
 2209.21_20
Page 1 of 22

FOREST SERVICE HANDBOOK
INTERMOUNTAIN REGION (REGION 4)

OGDEN, UT

FSH 2209.21 – RANGELAND ECOSYSTEM ANALYSIS AND MONITORING
HANDBOOK

CHAPTER 20 – RANGELAND ANALYSIS

Amendment No.: 2209.21-2005-1

Effective Date: December 23, 2005

Duration: This amendment is effective until superseded or removed.

Approved: JACK G. TROYER
 Regional Forester

Date Approved: 12/09/2005

Posting Instructions: Amendments are numbered consecutively by Handbook number and

calendar year. Post by document; remove the entire document and replace it with this

amendment. Retain this transmittal as the first page(s) of this document. The last amendment to

this Handbook was 2209.21-2003-1 to 2209.21.

New Document

2209.21_20 22 Pages

Superseded Document(s) by

Issuance Number and

Effective Date

2209.21_20 (Amendment 2209.21-2003-1,

12/19/2003)

6 Pages

Digest:

22.1 – Adds Exhibit 01, Resources Value Ratings Guide (RVRs) and direction on using the

guide.

R4 AMENDMENT 2209.21-2005-1
EFFECTIVE DATE: 12/23/2005
DURATION: This amendment is effective until superseded or removed.

2209.21_20
Page 2 of 22

FSH 2209.21 – RANGELAND ECOSYSTEM ANALYSIS AND MANAGEMENT HANDBOOK

CHAPTER 20 – RANGELAND INVENTORY AND ANALYSIS

Table of Contents

20.05 – Definitions .. 3

21 – RANGELAND ECOSYSTEM ANALYSIS ... 3
21.1 - Priorities for Analysis ... 3

21.2 – Procedures for Analysis ... 3

21.3 – Analysis Procedure Outline ... 3

22 – RANGELAND HEALTH (sec. 20.05) ... 5
22.1 – Upland Rangeland Health Criteria ... 6

R4 AMENDMENT 2209.21-2005-1
EFFECTIVE DATE: 12/23/2005
DURATION: This amendment is effective until superseded or removed.

2209.21_20
Page 3 of 22

FSH 2209.21 – RANGELAND ECOSYSTEM ANALYSIS AND MANAGEMENT HANDBOOK

CHAPTER 20 – RANGELAND INVENTORY AND ANALYSIS

20.05 – Definitions

Rangeland Analysis. See FSM 2210.5, Range Analysis.

Rangeland Health. Rangeland health (or rangeland condition) is the state of vegetation

and soil cover in relation to a standard or ideal for a particular rangeland type.

21 – RANGELAND ECOSYSTEM ANALYSIS

21.1 - Priorities for Analysis

The Forest Supervisor shall establish priorities for analysis considering the following factors:

1. Rangelands placement on the Allotment NEPA Rescission Act of 1995 (P.L. 104-19)

schedule.

2. Rangelands with anadromous fisheries or Threatened, Endangered or Sensitive plant

or animal habitat subject to consultation.

3. Rangelands not in desired condition. For example, rangelands with water quality

limited segments identified on State Total Maximum Daily Loads (TMDL) lists.

4. Rangelands without a current rangeland management decision.

4. Rangelands needing to meet Forest Plan direction (standards and guidelines).

6. Rangelands with wild horse and burro and livestock conflicts.

7. Rangelands with controversial issues.

21.2 – Procedures for Analysis

Rangeland analysis should be done on a priority basis or as there is a need for information to

meet Forest Plan standards, for rangeland project decisions, for management, and/or for

maintenance and improvement of rangeland health. The degree of information analyzed will

depend upon the purpose of the analysis and the issues relevant to the analysis.

21.3 – Analysis Procedure Outline

1. Identify location and purpose for analysis, including a description of desired

conditions.

2. Identify issues relevant to the analysis.

R4 AMENDMENT 2209.21-2005-1
EFFECTIVE DATE: 12/23/2005
DURATION: This amendment is effective until superseded or removed.

