

Appendix D

Plant Species Table

Plant Species Table

Scientific Name Common Name	Listing Status	Habitat and Elevation	Blooming Period	Potential On-Site Occurrence	Survey Results
	Federal/ State/CRPR				
<i>Astragalus umbraticus</i> Bald Mountain Milk-vetch	2B.3	Cismontane woodland, lower montane coniferous forest. Dry open oak and pine woodlands; sometimes on roadsides. 150-1250 m.	May-August	Unlikely. Few of the habitat components meeting the species requirements are present, and/or the majority of habitat on and adjacent to the site is unsuitable or of very poor quality.	Not Present
<i>Bensoniella oregona</i> Bensoniella	SR/1B.1	Bogs and fens, lower montane coniferous forest, meadows and seeps. Wet meadows and openings in forest. 915-1400 m.	May-July	Absent. Suitable habitat is not present in the study area.	Not Present
<i>Botrypus virginianus</i> Rattlesnake fern	2B.2	Bogs and fens, lower montane coniferous forest, meadows and seeps, riparian forest. 715-1355 m.	June-September	Absent. Suitable habitat is not present in the study area.	Not Present
<i>Carex arcta</i> Northern clustered sedge	2B.2	Bogs and fens, north coast coniferous forest. Mesic sites. 60-1400 m.	June-September	Absent. Suitable habitat is not present in the study area.	Not Present
<i>Carex praticola</i> Northern meadow sedge	2B.2	Meadows. Moist to wet meadows. 0-3200m.	May-July	Absent. Suitable habitat is not present in the study area.	Not Present
<i>Cornus canadensis</i> Bunchberry	2B.2	North coast coniferous forest, bogs and fens, meadows and seeps. 60-1920 m.	May-July	Absent. Suitable habitat is not present in the study area.	Not Present
<i>Epilobium oreganum</i> Oregon fireweed	1B.2	Bogs and fens, lower montane coniferous forest, upper montane coniferous forest. In and near springs and bogs; at least sometimes on serpentine. 500-2240 m.	June-September	Unlikely. Few of the habitat components meeting the species requirements are present, and/or the majority of habitat on and adjacent to the site is unsuitable or of very poor quality.	Not Present
<i>Erythranthe trinitensis</i> Pink-margined monkeyflower	1B.3	Lower montane coniferous forest, upper montane coniferous forest, cismontane woodland, meadows and seeps. Often on serpentine and roadsides. 400-2285 m.	June-August	Absent. Suitable habitat is not present in the study area.	Not Present
<i>Erythronium oregonum</i> Giant fawn lily	2B.2	Cismontane woodland, meadows and seeps. Openings. Sometimes on serpentine; rocky sites. 100-1150 m.	March-June	Absent. Suitable habitat is not present in the study area.	Not Present

