1.1
	Grand total	1,006,706	99.9

Table NR-3-8. Summary of Major Habitat Types and Other Land Cover Types Under the MOAs that Would be Used by the F-22 for the Eglin and Tyndall AFB Alternatives.

<i>MOAs</i>	MAJOR HABITAT TYPES				OTHER LAND COVER TYPES		<i>Total</i>
	<i>Shrublands</i>	<i>Forest</i>	<i>Aquatic Habitats</i>	<i>Wetlands</i>	<i>Agriculture</i>	<i>Urban</i>	
Camden Ridge	710 (0.04) ¹	1,495,883 (82.0)	24,267 (1.3)	38,166 (2.1)	233,841 (12.8)	30,748 (1.7)	1,823,615 (99.9)
Moody 3	792 (0.1)	414,378 (38.9)	9,590 (0.9)	60,531 (5.7)	562,256 (52.8)	18,209 (1.7)	1,065,756 (100.1)
Rose Hill	0 (0.0)	275,239 (50.0)	1,467 (0.3)	7,156 (1.3)	250,826 (45.5)	16,174 (2.9)	550,862 (100.0)
Tyndall B	14,786 (5.0)	193,246 (65.7)	10,673 (3.6)	38,893 (13.2)	20,790 (7.1)	15,566 (5.3)	293,954 (99.9)
Tyndall C/H	34,975 (7.4)	294,728 (62.2)	4,625 (1.0)	58,621 (12.4)	57,828 (12.2)	23,318 (4.9)	474,095 (100.1)
Tyndall D	3,646 (1.4)	161,544 (61.4)	3,561 (1.4)	83,175 (31.6)	8,078 (3.1)	3,247 (1.2)	263,251 (100.1)
Tyndall E	11,724 (1.6)	379,674 (52.4)	15,426 (2.1)	296,347 (40.9)	10,301 (1.4)	11,809 (1.6)	725,281 (100.0)
Total	66,633 (1.3)	3,214,692 (61.9)	69,609 (1.3)	582,889 (11.2)	1,143,920 (22.0)	119,071 (2.3)	5,196,814 (100.0)

Note: 1. Quantities presented in acres; percentages shown in parenthesis.

**Table NR-3-9. Major Plant Community Types
and Other Land Cover Types Under the MOAs
that Would be Used for the Eglin and Tyndall AFB Alternatives**
(Page 1 of 4)

<i>MOA</i>	<i>Plant Community- Land Cover Types</i>	<i>Number of Acres</i>	<i>Percent</i>	
Camden Ridge	Shrublands	710	.04	
	Forest			
	Deciduous forest	25,599	1.4	
	Evergreen forest	47,823	2.6	
	Mixed forest	1,422,461	78.0	
	Total forest	1,495,883	82.0	
	Aquatic habitats			
	Lakes	1,128	0.1	
	Reservoirs	18,259	1.0	
	Streams and canals	4,880	0.3	
	Total aquatic	24,267	1.3	
	Wetlands			
	Forested wetlands	34,793	1.9	
	Nonforested wetlands	3,373	0.2	
	Total wetlands	38,166	2.1	
	Agriculture	233,841	12.8	
	Barren/urban	30,748	1.7	
	Grand total	1,823,615	100.0	
	Moody 3	Shrublands	792	0.1
		Forest		
Deciduous forest		100,073	9.3	
Evergreen forest		205,902	19.3	
Mixed forest		108,403	10.2	
Total forest		414,378	38.9	
Aquatic habitats				
Lakes		335	0.03	
Reservoirs		9,178	0.9	
Streams and canals		77	0.01	
Total aquatic		9,590	0.9	
Wetlands				
Forested wetlands		58,793	5.5	
Nonforested wetlands		1,738	0.2	
Total wetlands		60,531	5.7	
Agriculture		562,256	52.8	
Barren/urban	18,209	1.7		
Grand total	1,065,756	100.1		

**Table NR-3-9. Major Plant Community Types
and Other Land Cover Types Under the MOAs
that Would be Used for the Eglin and Tyndall AFB Alternatives
(Page 2 of 4)**