2209.21_20
Page 4 of 22

FSH 2209.21 – RANGELAND ECOSYSTEM ANALYSIS AND MANAGEMENT HANDBOOK

CHAPTER 20 – RANGELAND INVENTORY AND ANALYSIS

3. Determine makeup of interdisciplinary team and intensity of analysis.

4. Compile base information about the resources and issues identified for analysis.

a. Locate existing maps or create Geographic Information System (GIS) maps from

digital ortho-quads, digital raster graphics, satellite imagery, or aerial photos.

Append associated tabular data from corporate databases. Consider the following

map layers for inclusion if warranted by issues:

(1) Land area, ownership, and rangeland management unit boundaries.

(2) Vegetation cover types, community types, and complexes. Layers may include

historic, existing, and potential descriptions.

(3) Ecological unit inventory, soil types and geology at appropriate mapping scales.

(4) Streams, lakes, ponds, seeps and springs, wells, or other water resources.

(5) Biological resources including threatened, endangered, and sensitive species or

habitat, and known wildlife grazing.

(6) Cultural or heritage resources.

(7) Recreation areas and uses, including roads, trails, gates, campgrounds, and so

forth.

(8) Monitoring sites.

b. Compile other documentation relevant to the analysis area, including but not

limited to Forest Plan guidance, previous environmental analyses, watershed

assessments, allotment management plans, annual operating instructions, permits,

resource assessments and inventories, monitoring reports, and photos.

c. If warranted, map rangelands using available technology. Different types of maps

may be produced, depending on the issues. Contact the Regional Office Rangeland

Management staff or Engineering staff for assistance in producing vegetation maps.

Local expertise in vegetation is needed to produce these maps. Compare these maps

with old digitized site analysis maps and the early 1910 and 1920 allotment maps for

long term trend determinations.

d. Map rangelands that are functioning, functioning-at-risk, or not functioning

regarding desired condition in relation to rangeland health and sustainability. Express

trend regarding desired conditions determined from changes in repeated

measurements of attributes as meeting, moving toward, or not meeting.

Jonathan
Highlight

R4 AMENDMENT 2209.21-2005-1
EFFECTIVE DATE: 12/23/2005
DURATION: This amendment is effective until superseded or removed.

2209.21_20
Page 5 of 22

FSH 2209.21 – RANGELAND ECOSYSTEM ANALYSIS AND MANAGEMENT HANDBOOK

CHAPTER 20 – RANGELAND INVENTORY AND ANALYSIS

5. Verify mapped information, for example, present plant community or vegetative cover

types.

6. For each rangeland vegetation type within the analysis area:

a. Describe current conditions.

b. Describe reference conditions.

c. Interpret information for functionality and trend. Map interpreted information as

needed, for example, area’s functional rating and trend, desired condition descriptive

elements or attributes, areas meeting or not meeting Forest Plan Standards and

Guidelines, and management alternatives.

22 – RANGELAND HEALTH (SEC. 20.05)

Describe rangeland health through the desired condition of vegetation, soils and associated

resources for which objectives have been stated. Objectives could be stated by what desired

vegetative status is needed to achieve certain specified resource values, or it could be a

description of plant community. The desired health is the result of all combined resource values

desired on a rangeland type.

Rangeland health is defined using the terms functioning, functioning-at-risk, or not functioning

rangelands. Rangelands are functioning when they are meeting a desired condition identified in

long term specified management objectives, standards, and/or guidelines; and have the capability

across the landscape for renewal, for recovery from a wide range of disturbances, and for

retention of its ecological resilience. Rangelands are functioning-at-risk when short-term

objectives are being met but functionality criteria are not yet present. For example: if the

objective is to achieve 90 percent ground cover with the desired plants present and these

objectives are met, the rangeland is functioning. If the short-term objective is to move from 40

to 70 percent ground cover in five years (while moving toward the long term objective of 90

percent ground cover) and the desired plants are increasing with no noxious weeds present, then

satisfactory progress is being made toward meeting the long-term objective, but the rangeland is

functioning-at-risk because those long-term objectives are not yet present.

Non-functioning rangeland health occurs when the desired condition is not being met and short-

term objectives are not being achieved to move the rangeland toward the desired conditions, and

the rangeland has lost the capability across or in critical areas of the landscape for ecological

resilience.

Stable state communities in an altered health from a desired community may mean readjusting

the health and functionality criteria to what can be achieved under the current ecological

conditions.

