

Agriculture and
Agri-Food Canada

Agriculture et
Agroalimentaire Canada

Rural Municipality of Ste Anne

Information Bulletin 98-28

Soils and Terrain

An introduction
to the land resource

Land Resource Unit
Brandon Research Centre

Canada

Rural Municipality of Ste Anne

Information Bulletin 98-28

Prepared by:

Land Resource Unit,
Brandon Research Centre, Research Branch,
Agriculture and Agri-Food Canada.

Department of Soil Science, University of Manitoba.

Manitoba Soil Resource Section,
Soils and Crops Branch, Manitoba Agriculture.

Printed February, 1999

PREFACE

This is one of a new series of information bulletins for individual rural municipalities of Manitoba. They serve to introduce the newly developed digital soil databases and illustrate several typical derived and interpretive map products for agricultural land use planning applications. The bulletins will also be available in diskette format for each rural municipality.

Information contained in this bulletin may be quoted and utilized with appropriate reference to the originating agencies. The authors and originating agencies assume no responsibility for the misuse, alteration, re-packaging, or re-interpretation of the information.

This information bulletin serves as an introduction to the land resource information available for the municipality. More detailed information, including copies of the primary soil and terrain maps at larger scales, may be obtained by contacting

Land Resource Unit
Room 360 Ellis Bldg, University of Manitoba
Winnipeg, Manitoba R3T 2N2
Phone: 204-474-6118 FAX: 204-474-7633

CITATION

Land Resource Unit, 1999. Soils and Terrain. An Introduction to the Land Resource. Rural Municipality of Ste Anne. Information Bulletin 98-28, Brandon Research Centre, Research Branch, Agriculture and Agri-Food Canada

ACKNOWLEDGMENTS

Continuing support for this project has been provided by Brandon Research Centre and PFRA Manitoba. The project was initiated by the Land Resource Unit under the Canada-Manitoba Agreement of Agricultural Sustainability.

The following individuals and agencies contributed significantly to the compilation, interpretation, and derivation of the information contained in this report.

Managerial and administrative support was provided by:

R.G. Eilers, Head, Land Resource Unit, Brandon Research Centre, Research Branch, Agriculture and Agri-Food Canada.
G.J. Racz, Head, Department of Soil Science, University of Manitoba.

Technical support was provided by:

G.W. Lelyk, and P. Cyr, Land Resource Unit, Brandon Research Centre, Research Branch, Agriculture and Agri-Food Canada.
J. Fitzmaurice, and A. Waddell, Department of Soil Science, University of Manitoba.
G.F. Mills, P. Ag, Winnipeg, Manitoba
J. Griffiths, and C. Aglugub, Soil Resource Section, Soils and Crops Branch, Manitoba Agriculture.
R. Lewis, PFRA, Agriculture and Agri-Food Canada.

Professional expertise for data conversion, correlation, and interpretation was provided by:

W.R. Fraser and R.G. Eilers, Land Resource Unit, Brandon Research Centre, Research Branch, Agriculture and Agri-Food Canada.
P. Haluschak and G. Podolsky, Soil Resource Section, Soils and Crops Branch, Manitoba Agriculture.

This bulletin is available in printed or digital format. The digital bulletin is a Windows based executable file which offers additional display options, including the capability to print any portion of the bulletin.

LAND RESOURCE DATA

The soil and terrain information presented in this bulletin was compiled as part of a larger project to provide a uniform level of land resource information for agricultural and regional planning purposes throughout Agro-Manitoba. This information was compiled and analysed in two distinct layers as shown in Figure 2.

Figure 2. Soil and Base Map data.

Base Layer

Digital base map information includes the municipality and township boundaries, along with major streams, roads and highways. Major rivers and lakes from the base layer were also used as common boundaries for the soil map layer. Water bodies larger than 25 ha in size were digitized as separate polygons.

Soil Layer

The most detailed soil information currently available was selected as the data source for the digital soil layer for each rural municipality.