<i>MOA</i>	<i>Plant Community- Land Cover Types</i>	<i>Number of Acres</i>	<i>Percent</i>	
Rose Hill	Shrublands	0	0	
	Forest			
	Deciduous forest	84	0.02	
	Evergreen forest	34,357	6.2	
	Mixed forest	240,798	43.7	
	Total forest	275,239	50.0	
	Aquatic habitats			
	Lakes	37	0.01	
	Reservoirs	1,429	0.3	
	Streams and canals	-		
	Total aquatic	1,466	0.3	
	Wetlands			
	Forested wetlands	6,008	1.1	
	Nonforested wetlands	1,148	0.2	
	Total wetlands	7,156	1.3	
	Agriculture	250,826	45.5	
	Barren/urban	16,174	2.9	
	Grand total	550,861	100.0	
	Tyndall B	Shrublands	14,786	5.0
		Forest		
Deciduous forest		568	0.2	
Conifer plantations		117,173	39.9	
Evergreen forest		22,413	7.6	
Mixed forest		53,092	18.1	
Total forest		193,246	65.8	
Aquatic habitats				
Lakes		9,356	3.2	
Reservoirs		849	0.3	
Streams and canals		468	0.2	
Total aquatic		10,673	3.7	
Wetlands				
Forested wetlands		35,809	12.2	
Nonforested wetlands		3,084	1.0	
Total wetlands		38,893	13.2	
Agriculture		20,790	7.1	
Barren/urban		15,566	5.3	
Grand total		293,954	100.1	

**Table NR-3-9. Major Plant Community Types
and Other Land Cover Types Under the MOAs
that Would be Used for the Eglin and Tyndall AFB Alternatives
(Page 3 of 4)**

<i>MOA</i>	<i>Plant Community- Land Cover Types</i>	<i>Number of Acres</i>	<i>Percent</i>
Tyndall C/H	Shrublands	34,975	7.4
	Forest		
	Deciduous forest	4,204	0.9
	Conifer plantation	175,019	36.9
	Evergreen forest	21,473	4.5
	Mixed forest	94,032	19.8
	Total forest	294,728	62.1
	Aquatic habitats		
	Lakes	1,513	0.3
	Reservoirs	1,190	0.3
	Streams and canals	1,922	0.4
	Total aquatic	4,625	1.0
	Wetlands		
	Forested wetlands	57,419	12.1
	Nonforested wetlands	1,202	0.3
	Total wetlands	58,621	12.4
	Agriculture	57,828	12.2
Barren/urban	23,318	4.9	
Grand total	474,095	100.0	
Tyndall D	Shrublands	3,646	1.4
	Forest		
	Deciduous forest	5,648	2.2
	Conifer plantations	120,801	45.9
	Evergreen forest	5,663	2.2
	Mixed forest	29,432	11.2
	Total forest	161,544	61.5
	Aquatic habitats		
	Lakes	277	0.1
	Reservoirs	208	0.1
	Streams and canals	3,077	1.2
	Total aquatic	3,562	1.4
	Wetlands		
	Forested wetlands	82,824	31.5
	Nonforested wetlands	351	0.1
	Total wetlands	83,175	31.6
	Agriculture	8,078	3.1
Barren/urban	3,247	1.2	
Grand total	263,252	100.2	

**Table NR-3-9. Major Plant Community Types
and Other Land Cover Types Under the MOAs
that Would be Used for the Eglin and Tyndall AFB Alternatives
(Page 4 of 4)**

<i>MOA</i>	<i>Plant Community- Land Cover Types</i>	<i>Number of Acres</i>	<i>Percent</i>
Tyndall E	Shrublands	11,724	1.6
	Forest		
	Deciduous forest	1,441	0.2
	Conifer plantations	251,416	34.7
	Evergreen forest	60,550	8.4
	Mixed forest	66,267	9.1
	Total forest	379,674	52.4
	Aquatic habitats		
	Bays	271	0.04
	Lakes	4,764	0.7
	Reservoirs	429	0.06
	Streams and canals	9,962	1.4
	Total aquatic	15,426	2.2
	Wetlands		
	Forested wetlands	277,515	38.3
	Nonforested wetlands	18,832	2.6
	Total wetlands	296,347	40.9
	Agriculture	10,301	1.4
	Barren/urban	11,809	1.6
	Grand total	725,281	100.1

**Table NR-3-10. Summary of Major Habitat Types and Other Land Cover Types
Under the MOAs that Would be Used by the F-22
for the Elmendorf AFB Alternative**