Jonathan
Highlight

Jonathan
Highlight

Jonathan
Highlight

R4 AMENDMENT 2209.21-2005-1
EFFECTIVE DATE: 12/23/2005
DURATION: This amendment is effective until superseded or removed.

2209.21_20
Page 6 of 22

FSH 2209.21 – RANGELAND ECOSYSTEM ANALYSIS AND MANAGEMENT HANDBOOK

CHAPTER 20 – RANGELAND INVENTORY AND ANALYSIS

22.1 – Upland Rangeland Health Criteria

Consider a minimum of four criteria when determining the functionality of upland rangelands:

1. Non-Native Invasive Plant Species. If non-native invasives or noxious weeds are

present, the rangeland is functioning-at-risk at best, and if the non-native invasives plant

population is abundant and/or dense, the rangeland is not functioning, even if adequate ground

cover is present. This interpretation is made because of the aggressive nature of non-native

invasives in both pristine and disturbed landscapes.

2. Ground Cover. If ground cover is greater than a described threshold to prevent

adverse soil impacts, the rangeland is functioning from a watershed sustainability standpoint. A

minimum of 60 percent ground cover is a general standard for limiting water erosion for the

Region, except for certain geologic and soil types that this criterion cannot be achieved; for

example, like the Mancos Shale. Ground cover is basal vegetation, litter, moss/lichen, or rock

greater than three-fourths inch diameter.

The minimum ground cover needed for proper functioning sustainable ecosystems for primary

vegetation cover types in the Region are (revise these for site-specificity for rangeland project

analysis or Forest Plan analysis):

Cover Type Percent Ground Cover

 For Functionality

Alpine 90

Aspen 80

Mountain Big Sagebrush 70

Tall Forb 80

Pinyon-Juniper 60

Mountain Mahogany 75

Gamble Oak 75

Mountain Brush 70

3. Shrub Cover. This rangeland health indicator only assesses the properly functioning

aspect of an entire shrub cover type and is essentially a landscape level indicator. The desired

mix of cover classes for sustainable and functional sagebrush ecosystems for all ecological

purposes and needs is:

10 percent of the sagebrush area has 0-5 percent shrub canopy cover.

50 percent of the sagebrush area has 6-15 percent shrub canopy cover.

40 percent of the sagebrush area has greater than15 percent shrub canopy cover.

Jonathan
Highlight

R4 AMENDMENT 2209.21-2005-1
EFFECTIVE DATE: 12/23/2005
DURATION: This amendment is effective until superseded or removed.

2209.21_20
Page 7 of 22

FSH 2209.21 – RANGELAND ECOSYSTEM ANALYSIS AND MANAGEMENT HANDBOOK

CHAPTER 20 – RANGELAND INVENTORY AND ANALYSIS

If the mix of sagebrush cover is outside the desired cover class distribution, the cover type may

be functioning at risk for the overall ecological health and diversity of a sustainable sagebrush

community at a landscape level.

4. Species Composition. Determining if the proper vegetation is present on a site is the

most difficult question in determining rangeland health. A general evaluation may be conducted

using a basic species composition list or a community or cover type; however, species lists may

need to be revised to adequately assess a site’s ability to meet more specific health or other

management objectives if the site is in a depressed stable state or if the site is occupied by

invasive species.

A rangeland site is functioning when all the desired plants are present in the desired amount.

The interpretation of desired species and amounts will change when goals change for specific

purposes, like watershed sustainability, forage production, sage grouse habitat, low risk wildfire

community, or a pleasing wildflower setting in a sagebrush community.

Exhibit 01 displays resource values ratings (RVRs) for Intermountain Region plants to assist in

determining what a desired plant community is. A watershed stability rating and forage

preference ratings are given by season and a yearlong value. To determine the current plant

community status in relation to a desired plant community a similarity analysis may performed.

Information from the Range Inventory Standardization Committee Report (1983) suggests that a

value of 75 percent similar or greater may be used to differentiate between meeting and not

meeting management objectives.

Jonathan
Highlight

R4 AMENDMENT 2209.21-2005-1
EFFECTIVE DATE: 12/23/2005
DURATION: This amendment is effective until superseded or removed.