Comprehensive detailed soil maps (1:20 000 to 1:50 000 scale) have been published for many rural municipalities. Where they were available, the individual soil map sheets were digitized and compiled as a single georeferenced layer to match the digital RM base. Map polygons have one or more soil series components, as well as slope and stoniness classes. Soil database information was produced for each polygon, to meet national standards (MacDonald and Valentine, 1992). Slope length classes were also added, based on photo-interpretation.

Older, reconnaissance scale soil maps (1:126 720 scale) represented the only available soil data source for many rural municipalities. These maps were compiled on a **soil association** basis, in which soil landscape patterns were identified with unique surficial geological deposits and textures. Each soil association consists of a range of different soils ("associates") each of which occurs in a repetitive position in the landscape. Modern soil series that best represent the soil association were identified for each soil polygon. The soil and modifier codes provide a link to additional databases of soil properties. In this way, both detailed and reconnaissance soil map polygons were related to soil drainage, surface texture, and other soil properties to produce various interpretive maps. Slope length classes were also added, based on photo-interpretation.

SOIL AND TERRAIN OVERVIEW

The Rural Municipality (RM) of Ste. Anne covers an area of 5 townships (approximately 48 400 ha) located some 35 km southeast of Winnipeg in southeastern Manitoba (page 3). The village of Ste. Anne is the largest population and service centre with smaller concentrations of people resident in Richer and Giroux. Most of the population in the municipality is rural farm-based.

The climate in the area can be related to weather data from Steinbach located about 2 km west of the municipality. The mean annual temperature is 2.4°C and the mean annual precipitation is 510 mm (Environment Canada, 1993). The average frost-free period is 115 days and degree-days above 5°C accumulated from May to September average 1644 (Ash, 1991). An evaluation of growing conditions in this region of Manitoba can be related to estimates of seasonal moisture deficit and effective growing degree-days (EGDD) above 5°C. The seasonal moisture deficit calculated between May and September falls between 200 and 250 mm and the estimated effective growing degree-days accumulated from May to September fluctuate from slightly more to slightly less than 1500 (Agronomic Interpretations Working Group, 1995). These parameters provide an indication of moisture and heat energy available for crop growth and are generally adequate to support a wide range of crops adapted to western Canada.

Physiographically, the RM of Ste. Anne is located entirely in the Manitoba Plain and consists of two distinct landscapes divided between the level to very gently sloping Red River Valley in the northwest and the gently sloping, slightly ridged terrain of the Southeastern Plain in the east and south (Canada-Manitoba Soil Survey, 1980). Elevation of the land surface varies from about 300 metres above sea level (m asl) in the southeast corner of the municipality, decreasing to about 240 m asl in the west. Local relief is generally under 3 metres and slopes are less than 2 percent (page 9). The low surface gradient of 2 m/km or 10 ft/mi in the Southeastern Plain decreases to about 1 m/km or 6 ft/mi in the Red

River Valley resulting in poorly developed surface drainage throughout the municipality. Much of the area is characterized by high groundwater levels while extensive areas of very poorly drained organic terrain in the eastern part of the municipality contribute drainage waters to the area throughout the year. Surface waters drain slowly in a northwesterly direction via the Seine River. Surface drainage for agricultural purposes has been improved in parts of the area by a network of man-made drains.

Soil materials in the Red River Valley were deposited during the time of glacial Lake Agassiz and consist primarily of deep, clayey lacustrine sediments. In contrast, the Southeastern Plain is characterized by thin, sandy to coarse-loamy lacustrine veneers overlying stony, loam textured glacial till. Waterworked, extremely calcareous, stony, loam till and local areas of gravelly sand outwash and beach deposits are also common. The eastern part of the area is characterized by extensive organic deposits (page 11). The flat topography throughout the municipality results in the majority of soils being classified as imperfectly to poorly drained (page 13).

