

**APPENDIX D - FLORAL AND FAUNAL COMPENDIA;
SENSITIVE PLANT SPECIES TABLE**

FLORAL AND FAUNAL COMPENDIUM

* = Non-native Species

GYMNOSPERMS

SCIENTIFIC NAME**COMMON NAME****Pinaceae****Pine Family***Abies concolor*

white fir

Tsuga mertensiana

mountain hemlock

Pinus contorta ssp. *murrayana*

lodgepole pine

* = Non-native Species

ANGIOSPERMS (DICOTYLEDONS)

SCIENTIFIC NAME	COMMON NAME
Apiaceae <i>Ligusticum grayi</i>	Carrot Family Gray's lovage
Apocynaceae <i>Apocynum androsaemifolium</i>	Dogbane Family bitter dogbane
Asteraceae <i>Chaenactis douglasii</i> <i>Chrysothamnus viscidiflorus</i> ssp. <i>viscidiflorus</i> <i>Ericameria bloomeri</i> <i>Erigeron</i> sp.	Sunflower Family Douglas' chaenactis sticky-leaved rabbitbrush goldenbush daisy
Boraginaceae <i>Cryptantha</i> sp. <i>Plagiobothrys</i> sp.	Borage Family cryptantha plagiobothrys
Brassicaceae <i>Anelsonia eurycarpa</i> <i>Arabis holboellii</i> var. <i>retrofracta</i> <i>Arabis platysperma</i> <i>Erysimum capitatum</i> var. <i>capitatum</i> <i>Lepidium</i> sp.	Mustard Family dagger-pod bristly-leaved rockcress broad-seeded rockcress western wallflower peppergrass
Chenopodiaceae * <i>Chenopodium</i> sp.	Goosefoot Family pigweed
Ericaceae <i>Arctostaphylos patula</i>	Heath Family greenleaf manzanita
Fabaceae <i>Lupinus andersonii</i> <i>Lupinus argenteus</i> var. <i>palmeri</i> <i>Lupinus breweri</i>	Legume Family Anderson's lupine lupine Brewer's lupine
Fagaceae <i>Chrysolepis sempervirens</i>	Oak Family chinquapin
Gentianaceae <i>Swertia puberulenta</i>	Gentian Family swertia
Hydrophyllaceae <i>Phacelia hastata</i>	Waterleaf Family phacelia

* = Non-native Species

ANGIOSPERMS (DICOTYLEDONS)

SCIENTIFIC NAME	COMMON NAME
Lamiaceae <i>Monardella odoratissima</i>	Mint Family mountain pennyroyal
Onagraceae <i>Gayophytum</i> sp.	Evening Primrose Family low gayophytum
Polemoniaceae <i>Ipomopsis aggregata</i> <i>Linanthus ciliatus</i> <i>Linanthus nuttallii</i>	Phlox Family scarlet gilia whisker-brush Nuttall's linanthus
Polygonaceae <i>Eriogonum nudum</i> var. <i>deductum</i> <i>Eriogonum saxatile</i> <i>Eriogonum spergulinum</i> var. <i>reddingianum</i>	Buckwheat Family nude buckwheat buckwheat spurrey buckwheat
Portulacaceae <i>Calyptidium umbellatum</i>	Purslane Family pussypaws
Rhamnaceae <i>Ceanothus velutinus</i>	Buckthorn Family tobacco brush
Rosaceae <i>Prunus emarginata</i> <i>Purshia tridentata</i>	Rose Family bitter cherry antelope bitterbrush
Scrophulariaceae <i>Castilleja angustifolia</i> <i>Pedicularis semibarbata</i>	Figwort Family desert Indian paintbrush pinewoods lousewort

* = Non-native Species

ANGIOSPERMS (MONOCOTYLEDONS)

SCIENTIFIC NAME	COMMON NAME
Cyperaceae <i>Carex whitneyi</i>	Heath Family sedge
Orchidaceae <i>Corallorhiza maculata</i>	Orchid Family spotted coral root
Poaceae <i>Achnatherum occidentale</i>	Grass Family needlegrass
* <i>Bromus</i> sp.	brome
<i>Elymus elymoides</i>	bottlebrush squirreltail

* = Non-native Species

WILDLIFE COMPENDIUM (POTENTIAL SPECIES)

* = Non-native Species

? = Potentially Present

REPTILES

SCIENTIFIC NAME	COMMON NAME
Anguidae	Alligator, Glass, and Lateral Fold Lizards
? <i>Elgaria coerulea</i>	northern alligator lizard
Boidae	Boas and Pythons
? <i>Charina bottae</i>	rubber boa
Colubridae	Colubrids
? <i>Thamnophis elegans</i>	western terrestrial garter snake
Phrynosomatidae	Zebra-tailed, Earless, Fringe-toed, Spiny, Tree, Side-blotched, and Horned Lizards
? <i>Sceloporus occidentalis</i>	Sierra fence lizard

* = Non-native Species

? = Potentially Present

BIRDS

SCIENTIFIC NAME	COMMON NAME
Accipitridae	Hawks
? <i>Accipiter cooperii</i>	Cooper's hawk
? <i>Accipiter gentilis</i>	northern goshawk
? <i>Accipiter striatus</i>	sharp-shinned hawk
? <i>Buteo jamaicensis</i>	red-tailed hawk
Falconidae	Falcons
? <i>Falco sparverius</i>	American kestrel
Phasianidae	Pheasants and Quails
? <i>Dendragapus obscurus</i>	blue grouse
? <i>Oreortyx pictus</i>	mountain quail
Columbidae	Pigeons and Doves
? <i>Zenaida macroura</i>	mourning dove
Strigidae	True Owls
? <i>Bubo virginianus</i>	great horned owl
Trochilidae	Hummingbirds
? <i>Selasphorus platycercus</i>	broad-tailed hummingbird
? <i>Selasphorus rufus</i>	rufous hummingbird
? <i>Selasphorus sasin</i>	Allen's hummingbird
? <i>Stellula calliope</i>	Calliope hummingbird
Picidae	Woodpeckers
? <i>Colaptes auratus</i>	northern flicker
? <i>Picoides albolarvatus</i>	white-headed woodpecker
? <i>Picoides arcticus</i>	black-backed three-toed woodpecker
? <i>Picoides pubescens</i>	downy woodpecker
? <i>Picoides villosus</i>	hairy woodpecker
? <i>Sphyrapicus thyroideus</i>	Williamson's sapsucker
? <i>Sphyrapicus varius</i>	yellow-bellied sapsucker
Strigidae	Owls
? <i>Strix nebulosa</i>	great gray owl
Hirundinidae	Swallows
? <i>Hirundo rustica</i>	barn swallow
? <i>Petrochelidon pyrrhonota</i>	cliff swallow
? <i>Stelgidopteryx serripennis</i>	northern rough-winged swallow

* = Non-native Species

? = Potentially Present

BIRDS

SCIENTIFIC NAME	COMMON NAME
? <i>Tachycineta bicolor</i>	tree swallow
? <i>Tachycineta thalassina</i>	violet-green swallow
Corvidae	Jays and Crows
? <i>Corvus brachyrhynchos</i>	American crow
? <i>Corvus corax</i>	common raven
? <i>Cyanocitta stelleri</i>	Steller's jay
? <i>Nucifraga columbiana</i>	Clark's nutcracker
Paridae	Titmice
? <i>Poecile gambeli</i>	mountain chickadee
Sittidae	Nuthatches
? <i>Sitta canadensis</i>	red-breasted nuthatch
? <i>Sitta carolinensis</i>	white-breasted nuthatch
? <i>Sitta pygmaea</i>	pygmy nuthatch
Certhiidae	Creepers
? <i>Certhia americana</i>	brown creeper
Troglodytidae	Wrens
? <i>Troglodytes aedon</i>	house wren
Turdidae	Thrushes
? <i>Catharus guttatus</i>	hermit thrush
? <i>Myadestes townsendi</i>	Townsend's solitaire
? <i>Sialia currucoides</i>	mountain bluebird
? <i>Sialia mexicana</i>	western bluebird
? <i>Turdus migratorius</i>	American robin
Regulidae	Kinglets
? <i>Regulus satrapa</i>	golden-crowned kinglet
Cardinalidae	Cardinals
? <i>Passerina amoena</i>	lazuli bunting
? <i>Pheucticus melanocephalus</i>	black-headed grosbeak
Thraupidae	Tanagers
? <i>Piranga ludoviciana</i>	western tanager
Emberizidae	Emberizids
? <i>Junco hyemalis</i>	dark-eyed junco
? <i>Melospiza melodia</i>	song sparrow

