

Agriculture and
Agri-Food Canada

Agriculture et
Agroalimentaire Canada

Rural Municipality of Woodlands

Information Bulletin 99-12

Soils and Terrain

An introduction
to the land resource

Land Resource Unit
Brandon Research Centre

Canada

Rural Municipality of Woodlands

Information Bulletin 99-12

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 October, 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 Woodlands. Information Bulletin 99-12, 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.

Figure 1. Rural municipalities of southern Manitoba.

INTRODUCTION

The location of the Rural Municipality of Woodlands is shown in Figure 1. A brief overview of the database information, and general environmental conditions for the municipality are presented. A set of maps derived from the data for typical agricultural land use and planning applications are also included.

The soil map and database were compiled and registered using the Geographic Information System (PAMAP GIS) facilities of the Land Resource Unit. These databases were used in the GIS to create the generalized, derived and interpretive maps and statistics in this report. The final maps were compiled and printed using Coreldraw.

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 Woodlands covers an area of 124 060 ha (approximately 13.5 townships) located southeast of Lake Manitoba in southern Manitoba (page 3). Warren and Woodlands are the largest population and service centres with smaller concentrations of people resident in Marquette and Lake Francis.

The climate in the area can be related to weather data from Stonewall located 9 kilometres east of the RM. The mean annual temperature is 2.0°C and the mean annual precipitation is 534 mm (Environment Canada, 1993). The average frost-free period is 119 days and degree-days above 5°C accumulated from May to September average 1623 (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 250 mm and 200 mm. The estimated effective growing degree-days accumulated from May to September range from 1600 in the south to about 1450 in the north (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 north half of the municipality is located in the Interlake Plain while the southern portion is in the Woodlands Plain (Canada-Manitoba Soil Survey, 1980). Elevation of the land surface in the northern portion falls gradually from 270 metres above sea level (m asl) in the northeast corner to 244 m on Lake Manitoba in the northwest corner. Elevations of the land surface in the Woodlands Plain ranges from about 255 m asl to 240 m asl, sloping to the south at a rate of 0.8 metres per kilometre (4 ft per mile). Although isolated areas exceed 270 m asl, most of the municipality slopes gradually to the east at rate of 0.5 to 1 m/km (2.6 to 6 ft/mi). Local relief is under 3 metres and slopes are

generally less than 2 percent in the Woodlands Plain and up to 5 percent in the Interlake Plain (page 9). Surface drainage throughout the municipality is poorly developed as there are no continuous waterways. Precipitation and runoff from the ridges collects in adjoining swales or in larger marshes and intermittent water bodies such as East and West Shoal Lakes and in Lake Francis and Lake Manitoba. Much of the municipality is characterized by high groundwater levels, particularly in the Woodlands Plain. The natural drainage in the Woodlands Plain is to the south and has been enhanced by a network of ditches to assist in the removal of surface water for agricultural purposes.

Soil materials in the municipality were deposited during the last glaciation and during the time of glacial Lake Agassiz. The Interlake Plain is characterized by extremely calcareous, stony, waterworked loamy glacial till. The Woodlands Plain consists of thin clayey lacustrine and till materials underlain by loam textured stony glacial till (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 reconnaissance level (1:126 720 and 1:100 000 scales) and published in the soil survey reports for the Winnipeg and Morris map sheet areas (Ehrlich et al., 1953) and the Fisher-Teulon map sheet areas (Pratt et al., 1961). Detailed 1:20 000 scale map information is available for selected areas in the municipality along PTH 6 (Michalyna et al., 1975). According to the Canadian System of Soil Classification (Expert Committee on Soil Survey, 1998), Black Chernozem soils developed on calcareous loam till (Isafold association and Woodlands complex) and clayey lacustrine deposits (Marquette and Semple association) are dominant. Humic Gleysol soils occur in level to depressional poorly drained areas of the landscape. Weakly developed Brunisolic soils and thin Black soils occur on rapidly to imperfectly drained sandy materials and well drained loam till.

Major management considerations are related to fine texture and wetness (page 17). Seasonal high water tables (at 1 to 2 metres) and saturated soils are common, particularly in the Woodlands Plain. Surface water ponds in poorly drained depressional sites throughout the area. Moderately to excessively stony conditions are associated with the till soils and beach deposits throughout the area and weakly to moderately saline conditions are common in level to depressional areas of the Woodlands Plain.