Scientific Name Common Name	Listing Status	Habitat and Elevation	Blooming Period	Potential On-Site Occurrence	Survey Results
	Federal/ State/CRPR				
<i>Erythronium revolutum</i> Coast fawn lily	2B.2	Bogs and fens, broadleafed upland forest, North Coast coniferous forest. 0-1065m.	March-July	Moderate Potential. Some of the habitat components meeting the species requirements are present, and/or only some of the habitat on or adjacent to the site is unsuitable.	Not Present
<i>Eucephalus vialis</i> Wayside aster	1B.2	Lower montane coniferous forest, upper montane coniferous forest. Gravelly substrates. 910-1545 m.	June-September	Unlikely. Few of the habitat components meeting the species requirements are present, and/or the majority of habitat on and adjacent to the site is unsuitable or of very poor quality.	Not Present
<i>Gilia capitata</i> ssp. <i>Pacifica</i> Pacific gilia	1B.2	Coastal bluff scrub, chaparral, coastal prairie, valley and foothill grassland. 5-1330 m.	April-August	Absent. Suitable habitat is not present in the study area.	Not Present
<i>Glyceria grandis</i> American manna grass	2B.3	Bogs and fens, meadows and seeps, marshes and swamps. Wet meadows, ditches, streams, and ponds in valleys and lower elevations in the mountains. 15-1980 m.	June-August	Moderate Potential. Some of the habitat components meeting the species requirements are present, and/or only some of the habitat on or adjacent to the site is unsuitable.	Not Present
<i>Iliamna latibracteata</i> California globe mallow	1B.2	North Coast coniferous forest, chaparral, lower montane coniferous forest, riparian scrub (streambanks). Seepage areas in silty clay loam. 60-2000 m.	June-August	Unlikely. Few of the habitat components meeting the species requirements are present, and/or the majority of habitat on and adjacent to the site is unsuitable or of very poor quality.	Not Present
<i>Kopsiopsis hookeri</i> Small groundcone	2B.3	North Coast coniferous forest. Open woods, shrubby places, generally on <i>Gaultheria shallon</i> . 90-885m.	April-August	Moderate Potential. Some of the habitat components meeting the species requirements are present, and/or only some of the habitat on or adjacent to the site is unsuitable.	Not Present
<i>Microseris borealis</i> Northern microseris	2B.1	Bogs and fens, meadows and seeps, lower montane coniferous forest. 1000-2000 m.	June-September	Unlikely. Few of the habitat components meeting the species requirements are present, and/or the majority of habitat on and adjacent to the site is unsuitable or of very poor quality.	Not Present
<i>Montia howellii</i> Howell's montia	2B.2	Meadows, north coast coniferous forest, vernal pools. Vernal wet sites; often on compacted soil. 0-835 m.	March-May	Absent. Suitable habitat is not present in the study area.	Not Present

Scientific Name Common Name	Listing Status	Habitat and Elevation	Blooming Period	Potential On-Site Occurrence	Survey Results
	Federal/ State/CRPR				
<i>Piperia candida</i> White-flowered rein orchid	1B.2	North coast coniferous forest, lower montane coniferous forest, broadleafed upland forest. Coast ranges from Santa Cruz County north; on serpentine. Forest duff, mossy banks, rock outcrops & muskeg. 0-1200m.	May-September	Moderate Potential. Some of the habitat components meeting the species requirements are present, and/or only some of the habitat on or adjacent to the site is unsuitable.	Not Present
<i>Ramalina thrausta</i> Angel's hair lichen	2B.1	North coast coniferous forest. On dead twigs and other lichens. 75-430 m.	Fruticose lichen epiphytic. Not applicable.	Moderate Potential. Some of the habitat components meeting the species requirements are present, and/or only some of the habitat on or adjacent to the site is unsuitable.	Not Present
<i>Rosa gymnocarpa</i> var. <i>serpentina</i> Gasquet rose	1B.3	Chaparral, cismontane woodland. Serpentine. Often on roadsides, sometime on ridges, streambanks, and in openings. 400-1500 m.	April-June	Absent. Suitable habitat is not present in the study area.	Not Present
<i>Sanguisorba officinalis</i> Great burnet	2B.2	Bogs & fens, meadows & seeps, broadleafed upland forest, marshes & swamps, north coast coniferous forest, riparian forest. Rocky serpentine seepage areas and along stream borders. 60-1400 m.	July-October	Absent. Suitable habitat is not present in the study area.	Not Present
<i>Sidalcea malviflora</i> ssp. <i>Patula</i> Siskiyou checkerbloom	1B.2	Coastal prairie, broadleafed upland forest. Open coastal forest. 15-65m.	May-August	Absent. Suitable habitat is not present in the study area.	Not Present
<i>Sidalcea oregana</i> ssp. <i>Eximia</i> Coast sidalcea	1B.2	Meadows and seeps, North Coast coniferous forest, lower montane coniferous forest. Nears meadows, in gravelly soil. 5-1340 m.	June-August	Moderate Potential. Some of the habitat components meeting the species requirements are present, and/or only some of the habitat on or adjacent to the site is unsuitable.	Not Present
<i>Thermopsis robusta</i> Robust false lupine	1B.2	North Coast coniferous forest, broadleafed upland forest. Ridgetops; sometimes on serpentine. 150-1500 m.	May-July	Absent. Suitable habitat is not present in the study area.	Not Present