

**Utah Bureau of Land Management Sensitive Plant Species List
December 2018**

SCIENTIFIC NAME	COMMON NAME	STATUS	COUNTY	FIELD OFFICE
<i>Aliciella caespitosa</i>	Rabbit Valley gilia	S	Wayne	Richfield
<i>Aliciella tenuis</i>	Mussentuchit gilia	S	Emery, Sevier, Wayne	Price, Richfield
<i>Aquilegia atwoodii</i>	Atwood's columbine	S	Uintah	Vernal
<i>Aquilegia desolaticola</i>	Desolation Canyon columbine	S	Grand	Moab
<i>Aquilegia scopulorum var goodrichii</i>	Goodrich's columbine	S	Duchesne	Vernal
<i>Arabis goodrichii</i>	Goodrich eared rockcress	S	Beaver, Iron	Cedar City, Fillmore
<i>Arabis vivariensis</i>	Park rockcress	S	Uintah	Vernal
<i>Astragalus ampullarius</i>	Gumbo milkvetch	S	Kane, Washington	GSENM, Kanab, St. George
<i>Astragalus anserinus</i>	Goose Creek milkvetch	S	Box Elder	Salt Lake
<i>Astragalus cronquistii</i>	Cronquist's milkvetch	S	San Juan	BENM, Monticello
<i>Astragalus equisolensis</i>	Horseshoe milkvetch	S	Uintah	Vernal
<i>Astragalus hamiltonii</i>	Hamilton's milkvetch	S	Uintah	Vernal
<i>Astragalus iselyi</i>	Isely's milkvetch	S	Grand, San Juan	Moab
<i>Astragalus lentiginosus var pohlii</i>	Pohl's milkvetch	S	Tooele	Salt Lake
<i>Astragalus loanus</i>	Loa milkvetch, Glenwood milkvetch	S	Sevier	Richfield
<i>Astragalus oophorus var lonchocalyx</i>	Pink egg milkvetch	S	Iron, Beaver	Cedar City
<i>Astragalus pubentissimus var peabodianus</i>	Peabody's milkvetch, Green River milkvetch	S	Emery, Grand	Moab, Price
<i>Astragalus sabulosus var sabulosus</i>	Cisco milkvetch	S	Grand	Moab
<i>Astragalus sabulosus var vehiculus</i>	Stage milkvetch	S	Grand	Moab
<i>Astragalus striatiflorus</i>	Escarpment milkvetch	S	Kane, Washington	GSENM, St. George
<i>Astragalus welshii</i>	Welsh's milkvetch, Loa milkvetch	S	Garfield, Iron, Kane, Millard, Piute, Wayne	Cedar City, Fillmore, GSENM, Kanab, Richfield
<i>Atriplex canescens var gigantea</i>	Dunes four-wing saltbush	S	Juab, Tooele	Fillmore, Salt Lake
<i>Camissonia bairdii</i>	Baird's camissonia	S	Washington	St. George
<i>Camissonia bolanderi</i>	Bolander's camissonia	S	Emery, Wayne?	Price, Richfield?
<i>Camissonia gouldii</i>	Gould's camissonia	S	Washington	St. George
<i>Cirsium virginense</i>	Virgin thistle	S	Washington	St. George
<i>Cleomella hillmanii var goodrichii</i>	Goodrich's stickweed	S	Uintah	Vernal