Nearly 30 percent of the soils are rated in **Class 2** for agricultural capability and 9 percent in **Class 3**. Seven percent of the soils are rated in **Class 5** due to droughtiness or excess wetness. **Class 6** soils affected by excessive stoniness and wetness occupy only 0.1 percent of the area. Areas affected by very poor drainage conditions and Marsh soils occupy nearly 7 percent of the municipality and are rated in **Class 7** (page 17). The irrigation suitability of soils in this municipality is dominantly **Fair**, with clayey soils in the Woodlands Plain and poorly drained areas around the lakes rated as **Poor** (page 19).

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 is shown on page 21. The soils are rated dominantly as **Low** with **Minimal** impact on the clayey soils of the Woodlands Plain. A **High** potential risk exists on highly permeable sandy soils and soils with watertables at the surface adjacent to Marshy areas and water bodies. 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 23. About 59 percent of the land in the municipality is at a **Negligible** risk of degradation due to water erosion although

extensive areas of gently undulating clay soils are at a **Low** risk. 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 Woodlands consists primarily of agriculture. An assessment of the status of land use in 1995 obtained through an analysis of satellite imagery, showed annual crops utilizing 32 percent of the land area and forage crops at 4 percent are dominant in the southern part of the area. Grasslands occupying 31 percent and tree cover 16 percent of the land area are dominant in the northern portion of the RM and provide forage and grazing capacity as well as wildlife habitat. Wetlands occupying 9 percent and water bodies covering nearly 5 percent of the municipality provide habitat for waterfowl. Various non-agricultural uses such as infrastructure for urban areas, transportation and recreation occupy about 2.4 percent of the municipality (page 25).

The majority of soils in the RM of Woodlands have moderate to moderately severe limitations for arable agriculture. Clay textured soils require management practices which maintain adequate surface drainage, soil structure and tilth. The stony and bouldery conditions on many of the glacial till soils require clearing to permit annual cultivation. All soils are susceptible to wind erosion and management 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. The choice of crops is reduced to pasture and forage production for many of the saline soils. 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 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

Generalized Soil

Drainage

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 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 %	85053	68.6
2 - 5 %	34367	27.7
5 - 9 %	0	0.0
9 - 15 %	0	0.0
15 - 30 %	0	0.0
> 30 %	0	0.0
Unclassified	0	0.0
Water	4641	3.7
Total	124060	100.0

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

Slope Map

Generalized Soil Map.

The most recently available soil maps were digitized to produce the new digital soil map. For older reconnaissance soil maps, areas of overprinted symbols or significant differences in topography have been delineated as new polygons. All soil polygons have been digitized and translated into modern soil series equivalents.

The general soil groups provide a very simplified overview of the soil information contained in the digital soil map. The hundreds of individual soil polygons have been simplified into broad groups of soils with similar parent material origins, textures, and drainage classes. The dominant soil in each polygon determines the soil group, area, and colour for the generalized soil map. Gleysolic soils groups have poor to very poor drainage, while other mineral soil groups typically have a range of rapid, well, or imperfectly drained soils.

More detailed maps showing the dominant and subdominant soils in each polygon can also be produced at larger map scales.

Table 2. Generalized Soil Groups¹

Soil Groups	Area (ha)	Percent of RM
Clayey Lacustrine (Luvisols and Dark Gray Chernozems)	6	0.0
Highly Calcareous Loamy Till (Gleysols)	6463	5.2
Variable Textured Alluvium (Gleysols)	283	0.2
Extremely Calcareous Loamy Till (Black Chernozems)	52669	42.5
Extremely Calcareous Loamy Till (Brunisols and Dark Gray Chernozems)	2112	1.7
Marsh	8415	6.8
Clayey Lacustrine (Gleysols)	6666	5.4
Loamy Lacustrine (Gleysols)	2311	1.9
Sandy Loam Lacustrine (Gleysols)	10	0.0
Shallow Organic Fen Peat	775	0.6
Sandy Lacustrine (Gleysols)	8	0.0
Clayey Lacustrine (Black Chernozems)	16815	13.6
Loamy Lacustrine	17536	14.1
Sandy Loam Lacustrine	3138	2.5
Sandy Lacustrine	134	0.1
Sand and Gravel (Gleysols)	2	0.0
Sand and Gravel	2074	1.7
Water	4641	3.7
Total	124060	100.0

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

Generalized Soil Map

Soil Associations

Scale

(Km.)

Universal Transverse Mercator
(NAD27) Projection

Land Resource Unit
Brandon Research Centre
September 1999

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.

