Total word count, excluding headline and tagline: 605
Milam County Has Diverse Ecology
Texas is big. It has highly diverse weather and geography. At any point in time we could have snow in the Panhandle, balmy weather in Brownsville, rain in East Texas, and drought in the West.

Our state is over 267,000 square miles, and geographically speaking, is a melting pot where many ecological regions of the U.S. come together. An ecological region organizes terrain into units with specific plant, animal, soil, climate, and other natural characteristics.
The “Natural Regions of Texas” map breaks Texas into eleven ecological regions: Piney Woods, Oak Woods and Prairies (Post Oak Savannah), Blackland Prairie, Gulf Prairie and Marshes, Coastal Sand Plain, South Texas Brush Country, Edwards Plateau, Llano Uplift, Rolling Plains, High Plains, and the Trans Pecos.
This is important because this map helps us understand the natural diversity within our own county. Milam County is comprised of two ecological regions – the Blackland Prairie to the west and the Post Oak Savannah to the east. Both these regions run in finger-like projections down North Central Texas to Central Texas, over to the western edge of East Texas. The two are closely related, and are sometimes referred to as the Prairies and Lakes Region. In Milam County the demarcation line between the two is roughly a little east of Milano.

It is pretty easy to figure out where you are. If you live in Rockdale, Thorndale, or Cameron you probably have black clay (or gumbo) that gets real sticky and mushy when wet. When dry it tends to get gargantuan cracks. This would be Blackland Prairie.

 If you are in Gause or further east, you have sand or a sandy loam. If you live in bottomland, you may have clay or a clay loam soil. This would be indicative of the Post Oak Savannah.

Other than the type of soil you have, it is pretty hard these days to tell the difference between the two regions. Most of the country has been farmed, or cut up into pastures planted with Bermuda or other introduced grasses for grazing. Elimination of wildfires and bison, the natural suppressers of aggressive woody plants, allowed them to usurp the grasses.
The plant life has intermingled between the two areas, and is a compilation of oak, yaupon, and other brush. Further east the terrain becomes “thicketized”, and you may see more American Beautyberry and Dogwoods in sandy regions.
The Post Oak Savannah was originally rolling grassland interspersed with patches of oak woodlands. It covers approximately 12,500,000 acres. In 1691 Spanish explorers referred to it as “pasture with timber on either side”. Up until the 1940s the area was farmed for grains, vegetables, cotton, and fruit trees. Today, much of the land has been turned back into native grasslands or pastures for cow-calf operations run by small landowners.
The Blackland Prairie is defined by deep, fertile black soils. Over 100 million years ago the area was covered by sea, which created deep clay soils. On top of this grew dense vegetation that died and added to the organic matter of the soil, giving it the black color. It comprises 11,500,000 acres, and once supported tall-grass prairie without thickets or trees. The native prairie has now declined to less than 5000 acres. While still farmed and ranched, urbanization is taking a toll as the cities expand further into rural areas.
Be a good land steward and preserve some of Milam County’s natural history. It takes just a small area, and the Wildscapes program is a perfect way to get started. Larger landowners should consider the tax incentives of the Wildlife Management Program.

Here are links to the information:

www.tpwd.state.tx.us/huntwild/wild/wildscapes/
www.tpwd.state.tx.us/landwater/land/private/agricultural_land/
+++++++++++++++++

walton.shawn@gmail.com; El Camino Real Master Naturalists: grovesite.com/tmn/ecrmn