<i>MOAs</i>	MAJOR HABITAT TYPES					OTHER LAND COVER TYPES		<i>Total</i>
	<i>Fields</i>	<i>Forest</i>	<i>Tundra</i>	<i>Aquatic Habitats</i>	<i>Wetlands</i>	<i>Agriculture</i>	<i>Ice or Snow</i>	
Birch		355,122 (99.9)	1,734 (0.5)					356,856
Buffalo	495 (0.04)	1,023,517 (73.7)	354,380 (25.5)	8,172 (0.6)	1,486 (0.1)			1,388,050
Eielson	743 (0.1)	490,584 (80.80)	115,898 (19.1)					607,225
Fox 1	165,922 (17.3)	93,610 (9.7)	370,229 (38.5)				331,596 (34.5)	961,457
Fox 2		15,106 (19.2)	63,397 (80.8)					78,503
Fox 3	256,560 (8.2)	320,205 (10.3)	1,931,630 (61.9)	2,229 (0.1)	432,140 (13.8)		179,047 (5.7)	3,121,811
Galena	3,715 (0.1)	3,165,396 (96.6)	63,645 (1.9)		44,576 (1.5)			3,277,332
Naknek 1	2,997,740 (91.4)	144,129 (4.4)	32,193 (1.0)	102,525 (3.1)	495 (0.02)			3,277,082
Naknek 2	1,464,571 (63.0)	593,853 (25.6)	54,234 (2.3)	2,724 (0.1)	209,012 (9.0)			2,324,394
Stony A	514,606 (15.1)	1,929,400 (56.6)	523,521 (15.4)	7,677 (0.2)	235,758 (6.9)		198,611 (5.8)	3,409,573
Stony B	455,418 (22.8)	1,477,450 (73.7)	2,972 (0.2)	7,925 (0.4)	57,949 (2.9)	2,476 (0.1)		2,004,190
Susitna	312,033 (15.0)	712,473 (34.2)	547,295 (26.2)	4,210 (0.2)	122,089 (5.9)		387,812 (18.6)	2,085,912
Viper A/B		67,607 (100.0)						67,607
Yukon 1	1,743 (0.05)	2,544,550 (80.2)	563,887 (17.8)		63,892 (2.0)			3,174,072
Yukon 2	19,068 (0.4)	2,970,004 (71.5)	752,592 (18.1)	9,906 (0.2)	404,156 (9.7)			4,155,726
Yukon 3	10,896 (0.3)	2,706,262 (84.8)	350,665 (11.0)		123,575 (3.9)			3,191,398
Yukon 4	148,339 (5.3)	2,465,057 (87.2)	127,042 (4.5)		87,171 (3.1)			2,827,609
Yukon 5	111,688 (4.9)	2,097,552 (92.4)	37,147 (1.6)	18,326 (0.8)	5,943 (0.3)	495 (0.01)		2,271,151
Total	6,463,537 (16.8)	23,171,877 (60.1)	5,892,461 (15.3)	163,694 (0.4)	1,788,242 (4.6)	2,971 (0.01)	1,097,066 (2.8)	38,579,848 (100)

Note: 1. Quantities presented in acres; percentages shown in parenthesis.

**Table NR-3-11. Major Plant Community Types
and Other Land Cover Types Under the MOAs
that Would be Used for the Elmendorf AFB Alternative**
(Page 1 of 5)

<i>MOA</i>	<i>Plant Community- Land Cover Types</i>	<i>Number of Acres</i>	<i>Percent</i>
Birch	Forest		
	Deciduous forest	107,973	30.3
	Evergreen forest	156,016	43.7
	Mixed forest	91,133	25.5
	Total forest	355,122	99.5
	Tundra	1,734	0.5
	Grand total	356,856	100.0
Buffalo	Fields	495	0.04
	Forest		
	Deciduous forest	58,197	4.2
	Evergreen forest	341,255	24.6
	Mixed forest	624,065	45.0
	Total forest	1,023,517	73.7
	Tundra	354,380	25.5
	Aquatic habitats		
	Open water	8,172	0.6
	Wetlands		
	Forested wetlands	1,486	0.1
	Grand total	1,388,050	100.0
Eielson	Fields		
	Grasslands	495	0.08
	Shrublands	248	0.04
	Total fields	743	0.1
	Forest		
	Deciduous forest	3,219	0.5
	Evergreen forest	152,302	25.1
	Mixed forest	335,063	55.2
	Total forest	490,584	80.8
	Tundra	115,898	19.1
	Grand total	607,225	100.0
Fox 1	Fields		
	Shrublands	46,062	4.8
	Sparsely vegetated	119,860	12.5
	Total fields	165,922	17.3
	Mixed forest	93,610	9.7
	Snow or ice	331,596	34.5
	Tundra	370,229	38.5
	Grand total	961,357	100.0
Fox 2	Mixed forest	15,106	19.2
	Tundra	63,397	80.8
	Grand total	78,503	100.0