SCIENTIFIC NAME	COMMON NAME	STATUS	COUNTY	FIELD OFFICE
<i>Cryptantha barnebyi</i>	Barneby's cryptanth, Oilshale cryptantha	S	Uintah	Vernal
<i>Cryptantha compacta</i>	Mound cryptanth	S	Beaver, Iron, Millard	Cedar City, Fillmore
<i>Cryptantha creutzfeldtii</i>	Creutzfeldt-flower	S	Carbon, Emery	Price
<i>Cymopterus beckii</i>	Pinnate spring-parsley	S	San Juan, Wayne, Garfield	BENM, GSENM?, Kanab?, Monticello, Richfield
<i>Dalea flavescens var epica</i>	Hole-in-the-rock prairie- clover	S	Garfield, San Juan	BENM, GSENM, Kanab, Monticello
<i>Epilobium nevadense</i>	Nevada willowherb	S	Iron, Millard, Washington	Cedar City, Fillmore, St. George
<i>Ericameria crispa</i>	Pine Valley goldenbush	S	Washington, Millard	Fillmore, St. George
<i>Ericameria lignumviridis</i>	Greenwood's goldenbush	S	Sevier	Richfield
<i>Erigeron kachinensis</i>	Kachina daisy	S	San Juan	BENM, Monticello
<i>Erigeron maguirei</i>	Maguire's daisy	S	Emery, Wayne	Price, Richfield
<i>Erigeron untermannii</i>	Untermann's daisy	S	Duchesne, Uintah	Vernal
<i>Eriogonum ammophilum</i>	Ibex buckwheat	S	Millard	Fillmore
<i>Eriogonum artificis</i>	Kaye H. Thorne's buckwheat	S	Beaver	Cedar City
<i>Eriogonum brevicaule var mitophyllum</i>	Lost Creek wild buckwheat	S	Sevier	Richfield
<i>Eriogonum corymbosum var smithii</i>	Flat Top buckwheat, Smith's wild buckwheat	S	Emery, Wayne	Price, Richfield
<i>Eriogonum cronquistii</i>	Cronquist's buckwheat	S	Garfield	GSENM, Kanab
<i>Eriogonum pharnaceoides var cervinum</i>	Wirestem buckwheat	S	Beaver, Iron, Washington	Cedar City, St. George
<i>Eriogonum phoeniceum</i>	Scarlet buckwheat	S	Millard	Fillmore
<i>Eriogonum racemosum var nobilis</i>	Bluff buckwheat	S	San Juan	BENM, Monticello
<i>Eriogonum soledium</i>	Frisco buckwheat	S, C	Beaver	Cedar City
<i>Euphorbia nephradenia</i>	Utah spurge	S	Emery, Garfield, Kane, Wayne	GSENM, Kanab, Price, Richfield
<i>Frasera ackermaniae</i>	Ackerman's green gentian	S	Uintah	Vernal
<i>Frasera gypsicola</i>	White River swertia	S	Millard	Fillmore
<i>Hymenoxys lapidicola</i>	Rock hymenoxys	S	Uintah	Vernal
<i>Ivesia shockleyi var ostleri</i>	Ostler's ivesia or Wah Wah ivesia	S	Beaver	Cedar City
<i>Jamesia tetrapetala</i>	Four-petal jamesia, Basin jamesia	S	Millard	Fillmore
<i>Lepidium huberi</i>	Huber's pepperplant	S	Uintah	Vernal

SCIENTIFIC NAME	COMMON NAME	STATUS	COUNTY	FIELD OFFICE
<i>Lepidium ostleri</i>	Ostler pepperplant	S, C	Beaver	Cedar City
<i>Lomatium latilobum</i>	Canyonlands lomatium	S	Grand, San Juan	BENM, Moab, Monticello
<i>Lupinus caudatus var cutleri</i>	Cutler's spurred lupine	S	Kane, Garfield	GSENM, Kanab
<i>Lygodesmia grandiflora var entrada</i>	Entrada rushpink	S	Emery, Grand	Moab, Price
<i>Mentzelia argillosa</i>	Arapien stickleaf, Arapien blazingstar	S	Sanpete, Sevier	Richfield
<i>Mentzelia goodrichii</i>	Goodrich's blazingstar	S	Duchesne	Vernal
<i>Mentzelia multicaulis var librina</i>	Horse Canyon stickleaf	S	Carbon, Emery	Price
<i>Mentzelia shultziiorum</i>	Shultz' stickleaf	S	Grand	Moab
<i>Oenothera acutissima</i>	Large yellow evening primrose, Flaming Gorge evening primrose	S	Uintah, Daggett, Duchesne, Iron	Cedar City, Vernal
<i>Oenothera murdockii</i>	Murdock's evening primrose	S	Kane	GSENM, Kanab
<i>Oreoxis trotteri</i>	Trotter's oreoxis	S	Emery, Grand	Moab, Price
<i>Pediomelum aromaticum var barnebyi</i>	Barneby's breadroot	S	Washington	St. George
<i>Pediomelum aromaticum var tuhyi</i>	Tuhy's breadroot	S	San Juan	BENM, Monticello
<i>Pediomelum epipsilum</i>	Kane breadroot	S	Kane	GSENM, Kanab
<i>Penstemon acaulis var acaulis</i>	Stemless penstemon	S	Daggett	Vernal
<i>Penstemon angustifolius var dulcis</i>	Neese narrowleaf penstemon	S	Juab, Millard	Fillmore
<i>Penstemon franklinii</i>	Franklin's penstemon	S	Iron	Cedar City
<i>Penstemon gibbensii</i>	Gibben's penstemon	S	Daggett	Vernal
<i>Penstemon goodrichii</i>	Goodrich's penstemon	S	Duchesne, Uintah	Vernal
<i>Penstemon grahamii</i>	Graham's beardtongue	S, P	Duchesne, Uintah, Carbon	Price, Vernal
<i>Penstemon idahoensis</i>	Idaho penstemon	S	Box Elder	Salt Lake
<i>Penstemon pinorum</i>	Pinyon penstemon	S	Iron, Washington	Cedar City, St. George
<i>Penstemon scariosus var albifluvis</i>	White River beardtongue	S, P	Uintah	Vernal
<i>Penstemon wardii</i>	Ward's penstemon	S	Piute, Sanpete, Sevier	Richfield
<i>Perityle specuicola</i>	Alcove rock-daisy	S	Grand, San Juan	BENM, Moab, Monticello
<i>Petalonyx parryii</i>	Parry's petalonyx	S	Washington	St. George
<i>Phacelia argylensis</i>	Argyle Canyon phacelia	S	Duchesne	Vernal
<i>Phacelia cronquistiana</i>	Cronquist's phacelia	S	Kane	GSENM, Kanab