Soils in the municipality have been mapped at a semi-detailed 1:50 000 scale, described in detail, and published in the report, Soils of the Rural Municipalities of Ste. Anne and La Broquerie and part of the Local Government District of Stuartburn (Hopkins, 1985). According to the Canadian System of Soil Classification (Expert Committee on Soil Survey, 1997), Humic Gleysol soils with thin peaty surface layers in poorly drained sites and Dark Gray Chernozemic soils in well to imperfectly drained sites are dominant. Weakly developed Brunisolic soils occur on rapidly to imperfectly drained sandy materials. Gray Luvisols and Organic soils occur mainly in the eastern part of the municipality.

Soils throughout the municipality are non-saline (page 15). Major management considerations are related to texture (sandy and clayey soils) and wetness (page 17). Seasonal high water tables (at 1 to 2 metres) and saturated soils are common. Surface water ponds in poorly drained depressional areas and organic terrain throughout the

area. Well drained sandy soils are subject to potential wind erosion and droughtiness. Moderately to excessively stony conditions are associated with the till soils and beach deposits throughout the area.

Nineteen percent of the soils are rated in **Class 2** for agricultural capability and 34 percent in **Class 3**. Nearly 15 percent of the soils are placed in **Class 4**, primarily due to sandy texture and low moisture holding capacity and 16 percent rated in **Class 5** due to droughtiness and excess wetness. **Class 6** soils affected by excessive stoniness and wetness occupy 5 percent of the area and organic soils which have very limited capability for agriculture in their native state cover 12 percent of the area (page 21). The irrigation suitability of soils in this municipality varies from **Good** (10 percent) to **Fair** (32 percent) and **Poor** (46 percent) in the Southeastern Plain and dominantly **Poor** in the Red River Valley (page 21).

One of the issues currently receiving considerable attention is the sustainability of agricultural practices and their potential impact on the soil and groundwater environment. To assist in highlighting this concern to land planners and agricultural producers, an assessment of potential environmental impact (EI) under irrigation shown on page 23 varies from **Negligible** in the Red River Valley to **Low**, **Moderate** and **High** in the Southeastern Plain. Areas at **High** potential risk consist of highly permeable sandy soils with typically high watertables. This EI map is intended to be used in association with the irrigation suitability map.

Another issue of concern to producers, soil conservationists and land use specialists is soil erosion caused by agricultural cropping and tillage practices. Areas with potential for water erosion are shown on page 25. About 84 percent of the land in the municipality is at a **Negligible** risk of degradation due to water erosion. However, extensive areas of sandy soils in the municipality are at a greater risk of erosion by wind. Current management practices focus on maintaining adequate crop residues to provide sufficient surface cover to adequately protect the soils from both wind and

water erosion.

Land use in the RM of Ste. Anne changes markedly from crop land in the west half to a dominance of woodland cover mixed with some grassland and wetland cover to the east. An assessment of the status of land use in 1994, obtained through an analysis of satellite imagery, showed annual crops at 31 percent and forage crops at 6 percent of the land in the municipality. Grasslands occupy 19 percent of the area and, combined with extensive treed areas (32 percent) and wetlands (9 percent) provide forage and grazing capacity as well as wildlife habitat. Various non-agricultural uses such as infrastructure for urban areas, transportation and recreation occupy about 4 percent of the municipality (page 27).

The majority of soils in the RM of Ste. Anne have moderate to moderately severe limitations for arable agriculture. However, clay textured soils require management practices which maintain adequate surface drainage, soil structure and tilth. Sandy soils require protection against wind erosion. This includes leaving adequate crop residues on the surface during the early spring period, provision of shelter belts and use of minimum tillage practices and crop rotations which include forages.

A major portion of the municipality has low relief and a dominance of imperfectly to poorly drained soils. These soils are frequently saturated and subject to surface ponding and slow runoff, particularly during spring runoff or following heavy rains. Consequently, improvement and maintenance of water management infrastructure on a regional basis is required to reduce surface ponding while maintaining adequate soil moisture for crop growth.