2209.21_20
Page 8 of 22

FSH 2209.21 – RANGELAND ECOSYSTEM ANALYSIS AND MANAGEMENT HANDBOOK

CHAPTER 20 – RANGELAND INVENTORY AND ANALYSIS

22.1 – Exhibit 01

REGION 4 RANGE MANAGEMENT RESOURCE VALUE RATINGS GUIDE

Column Descriptions

 Genus and Species - followed with a P, the plant is poisonous

Y Forage preference - yearly

S Forage preference - spring

S Forage preference - summer

F Forage preference - fall

W Forage preference - winter

 Column heading identifies type of animal rated.

E Erosion Control potential (watershed protection)

Abbreviations Used

H = High

M = Medium

L = Low

Definition of Codes

Preference of plant by cattle, sheep, horses, mule deer and elk - The relish and degree of use shown by

selected ungulates for a plant or plant part.

a. HIGH - highly relished and consumed to a high degree.

b. MODERATE - moderately relished and consumed to a moderate degree.

c. LOW - not relished and normally consumed to only a small degree or not at all.

Watershed - Erosion Control Potential - A plant exhibits growth habit, plant structure, high potential

biomass, and/or a root system that has the potential to reduce soil erosion.

a. HIGH - A plant that has aggressive growth habits, persistent plant structure, high potential biomass,

and/or a good soil-binding root-rhizome-runner system in established stands.

b. MODERATE - A plant that has moderately aggressive growth, moderately persistent plant

structure, moderate potential biomass, and/or a moderate soil-binding root-rhizome-runner system

in established stands.

c. LOW - A plant that has poor growth, persistence, biomass and/or a soil-binding root system that

makes it generally inadequate for erosion control.

R4 AMENDMENT 2209.21-2005-1
EFFECTIVE DATE:
DURATION: This amendment is effective until superseded or removed.

2209.21_20
Page 9 of 22

FSH 2209.21 – RANGELAND ECOSYSTEM ANALYSIS AND MONITORING HANDBOOK

CHAPTER 20 – RANGELAND ANALYSIS

22.1 – Exhibit 01--Continued

GRASS AND GRASSLIKE Resource Value Ratings

 Cattle Sheep Horse MDeer Elk E

R4 Scientific Name YSSFW YSSFW YSSFW YSSFW YSSFW W R4 Common Name

Achnatherum nelsonii ssp. dorei HHHHM MHMMM HHHHM MHMMM HHHHM M Dore's needlegrass

Achnatherum pinetorum M M M H H M pine needlegrass
Achnatherum scribneri MMMLL MMMLL MHMLL MMMLL MHMML M Scribner needlegrass

Agropyron cristatum MHMMM MHMMM HHHHH MHLLM MHMMM M crested wheatgrass

Agropyron smithii MHMMM MMLLM MHMMM MHLLM MHMMM H western wheatgrass

Agropyron spicatum HHMMM MMLLM MHMMM MMLLM HHMMM M bluebunch wheatgrass

Agropyron trachycaulum MHMMM MMMMM HHHMH MMMMM HHHMH M slender wheatgrass

Agrostis exarata MMMLL LMLLL MHMMM LMLLL MHMML M spike bentgrass
Agrostis idahoensis MHMLL LMLLL MHMMM LMLLL LMLLL M Idaho bentgrass

Agrostis scabra MHMLL LMLLL MMMLL LMLLL MMMLL M rough bentgrass

Agrostis stolonifera MMMLL LMLLL MHMMM LMLLL MHMML M creeping bentgrass
Agrostis variabilis MHMLL LMLLL MMHLL MMHLL MMMLL M mountain bentgrass

Alopecurus pratensis MMMMM MMMLM MMMML MMLLM MMMMM M meadow foxtail

Andropogon hallii MMMMM MMMMM MMMML MLMML MLMML H sand bluestem
Aristida longiseta LMLLL LMLLL MMMLL LLLLL LLLLL M Fendler threeawn

Aristida oligantha LMLL- LMLL- LMLL- LMLL- LLLL- L prairie threeawn
Aristida purpurea MMMLL LMLLL MMMLL LMLLL LLLLL L purple threeawn