* = Non-native Species

? = Potentially Present

BIRDS

SCIENTIFIC NAME	COMMON NAME
? <i>Pipilo chlorurus</i>	green-tailed towhee
? <i>Pipilo erythrophthalmus</i>	rufous-sided towhee
? <i>Spizella atrogularis</i>	black-chinned sparrow
? <i>Spizella breweri</i>	Brewer's sparrow
? <i>Spizella passerina</i>	chipping sparrow
? <i>Zonotrichia leucophrys</i>	white-crowned sparrow
Icteridae	Blackbirds
? <i>Euphagus cyanocephalus</i>	Brewer's blackbird
? <i>Molothrus ater</i>	brown-headed cowbird
Fringillidae	Finches
? <i>Carduelis pinus</i>	pine siskin
? <i>Carduelis psaltria</i>	lesser goldfinch
? <i>Carpodacus cassinii</i>	Cassin's finch
? <i>Carpodacus mexicanus</i>	house finch
? <i>Carpodacus purpureus</i>	purple finch
? <i>Coccothraustes vespertinus</i>	evening grosbeak
? <i>Pinicola enucleator</i>	pine grosbeak

* = Non-native Species

? = Potentially Present

MAMMALS

SCIENTIFIC NAME	COMMON NAME
Arvicolidae	Volets and Allies
? <i>Lagurus curtatus</i>	sagebrush vole
? <i>Microtus longicaudus</i>	long-tailed meadow mouse
? <i>Microtus montanus</i>	mountain meadow mouse
? <i>Phenacomys intermedius</i>	heather vole
Canidae	Dogs, Foxes, and Allies
? <i>Canis latrans</i>	coyote
? <i>Urocyon cinereoargenteus</i>	gray fox
? <i>Vulpes vulpes necator</i>	Sierra Nevada red fox
Cervidae	Deer
<i>Odocoileus hemionus</i>	Mule deer
Cricetidae	Deer Mice, Wood Rats, and Allies
? <i>Neotoma cinerea</i>	bushy-tailed wood rat
? <i>Peromyscus maniculatus</i>	deer mouse
? <i>Reithrodontomys megalotis</i>	western harvest mouse
Dipodidae	Jumping Mice
? <i>Zapus princeps</i>	western jumping mouse
Erethizontidae	Porcupine
? <i>Erethizon dorsatum</i>	porcupine
Felidae	Cats
? <i>Felis concolor</i>	mountain lion
? <i>Lynx rufus</i>	bobcat
Geomyidae	Pocket Gophers
? <i>Thomomys monticola</i>	mountain pocket gopher
Mephitidae	Skunks and Stink Badgers
? <i>Mephitis mephitis</i>	striped skunk
Molossidae	Free-tailed Bats
? <i>Tadarida brasiliensis</i>	Brazilian free-tailed bat
Mustelidae	Weasels, Marten, and Allies
? <i>Martes americana</i>	American marten
? <i>Martes pennanti pacifica</i>	Pacific fisher
? <i>Mustela erminea</i>	ermine

* = Non-native Species

? = Potentially Present

MAMMALS

SCIENTIFIC NAME

? *Mustela frenata*? *Taxidea taxus***Procyonidae**? *Procyon lotor***Sciuridae**? *Marmota flaviventris*? *Spermophilus beecheyi*? *Spermophilus beldingi*? *Spermophilus lateralis*? *Tamias speciosus*? *Tamiasciurus douglasii***Talpidae**? *Scapanus latimanus***Ursidae***Ursus americanus***Vespertilionidae**? *Myotis californicus*? *Myotis evotis*? *Myotis lucifugus*? *Myotis yumanensis*

COMMON NAME

long-tailed weasel

badger

Racoons and Ringtails

raccoon

Squirrels

yellow-bellied marmot

California ground squirrel

Belding's ground squirrel

golden-mantled ground squirrel

lodgepole chipmunk

Douglas' squirrel

Moles

broad-handed mole

Bears

black bear

Vesper Bats

California myotis

long-eared myotis

little brown myotis

Yuma myotis

* = Non-native Species

? = Potentially Present

SENSITIVE PLANT SPECIES

Table 1
Sensitive Plant Species

Scientific Name	Common Name	Flowering Period	Federal	State	CNPS List	Other	Preferred Habitat	Distribution	Occurrence On-site
NON-VASCULAR PLANTS									
BRYOPHYTES									
Bruchiaceae	Moss Family								
<i>Bruchia bolanderi</i>	Bolander's bruchia	N/A	NONE	NONE	2.2	FS: SENSITIVE	Lower montane coniferous forest, meadows and seeps, upper montane coniferous forest on damp soil. Elevations from 1,700 to 2,800 m.	Fresno, Mariposa, Nevada, Plumas, Tehama, Tulare, Tuolumne Cos., CA; NV, OR, UT.	NE
<i>Helodium blandowii</i>	Blandow's bog-moss	N/A	NONE	NONE	2.3	FS: SENSITIVE	Meadows and seeps, subalpine coniferous forest on damp soil. Elevations from 1,862 to 2,700 m.	Fresno, Mono, Siskiyou Cos., CA; NV, OR, UT, WA.	NE
<i>Meesia triquetra</i>	three-ranked hump-moss	N/A	NONE	NONE	4.2	FS: SENSITIVE	Bogs and fens, meadows and seeps, subalpine coniferous forest, upper montane coniferous forest. Elevations from 1,300 to 2,953 m.	Alpine, Butte, El Dorado, Fresno, Humboldt, Lassen, Madera, Mariposa, Nevada, Placer, Plumas, Riverside, Shasta, Sierra, Siskiyou, Tehama, Tulare Cos., CA; NV, OR.	NE
<i>Meesia uliginosa</i>	broad-nerved hump-moss	N/A	NONE	NONE	2.2	FS: SENSITIVE	Bogs and fens, meadows and seeps, subalpine coniferous forest, upper montane coniferous forest on damp soil. Elevations from 1,300 to 2,804 m.	El Dorado, Fresno, Madera, Nevada, Plumas, Riverside, Sierra, Siskiyou, Tehama, Tulare Cos., CA; NV, OR.	NE
Peltigeraceae	Lichen Family								
<i>Hydrotheria venosa</i>	hydrotheria lichen	N/A	NONE	NONE	NONE	FS: SENSITIVE	Grows on rocks in woodland streams at high elevations.	Mountainous regions of U.S.	NE

Table 1 (Continued)

Sensitive Plant Species

Scientific Name	Common Name	Flowering Period	Federal	State	CNPS List	Other	Preferred Habitat	Distribution	Occurrence On-site
VASCULAR PLANTS									
GYMNOSPERMS									
Ophioglossaceae	Adder's Tongue Family								
<i>Botrychium ascendens</i>	upswept moonwort	Jul.-Aug.	NONE	NONE	2.3	FS: SENSITIVE	Lower montane coniferous forest on mesic soil. Elevations from 1,500 to 1,830 m.	Known in California only from two occurrences: near Jonesville on the Butte and Tehama County border, and south of Fallen Leaf Lake, El Dorado County. Butte, El Dorado, Tehama Cos., CA; ID, NV, OR, WA, and WY.	NE
<i>Botrychium crenulatum</i>	Scalloped moonwort	Jun.-Jul.	NONE	NONE	2.2	FS: SENSITIVE	Bogs and fens, lower montane coniferous forest, meadows and seeps, marshes and swamps. Elevations from 1,500 to 3,280 m.	Butte, Colusa, Los Angeles, Mono, San Bernardino, Tehama, and Tulare Cos., CA; AZ, ID, NV, OR, UT, WA, and WY.	NE
<i>Botrychium lineare</i>	slender moonwort	Unknown	FC	NONE	1B.3	FS: SENSITIVE	Upper montane coniferous forest. Elevation 2,600 m.	Known in California only from one small occurrence near Piute Pass. Inyo Co.	NE
<i>Botrychium lunaria</i>	common moonwort	Aug.	NONE	NONE	2.3	FS: SENSITIVE	Meadows and seeps, subalpine coniferous forest, and upper montane coniferous forest. Elevations from 2,280 to 3,400 m.	Mono, Modoc, Nevada, Sierra, Tulare, and Tuolumne Cos., CA; AZ, ID, NM, NV, OR, UT, and WA.	NE

Table 1 (Continued)