DERIVED AND INTERPRETIVE MAPS

A large variety of computer derived and interpretive maps can be generated from the digital soil and landscape databases. These maps are based on selected combinations of database values and assumptions.

Derived maps show information that is given in one or more columns in the computer map legend (such as soil drainage, soil salinity, or slope class).

Interpretive maps portray more complex land evaluations based on a combination of soil and landscape information. Interpretations are based on soil and landscape conditions in each polygon. Interpretative maps typically show land capabilities, suitabilities, or risks related to sustainability.

Several examples of derived and interpretive maps are included in this information bulletin:

Derived Maps

Slope

Surface Texture

Drainage

Salinity

Management Considerations

Interpretative Maps

Agricultural Capability

Irrigation Suitability

Potential Environmental Impact

Water Erosion Risk

Land Use

Digital databases derived from recent detailed soil inventories contain additional detailed information about significant inclusions of differing soil and slope conditions in each map polygon. This information can be portrayed at larger map scale than shown in this bulletin.

Information concerning particular interpretive maps, and the primary soil and terrain map data, can be obtained by contacting the Manitoba Soil Resource Section of Manitoba Agriculture, the local PFRA office, or the Manitoba Land Resource Unit.

The maps have all been reduced in size and generalized (simplified) in order to portray conditions for an entire rural municipality on one page. These generalized maps provide a useful overview of conditions within a municipality, but are not intended to apply to site specific land parcels. On-site evaluations are recommended for localized site specific land use suitability requirements.

Slope Map.

Slope describes the steepness of the landscape surface. The slope classes shown on this map are derived from the digital soil and terrain layer database. Specific colours are used to indicate the dominant slope class for each polygon in the RM. Additional slope classes may occur in each polygon area, but cannot be portrayed at this reduced map scale.

Table 1. Slope Classes¹

Slope Class	Area (ha)	Percent of RM
0 - 2 %	47860	98.9
2 - 5 %	494	1.0
5 - 9 %	0	0.0
9 - 15 %	0	0.0
15 - 30 %	0	0.0
> 30 %	0	0.0
Unclassified	8	0.0
Water	35	0.1
Total	48397	100.0

¹ Area has been assigned to the dominant slope in each soil polygon.

Slope Map

Land Resource Unit
Brandon Research Centre
February 1999

Universal Transverse Mercator
(NAD27) Projection

Surface Texture Map.

The soil textural class for the upper most soil horizon of the dominant soil series within a soil polygon was utilized for classification. Texture may vary from that shown with soil depth and location within the polygon.

Table 2. Surface Texture¹

Surface Texture	Area (ha)	Percent of RM
Organics	7578	15.7
Coarse Sands	251	0.5
Sands	18250	37.7
Coarse Loamy	2951	6.1
Loamy	6420	13.3
Clayey	12904	26.7
Eroded Slopes	0	0.0
Marsh	0	0.0
Unclassified	8	0.0
Water	35	0.1
Total	48397	100.0

¹ Based on the **dominant** soil series for each soil polygon.

Surface Texture Map

Land Resource Unit
Brandon Research Centre
February 1999

Universal Transverse Mercator
(NAD83) Projection

Soil Drainage Map.

Drainage is described on the basis of actual moisture content in excess of field capacity, and the length of the saturation period within the plant root zone. Five drainage classes plus three land classes are shown on this map.

Very Poor - Water is removed from the soil so slowly that the water table remains at or on the soil surface for the greater part of the time the soil is not frozen. Excess water is present in the soil throughout most of the year.

Poor - Water is removed so slowly in relation to supply that the soil remains wet for a large part of the time the soil is not frozen. Excess water is available within the soil for a large part of the time.

Imperfect - Water is removed from the soil sufficiently slowly in relation to supply to keep the soil wet for a significant part of the growing season. Excess water moves slowly down the profile if precipitation is the major source.