SCIENTIFIC NAME	COMMON NAME	STATUS	COUNTY	FIELD OFFICE
<i>Phacelia indecora</i>	Bluff phacelia	S	San Juan	BENM, Monticello
<i>Phacelia pulchella</i> var <i>atwoodii</i>	Atwood's pretty phacelia	S	Kane	GSEM, Kanab
<i>Phacelia utahensis</i>	Utah phacelia	S	Carbon, Sevier, Sanpete	Price, Richfield
<i>Phemeranthus thompsonii</i>	Thompson's talinum, Cedar Mountain fameflower	S	Emery	Price
<i>Potentilla cottamii</i>	Cottam's cinquefoil	S	Box Elder, Juab, Tooele	Fillmore, Salt Lake
<i>Primula cusickiana</i> var <i>domensis</i>	House Range primrose	S	Millard	Fillmore
<i>Psoralea polydenius</i> var <i>jonesii</i>	Jones indigo bush, Jones' dalea	S	Emery	Price
<i>Sphaeralcea caespitosa</i> var <i>caespitosa</i>	Jones globemallow, Tufted globemallow	S	Beaver, Millard	Cedar City, Fillmore
<i>Salvia columbariae</i> var <i>argillacea</i>	Chinle chia	S	Kane	GSENM, Kanab
<i>Sphaeralcea</i> <i>grossulariifolia</i> var <i>fumariensis</i>	Smoky Mt. globemallow	S	Kane	GSENM, Kanab
<i>Sphaeralcea janeae</i>	Jane's globemallow	S	Grand, San Juan, Wayne (Millard benches)	BENM, Moab, Monticello, Richfield
<i>Sphaeralcea psoraloides</i>	Psoralea globemallow	S	Emery, Grand, Wayne	Moab, Price, Richfield
<i>Stephanomeria occultata</i>	Hidden wirelettuce, Disguised wirelettuce	S	Morgan	Salt Lake
<i>Terraria haydenii</i>	Hayden's mustard	S	Beaver	Cedar City
<i>Thelesperma caespitosum</i>	Low greenthread	S	Duchesne	Vernal
<i>Thelesperma subnudum</i> var <i>alpinum</i>	Alpine greenthread	S	Wayne	Richfield
<i>Thelypodopsis ambigua</i> var <i>erecta</i>	Kanab thelyplody	S	Kane	GSENM, Kanab
<i>Townsendia beamanii</i>	Beaman's townsendia	S	San Juan	BENM, Monticello
<i>Townsendia jonesii</i> var <i>lutea</i>	Sevier townsendia	S	Juab, Piute, Sevier	Fillmore, Richfield
<i>Townsendia strigosa</i> var <i>prolixa</i>	Strigose townsendia	S	Duchesne, Grand	Moab, Vernal
<i>Trifolium friscanum</i>	Frisco clover	S, C	Beaver, Millard	Cedar City, Fillmore
<i>Trifolium variegatum</i> var <i>parunuweapensis</i>	Sand seep clover or Kane white-tip clover	S	Kane	GSENM, Kanab
<i>Yucca sterilis</i>	Sterile yucca	S	Uintah	Vernal

Status: S – Sensitive, C – Candidate, P - Proposed