Poor, drained - Water is removed slowly in relation to supply and the soil remains wet for a significant portion of the growing season. Although these soils may retain characteristics of poor internal drainage, extensive surface drainage improvements enable these soils to be used for annual crop production.

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	860	0.7
Poor	6730	5.4
Poor, drained	8929	7.2
Imperfect	59221	47.7
Well	35265	28.4
Rapid	0	0.0
Rock	0	0.0
Marsh	8415	6.8
Unclassified	0	0.0
Water	4641	3.7
Total	124060	100.0

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

Soil Drainage Map

Drainage Classes

Scale

(Km.)

Universal Transverse Mercator
(NAD27) Projection

Land Resource Unit
Brandon Research Centre
September 1999

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	16822	13.6
Fine Texture and Wetness	6666	5.4
Fine Texture and Topography	0	0.0
Medium Texture	75456	60.8
Coarse Texture	2208	1.8
Coarse Texture and Wetness	293	0.2
Coarse Texture and Topography	0	0.0
Topography	0	0.0
Bedrock	0	0.0
Wetness	8784	7.1
Organic	775	0.6
Marsh	8415	6.8
Unclassified	0	0.0
Water	4641	3.7
Total	124060	100.0

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

Management Considerations Map

Land Resource Characteristics

Scale

(Km.)

Universal Transverse Mercator
(NAD27) Projection

Land Resource Unit
Brandon Research Centre
September 1999

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
1	80	0.1
2	36350	29.3
2D	491	0.4
2DW	23	0.0
2M	3280	2.6
2W	32551	26.2
2WP	4	0.0

Table 5. Agricultural Capability¹

Class Subclass	Area (ha)	Percent of RM
3	10785	8.7
3D	610	0.5
3N	1251	1.0
3NW	2436	2.0
3W	6488	5.2
4	54244	43.7
4DP	54144	43.6
4M	100	0.1
5	8667	7.0
5M	1916	1.5
5W	6751	5.4
6	82	0.1
6W	82	0.1
7	8556	6.9
7M	54	0.0
7W	8502	6.8
Water	4645	3.7
Organic	775	0.6
Total	124185	100.0

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

Agriculture Capability Map

Canada Land Inventory Classes

Scale

(Km.)

Universal Transverse Mercator
(NAD27) Projection

Land Resource Unit
Winnipeg Manitoba
June 2003

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	3133	2.5
Fair	73043	58.9
Poor	42469	34.2
Organic	775	0.6
Unclassified	0	0.0
Water	4641	3.7
Total	124060	100.0

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

Irrigation Suitability Map

Irrigation Suitability Classes

Scale

(Km.)

Universal Transverse Mercator
(NAD27) Projection

Land Resource Unit
Brandon Research Centre
June 1999

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	22356	18.0
Low	82734	66.7
Moderate	3187	2.6
High	10367	8.4
Organic	775	0.6
Unclassified	0	0.0
Water	4641	3.7
Total	124060	100.0

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

Potential Environmental Impact Under Irrigation

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, average and maximum rainfall intensity, 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	73378	59.1
Low	40957	33.0
Moderate	5084	4.1
High	0	0.0
Severe	0	0.0
Unclassified	0	0.0
Water	4641	3.7
Total	124060	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 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	40106	32.3
Forage	4762	3.8
Grasslands	38698	31.1
Trees	20285	16.3
Wetlands	11333	9.1
Water	6127	4.9
Urban and transportation	2979	2.4
Total	124290	100.0

¹ Land use information (1994) 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.

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. 1999. 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.

Michalyna, W., Smith, R.E. 1972. Soils of the Portage La Prairie Area. Report 17. Manitoba Soil Survey. Winnipeg.

Michalyna, W., Gardiner, Wm. and Podolsky, G. 1975. Soils of the Winnipeg Region Study Area. Report D14. Canada-Manitoba Soil Survey. Winnipeg.

Pratt, L.E. Ehrlich, W.A., LeClaire, F.P., Barr, J.A. 1961 Report of Detailed-Reconnaissance Soil Survey of Fisher and Teulon Map Sheet Areas. Soils Report No. 12. Manitoba Soil Survey. Winnipeg, 80 pp and 2 maps.

Soil Classification Working Group. 1998. The Canadian System of Soil Classification. Third Edition. Publ. No. 1646. Research Branch, Agriculture and Agri-Food Canada.

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.