Well - Water is removed from the soil readily but not rapidly. Excess water flows downward readily into underlying materials or laterally as subsurface flow.

Rapid - Water is removed from the soil rapidly in relation to supply. Excess water flows downward if underlying material is pervious. Subsurface flow may occur on steep slopes during heavy rainfall.

Drainage classification is based on the dominant soil series within each individual soil polygon.

Table 3. Drainage Classes¹

Drainage Class	Area (ha)	Percent of RM
Very Poor	7168	14.8
Poor	10912	22.5
Imperfect	25326	52.3
Well	3870	8.0
Rapid	1078	2.2
Marsh	0	0.0
Unclassified	8	0.0
Water	35	0.1
Total	48397	100.0

¹ Area has been assigned to the dominant drainage class for each soil polygon.

Soil Drainage Map

Land Resource Unit
Brandon Research Centre
February 1999

(Km.)
Universal Transverse Mercator
(NAD27) Projection

Soil Salinity Map.

A saline soil contains soluble salts in such quantities that they interfere with the growth of most crops. Soil salinity is determined by the electrical conductivity of the saturation extract in decisiemens per metre (dS/m). Approximate limits of salinity classes are:

non-saline	< 4 dS/m
weakly saline	4 to 8 dS/m
moderately saline	8 to 15 dS/m
strongly saline	> 15 dS/m

The salinity classification of each individual soil polygon was determined by the most severe salinity classification present within that polygon.

Table 4. Salinity Classes¹

Salinity Class	Area (ha)	Percent of RM
Non Saline	48354	99.9
Weakly Saline	0	0.0
Moderately Saline	0	0.0
Strongly Saline	0	0.0
Eroded Slopes	0	0.0
Marsh	0	0.0
Unclassified	8	0.0
Water	35	0.1
Total	48397	100.0

¹ Area has been assigned to the most severe salinity class for each soil polygon.

Soil Salinity Map

Land Resource Unit
Brandon Research Centre
February 1999

Universal Transverse Mercator
(NAD97) Projection

Management Considerations Map.

Management consideration maps are provided to focus on awareness of land resource characteristics important to land use. This map does not presume a specific land use. Rather it portrays the most common and wide spread attributes that apply to most soil landscapes in the province.

These maps **highlight attributes** of soil-landscapes that the land manager must consider for any intended land use.

- **Fine texture**
- **Medium texture**
- **Coarse texture**
- **Topography**
- **Wetness**
- **Organic**
- **Bedrock**

F = Fine texture - soil landscapes with **fine textured soils (clays and silty clays)**, and thus low infiltration and internal permeability rates. These require special considerations to mitigate surface ponding (water logging), runoff, and trafficability. Timing and type of tillage practices used may be restricted.

M = Medium texture - soil landscapes with medium to moderately fine textures (**loams to clay loams**), and good water and nutrient retention properties. Good management and cropping practices are required to minimize leaching and the risk of erosion.

C = Coarse texture - soil landscapes with **coarse to very coarse textured soils (loamy sands, sands and gravels)**, have a high permeability throughout the profile, and require special management practices related to application of agricultural chemicals, animal wastes, and municipal effluent to protect and sustain the long term quality of the soil and water resources. The risk of soil erosion can be minimized through the use of shelterbelts and maintenance of crop residues.

T = Topography - soil landscapes with **slopes greater than 5 %** are steep enough to require special management practices to minimize the risk of erosion.

W = Wetness - soil landscapes that have **poorly drained soils and/or >50 % wetlands** (due to seasonal and annual flooding, surface ponding, permanent water bodies (sloughs), and/or high water tables), require special management practices to mitigate adverse impact on water quality, protect subsurface aquifers, and sustain crop production during periods of high risk of water logging.

O = Organic - soil landscapes with organic soils, requiring special management considerations of drainage, tillage, and cropping to sustain productivity and minimize subsidence and erosion.