Sensitive Plant Species

Scientific Name	Common Name	Flowering Period	Federal	State	CNPS List	Other	Preferred Habitat	Distribution	Occurrence On-site
<i>Botrychium minganense</i>	mingan moonwort	Jul.-Aug.	NONE	NONE	2.2	FS: SENSITIVE	Lower montane coniferous forest on mesic soils. Elevations from 1,500 to 1830 m.	Butte, Fresno, and Tehama Cos., CA; AZ, ID, NV, OR, UT, and WA.	NE

Table 1 (Continued)

Sensitive Plant Species

Scientific Name	Common Name	Flowering Period	Federal	State	CNPS List	Other	Preferred Habitat	Distribution	Occurrence On-site
ANGIOSPERMS (DICOTYLEDONS)									
Apiaceae	Carrot Family								
Asteraceae	Sunflower Family								
<i>Ericameria gilmanii</i>	Gilman's goldenbush	Aug.-Sept.	NONE	NONE	1B.3	FS: SENSITIVE	Subalpine coniferous forest, and upper montane coniferous forest on carbonate or granitic, rocky soil. Elevations from 2,100 to 3,400 m.	Inyo and Kern Cos., CA. Inyo, White, and desert mountains.	NE
<i>Erigeron aequifolius</i>	Hall's fleabane	Jul.-Aug.	NONE	NONE	1B.3	FS: SENSITIVE	Broadleaved upland forest, lower montane coniferous forest, pinyon and juniper woodland, and upper montane coniferous forest on rocky, granitic soil. Occurs on dry rock outcrops in granite walls and canyons. Elevations from 1,500 to 2,440 m.	Fresno, Kern, and Tulare Cos., CA. Southern high Sierra Nevada floristic province.	NE
<i>Erigeron multiceps</i>	Kern River daisy	Jun.-Sept.	NONE	NONE	1B.2	FS: SENSITIVE	Meadows and seeps, upper coniferous forest. Elevations from 1,500 to 2,500 m.	Fresno and Tulare Cos., CA.	NE
<i>Erigeron uncialis</i> var. <i>uncialis</i>	lone fleabane	Jun.-Jul.	NONE	NONE	1B.2	FS: SENSITIVE	Great Basin scrub, subalpine coniferous forest on carbonate soils. Elevations from 2,100 to 2,900 m.	Inyo, San Bernardino, Cos., CA; NV; White, Inyo, and desert mountains.	NE
<i>Hulsea brevifolia</i>	short-leaved hulsea	May-Aug.	NONE	NONE	1B.2	FS: SENSITIVE	Upper montane coniferous forest on granitic or volcanic (pumice) soil of forest openings and road cuts. Elevations from 1,500 to 3,200m.	Fresno, Madera, Mariposa, Tulare, Tuolumne Cos., CA.	NE

Table 1 (Continued)

Sensitive Plant Species

Scientific Name	Common Name	Flowering Period	Federal	State	CNPS List	Other	Preferred Habitat	Distribution	Occurrence On-site
<i>Hulsea vestita</i> ssp. <i>pygmaeae</i>	Pygmy hulsea	Jun–Oct.	NONE	NONE	1B.3	FS: SENSITIVE	Alpine boulder and rock fields, subalpine coniferous forest on granitic, gravelly soil. Elevations from 2,835 to 3,900 m.	San Bernardino and Tulare Cos., CA.	NE
<i>Senecio pattersonensis</i>	Mono ragwort	Jul.-Aug.	NONE	NONE	1B.3.	FS: SENSITIVE	Alpine boulder and rock fields. Elevations from 2,900 to 3,720 m.	Mono and Nevada Cos., CA.	NE
Boraginaceae	Borage Family								
<i>Cryptantha incana</i>	Tulare cryptantha	Jun.-Aug.	NONE	NONE	1B.3	FS: SENSITIVE	Lower montane coniferous forest, gravelly or rocky soils. Elevations from 1,430 to 2,150 m.	Inyo and Tulare Cos., CA.	NE
<i>Cryptantha roosiorum</i>	bristlecone cryptantha	Jun.-Jul.	NONE	SR	1B.2	FS: SENSITIVE	Subalpine coniferous forest on rocky carbonate soils. Elevations from 2,440 to 3,230 m.	Inyo County, CA. White and Inyo Mountains.	NE
Brassicaceae	Mustard Family								
<i>Arabis bodiensis</i>	Bodie Hills rock cress	Jun.-Aug.	NONE	NONE	1B.3	FS: SENSITIVE	Alpine boulder and rock field, Great Basin scrub, pinyon and juniper woodland. Elevations from 2,195 to 3,530 m.	Fresno, Inyo, Mono, and Tulare Cos., CA; NV. Great Basin floristic province, White and Inyo Mountains.	NE
<i>Arabis pinzlae</i>	Pinzl's rock cress	Jul.	NONE	NONE	1B.3	FS: SENSITIVE	Alpine boulder and rock field, subalpine coniferous forest on scree or sandy soils. Elevations 3,000 to 3,350 m.	Mono Co., CA; NV. Great Basin floristic province, White and Inyo Mountains.	NE
<i>Arabis shockleyi</i>	Shockley's rock cress	May-Jun.	NONE	NONE	2.2	FS: SENSITIVE	Pinyon and juniper woodland on carbonate or quartzite, rock or gravelly soils. Elevations from 875 to 2,310 m.	Inyo, Mono, and San Bernardino Cos., CA; NV.	NE

Table 1 (Continued)

Sensitive Plant Species

Scientific Name	Common Name	Flowering Period	Federal	State	CNPS List	Other	Preferred Habitat	Distribution	Occurrence On-site
<i>Caulostramina jaegeri</i>	Jaeger's caulostramina	May-Jul.	NONE	NONE	1B.2	FS: SENSITIVE	Great Basin scrub, pinyon and juniper woodland, subalpine coniferous forest on carbonate, rocky soils. Elevations from 2,135 to 2,800 m.	Inyo County CA.	NE
<i>Draba asterophora</i> var. <i>asterophora</i>	Lake Tahoe draba	Jul.-Aug.	NONE	NONE	1B.3	FS: SENSITIVE	Alpine boulder and rock field, subalpine coniferous forest. Elevations from 2,500 to 3,505 m.	Alpine, El Dorado, Mono, Tuolumne Cos., CA; NV.	NE
<i>Draba incrassata</i>	Sweetwater Mountains draba	Jul.-Aug.	NONE	NONE	1B.3	FS: SENSITIVE	Alpine boulder and rock field; endemic to the rhyolite substrates of the Sweetwater Mountains on loose, steep, talus slopes. Elevations from 2,500 to 3,500 m.	Mono County, CA. Sweetwater Mountains.	NE
<i>Draba lonchocarpa</i> var. <i>lonchocarpa</i>	spear-fruited draba	Jun.-Jul.	NONE	NONE	2.3	NONE	Alpine boulder and rock fields on limestone scree. Elevations from 3,000 to 3,295 m.	Inyo and Mono Cos., CA; ID, NV, OR, UT, WA, and WY.	NE
<i>Draba monoensis</i>	White Mountains draba	Aug.	NONE	NONE	1B.2	FS: SENSITIVE	Alpine boulder and rock field, meadows and seeps. Elevations from 3,000 to 3,960 m.	Known only from the White Mountains in Mono Co., CA.	NE
<i>Draba praealta</i>	subalpine draba	Jul.-Aug.	NONE	NONE	2.3	NONE	Meadow and seeps on mesic soils. Elevations from 2,500 to 3,415 m.	Fresno, Inyo, Mono, and Tuolumne Cos., CA; NV, OR, WA, and WY.	NE
<i>Draba sharsmithii</i>	Mt. Whitney draba	Jul.-Aug.	NONE	NONE	1B.3	FS: SENSITIVE	Alpine boulder and rock field, subalpine coniferous forest. Elevations from 3,355 to 3,960 m.	Fresno, Inyo, and Tulare Cos., CA. Southern high Sierra Nevada floristic province.	NE

Table 1 (Continued)

