

Appendix 3. Sensitive Species List - BLM Montana/Dakotas (IM MT-2009-039)

	Common Name	Scientific Name
Mammals		
	Black-tailed prairie dog	<i>Cynomys ludovicianus</i>
	Fisher	<i>Martes pennanti</i>
	Fringed myotis	<i>Myotis thysanodes</i>
	Fringe-tailed myotis	<i>Myotis thysanodes pahasapensis</i>
	¹⁾ Gray Wolf	<i>Canis lupus</i>
	Great Basin pocket mouse	<i>Perognathus parvus</i>
	²⁾ Grizzly Bear	<i>Ursus arctos horribilis</i>
	Long-eared myotis	<i>Myotis evotis</i>
	Long-legged myotis	<i>Myotis volans</i>
	Meadow jumping mouse	<i>Zapus hudsonius</i>
	North American wolverine	<i>Gulo gulo luscus</i>
	Northern myotis	<i>Myotis septentrionalis</i>
	Pallid bat	<i>Antrozous pallidus</i>
	Pygmy rabbit	<i>Brachylagus idahoensis</i>
	Swift fox	<i>Vulpes velox</i>
	Townsend's big-eared bat	<i>Corynorhinus townsendii</i>
	White-tailed prairie dog	<i>Cynomys leucurus</i>
Birds		
	Baird's sparrow	<i>Ammodramus bairdii</i>
	³⁾ Bald Eagle	<i>Haliaeetus leucocephalus</i>
	Black tern	<i>Chilodoniass niger</i>
	Black-backed woodpecker	<i>Picoides arcticus</i>
	Black-crowned night heron	<i>Nycticorax nycticorax</i>
	Blue-gray gnatcatcher	<i>Polioptila caerulea</i>
	Bobolink	<i>Dolichonyx orysivorus</i>
	Brewer's sparrow	<i>Spizella breweri</i>
	Burrowing owl	<i>Athene cucularia</i>
	Chestnut-collared longspur	<i>Calcarius ornatus</i>
	Common loon	<i>Gavia immer</i>
	Dickcissel	<i>Spiza americana</i>
	Ferruginous hawk	<i>Buteo regalis</i>
	Flammulated owl	<i>Otus flammeolus</i>
	Franklin's gull	<i>Larus pipixcan</i>
	Golden eagle	<i>Aquila chrysaetos</i>
	Great gray owl	<i>Strix nebulosa</i>
	Greater sage-grouse	<i>Centrocercus urophasianus</i>
	Harlequin duck	<i>Histrionicus histrionicus</i>
	LeConte's sparrow	<i>Ammodramus leconteii</i>
	Loggerhead shrike	<i>Lanius ludovicianus</i>
	Long-billed curlew	<i>Numenius americanus</i>
	Marbled godwit	<i>Limosa fedoa</i>
	McCown's longspur	<i>Calcarius mccownii</i>
	Mountain plover	<i>Charadrius montanus</i>
	Nelson's sharp-tailed sparrow	<i>Ammodramus nelsoni</i>

	Common Name	Scientific Name
	Northern goshawk	Accipiter gentiles
	Peregrine falcon	Falco peregrinus
	Red-headed woodpecker	Melanerpes erythrocephalus
	Sage sparrow	Amphispiza belli
	Sage thrasher	Oreoscoptes montanus
	Sedge wren	Cistothorus platensis
	Sprague's pipit	Anthus spragueii
	Swainson's hawk	Buteo swainsoni
	Three-toed woodpecker	Picoides tridactylus
	Trumpeter swan	Cygnus buccinator
	White-faced ibis	Plegadis chihi
	Yellow rail	Coturnicops noveboracensis
	Yellow-billed cuckoo	Coccyzus americanus
Reptiles		
	Greater short-horned lizard	Phrynosoma hernandesi
	Milk snake	Lampropeltis triangulum
	Snapping turtle	Chelydra serpentina
	Spiny softshell	Apalone spinifera
	Western hog-nosed snake	Heterodon nasicus
Amphibians		
	Coeur d'Alene salamander	Plethodon idahoensis
	Great Plains toad	Bufo cognatus
	Northern leopard frog	Rana pipiens
	Plains spadefoot	Spea bombifrons
	Western toad	Bufo boreas
Fish		
	Arctic grayling (fluvial population)	Thymallus arcticus montanus
	Northern redbelly X Finescale dace	Phoxinus eos x Phoxinus neogaeus
	Paddlefish	Polyodon spathula
	Pearl dace	Margariscus margarita
	Sauger	Stizostedion canadense
	Sturgeon chub	Macrhybopsis gelida
	Westslope cutthroat trout	Oncorhynchus clarki lewisi
	Yellowstone cutthroat trout	Oncorhynchus clarki bouvieri
Insects		
	Dakota skipper	Hesperia dacotae

- 1) Gray wolf will be moved to the Bureau sensitive list if delisted by the USFWS
- 2) Grizzly bear has been delisted for the Greater Yellowstone ecosystem. In that area it is a Bureau sensitive species.
- 3) Bald eagle has been delisted so has been moved to sensitive list.