Aristida purpurea var. fendleriana LMLLL LMLLL MLLLL LLLLL LLLLL M Fendler's threeawn

Arrhenatherum elatius MMMMM MMLLM MHMMM MMLLM H M tall oatgrass
Avena fatua MHM-M MHL-M MHM-M LML-L LML-L L wild oat

Avena sativa MHM-L MHL-L MHM-L LML-L LML-L L common oat

Beckmannia syzigachne MMLLL LMLLL LMLLL LMLLL LLLLL M American sloughgrass
Bothriochloa barbinodis MLMLM LLLLM MMMMM LLLLM LLLLL H cane bluestem

Bouteloua aristidoides LLMLL LLLLL LLMLL LLMLL LLLLL M needle grama

Bouteloua barbata LLM-- LLM-- LLM-- LLL-- LLL-- L sixweeks grama
Bouteloua curtipendula MHMMM MMMLM MMMMM LMLLL LMLLL M sideoats grama

Bouteloua eriopoda MHMMM MMMLM MMMMM LMLLL MMMLL M black grama

Bouteloua gracilis MHMMM MMMLM MMMMM LMLLL MMMLL M blue grama
Bouteloua hirsuta MHMLL MMMLM MMMMM LMLLL LMLLL M hairy grama

Bouteloua simplex LMMLL LLLLL LLMLL LLLLL LLLLL L matted grama

Bromus briziformis HHL-- MML-- HHL-- MML-- MHM-- L rattlesnake brome
Bromus carinatus HHHMM MHMMM MHMMM MMMLL HHHMM M California brome

Bromus ciliatus HHHMM MHMMM HHHMM MHMMM MHMMM M fringed brome

Bromus diandrus LML-- LLL-- LML-- LML-- MML-- L ripgut brome
Bromus hordeaceus ssp. hordeaceus HHM-- HHM-- HHM-- MMM-- MHM-- L soft brome

Bromus inermis HHHMM MHMMM HHHMM MMMLM HHHMM H smooth brome

Bromus japonicus HHM-- HHM-- HHM-- MMM-- MMM-- L Japanese brome
Bromus porteri MHMMM MHMMM HHHMM MHMMM MHMMM M Porter brome

Bromus rubens MML-- MML-- MML-- MML-- LLL-- L red brome

Bromus tectorum MHLLH MHLLH MHLLM MHLLH MHLLH L cheatgrass
Buchloe dactyloides HHHMM HHHMM HHHMM LLMLL HHHMM H buffalograss

Calamagrostis canadensis HHHMM MMHLL MHMMM MMMML MMHHM H bluejoint

Calamagrostis montanensis MMHMM MMMMM MMMMM LMLLL MHMML M plains reedgrass
Calamagrostis purpurascens LMLLL LMLLL MMMMM MMMML MMMML M purple reedgrass

Calamagrostis rubescens MMHHM LMMLL MHMMM MMLLM MLMML H pinegrass

Calamagrostis stricta HHHMM MMMML HHHHH MMMLM M H slimstem reedgrass
Calamovilfa longifolia HHMLH MHLLM HHMLH LMMLL MMLLM H prairie sandreed

Carex albonigra H H H H H M blackandwhite sedge

Carex aquatilis HHHHM MMMMM MHMMM MMMMM MHHMM H water sedge
Carex atherodes H M H M wheat sedge

Carex aurea MHHMM MMMML MMMMM MMMMM MHHMM M golden sedge

Carex douglasii MHMLL LLMLL MHMLL MMMLL MMMLL M Douglas' sedge
Carex duriuscula MHHMM MMMML MMMMM MMMMM MHHMM M needleleaf sedge

Carex ebenea MHHMM MMMML MMMMM MMMMM MHHMM M ebony sedge

Carex egglestonii MHHMM MMMML MMMMM MMMMM MHHMM M Eggleston's sedge
Carex elynoides MHHMM MMMML MMMMM MMMMM MHHMM H blackroot sedge

Carex filifolia MMMLL MMMLL MMMMM LMLLL MMMLM H threadleaf sedge

Carex geyeri HHHMM LMMLL HHHMM MHMMM HHHMM M Geyer's sedge

R4 AMENDMENT 2209.21-2005-1
EFFECTIVE DATE:
DURATION: This amendment is effective until superseded or removed.