R = Bedrock - soil landscapes that have shallow depth to bedrock (< 50 cm) and/or exposed bedrock which may prevent the use of some or all tillage practices as well as the range of potential crops. They require special cropping and management practices to sustain agricultural production.

Table 4. Management Considerations¹

Land Resource Characteristics	Area (ha)	Percent of RM
Fine Texture	6225	12.9
Fine Texture and Wetness	6679	13.8
Fine Texture and Topography	0	0.0
Medium Texture	7569	15.6
Coarse Texture	16479	34.1
Coarse Texture and Wetness	5029	10.4
Coarse Texture and Topography	0	0.0
Topography	0	0.0
Bedrock	0	0.0
Wetness	693	1.4
Organic	5679	11.7
Marsh	0	0.0
Unclassified	8	0.0
Water	35	0.1
Total	48397	100.0

¹ Based on the **dominant** soil series and slope gradient within each polygon.

Management Considerations Map

Agricultural Capability Map.

This evaluation utilizes the 7 class Canada Land Inventory system (CLI, 1965). Classes 1 to 3 represent the prime agricultural land, class 4 land is marginal for sustained cultivation, class 5 land is capable of perennial forages and improvement is feasible, class 6 land is capable of producing native forages and pasture but improvement is not feasible, and class 7 land is considered unsuitable for dryland agriculture. Subclass modifiers include structure and/or permeability (D), erosion (E), inundation (I), moisture limitation (M), salinity (N), stoniness (P), consolidated bedrock (R), topography (T), excess water (W) and cumulative minor adverse characteristics (X).

This generalized interpretive map is based on the dominant soil series and phases for each soil polygon. The CLI subclass limitations cannot be portrayed at this generalized map scale.

Table 5. Agricultural Capability¹

Class Subclass	Area (ha)	Percent of RM
2	9326	19.2
2DW	56	0.1
2M	1820	3.8
2MP	214	0.4
2W	7107	14.7
2WP	128	0.3
3	16317	33.7
3D	4264	8.8
3I	309	0.6
3M	3915	8.1
3MI	432	0.9
3MP	221	0.5
3P	815	1.7
3W	6362	13.1

Table 5. Agricultural Capability¹(cont)

Class Subclass	Area (ha)	Percent of RM
4	7135	14.7
4DP	1446	3.0
4M	5659	11.7
4P	29	0.1
5	7697	15.9
5M	3577	7.4
5MP	252	0.5
5P	54	0.1
5W	3793	7.8
5WP	22	0.0
6	2294	4.7
6P	33	0.1
6W	2125	4.4
6WP	136	0.3
Unclassified	8	0.0
Water	35	0.1
Organic	5673	11.7
Total	48485	100.0

¹ Based on the **dominant** soil series and slope gradient within each polygon.

Agriculture Capability Map

Land Resource Unit
Winnipeg Manitoba
June 2003

(Km.)
Universal Transverse Mercator
(NAD27) Projection

Irrigation Suitability Map.

Irrigation ratings are based on an assessment of the most limiting combination of soil and landscape conditions. Soils in the same class have a similar relative suitability or degree of limitation for irrigation use, although the specific limiting factors may differ. These limiting factors are described by subclass symbols at detailed map scales. The irrigation rating system does not consider water availability, method of application, water quality, or economics of irrigated land use.

Irrigation suitability is a four class rating system. Areas with no or slight soil and/or landscape limitations are rated **Excellent** to **Good** and can be considered irrigable. Areas with moderate soil and/or landscape limitations are rated as **Fair** and considered marginal for irrigation providing adequate management exists so that the soil and adjacent areas are not adversely affected by water application. Soil and landscape areas rated as **Poor** have severe limitations for irrigation.

This generalized interpretive map is based on the dominant soil series for each soil polygon, in combination with the dominant slope class. The nature of the subclass limitations and the classification of subdominant components is not shown at this generalized map scale.