Sensitive Plant Species

Scientific Name	Common Name	Flowering Period	Federal	State	CNPS List	Other	Preferred Habitat	Distribution	Occurrence On-site
<i>Polycytenium williamsiae</i>	William's combleaf	Mar.-Jul.	NONE	NONE	1B.2	FS: SENSITIVE	Marshes and swamps (alkali), playas, vernal pools. Elevations from 1,350 to 2,700 m.	Lassen and Mono Cos., CA; NV, OR.	NE
<i>Streptanthus gracilis</i>	alpine jewel-flower	Jul.-Aug.	NONE	NONE	1B.3	FS: SENSITIVE	Subalpine coniferous forest, upper montane coniferous forest on granitic, rocky soils. Occurs in gravel pockets among granitic outcrops and talus boulders. Elevations from 2,800 to 3,500 m.	Fresno, Inyo, and Tulare Cos., CA.	NE
<i>Streptanthus oliganthus</i>	Masonic Mountain jewelflower	Jun.-Jul.	NONE	NONE	1B.2	FS: SENSITIVE	Pinyon and juniper woodland on volcanic or granitic, rocky soils. Elevations from 1,980 to 3,050 m.	Inyo and Mono Cos., CA; NV. White and Inyo Mountains.	NE
Crassulaceae	Stonecrop Family								
<i>Sedum pinetorum</i>	Pine City sedum	Jul.	NONE	NONE	3	NONE	Habitat not known. Elevation 2,650 m.	Known only from type collection from deserted Pine City above Mammoth.	NE
Comments: Suitable habitat for Pine City sedum occurs within the study area though the habitat is only marginally suitable; however, this species is not expected to occur since it was not observed during botanical surveys conducted during its blooming period. The species is expected more on rocky ledges and cliffs which habitats not present in the project area (Nelson 2004, Weis 1998, and Nelson 1996).									
Fabaceae	Pea Family								
<i>Astragalus cimae</i> var. <i>sufflatus</i>	inflated milk-vetch	Apr.-Jun.	NONE	NONE	1B.3	FS: SENSITIVE	Great Basin scrub, pinyon and juniper woodland on carbonate, rocky soils. Elevations from 1,500 to 2,075 m.	Inyo Co., CA.	NE

Table 1 (Continued)

Sensitive Plant Species

Scientific Name	Common Name	Flowering Period	Federal	State	CNPS List	Other	Preferred Habitat	Distribution	Occurrence On-site
<i>Astragalus johannis-howellii</i>	Long Valley milk-vetch	Jun.-Aug.	NONE	SR	1B.2	FS: SENSITIVE	Great Basin scrub on sandy loam soils. Elevation from 2,040 to 2,530 m.	Mono Co., CA; NV. Occurs northeast of Whitmore Hot Springs in the vicinity of Hot Creek gorge.	NE
<i>Astragalus lemmonii</i>	Lemmon's milk-vetch	May-Aug.	NONE	NONE	1B.2	FS: SENSITIVE	Great Basin scrub, meadows and seeps, marshes and swamps within lake shores. Elevations from 1,280 to 2,200m.	Lassen, Mono, Modoc, Plumas, and Sierra Cos., CA; NV, OR. Occurs at Hot Creek Fish Hatchery.	NE
<i>Astragalus lentiginosus</i> var. <i>kernensis</i>	Kern milk-vetch	Jun.-Jul.	NONE	NONE	1B.2	FS: SENSITIVE	Meadows and seeps, subalpine coniferous forest on sandy soil. Elevations from 2,350 m. to 2,750 m.	Inyo and Tulare Cos., CA; NV. Southern high Sierra Nevada Floristic Province.	NE
<i>Astragalus monoensis</i>	Mono milk-vetch	Jun.-Aug.	NONE	SR	1B.2	FS: SENSITIVE	Great Basin scrub and upper montane coniferous forest on pumice flats with sparse vegetative cover; Elevations from 2,110 to 3,355 m.	Mono County	NE
<i>Astragalus ravenii</i>	Raven's milk-vetch	Jul.-Sept.	NONE	NONE	1B.2	FS: SENSITIVE	Alpine boulder and rock field, upper montane coniferous forest on pumice flats with sparse vegetative cover. Elevations from 2,110 to 3,355 m.	Fresno, Inyo, and Mono Cos., CA. Great Basin floristic province.	NE
<i>Lupinus duranii</i>	Mono Lake lupine	May-Aug.	NONE	NONE	1B.2	FS: SENSITIVE	Great Basin scrub, subalpine coniferous forest, and upper montane coniferous forest on pumice sand flats and coarse barren soils of volcanic origin. Elevations from 2,000 to 3,000 m.	Mono County, CA.	NE

Table 1 (Continued)

Sensitive Plant Species

Scientific Name	Common Name	Flowering Period	Federal	State	CNPS List	Other	Preferred Habitat	Distribution	Occurrence On-site
<i>Lupinus gracilentus</i>	slender lupine	Jul.-Aug.	NONE	NONE	1B.3	FS: SENSITIVE	Subalpine coniferous forest. Elevations from 2,500 to 3,500 m.	Inyo, Mariposa, and Tuolumne Cos., CA.	NE
<i>Lupinus lepidus</i> var. <i>culbertsonii</i>	Hockett Meadows lupine	Jul.-Aug.	NONE	NONE	1B.3	FS: SENSITIVE	Meadow and seeps, upper montane coniferous forest on mesic, rocky soil. Elevations from 2,440 to 3,000 m.	Fresno, Mono, and Tulare Cos., CA. Occurs in Convict Lakes Basin.	NE
<i>Lupinus padre-crowleyi</i>	Father Crowley's lupine	Jul.-Aug.	NONE	SR	1B.2	FS: SENSITIVE	Great Basin scrub, riparian scrub, upper montane coniferous forest on decomposed granite. Occurs on steep avalanche chutes, in sunny sites in drainages, and in valley bottoms. Elevations from 2,500 to 4,000 m.	Inyo, Mono, and Tulare Cos., CA. Southern high Sierra Nevada floristic province. Inyo and White Mountains.	NE
<i>Trifolium dedeckerae</i>	DeDecker's clover	May-Jul.	NONE	NONE	1B.3	FS: SENSITIVE	Lower montane coniferous forest, pinyon and juniper woodland, subalpine coniferous forest, upper montane coniferous forest on granitic, rocky soils. Occurs in gravelly canyons and slopes, in cracks in granite rock outcrops, and the understory of pinyon pines. Elevations from 2,100 to 3,500 m.	Inyo, Kern, Mono, and Tulare Cos. CA.	NE
Hydrophyllaceae	Waterleaf Family								
<i>Phacelia inyoensis</i>	Inyo phacelia	Apr.-Aug.	NONE	NONE	1B.2	FS: SENSITIVE	Meadows and seeps. Elevations from 915 to 3,200 m.	Inyo and Mono Cos. CA.	NE

Table 1 (Continued)

Sensitive Plant Species

Scientific Name	Common Name	Flowering Period	Federal	State	CNPS List	Other	Preferred Habitat	Distribution	Occurrence On-site
<i>Phacelia monoensis</i>	Mono County phacelia	May-Jul.	NONE	NONE	1B.1	FS: SENSITIVE	Great basin scrub, pinyon and juniper woodland on clay soils, often along roadsides. Elevations from 1,900 to 2,900 m.	Mono Co., CA; NV	NE
<i>Phacelia mustelina</i>	Death Valley round-leaved phacelia	May-Jul.	NONE	NONE	1B.3	FS: SENSITIVE	Mojavean desert scrub, pinyon and juniper woodland on carbonate or volcanic, gravelly or rocky soils. Elevations from 730 to 2,620 m.	Inyo and San Bernardino Cos., CA; NV.	NE
<i>Phacelia novemmillensis</i>	Nine-Mile Canyon phacelia	May-Jun.	NONE	NONE	1B.2	FS: SENSITIVE	Broadleaved upland forest, cismontane woodland, pinyon and juniper woodland, upper montane coniferous forest on sandy or gravelly soil. Occurs on dry, disturbed banks on granitic or metamorphic soils. Elevations from 1,645 to 2,640 m.	Inyo, Kern, and Tulare Cos., CA. Southern high Sierra Nevada and Mojave floristic provinces.	NE
Lamiaceae	Mint Family								
<i>Monardella beneolens</i>	sweet-smelling monardella	Jul.-Sept.	NONE	NONE	1B.3	FS: SENSITIVE	Alpine boulder and rock field, subalpine coniferous forest, upper montane coniferous forest on granitic soil. Elevations from 2,500 to 3,500 m.	Inyo, Kern, and Tulare Cos. Southern high Sierra Nevada floristic province.	NE
Comments: Suitable habitat for sweet-smelling monardella occurs within the study area; however, this species is not expected to occur since it was not observed during botanical surveys conducted during its blooming period (Nelson 2004, Weis 1998, and Nelson 1996).									