**Table NR-3-11. Major Plant Community Types
and Other Land Cover Types Under the MOAs
that Would be Used for the Elmendorf AFB Alternative**
(Page 2 of 5)

<i>MOA</i>	<i>Plant Community- Land Cover Types</i>	<i>Number of Acres</i>	<i>Percent</i>
Fox 3	Fields		
	Shrublands	191,182	6.1
	Sparsely vegetated	65,378	2.1
	Total fields	256,560	8.2
	Forest		
	Deciduous forest	5,696	0.2
	Evergreen forest	9,906	0.3
	Mixed forest	304,603	9.8
	Total forest	320,205	10.3
	Tundra	1,931,630	61.9
	Snow or ice	179,047	5.7
	Water bodies	2,229	0.1
	Forested wetlands	432,140	13.8
	Grand total	3,121,811	100.0
Galena	Shrublands	3,715	0.1
	Forest		
	Deciduous forest	155,521	4.8
	Evergreen forest	2,498,241	76.2
	Mixed forest	511,634	15.6
	Total forest	3,165,396	96.6
	Tundra	63,645	1.9
	Forested wetlands	44,576	1.5
Grand total	3,277,332	100.0	
Naknek 1	Fields		
	Shrublands	2,468,028	75.3
	Grasslands	529,712	16.1
	Total fields	2,997,740	91.4
	Forest		
	Deciduous forest	495	0.02
	Mixed forest	143,634	4.4
	Total forest	144,129	4.4
	Aquatic habitats	102,525	3.1
	Tundra	32,193	1.0
	Forested wetlands	495	0.02
Grand total	3,277,084	99.9	

**Table NR-3-11. Major Plant Community Types
and Other Land Cover Types Under the MOAs
that Would be Used for the Elmendorf AFB Alternative**
(Page 3 of 5)

<i>MOA</i>	<i>Plant Community- Land Cover Types</i>	<i>Number of Acres</i>	<i>Percent</i>
Naknek 2	Fields		
	Shrublands	1,457,637	62.7
	Grasslands	6934	0.3
	Total fields	1,464,571	63.0
	Forest		
	Deciduous forest	69,836	3.0
	Evergreen forest	328,283	14.6
	Mixed forest	185,734	8.0
	Total forest	593,853	25.6
	Aquatic habitats	2724	0.1
	Tundra	54,234	2.3
	Forested wetlands	209,012	9.0
	Grand total	2,324,394	100.0
	Stony A	Fields	
Shrublands		360,571	10.6
Sparsely vegetated		149,577	4.4
Grasslands		4,458	0.1
Total fields		514,606	15.1
Forest			
Deciduous forest		137,195	4.0
Evergreen forest		1,259,026	36.9
Mixed forest		533,179	15.6
Total forest		1,929,400	56.6
Aquatic habitats		7,677	0.2
Tundra		523,521	15.4
Snow or ice		198,611	5.8
Forested wetlands		235,758	6.9
Grand total	3,409,573	100.0	
Stony B	Fields		
	Shrublands	440,312	22.0
	Grasslands	15,106	0.8
	Total fields	455,418	22.8
	Forest		
	Deciduous forest	80,485	4.0
	Evergreen forest	875,177	43.7
	Mixed forest	521,788	26.0
	Total forest	1,477,450	73.7
	Aquatic habitats	7,925	0.4
	Tundra	2,972	0.2
	Forested wetlands	57,949	2.9
	Agriculture	2,476	0.1
	Grand total	2,004,190	100.1

