


Arizona's riparian communities: miracles, not mirages


San Pedro River

Cottonwood, willow trees are well-rooted in Arizona's riparian areas

The cottonwood-willow forests of Arizona's riparian communities are considered some of most important native habitats in North America. These two related trees, from the *Salicaceae* family, are perfectly adapted to survive the vagaries of life along a free-flowing river. In fact, to reproduce successfully,

they require periodic flooding. Seeds released to the winds in early spring find perfect conditions for germination in nutrient-rich silt left by the high waters that follow winter rains and spring snow melt in the mountains.


However, these forests are in decline today. They're threatened by dropping groundwater tables, the diversion of stream flow and construction of flood control devices, livestock grazing, and competition from nonnative species like the salt cedar.

Major Riparian Areas in Southern Arizona

Gila River

- A Bonita Creek
- B San Simon Creek

Santa Cruz River

- C Cienega Creek
- D Sonoita Creek
- E Rillito River
- F Sabino Canyon

San Pedro River (pictured above)

- G Aravaipa Creek
- H Babocomari River


vermilion flycatcher


Frémont cottonwoods


ringtail


Some of Arizona's most spectacular plants and animals can be found in the state's riparian communities. For example, the vermilion flycatcher may not be as big as an American bald eagle, but it more than makes up for it in sheer intensity of color. Below are just a few of the standout residents of Arizona's riparian habitats.


Flip pages back to start again.

Funding provided by the University of Arizona's Water, Economic Development, and Sustainability Program (WEDSP)

San Pedro River aerial photography © Adriel Heisey
 Vermilion Flycatcher photo © Marjory Wagner
 Cottonwood photo courtesy of the Arizona-Sonorora Desert Museum,
 © C. Allan Morgan, photographer
 Ringtail photo courtesy of Arizona Game and Fish Department,
 Bob Miles, photographer
 All flip page drawings © 1999-2002 Zackery Zdinak