Table 1 (Continued)

Sensitive Plant Species

Scientific Name	Common Name	Flowering Period	Federal	State	CNPS List	Other	Preferred Habitat	Distribution	Occurrence On-site
Nyctaginaceae	Four O'Clock Family								
<i>alpina</i>	Ramshaw Meadows abronia	Jul.-Aug.	FC	NONE	1B.1	FS: SENSITIVE	Meadow and seeps on granitic, gravelly margins. Elevations from 2,400 to 2,700 m.	Known from only two extant occurrences at Ramshaw Meadows and Temleton Meadows. Tulare County, CA.	NE
<i>Abronia nana</i> ssp. <i>covillei</i>	Coville's dwarf abronia	May-Aug.	NONE	NONE	4.2	FS: SENSITIVE	Great Basin scrub, Joshua tree woodland, pinyon and juniper woodland, subalpine coniferous forest, upper montane coniferous forest on sandy, carbonate soils. Elevations from 1,600 to 3,100 m.	Inyo, Mono, and San Bernardino Cos., CA; NV. Desert Mountains.	NE
Onagraceae	Primrose Family								
<i>Epilobium howellii</i>	subalpine fireweed	Jul.-Aug.	NONE	NONE	1B.3	FS: SENSITIVE	Meadow and seeps, subalpine coniferous forest on mesic soil, mossy seeps. Elevations from 1,970 to 2,700 m.	Fresno, Mono, and Sierra Cos., CA.	NE
Polemoniaceae	Phlox Family								
<i>Polemonium chartaceum</i>	Mason's sky pilot	Jun.-Aug.	NONE	NONE	1B.3	FS: SENSITIVE	Alpine boulder and rock field, subalpine coniferous forest on rocky, serpentine, granitic, or volcanic soil. Elevations from 1,800 to 4,200 m.	Mono, Siskiyou, and Trinity Cos., CA; NV; Inyo and White Mountains.	NE
Polygonaceae	Buckwheat Family								
<i>Dedeckera eurekaensis</i>	July gold	Jun.-Aug.	NONE	SR	1B.3	FS: SENSITIVE	Mojavean desert scrub on carbonate soil. Elevations from 1,220 to 2,200 m.	Inyo and Mono Cos., CA. White, Inyo, and desert mountains.	NE

Table 1 (Continued)

Sensitive Plant Species

Scientific Name	Common Name	Flowering Period	Federal	State	CNPS List	Other	Preferred Habitat	Distribution	Occurrence On-site
<i>Eriogonum wrightii</i> <i>var. olanchense</i>	Olancha Peak buckwheat	Jul.-Sept.	NONE	NONE	1B.3	FS: SENSITIVE	Alpine boulder and rock field, subalpine coniferous forest on gravelly or rocky soils. Elevations from 3,260 to 3,535 m.	Known from only two occurrences on Olancha Peak, Tulare County, CA.	NE
Rosaceae	Rose Family								
<i>Horkelia hispidula</i>	White Mountains horkelia	Jun.-Aug.	NONE	NONE	1B.3	FS: SENSITIVE	Alpine dwarf scrub, Great Basin scrub, subalpine coniferous forest. Elevations from 3,000 to 3,400 m.	Inyo and Mono Cos., CA. Inyo and White Mountains.	NE
<i>Petrophyton caespitosum</i>	marble rockmat	Aug.-Sept.	NONE	NONE	1B.3	FS: SENSITIVE	Lower montane coniferous forest, upper montane coniferous forest on carbonate or granitic, rocky soils. Occurs on limestone or granite in rocky sites. Elevations from 1,200 to 2,300 m.	Fresno, Inyo, and Tulare Cos., CA.	NE
<i>Potentilla morefieldii</i>	Morefield's cinquefoil	Jul.-Aug.	NONE	NONE	1B.3	FS: SENSITIVE	Alpine boulder and rock field on carbonate soils. Elevations from 3,265 to 4,000 m.	Inyo and Mono Cos., CA.	NE
Salicaceae	Willow Family								
Scrophulariaceae	Figwort Family								
<i>Cordylanthus eremicus</i> ssp. <i>kernensis</i>	Kern's Plateau bird's-beak	Jul.-Sept.	NONE	NONE	1B.3	FS: SENSITIVE	Great Basin scrub, Joshua tree woodland, pinyon and juniper woodland, upper montane coniferous forest. Elevations from 1,675 to 3,000 m.	Inyo, Kern, and Tulare Cos., CA.	NE
Comments: Suitable habitat for Kern's Plateau bird's-beak occurs within the study area; however, this species is not expected to occur since it was not observed during botanical surveys conducted during its blooming period (Nelson 2004, Weis 1998, and Nelson 1996).									

Table 1 (Continued)

Sensitive Plant Species

Scientific Name	Common Name	Flowering Period	Federal	State	CNPS List	Other	Preferred Habitat	Distribution	Occurrence On-site
Violaceae	Violet Family								
<i>Viola pinetorum</i> ssp. <i>grisea</i>	grey-leaved violet	Apr.-Jul.	NONE	NONE	1B.3	FS: SENSITIVE	Meadows and seeps, subalpine coniferous forest, upper montane coniferous forest. Elevations from 1,500 to 3,400 m.	Fresno, Kern, San Bernardino, and Tulare Cos. Southern high Sierra Nevada floristic province.	NE

Table 1 (Continued)

Sensitive Plant Species

Scientific Name	Common Name	Flowering Period	Federal	State	CNPS List	Other	Preferred Habitat	Distribution	Occurrence On-site
ANGIOSPERMS (MONOCOTYLEDONS)									
Cyperaceae	Sedge Family								
<i>Carex tiogana</i>	Tioga sedge	Jul.-Aug.	NONE	NONE	1B.3	FS: SENSITIVE	Meadows and seeps in mesic soils, lake margins. Elevations from 3,100 to 3,300 m.	Mono County, CA.	NE
Lilaceae	Lily Family								
<i>Calochortus excavates</i>	Inyo County star-tulip	Apr.-Jul.	NONE	NONE	1B.1	FS: SENSITIVE	Chenopod scrub, meadows and seeps on alkaline, mesic soils. Elevations from 1,150 to 2,000 m.	Inyo and Mono Cos. CA.	NE

Key to Occurrence Codes

NE Not expected
P Potential
OBS Observed

Key to Species Listing Status Codes

FE	<i>Federally Listed as Endangered</i>	FC	<i>Federal Candidate Species</i>	SCT	<i>State Candidate for Threatened</i>
FT	<i>Federally Listed as Threatened</i>	SE	<i>State Listed as Endangered</i>	SFP	<i>State Fully Protected</i>
FPE	<i>Federally Proposed as Endangered</i>	ST	<i>State Listed as Threatened</i>	SR	<i>State Rare</i>
FPT	<i>Federally Proposed as Threatened</i>	SCE	<i>State Candidate for Endangered</i>	CSC	<i>California Special Concern Species</i>
FPD	<i>Federally Proposed for Delisting</i>	FS: SENSITIVE	<i>Inyo National Forest Sensitive Species</i>		

California Native Plant Society (CNPS)

List 1A: *Presumed extinct in California.*

List 1B: *Rare, threatened, or endangered throughout their range.*

List 2: *Rare, threatened, or endangered in California, but more common in other states.*

List 3: *Plant species for which additional information is needed before rarity can be determined.*

List 4: *Species of limited distribution in California (i.e., naturally rare in the wild), but whose existence does not appear to be susceptible to threat.*

CNPS Threat Codes

1: *Seriously endangered in California (over 80% of occurrences threatened/high degree and immediacy of threat)*

2: *Fairly endangered in California (20-80% occurrences threatened)*

3: *Not very endangered in California (<20% of occurrences threatened or no current threats known)*

Source: PCR Services Corporation, 2007

Table 1 (Continued)