**Table NR-3-11. Major Plant Community Types
and Other Land Cover Types Under the MOAs
that Would be Used for the Elmendorf AFB Alternative**
(Page 4 of 5)

<i>MOA</i>	<i>Plant Community- Land Cover Types</i>	<i>Number of Acres</i>	<i>Percent</i>
Susitna	Fields		
	Shrublands	231,548	11.1
	Sparsely vegetated	80,485	3.9
	Total fields	312,033	15.0
	Forest		
	Deciduous forest	599,300	28.7
	Evergreen forest	495	0.02
	Mixed forest	112,678	5.4
	Total forest	712,473	34.2
	Aquatic habitats	4,210	0.2
	Tundra	547,295	26.2
	Snow or ice	387,812	18.6
	Forested wetlands	122,089	5.9
	Grand total	2,085,912	100.1
Viper A/B	Forest		
	Deciduous forest	15,106	22.3
	Evergreen forest	32,689	48.4
	Mixed forest	19,812	29.3
	Total forest	67,607	100.0
	Grand total	67,607	100.0
Yukon 1	Shrublands	1,743	0.05
	Forest		
	Deciduous forest	122,584	3.9
	Evergreen forest	243,930	7.7
	Mixed forest	2,178,036	68.6
	Total forest	2,544,550	80.2
	Tundra	563,887	17.8
	Forested wetlands	63,892	2.0
Grand total	3,174,072	100.0	
Yukon 2	Fields		
	Shrublands	17,087	0.4
	Grasslands	1,981	0.05
	Total fields	19,068	0.4
	Forest		
	Deciduous forest	303,117	7.3
	Evergreen forest	668,641	16.1
	Mixed forest	1,998,246	48.1
	Total forest	2,970,004	71.5
	Aquatic habitats	9,906	0.2
	Tundra	752,592	18.1
	Forested wetlands	404,156	9.7
	Grand total	4,155,726	99.9

**Table NR-3-11. Major Plant Community Types
and Other Land Cover Types Under the MOAs
that Would be Used for the Elmendorf AFB Alternative**
(Page 5 of 5)

<i>MOA</i>	<i>Plant Community- Land Cover Types</i>	<i>Number of Acres</i>	<i>Percent</i>
Yukon 3	Fields		
	Shrublands	8,420	0.3
	Grasslands	2,476	0.1
	Total fields	10,896	0.3
	Forest		
	Deciduous forest	15,106	0.5
	Evergreen forest	112,926	3.5
	Mixed forest	2,578,230	80.8
	Total forest	2,706,262	84.8
	Tundra	350,665	11.0
	Forested wetlands	123,575	3.9
	Grand total	3,191,398	100.0
Yukon 4	Shrublands	148,339	5.3
	Forest		
	Deciduous forest	795,683	28.1
	Evergreen forest	318,224	11.3
	Mixed forest	1,351,150	47.8
	Total forest	2,465,057	87.2
	Tundra	127,042	4.5
	Forested wetlands	87,171	3.1
	Grand total	2,827,609	100.1
Yukon 5	Fields		
	Shrublands	109,954	4.8
	Grasslands	1,734	0.1
	Total fields	111,688	4.9
	Forest		
	Deciduous forest	766,213	33.7
	Evergreen forest	579,737	25.5
	Mixed forest	751,602	33.1
	Total forest	2,097,552	92.4
	Aquatic habitats	18,326	0.8
	Tundra	37,147	1.6
Forested wetlands	5,943	0.3	
Agriculture	495	0.01	
	Grand total	2,271,151	100.0

Table NR-3-12. Summary of Major Habitat Types and Other Land Cover Types Under the MOAs that Would be Used by the F-22 for the Mountain Home AFB Alternative