2209.21_20
Page 10 of 22

FSH 2209.21 – RANGELAND ECOSYSTEM ANALYSIS AND MONITORING HANDBOOK

CHAPTER 20 – RANGELAND ANALYSIS

22.1 – Exhibit 01--Continued

GRASS AND GRASSLIKE Resource Value Ratings

 Cattle Sheep Horse MDeer Elk E

R4 Scientific Name YSSFW YSSFW YSSFW YSSFW YSSFW W R4 Common Name

Carex heteroneura MHHMM MMMML MMMMM MMMMM MHHMM M different nerve sedge

Carex inops ssp. heliophila MHHMM MMMML MMMMM MMMMM MHHMM L sun sedge
Carex lanuginosa MHHMM MMMML MMMMM MMMMM MHHMM H woolly sedge

Carex microptera HHHHM MHMMM HHHHM MMMML MHMMM M smallwing sedge

Carex nebrascensis HHHHM MMMMM HHHHM MMMMM MHHMM H Nebraska sedge

Carex nigricans MHHMM MMMML MMMMM MMMMM MHHMM H black alpine sedge

Carex obtusata MHHMM MMMML MMMMM MMMMM MHHMM M obtuse sedge

Carex paysonis MHHMM MMMML MMMMM MMMMM MHHMM M Payson's sedge
Carex praegracilis MHHMM MMMML MMMMM MMMMM MHHMM H clustered field sedge

Carex raynoldsii MHHMM MMMML MMMMM MMMMM MHHMM H Raynolds' sedge

Carex rossii MMLLL LMMLL LMLLL LMLLL MMMLL H Ross' sedge
Carex rostrata LLMML LMLLL LMLLL LMLLL MMMLL H beaked sedge

Carex rupestris MHHMM MMMML MMMMM MMMMM MHHMM M curly sedge

Catabrosa aquatica HHHMM MMMMM HHHMM MMMMM MMMMM M water whorlgrass
Cenchrus longispinus LLLLL LLLLL LLLLL LLLLL LLLLL L mat sandbur

Dactylis glomerata HHHHM HHHHM HHHHM HHHHM HHHHM M orchardgrass

Danthonia californica MHMMM MMMMM MMMMM MMMMM HHHMM M California oatgrass
Danthonia intermedia HHHHL MMMML HHHHL HHHHL HHHHL M timber oatgrass

Danthonia parryi MMMML MMMML MMMML MMMML HHHML M Parry's oatgrass

Danthonia unispicata MMMML MMMML HHHML MMMML MMMML M onespike danthonia
Deschampsia cespitosa HHHHM MHMMM HHHMM MMMML MHHMM H tufted hairgrass

Distichlis spicata MMMML LLLLL MMMML LLLLL LLLLL H inland saltgrass

Echinochloa crus-galli MMMLL MMMML MMMML MMMLL MMMLL L barnyardgrass
Eleocharis acicularis MMMML MMMML MMMLL MMLLL MMMLL H needle spikerush

Eleocharis palustris MMMML MMMML MMMLL LMLLL MMMLL H common spikerush

Elymus canadensis MMMMM MMMLL MHMMM LMLLL MMMLL M Canada wildrye
Elymus cinereus HHMMH MMLLL HHLLM MHMMM HHHMM H basin wildrye

Elymus glaucus MHMLM MMMLL HHMLM MMMLM HHMMH H blue wildrye

Elymus lanceolatus ssp. lanceolatus MHMMM MMLLM HHMMM MHLLM MHMMM H streambank wheatgrass

Elymus scribneri LMLLL LMLLL HHHHL LMLLL MMMLL M spreading wheatgrass
Elytrigia repens MMLLM LMLLL MHMMM MMMLM HHHMM H quackgrass

Eragrostis cilianensis LLLLL LLLLL LLLLL LLLLL LLLLL L stinkgrass

Eragrostis trichodes HHHHM MMMML HHHHM MMMMM LLMLL M sand lovegrass
Festuca arizonica MHMMM LMMLL HHHHM MMMLL MMMLL M Arizona fescue