Sensitive Plant Species

Scientific Name	Common Name	Flowering Period	Federal	State	CNPS List	Other	Preferred Habitat	Distribution	Occurrence On-site
VASCULAR PLANTS									
GYMNOSPERMS									
Ophioglossaceae	Adder's Tongue Family								
<i>Botrychium ascendens</i>	upswept moonwort	Jul.-Aug.	NONE	NONE	2.3	FS: SENSITIVE	Lower montane coniferous forest on mesic soil. Elevations from 1,500 to 1,830 m.	Known in California only from two occurrences: near Jonesville on the Butte and Tehama County border, and south of Fallen Leaf Lake, El Dorado County. Butte, El Dorado, Tehama Cos., CA; ID, NV, OR, WA, and WY.	NE
<i>Botrychium crenulatum</i>	Scalloped moonwort	Jun.-Jul.	NONE	NONE	2.2	FS: SENSITIVE	Bogs and fens, lower montane coniferous forest, meadows and seeps, marshes and swamps. Elevations from 1,500 to 3,280 m.	Butte, Colusa, Los Angeles, Mono, San Bernardino, Tehama, and Tulare Cos., CA; AZ, ID, NV, OR, UT, WA, and WY.	NE
<i>Botrychium lineare</i>	slender moonwort	Unknown	FC	NONE	1B.3	FS: SENSITIVE	Upper montane coniferous forest. Elevation 2,600 m.	Known in California only from one small occurrence near Piute Pass. Inyo Co.	NE
<i>Botrychium lunaria</i>	common moonwort	Aug.	NONE	NONE	2.3	FS: SENSITIVE	Meadows and seeps, subalpine coniferous forest, and upper montane coniferous forest. Elevations from 2,280 to 3,400 m.	Mono, Modoc, Nevada, Sierra, Tulare, and Tuolumne Cos., CA; AZ, ID, NM, NV, OR, UT, and WA.	NE
<i>Botrychium minganense</i>	mingan moonwort	Jul.-Aug.	NONE	NONE	2.2	FS: SENSITIVE	Lower montane coniferous forest on mesic soils. Elevations from 1,500 to 1830 m.	Butte, Fresno, and Tehama Cos., CA; AZ, ID, NV, OR, UT, and WA.	NE

Table 1 (Continued)

Sensitive Plant Species

Scientific Name	Common Name	Flowering Period	Federal	State	CNPS List	Other	Preferred Habitat	Distribution	Occurrence On-site
ANGIOSPERMS (DICOTYLEDONS)									
Apiaceae	Carrot Family								
Asteraceae	Sunflower Family								
<i>Ericameria gilmanii</i>	Gilman's goldenbush	Aug.-Sept.	NONE	NONE	1B.3	FS: SENSITIVE	Subalpine coniferous forest, and upper montane coniferous forest on carbonate or granitic, rocky soil. Elevations from 2,100 to 3,400 m.	Inyo and Kern Cos., CA. Inyo, White, and desert mountains.	NE
<i>Erigeron aequifolius</i>	Hall's fleabane	Jul.-Aug.	NONE	NONE	1B.3	FS: SENSITIVE	Broadleaved upland forest, lower montane coniferous forest, pinyon and juniper woodland, and upper montane coniferous forest on rocky, granitic soil. Occurs on dry rock outcrops in granite walls and canyons. Elevations from 1,500 to 2,440 m.	Fresno, Kern, and Tulare Cos., CA. Southern high Sierra Nevada floristic province.	NE
<i>Erigeron multiceps</i>	Kern River daisy	Jun.-Sept.	NONE	NONE	1B.2	FS: SENSITIVE	Meadows and seeps, upper coniferous forest. Elevations from 1,500 to 2,500 m.	Fresno and Tulare Cos., CA.	NE
<i>Erigeron uncialis</i> var. <i>uncialis</i>	lone fleabane	Jun.-Jul.	NONE	NONE	1B.2	FS: SENSITIVE	Great Basin scrub, subalpine coniferous forest on carbonate soils. Elevations from 2,100 to 2,900 m.	Inyo, San Bernardino, Cos., CA; NV; White, Inyo, and desert mountains.	NE
<i>Hulsea brevifolia</i>	short-leaved hulsea	May-Aug.	NONE	NONE	1B.2	FS: SENSITIVE	Upper montane coniferous forest on granitic or volcanic (pumice) soil of forest openings and road cuts. Elevations from 1,500 to 3,200m.	Fresno, Madera, Mariposa, Tulare, Tuolumne Cos., CA.	NE

Table 1 (Continued)

Sensitive Plant Species

Scientific Name	Common Name	Flowering Period	Federal	State	CNPS List	Other	Preferred Habitat	Distribution	Occurrence On-site
<i>Hulsea vestita</i> ssp. <i>pygmaeae</i>	Pygmy hulsea	Jun–Oct.	NONE	NONE	1B.3	FS: SENSITIVE	Alpine boulder and rock fields, subalpine coniferous forest on granitic, gravelly soil. Elevations from 2,835 to 3,900 m.	San Bernardino and Tulare Cos., CA.	NE
<i>Senecio pattersonensis</i>	Mono ragwort	Jul.-Aug.	NONE	NONE	1B.3.	FS: SENSITIVE	Alpine boulder and rock fields. Elevations from 2,900 to 3,720 m.	Mono and Nevada Cos., CA.	NE
Boraginaceae	Borage Family								
<i>Cryptantha incana</i>	Tulare cryptantha	Jun.-Aug.	NONE	NONE	1B.3	FS: SENSITIVE	Lower montane coniferous forest, gravelly or rocky soils. Elevations from 1,430 to 2,150 m.	Inyo and Tulare Cos., CA.	NE
<i>Cryptantha roosiorum</i>	bristlecone cryptantha	Jun.-Jul.	NONE	SR	1B.2	FS: SENSITIVE	Subalpine coniferous forest on rocky carbonate soils. Elevations from 2,440 to 3,230 m.	Inyo County, CA. White and Inyo Mountains.	NE
Brassicaceae	Mustard Family								
<i>Arabis bodiensis</i>	Bodie Hills rock cress	Jun.-Aug.	NONE	NONE	1B.3	FS: SENSITIVE	Alpine boulder and rock field, Great Basin scrub, pinyon and juniper woodland. Elevations from 2,195 to 3,530 m.	Fresno, Inyo, Mono, and Tulare Cos., CA; NV. Great Basin floristic province, White and Inyo Mountains.	NE
<i>Arabis pinzlae</i>	Pinzl's rock cress	Jul.	NONE	NONE	1B.3	FS: SENSITIVE	Alpine boulder and rock field, subalpine coniferous forest on scree or sandy soils. Elevations 3,000 to 3,350 m.	Mono Co., CA; NV. Great Basin floristic province, White and Inyo Mountains.	NE
<i>Arabis shockleyi</i>	Shockley's rock cress	May-Jun.	NONE	NONE	2.2	FS: SENSITIVE	Pinyon and juniper woodland on carbonate or quartzite, rock or gravelly soils. Elevations from 875 to 2,310 m.	Inyo, Mono, and San Bernardino Cos., CA; NV.	NE

Table 1 (Continued)

Sensitive Plant Species

Scientific Name	Common Name	Flowering Period	Federal	State	CNPS List	Other	Preferred Habitat	Distribution	Occurrence On-site
<i>Caulostramina jaegeri</i>	Jaeger's caulostramina	May-Jul.	NONE	NONE	1B.2	FS: SENSITIVE	Great Basin scrub, pinyon and juniper woodland, subalpine coniferous forest on carbonate, rocky soils. Elevations from 2,135 to 2,800 m.	Inyo County CA.	NE
<i>Draba asterophora</i> var. <i>asterophora</i>	Lake Tahoe draba	Jul.-Aug.	NONE	NONE	1B.3	FS: SENSITIVE	Alpine boulder and rock field, subalpine coniferous forest. Elevations from 2,500 to 3,505 m.	Alpine, El Dorado, Mono, Tuolumne Cos., CA; NV.	NE
<i>Draba incrassata</i>	Sweetwater Mountains draba	Jul.-Aug.	NONE	NONE	1B.3	FS: SENSITIVE	Alpine boulder and rock field; endemic to the rhyolite substrates of the Sweetwater Mountains on loose, steep, talus slopes. Elevations from 2,500 to 3,500 m.	Mono County, CA. Sweetwater Mountains.	NE
<i>Draba lonchocarpa</i> var. <i>lonchocarpa</i>	spear-fruited draba	Jun.-Jul.	NONE	NONE	2.3	NONE	Alpine boulder and rock fields on limestone scree. Elevations from 3,000 to 3,295 m.	Inyo and Mono Cos., CA; ID, NV, OR, UT, WA, and WY.	NE
<i>Draba monoensis</i>	White Mountains draba	Aug.	NONE	NONE	1B.2	FS: SENSITIVE	Alpine boulder and rock field, meadows and seeps. Elevations from 3,000 to 3,960 m.	Known only from the White Mountains in Mono Co., CA.	NE
<i>Draba praealta</i>	subalpine draba	Jul.-Aug.	NONE	NONE	2.3	NONE	Meadow and seeps on mesic soils. Elevations from 2,500 to 3,415 m.	Fresno, Inyo, Mono, and Tuolumne Cos., CA; NV, OR, WA, and WY.	NE
<i>Draba sharsmithii</i>	Mt. Whitney draba	Jul.-Aug.	NONE	NONE	1B.3	FS: SENSITIVE	Alpine boulder and rock field, subalpine coniferous forest. Elevations from 3,355 to 3,960 m.	Fresno, Inyo, and Tulare Cos., CA. Southern high Sierra Nevada floristic province.	NE