<i>MOAs</i>	MAJOR HABITAT TYPES				OTHER LAND COVER TYPES		<i>Total</i>
	<i>Rangeland</i>	<i>Forest</i>	<i>Aquatic Habitats</i>	<i>Wetlands</i>	<i>Agriculture</i>	<i>Urban</i>	
Jarbridge	1,102,197 (75.1) ¹			78,834 (5.4)	285,929 (19.5)		1,466,960 (100.0)
Owyhee	1,358,718 (81.1)	188,806 (11.3)		86,495 (5.2)	41,023 (2.5)		1,675,042 (99.9)
Paradise E	1,285,322 (95.0)	23,230 (1.7)	1,236 (0.1)	1,483 (0.1)	41,271 (3.1)	494 (0.04)	1,353,036 (100.0)
Paradise W	1,431,868 (93.0)	56,840 (3.7)		1,730 (0.1)	49,179 (3.2)	247 (0.02)	1,539,864 (100.1)
Saddle A	400,597 (92.1)		9,144 (2.1)		25,207 (5.8)		434,948 (100.0)
Saddle B	959,110 (89.2)	57,087 (5.3)			59,311 (5.5)		1,075,508 (100.0)
Total	6,537,812 (86.7)	325,963 (4.3)	10,380 (0.1)	168,542 (2.2)	501,920 (6.7)	741 (0.01)	7,545,358 (100.0)

Note: 1. Quantities presented in acres; percentages shown in parenthesis.

**Table NR-3-13. Major Plant Community Types
and Other Land Cover Types Under the MOAs
that Would be Used for the Mountain Home AFB Alternative**
(Page 1 of 2)

<i>MOA</i>	<i>Plant Community- Land Cover Types</i>	<i>Number of Acres</i>	<i>Percent</i>
Jarbidge	Rangeland		
	Sage brush	865,447	59.0
	Salt desert shrub	97,122	6.6
	Grassland	139,628	9.5
	Total fields	1,102,197	75.1
	Wetlands	78,834	5.4
	Agriculture	285,929	19.5
	Grand total	1,466,960	100.0
Owyhee	Rangeland		
	Grassland	1,977	0.1
	Sagebrush	1,213,653	72.5
	Mountain shrub	110,961	6.6
	Salt desert shrub	32,127	1.9
	Total fields	1,358,718	81.1
	Forest		
	Evergreen forest	184,111	11.0
	Mixed forest	4,695	0.3
	Total forest	188,806	11.3
	Wetlands	86,495	5.2
	Agriculture	41,023	2.5
		Grand total	1,675,042
Paradise E	Rangeland		
	Grasslands	16,805	1.2
	Sagebrush	1,252,700	92.6
	Mountain shrub	14,828	1.1
	Salt desert shrub	989	0.1
	Total fields	1,285,322	95.0
	Forest		
	Deciduous forest	22,983	1.7
	Evergreen forest	247	0.02
	Total forest	23,230	1.7
	Aquatic habitats	1,236	0.1
	Wetlands	1,483	0.1
	Agriculture	41,271	3.1
	Barren/urban	494	0.04
	Grand total	1,353,036	100.0

**Table NR-3-13. Major Plant Community Types
and Other Land Cover Types Under the MOAs
that Would be Used for the Mountain Home AFB Alternative
(Page 2 of 2)**

<i>MOA</i>	<i>Plant Community- Land Cover Types</i>	<i>Number of Acres</i>	<i>Percent</i>
Paradise W	Rangeland		
	Grasslands	72,656	4.7
	Sagebrush	1,297,677	84.3
	Mountain shrub	53,133	3.5
	Salt desert shrub	8,402	0.6
	Total fields	1,431,868	93.0
	Forest		
	Deciduous forest	4,201	0.3
	Evergreen forest	52,639	3.4
	Total forest	56,840	3.7
	Wetlands	1,730	0.1
	Agriculture	49,179	3.2
	Barren/urban	247	0.02
	Grand total	1,539,864	100.0
Saddle A	Rangeland		
	Grasslands	34,598	8.0
	Sagebrush	336,343	77.3
	Mountain shrub	14,828	3.4
	Salt desert shrub	14,828	3.4
	Total fields	400,597	92.1
	Aquatic habitats	9,144	2.1
	Agriculture	25,207	5.8
Grand total	434,948	100.0	
Saddle B	Rangeland		
	Grasslands	112,691	10.5
	Sagebrush	846,419	78.7
	Total fields	959,110	89.2
	Evergreen forest	57,087	5.3
	Agriculture	59,311	5.5
Grand total	1,075,508	100.0	

REFERENCES CITED

United States Air Force. 1998. Integrated Natural Resource Management Plan, Mountain Home Air Force Base, Final

United States Fish and Wildlife Service. 1983. Natural Resource Inventory of Elmendorf Air Force Base, Alaska.