Table 6. Irrigation Suitability¹

Class	Area (ha)	Percent of RM
Excellent	0	0.0
Good	4917	10.2
Fair	15543	32.1
Poor	22215	45.9
Organic	5679	11.7
Unclassified	8	0.0
Water	35	0.1
Total	48397	100.0

¹ Based on the **dominant** soil series and slope gradient within each polygon.

Irrigation Suitability Map

Land Resource Unit
Brandon Research Centre
February 1999

Universal Transverse Mercator
(NAD27) Projection

Potential Environmental Impact Under Irrigation Map.

A major environmental concern for land under irrigated crop production is the possibility that surface and/or ground water may be impacted. The potential environmental impact assessment provides a relative rating of land into 4 classes (minimal, low, moderate and high) based on an evaluation of specific soil factors and landscape conditions that determine the impact potential.

Soil factors considered are those properties that determine water retention and movement through the soil; topographic features are those that affect runoff and redistribution of moisture in the landscape. Several factors are specifically considered: soil texture, hydraulic conductivity, salinity, geological uniformity, depth to water table and topography. The risk of altering surface and subsurface soil drainage regimes, soil salinity, potential for runoff, erosion and flooding is determined by specific criteria for each property.

Use of this rating is intended to serve as a warning of potential environmental concern. It may be possible to design and/or give special consideration to soil-water-crop management practices that will mitigate any adverse impact.

This generalized interpretive map is based on the dominant soil series and slope class for each soil polygon. The nature of the subclass limitations, and the classification of subdominant components is not shown at this generalized map scale.

Table 7. Potential Environmental Impact Under Irrigation¹

Class	Area (ha)	Percent of RM
Minimal	13475	27.8
Low	11644	24.1
Moderate	8135	16.8
High	9505	19.6
Organic	5594	11.6
Unclassified	8	0.0
Water	35	0.1
Total	48397	100.0

¹ Based on the **dominant** soil series and slope gradient within each polygon.

Potential Environmental Impact Under Irrigation

Land Resource Unit
Brandon Research Centre
February 1999

Universal Transverse Mercator
(NAD27) Projection

Water Erosion Risk Map.

The risk of water erosion was estimated using the universal soil loss equation (USLE) developed by Wischmeier and Smith (1965). The USLE predicted soil loss (tons/hectare/year) is calculated for each soil component in each soil map polygon. Erosion risk classes are assigned based on the weighted average soil loss for each map polygon. Water erosion risk factors include mean annual rainfall, slope length, slope gradient, vegetation cover, management practices, and soil erodibility. The map shows 5 classes of soil erosion risk based on bare unprotected soil:

negligible
low
moderate
high
severe

Cropping and residue management practices will significantly reduce this risk depending on crop rotation program, soil type, and landscape features.

Table 8. Water Erosion Risk¹

Class	Area (ha)	Percent of RM
Negligible	40594	83.9
Low	6789	14.0
Moderate	971	2.0
High	0	0.0
Severe	0	0.0
Unclassified	8	0.0
Water	35	0.1
Total	48397	100.0

¹ Based on the **weighted average** USLE predicted soil loss within each polygon, assuming a bare unprotected soil.

Water Erosion Risk Map

Land Resource Unit
Brandon Research Centre
February 1999

(Km.)
Universal Transverse Mercator
(NAD27) Projection

Land Use Map.

The land use classification of the RM has been interpreted from LANDSAT satellite imagery, using supervised computer classification techniques. Many individual spectral signatures were classified and grouped into the seven general land use classes shown here. Although land use changes over time, and some land use practices on individual parcels may occasionally result in similar spectral signatures, this map provides a general representation of the current land use in the RM.

The following is a brief description of the land use classes:

Annual Crop Land - land that is normally cultivated on an annual basis.

Forage - perennial forages, generally alfalfa or clover with blends of tame grasses.

Grasslands - areas of native or tame grasses, may contain scattered stands of shrubs.

Trees - lands that are primarily in tree cover.