Table 1 (Continued)

Sensitive Plant Species

Scientific Name	Common Name	Flowering Period	Federal	State	CNPS List	Other	Preferred Habitat	Distribution	Occurrence On-site
<i>Polycytenium williamsiae</i>	William's combleaf	Mar.-Jul.	NONE	NONE	1B.2	FS: SENSITIVE	Marshes and swamps (alkali), playas, vernal pools. Elevations from 1,350 to 2,700 m.	Lassen and Mono Cos., CA; NV, OR.	NE
<i>Streptanthus gracilis</i>	alpine jewel-flower	Jul.-Aug.	NONE	NONE	1B.3	FS: SENSITIVE	Subalpine coniferous forest, upper montane coniferous forest on granitic, rocky soils. Occurs in gravel pockets among granitic outcrops and talus boulders. Elevations from 2,800 to 3,500 m.	Fresno, Inyo, and Tulare Cos., CA.	NE
<i>Streptanthus oliganthus</i>	Masonic Mountain jewelflower	Jun.-Jul.	NONE	NONE	1B.2	FS: SENSITIVE	Pinyon and juniper woodland on volcanic or granitic, rocky soils. Elevations from 1,980 to 3,050 m.	Inyo and Mono Cos., CA; NV. White and Inyo Mountains.	NE
Crassulaceae	Stonecrop Family								
<i>Sedum pinetorum</i>	Pine City sedum	Jul.	NONE	NONE	3	NONE	Habitat not known. Elevation 2,650 m.	Known only from type collection from deserted Pine City above Mammoth.	NE
Comments: Suitable habitat for Pine City sedum occurs within the study area though the habitat is only marginally suitable; however, this species is not expected to occur since it was not observed during botanical surveys conducted during its blooming period. The species is expected more on rocky ledges and cliffs which habitats not present in the project area (Nelson 2004, Weis 1998, and Nelson 1996).									
Fabaceae	Pea Family								
<i>Astragalus cimae</i> var. <i>sufflatus</i>	inflated milk-vetch	Apr.-Jun.	NONE	NONE	1B.3	FS: SENSITIVE	Great Basin scrub, pinyon and juniper woodland on carbonate, rocky soils. Elevations from 1,500 to 2,075 m.	Inyo Co., CA.	NE

Table 1 (Continued)

Sensitive Plant Species

Scientific Name	Common Name	Flowering Period	Federal	State	CNPS List	Other	Preferred Habitat	Distribution	Occurrence On-site
<i>Astragalus johannis-howellii</i>	Long Valley milk-vetch	Jun.-Aug.	NONE	SR	1B.2	FS: SENSITIVE	Great Basin scrub on sandy loam soils. Elevation from 2,040 to 2,530 m.	Mono Co., CA; NV. Occurs northeast of Whitmore Hot Springs in the vicinity of Hot Creek gorge.	NE
<i>Astragalus lemmonii</i>	Lemmon's milk-vetch	May-Aug.	NONE	NONE	1B.2	FS: SENSITIVE	Great Basin scrub, meadows and seeps, marshes and swamps within lake shores. Elevations from 1,280 to 2,200m.	Lassen, Mono, Modoc, Plumas, and Sierra Cos., CA; NV, OR. Occurs at Hot Creek Fish Hatchery.	NE
<i>Astragalus lentiginosus</i> var. <i>kernensis</i>	Kern milk-vetch	Jun.-Jul.	NONE	NONE	1B.2	FS: SENSITIVE	Meadows and seeps, subalpine coniferous forest on sandy soil. Elevations from 2,350 m. to 2,750 m.	Inyo and Tulare Cos., CA; NV. Southern high Sierra Nevada Floristic Province.	NE
<i>Astragalus monoensis</i>	Mono milk-vetch	Jun.-Aug.	NONE	SR	1B.2	FS: SENSITIVE	Great Basin scrub and upper montane coniferous forest on pumice flats with sparse vegetative cover; Elevations from 2,110 to 3,355 m.	Mono County	NE
<i>Astragalus ravenii</i>	Raven's milk-vetch	Jul.-Sept.	NONE	NONE	1B.2	FS: SENSITIVE	Alpine boulder and rock field, upper montane coniferous forest on pumice flats with sparse vegetative cover. Elevations from 2,110 to 3,355 m.	Fresno, Inyo, and Mono Cos., CA. Great Basin floristic province.	NE
<i>Lupinus duranii</i>	Mono Lake lupine	May-Aug.	NONE	NONE	1B.2	FS: SENSITIVE	Great Basin scrub, subalpine coniferous forest, and upper montane coniferous forest on pumice sand flats and coarse barren soils of volcanic origin. Elevations from 2,000 to 3,000 m.	Mono County, CA.	NE

Table 1 (Continued)

Sensitive Plant Species

Scientific Name	Common Name	Flowering Period	Federal	State	CNPS List	Other	Preferred Habitat	Distribution	Occurrence On-site
<i>Lupinus gracilentus</i>	slender lupine	Jul.-Aug.	NONE	NONE	1B.3	FS: SENSITIVE	Subalpine coniferous forest. Elevations from 2,500 to 3,500 m.	Inyo, Mariposa, and Tuolumne Cos., CA.	NE
<i>Lupinus lepidus</i> var. <i>culbertsonii</i>	Hockett Meadows lupine	Jul.-Aug.	NONE	NONE	1B.3	FS: SENSITIVE	Meadow and seeps, upper montane coniferous forest on mesic, rocky soil. Elevations from 2,440 to 3,000 m.	Fresno, Mono, and Tulare Cos., CA. Occurs in Convict Lakes Basin.	NE
<i>Lupinus padre-crowleyi</i>	Father Crowley's lupine	Jul.-Aug.	NONE	SR	1B.2	FS: SENSITIVE	Great Basin scrub, riparian scrub, upper montane coniferous forest on decomposed granite. Occurs on steep avalanche chutes, in sunny sites in drainages, and in valley bottoms. Elevations from 2,500 to 4,000 m.	Inyo, Mono, and Tulare Cos., CA. Southern high Sierra Nevada floristic province. Inyo and White Mountains.	NE
<i>Trifolium dedeckerae</i>	DeDecker's clover	May-Jul.	NONE	NONE	1B.3	FS: SENSITIVE	Lower montane coniferous forest, pinyon and juniper woodland, subalpine coniferous forest, upper montane coniferous forest on granitic, rocky soils. Occurs in gravelly canyons and slopes, in cracks in granite rock outcrops, and the understory of pinyon pines. Elevations from 2,100 to 3,500 m.	Inyo, Kern, Mono, and Tulare Cos. CA.	NE
Hydrophyllaceae	Waterleaf Family								
<i>Phacelia inyoensis</i>	Inyo phacelia	Apr.-Aug.	NONE	NONE	1B.2	FS: SENSITIVE	Meadows and seeps. Elevations from 915 to 3,200 m.	Inyo and Mono Cos. CA.	NE
<i>Phacelia monoensis</i>	Mono County phacelia	May-Jul.	NONE	NONE	1B.1	FS: SENSITIVE	Great basin scrub, pinyon and juniper woodland on	Mono Co., CA; NV	NE

Table 1 (Continued)