	Scientific Name	Species Code	Common Name
Plants			
	Agastache cusickii	AGCU	Cusick's horse-mint
	Ageratina occidentalis = Eupatorium occidentale	AGOC2	Western boneset
	Allium acuminatum	ALAC4	Tapertip onion
	Aquilegia formosa	AQFO	Sitka columbine
	Arabis demissa var. languida	ARDEL	Daggett rock cress
	Arabis fecunda	ARFE6	sapphire rockcress
	Asclepias stenophylla	ASST	narrowleaf milkweed
	Astragalus aretioides = Orophaca aretioides	ASAR3	Sweetwater milkvetch
	Astragalus barrii	ASBA	Barr's milkvetch
	Astragalus ceramicus var. apus	ASCEA	painted milkvetch
	Astragalus convallarius var. convallarius = A. junciformis	ASCOC9	lesser rushy milkvetch
	Astragalus geyeri	ASGEG	Geyer's milkvetch
	Astragalus grayi	ASGR4	Gray's milkvetch
	Astragalus oreganus	ASOR2	Wind River milkvetch
	Astragalus scaphoides	ASSC4	Bitterroot milkvetch
	Astragalus terminalis	ASTE9	railhead milkvetch
	Balsamorhiza macrophylla	BAMA4	large-leafed balsamroot
	Botrychium paradoxum	BOPA	Peculiar moonwort
	Braya humilis	BRHU	low northern -rockcress
	Brickellia oblongifolia	BROB	Mohave brickellbush
	C. idaho = C. parryana ssp. idaho	CAID	Idaho sedge
	Carex stenoptila	CAST4	Small-winged sedge
	Camissonia andina = Oenothera andina	CAAN14	obscure evening-primrose
	Camissonia parvula = Oenothera parvula	CAPA39	small camissonia
	Carex crawei	CACR3	Crawe's sedge
	Castilleja exilis	CAEX6	annual Indian paintbrush
	Cleome lutea	CLLU2	yellow bee plant
	Cryptantha fendleri	CRFE3	Fendler cat's-eye
	Cryptantha scoparia	CRSC2	miner's candle
	Cyperus schweinitzii	CYSC3	Schweinitz' flatsedge
	Dichanthelium oligosanthes var. scribnerianum	DIOLS	Scribner's panic grass
	Draba globosa = D. apiculata	DRGL6	beavertip draba
	Draba ventosa	DRVE	Wind River draba
	Elodea bifoliata = E. longivaginata	ELBI2	long sheath waterweed
	Eleocharis rostellata	ELRO2	beaked spikerush
	Erigeron asperugineus	ERAS	Idaho fleabane
	Erigeron linearis	ERLI	linearleaf fleabane
	Erigeron ochroleucus var. ochroleucus = E. parryi	EROCO	buff fleabane

	Scientific Name	Species Code	Common Name
	<i>Eriogonum caespitosum</i>	ERCA8	matted buckwheat
	<i>Eriogonum soliceps</i>	ERSO	Railroad Canyon wild buckwheat
	<i>Eriogonum visherii</i>	ERV114	Visher's buckwheat
	<i>Gentianopsis simplex</i>	GESI3	hiker's gentian
	<i>Grayia spinosa</i>	GRSP	spiny hopsage
	<i>Grindelia howellii</i>	GRHO	Howell's gumweed
	<i>Heliomeris multiflora</i> var. <i>multiflora</i> = <i>Viguiera multiflora</i>	HEMUM	showy goldeneye
	<i>Hutchinsia procumbens</i>	HUPR	prostrate hutchensia
	<i>Ipomopsis congesta</i> ssp. <i>crebrifolia</i>	IPCOC	ballhead ipomopsis
	<i>Kobresia simpliciuscula</i>	KOSI2	simple bog sedge
	<i>Kochia americana</i>	KOAM	green molly
	<i>Leptodactylon caespitosum</i>	LECA	mat prickly phlox
	<i>Lesquerella carinata</i> var. <i>languida</i>	LECAL3	Idaho bladderpod (same as keeled)
	<i>Lesquerella lesicii</i>	LELE26	Pryor Mountain bladderpod
	<i>Lesquerella pulchella</i>	LEPU15	beautiful bladderpod
	<i>Leymus flavescens</i> = <i>Elymus flavescens</i>	LEFL4	sand wildrye
	<i>Lobelia spicata</i>	LOSP	Pale-spiked lobelia
	<i>Lomatium attenuatum</i>	LOAT	taper-tip desert-parsley
	<i>Lomatium nuttallii</i>	LONU3	Nuttall desert-parsley
	<i>Lomatogonium rotatum</i>	LORO	marsh felwort
	<i>Malacothrix torreyi</i> = <i>M. sonchoides</i> v. <i>torreyi</i>	MATO2	Torrey's desert dandelion
	<i>Mentzelia nuda</i>	MENU	bractless mentzelia
	<i>Mentzelia pumila</i>	MEPU3	dwarf mentzelia
	<i>Mimulus nanus</i>	MINA	dwarf purple monkeyflower
	<i>Mimulus primuloides</i>	MIPR	primrose monkeyflower
	<i>Mimulus ringens</i>	MIRI	square-stem monkeyflower
	<i>Nama densum</i>	NADE2	leafy nama
	<i>Nuttallanthus texanus</i>	NUTE	Blue toadflax
	<i>Pedicularis crenulata</i>	PECR	meadow lousewort
	<i>Penstemon angustifolius</i>	PEAN4	narrowleaf penstemon
	<i>Penstemon lemhiensis</i>	PELE8	Lemhi beardtongue
	<i>Penstemon whippleanus</i>	PEWH	Whipple's beardtongue
	<i>Phacelia incana</i>	PHIN9	hoary phacelia
	<i>Phacelia thermalis</i>	PHTH	Hot Spring phacelia
	<i>Phlox andicola</i>	PHAN4	plains phlox
	<i>Phlox missoulensis</i>	PHMI13	Missoula phlox
	<i>Physaria brassicoides</i>	PHBR5	double bladderpod
	<i>Physaria didymocarpa</i> v. <i>lanata</i>	PHDIL	common twinpod
	<i>Plagiobothrys leptocladus</i>	PLLE	slender-branched popcorn flower
	<i>Poa arnowiae</i> = <i>P. curta</i>	POAR21	short-leaved bluegrass
	<i>Polygonum douglasii</i> sp. <i>Austinae</i>		Austin's knotweed
	<i>Potentilla plattensis</i>	POPL	Platte cinquefoil
	<i>Primula alcalina</i>	PRAL6	alkali primrose