Wetlands - areas that are wet, often with sedges, cattails, and rushes.

Water - open water - lakes, rivers streams, ponds, and lagoons.

Urban and Transportation - towns, roads, railways, quarries.

Table 9. Land Use¹

Class	Area (ha)	Percent of RM
Annual Crop Land	14951	30.7
Forage	2752	5.7
Grasslands	9061	18.7
Trees	15562	32.0
Wetlands	4315	8.9
Water	196	0.4
Urban and transportation	1741	3.6
Total	48578	100.0

¹ Land use information (1995) and map supplied by Prairie Farm Rehabilitation Administration. Areas may vary from previous maps due to differences in analytical procedures.

REFERENCES

- Agronomic Interpretations Working Group. 1995. Land Suitability Rating System for Agricultural Crops: 1. Spring-seeded Small Grains. Edited by W.W. Pettapiece. Tech. Bull. 1995-6E. Centre for Land and Biological Resources Research, Agriculture and Agri-Food Canada, Ottawa. 90 pages, 2 maps.
- Ash, G.H.B. 1991. An Agroclimatic Risk Assessment of Southern Manitoba and Southeastern Saskatchewan. M.A. Thesis. Department of Geography, University of Manitoba, Winnipeg.
- Canada Land Inventory. 1965. Soil Capability Classification for Agriculture. Canada Land Inventory Report No. 2. ARDA, Dept. of Forestry, Canada, Ottawa.
- Canada-Manitoba Soil Survey. 1980. Physiographic Regions of Manitoba. Ellis Bldg., University of Manitoba, Winnipeg. Revised. Unpublished Report.
- Canada-Manitoba Soil Survey. 1979. Ecological Regions and Subregions in Manitoba. Ellis Bldg., University of Manitoba, Winnipeg. Revised. Unpublished Report.
- Ehrlich, W.A., Poyser, E.A. Pratt, L.E. and Ellis, J. H. 1953 Report of Reconnaissance Soil Survey of Winnipeg and Morris Map Sheet Areas. Soils Report No. 5. Manitoba Soil Survey. Published by Manitoba Dept. of Agriculture. 111pp and 2 maps.
- Environment Canada. 1982. Canadian Climatic Normals 1951-1980. Frost, Vol. 6; Atmospheric Environment, Downsview, Ontario.
- Environment Canada. 1993. Canadian Climatic Normals 1961-1990. Prairie Provinces. Atmospheric Environment, Downsview, Ontario.
- Expert Committee on Soil Survey. 1987. The Canadian System of Soil Classification. Second Edition. Publ. No. 1646. Research Branch, Agriculture Canada.
- Hopkins, L. A. 1985. Soils of the Rural Municipalities of Ste Anne and La Broquerie, and Part of the Local Government District of Stuartburn. Report No. D49. Canada-Manitoba Soil Survey. Winnipeg.
- Irrigation Suitability Classification Working Group. 1987. An Irrigation Suitability Classification System for the Canadian Prairies. LRRC contribution no. 87-83, Land Resource Research Centre, Research Branch, Agriculture Canada, Ottawa.
- Land Resource Unit. 1998. Soil and Terrain Classification System Manual. In preparation. Ellis Bldg. University of Manitoba. Winnipeg.
- MacDonald, K.B., and Valentine, K.W.G. 1992. CanSIS Manual 1 CanSIS/NSDB: A General Description. Land Resource Division, Centre for Land and Biological Resources Research, Research Branch, Agriculture Canada, Ottawa.
- Soil Classification Working Group. 1998. The Canadian System of Soil Classification. Agric. and Agri-Food Canada. Publ. 1646. (Revised). 187 pp.
- Wischmeier, W.H. and Smith, D.D. 1965. Predicting Rainfall-erosion Loss from Cropland East of the Rocky Mountains. U.S. Department of Agriculture, Agriculture Handbook No. 282, U.S. Government Printing Office, Washington, D.C.