Sensitive Plant Species

Scientific Name	Common Name	Flowering Period	Federal	State	CNPS List	Other	Preferred Habitat	Distribution	Occurrence On-site
							clay soils, often along roadsides. Elevations from 1,900 to 2,900 m.		
<i>Phacelia mustelina</i>	Death Valley round-leaved phacelia	May-Jul.	NONE	NONE	1B.3	FS: SENSITIVE	Mojavean desert scrub, pinyon and juniper woodland on carbonate or volcanic, gravelly or rocky soils. Elevations from 730 to 2,620 m.	Inyo and San Bernardino Cos., CA; NV.	NE
<i>Phacelia novemmillensis</i>	Nine-Mile Canyon phacelia	May-Jun.	NONE	NONE	1B.2	FS: SENSITIVE	Broadleaved upland forest, cismontane woodland, pinyon and juniper woodland, upper montane coniferous forest on sandy or gravelly soil. Occurs on dry, disturbed banks on granitic or metamorphic soils. Elevations from 1,645 to 2,640 m.	Inyo, Kern, and Tulare Cos., CA. Southern high Sierra Nevada and Mojave floristic provinces.	NE
Lamiaceae	Mint Family								
<i>Monardella beneolens</i>	sweet-smelling monardella	Jul.-Sept.	NONE	NONE	1B.3	FS: SENSITIVE	Alpine boulder and rock field, subalpine coniferous forest, upper montane coniferous forest on granitic soil. Elevations from 2,500 to 3,500 m.	Inyo, Kern, and Tulare Cos. Southern high Sierra Nevada floristic province.	NE
Comments: Suitable habitat for sweet-smelling monardella occurs within the study area; however, this species is not expected to occur since it was not observed during botanical surveys conducted during its blooming period (Nelson 2004, Weis 1998, and Nelson 1996).									
Nyctaginaceae	Four O'Clock Family								
<i>alpina</i>	Ramshaw Meadows abronia	Jul.-Aug.	FC	NONE	1B.1	FS: SENSITIVE	Meadow and seeps on granitic, gravelly margins. Elevations from 2,400 to 2,700 m.	Known from only two extant occurrences at Ramshaw Meadows and Temleton Meadows.	NE

Table 1 (Continued)

Sensitive Plant Species

Scientific Name	Common Name	Flowering Period	Federal	State	CNPS List	Other	Preferred Habitat	Distribution	Occurrence On-site
<i>Abronia nana</i> ssp. <i>covillei</i>	Coville's dwarf abronia	May-Aug.	NONE	NONE	4.2	FS: SENSITIVE	Great Basin scrub, Joshua tree woodland, pinyon and juniper woodland, subalpine coniferous forest, upper montane coniferous forest on sandy, carbonate soils. Elevations from 1,600 to 3,100 m.	Tulare County, CA. Inyo, Mono, and San Bernardino Cos., CA; NV. Desert Mountains.	NE
Onagraceae	Primrose Family								
<i>Epilobium howellii</i>	subalpine fireweed	Jul.-Aug.	NONE	NONE	1B.3	FS: SENSITIVE	Meadow and seeps, subalpine coniferous forest on mesic soil, mossy seeps. Elevations from 1,970 to 2,700 m.	Fresno, Mono, and Sierra Cos., CA.	NE
Polemoniaceae	Phlox Family								
<i>Polemonium chartaceum</i>	Mason's sky pilot	Jun.-Aug.	NONE	NONE	1B.3	FS: SENSITIVE	Alpine boulder and rock field, subalpine coniferous forest on rocky, serpentine, granitic, or volcanic soil. Elevations from 1,800 to 4,200 m.	Mono, Siskiyou, and Trinity Cos., CA; NV; Inyo and White Mountains.	NE
Polygonaceae	Buckwheat Family								
<i>Dedeckera eurekaensis</i>	July gold	Jun.-Aug.	NONE	SR	1B.3	FS: SENSITIVE	Mojavean desert scrub on carbonate soil. Elevations from 1,220 to 2,200 m.	Inyo and Mono Cos., CA. White, Inyo, and desert mountains.	NE
<i>Eriogonum wrightii</i> var. <i>olanchense</i>	Olancha Peak buckwheat	Jul.-Sept.	NONE	NONE	1B.3	FS: SENSITIVE	Alpine boulder and rock field, subalpine coniferous forest on gravelly or rocky soils. Elevations from 3,260 to 3,535 m.	Known from only two occurrences on Olancha Peak, Tulare County, CA.	NE

Table 1 (Continued)

Sensitive Plant Species

Scientific Name	Common Name	Flowering Period	Federal	State	CNPS List	Other	Preferred Habitat	Distribution	Occurrence On-site
Rosaceae	Rose Family								
<i>Horkelia hispidula</i>	White Mountains horkelia	Jun.-Aug.	NONE	NONE	1B.3	FS: SENSITIVE	Alpine dwarf scrub, Great Basin scrub, subalpine coniferous forest. Elevations from 3,000 to 3,400 m.	Inyo and Mono Cos., CA. Inyo and White Mountains.	NE
<i>Petrophyton caespitosum</i>	marble rockmat	Aug.-Sept.	NONE	NONE	1B.3	FS: SENSITIVE	Lower montane coniferous forest, upper montane coniferous forest on carbonate or granitic, rocky soils. Occurs on limestone or granite in rocky sites. Elevations from 1,200 to 2,300 m.	Fresno, Inyo, and Tulare Cos., CA.	NE
<i>Potentilla morefieldii</i>	Morefield's cinquefoil	Jul.-Aug.	NONE	NONE	1B.3	FS: SENSITIVE	Alpine boulder and rock field on carbonate soils. Elevations from 3,265 to 4,000 m.	Inyo and Mono Cos., CA.	NE
Salicaceae	Willow Family								
Scrophulariaceae	Figwort Family								
<i>Cordylanthus eremicus</i> ssp. <i>kernensis</i>	Kern's Plateau bird's-beak	Jul.-Sept.	NONE	NONE	1B.3	FS: SENSITIVE	Great Basin scrub, Joshua tree woodland, pinyon and juniper woodland, upper montane coniferous forest. Elevations from 1,675 to 3,000 m.	Inyo, Kern, and Tulare Cos., CA.	NE
Comments: Suitable habitat for Kern's Plateau bird's-beak occurs within the study area; however, this species is not expected to occur since it was not observed during botanical surveys conducted during its blooming period (Nelson 2004, Weis 1998, and Nelson 1996).									
Violaceae	Violet Family								
<i>Viola pinetorum</i> ssp. <i>grisea</i>	grey-leaved violet	Apr.-Jul.	NONE	NONE	1B.3	FS: SENSITIVE	Meadows and seeps, subalpine coniferous forest, upper montane coniferous forest. Elevations from 1,500 to 3,400 m.	Fresno, Kern, San Bernardino, and Tulare Cos. Southern high Sierra Nevada floristic province.	NE

Table 1 (Continued)

Sensitive Plant Species

Scientific Name	Common Name	Flowering Period	Federal	State	CNPS List	Other	Preferred Habitat	Distribution	Occurrence On-site
ANGIOSPERMS (MONOCOTYLEDONS)									
Cyperaceae	Sedge Family								
<i>Carex tiogana</i>	Tioga sedge	Jul.-Aug.	NONE	NONE	1B.3	FS: SENSITIVE	Meadows and seeps in mesic soils, lake margins. Elevations from 3,100 to 3,300 m.	Mono County, CA.	NE
Lilaceae	Lily Family								
<i>Calochortus excavates</i>	Inyo County star-tulip	Apr.-Jul.	NONE	NONE	1B.1	FS: SENSITIVE	Chenopod scrub, meadows and seeps on alkaline, mesic soils. Elevations from 1,150 to 2,000 m.	Inyo and Mono Cos. CA.	NE

Key to Occurrence Codes

NE Not expected
P Potential
OBS Observed

Key to Species Listing Status Codes

FE	<i>Federally Listed as Endangered</i>	FC	<i>Federal Candidate Species</i>	SCT	<i>State Candidate for Threatened</i>
FT	<i>Federally Listed as Threatened</i>	SE	<i>State Listed as Endangered</i>	SFP	<i>State Fully Protected</i>
FPE	<i>Federally Proposed as Endangered</i>	ST	<i>State Listed as Threatened</i>	SR	<i>State Rare</i>
FPT	<i>Federally Proposed as Threatened</i>	SCE	<i>State Candidate for Endangered</i>	CSC	<i>California Special Concern Species</i>
FPD	<i>Federally Proposed for Delisting</i>	FS: SENSITIVE	<i>Inyo National Forest Sensitive Species</i>		

California Native Plant Society (CNPS)

List 1A: *Presumed extinct in California.*

List 1B: *Rare, threatened, or endangered throughout their range.*

List 2: *Rare, threatened, or endangered in California, but more common in other states.*

List 3: *Plant species for which additional information is needed before rarity can be determined.*

List 4: *Species of limited distribution in California (i.e., naturally rare in the wild), but whose existence does not appear to be susceptible to threat.*

CNPS Threat Codes

- 1: *Seriously endangered in California (over 80% of occurrences threatened/high degree and immediacy of threat)*
- 2: *Fairly endangered in California (20-80% occurrences threatened)*
- 3: *Not very endangered in California (<20% of occurrences threatened or no current threats known)*

Table 1 (Continued)

Sensitive Plant Species

Scientific Name	Common Name	Flowering Period	Federal	State	CNPS List	Other	Preferred Habitat	Distribution	Occurrence On-site
<i>Source: PCR Services Corporation, 2007</i>									