	Scientific Name	Species Code	Common Name
	<i>Primula incana</i>	PRIN	mealy primrose
	<i>Pseudostellaria jamesiana</i> = <i>Stellaria jamesiana</i>	PSJA2	James stitchwort
	<i>Psilocarphus brevissimus</i>	PSBR	dwarf wooly-heads
	<i>Pediomelum hypogaeum</i>	PEHYH	Indian breadroot
	<i>Puccinellia lemmonii</i>	PULE	Lemmon's alkaligrass
	<i>Pyrola picta</i>	PYPU2	white-veined wintergreen
	<i>Pyrocoma carthamoides</i> var. <i>subsquarrosa</i> = <i>Haplopappus</i> <i>carthamoides</i> v. <i>subsquarrosus</i>	PYCAS2	Beartooth large-flowered goldenweed
	<i>Quercus macrocarpa</i>	QUMA	bur oak
	<i>Ranunculus pedatifidus</i>	RAPE	Northern buttercup
	<i>Rorippa calycina</i>	ROCA	persistent-sepal yellow-cress
	<i>Schoenoplectus heterochaetus</i> = <i>Scirpus heterochaetus</i>	SCHE5	slender bulrush
	<i>Shoshonea pulvinata</i>	SHPU	shoshonea
	<i>Solidago velutina</i> = <i>S. sparsifolia</i>	SOVE6	few-flowered goldenrod
	<i>Sphaeralcea munroana</i>	SPMU	white-stemmed globe-mallow
	<i>Sphaeromeria argentea</i>	SPAR2	silver chicken sage
	<i>Stenogonum salsuginosum</i> = <i>Eriogonum salsuginosum</i>	STSA3	smooth buckwheat
	<i>Stephanomeria spinosa</i> = <i>Lygodesmia spinosa</i>	STSP6	thorn skeletonweed
	<i>Suckleya suckleyana</i>	SUSU2	Poison suckleya
	<i>Taraxacum eriophorum</i>	TAER2	Rocky Mountain dandelion
	<i>Thalictrum alpinum</i>	THAL	alpine meadowrue
	<i>Thelypodium sagittatum</i> ssp. <i>sagittatum</i>	THSAS	arrow thelypody
	<i>Thlaspi parviflorum</i>	THPA2	meadow pennycress
	<i>Townsendia florifera</i>	TOFL2	showy townsendia
	<i>Viburnum lentago</i>	VILE	Nannyberry

**Federally Listed and Candidate Species
BLM Montana/Dakotas (IM MT-2009-039)**

Common Name	Scientific Name	Federal status
Black-footed ferret	<i>Mustela nigripes</i>	E
¹⁾ Gray wolf	<i>Canis lupus</i>	E
Whooping crane	<i>Grus americana</i>	E
Least tern	<i>Sterna antillarum</i>	E
Pallid sturgeon	<i>Scaphirhynchus albus</i>	E
²⁾ Grizzly bear	<i>Ursus arctos horribilis</i>	T
Piping plover	<i>Charadrius melodus</i>	T, CH
Bull trout	<i>Salvelinus confluentus</i>	T, CH
Canada lynx	<i>Lynx canadensis</i>	T, CH
Greater sage-grouse	<i>Centrocercus urophasianus</i>	C
Dakota skipper	<i>Hesperia dacotae</i>	C
Yellow-billed cuckoo	<i>Coccyzus americanus</i>	C

E = endangered

T = threatened

CH = critical habitat identified

C = candidate

- 1) Gray wolf will be moved to the Bureau sensitive list if relisted by the USFWS
- 2) Grizzly bear has been delisted for the Greater Yellowstone ecosystem. In that area it is a Bureau sensitive species.