Festuca campestris HHHMH MHHMM HHHHM MMMLM HHHMM M rough fescue

Festuca idahoensis HHHHH MHHMM HHHHH MHMMM HHHMH M Idaho fescue
Festuca ovina HHHHM HHHHM HHHHM MHMMM HHHMM M sheep fescue

Festuca rubra HHHMM MHMLM HHHMM MMMMM HHHMM H red fescue

Festuca thurberi HHHMM MMMLL HHHMM MMMLL HHHMM H Thurber's fescue
Festuca viridula HHHHM HHHMM HHHHM MHMMM HHHMM H greenleaf fescue

Glyceria elata HHHHM MLMML HMHHM LLLLL HHHHM H fowl mannagrass

Glyceria grandis HMHHM MLMML HMHHM HMHHM HHHHM H American mannagrass
Helictotrichon hookeri H M H M spikeoat

Hilaria jamesii HHHHM MHMM HHHHM MMHMM MMHMM H James' galleta

Hordeum brachyantherum MMLLL LMLLL MHLLL MHLLL MMMLL M meadow barley
Hordeum jubatum MHLML LMLLL MHLML MHLML MHLML L foxtail barley

Juncus balticus MHMMM LMLLL MHLLL LMLLL LMLLL H Baltic rush

Juncus longistylis MHMMM LMLLL MHLLL LMLLL LMLLL H longstyle rush
Juncus parryi MHMMM LMLLL MHLLL LMLLL LMLLL H Parry's rush

Kobresia myosuroides MMMML MMMML LLLLL LMLLL LMMLL H Bellardi bog sedge

Kobresia sibirica MMMML MMMML MMMML LLLLL MMMML M Siberian bog sedge
Koeleria cristata MHHMM MHHMM MHHMM MHHMM MHHMM M prairie Junegrass

Leersia oryzoides MMMML MMLLL MMMML MMLLL MMLLL L rice cutgrass

Leymus salinus ssp. salinus LMLLL LLLLL MMMLL LLLLL LLLLL H saline wildrye

Leymus simplex MMMLL LLLLL MMMLL LLLLL MMMLM M alkali wildrye

Leymus triticoides MMMLM LLLLL MMMLM LMLLL MMMLM M beardless wildrye

Lolium arundinaceum HHHMM MMMMM HHHMH MMMLM MHMMM H tall fescue
Lolium perenne HHHMM HHHMM HHHMM MMMLL HHHMM M perennial ryegrass

R4 AMENDMENT 2209.21-2005-1
EFFECTIVE DATE:
DURATION: This amendment is effective until superseded or removed.

2209.21_20
Page 11 of 22

FSH 2209.21 – RANGELAND ECOSYSTEM ANALYSIS AND MONITORING HANDBOOK

CHAPTER 20 – RANGELAND ANALYSIS

22.1 – Exhibit 01--Continued

GRASS AND GRASSLIKE Resource Value Ratings

 Cattle Sheep Horse MDeer Elk E

R4 Scientific Name YSSFW YSSFW YSSFW YSSFW YSSFW W R4 Common Name

Melica bulbosa HHHHM MHMMM HHHHH MHMMM MHHMM M oniongrass

Melica spectabilis HHHHM MHMMM HHHHH MHMMM HHHMM M purple oniongrass
Monroa squarrosa LMLLL LMMLL LMLLL LMLLL LMLLL L false buffalograss

Muhlenbergia asperifolia M M M M M L scratchgrass

Muhlenbergia cuspidata MMMLM MMMLM MMMLM MMMLM MMMLM M plains muhly

Muhlenbergia Montana MHMMM MMMMM MHMMM MMMMM HHHMM M mountain muhly

Muhlenbergia porteri HHHMH MMMMM HHHMH MLMML MLMML M bush muhly

Muhlenbergia pungens M M M L L sandhill muhly
Muhlenbergia racemosa HHHMM MMMLL HHHMM MMMLL MMMLL M marsh muhly

Muhlenbergia richardsonis MMMLL LMLLL MMMML MMMLL MMMLL M mat muhly

Muhlenbergia torreyi MMMML MLMML MMMML MMMLL MMMLL M ring muhly
Nassella viridula HHHHM MHMMM HHHHM MHMMM HHHMH M green needlegrass

Oryzopsis hymenoides HHHMH HHHMH HHHMH MHMMH MHMMH H Indian ricegrass

Panicum capillare MMMLL LMLLL MMMLL LMLLL LMLLL L witchgrass
Panicum virgatum MMMLL LMLLL MMMLL LMLLL LMLLL M switchgrass

Pennisetum glaucum MMMLL LMLLL MMMML LMLLL LMLLL L pearl millet

Phalaris arundinacea MHMLL MMMLL MMMLL MMMLL MMMLL H reed canarygrass
Phleum alpinum HHHHL MHHML HHHHM MMMHM MMMHM M alpine timothy

Phleum pretense HHHHM MMHHM MMLLM MMHHM MMMHM M timothy

Piptatherum micranthum HHHMH MHMMH HHHMH MHMMH MHMMH M littleseed ricegrass
Pleuraphis rigida HHHML MHMLL HHHML MHMLL LMLLL M big galleta

Poa alpina HHHHL HHHHL HHHHL HHHHL HHHHL M alpine bluegrass

Poa arida MMMMM MMMLL MHMMM MMMLL MMMLL M plains bluegrass
Poa bulbosa MHMLM MHMLM MHMLM MHMLM MHMLM L bulbous bluegrass

Poa compressa HHHHM HHHHM HHHHM HHHHM HHHHM M Canada bluegrass

Poa fendleriana HHHHM HHHMM HHHHM MHMMM HHHMM M muttongrass
Poa glauca H M H M H M glaucous bluegrass

Poa nevadensis HHHMH MMMMM HHHHM MMMMM HHHMM M Nevada bluegrass

Poa palustris HHHMM MMMMM HHHHM MMMMM HHHMM H fowl bluegrass
Poa pratensis HHHHH HHHMM HHHHM HHHMH HHHMH H Kentucky bluegrass

Poa reflexa HHHMM MHHML HHHMM MHMMM HHHMM M nodding bluegrass

Poa secunda MHLMM MHLMM MHLMM MHLMM MHLMM M Sandberg bluegrass
Poa wheeleri HHMMM MMMMM HHHMM MMMLL HHHMM M Wheeler's bluegrass

Psathyrostachys juncea HHMMH HHMMH HHMMH HHMMH HHMMH M Russian wildrye

Redfieldia flexuosa MMMLL LMLLL MMMLL LMLLL LLLLL H blowout grass
Schizachyrium scoparium HHHML HHHML HHHML HHHML HHHML M little bluestem

Schoenoplectus acutus var. acutus MLMML LLMML LMMLL LLLLL LLLLL M hardstem bulrush
Schoenoplectus maritimus MLMML LLMML LMMLL LLLLL LLLLL M cosmopolitan bulrush

Schoenoplectus pungens MLMML LLMML LMMLL LLLLL LLLLL M common threesquare

Schoenoplectus tabernaemontani MLMML LLMML LMMLL LLLLL LLLLL M softstem bulrush
Secale cereale HHHML MMMLL HHHML LMLLL MMMLL L cereal rye

Setaria italica MMMLL LMLLL MMMML LMLLL LMLLL M foxtail bristlegrass

Setaria viridis MMMLL LMLLL MMMML LMLLL LMLLL L green bristlegrass
Sitanion hystrix MHLLM MHLLL MHLLM MHLLM HHHMH M squirreltail

Sorghastrum nutans HHHMM HHHMM HHHMM LMLLL LMLLL M Indiangrass

Sorghum bicolor H H H M H perennial sweet Sudan
Spartina gracilis LMLLL LLLLL LMLLL LLLLL LLLLL H alkali cordgrass

Spartina pectinata MMMLL LMLLL MMMLL LMLLL LMLLL H prairie cordgrass

Sporobolus airoides MHMMM MMMLL HHHMM LMLLL MMMLL H alkali sacaton
Sporobolus contractus MHMML LMMLL MHMML MHMML MMMLL H spike dropseed

Sporobolus cryptandrus MMMLL MMMLL MMMLL MMMLL MMMLL M sand dropseed

Sporobolus heterolepis HHHHM HHHHM HHHHM HHHHM MMMML M prairie dropseed
Stipa comata HHMLH MHLLM HHMLH MHLLM MHLLM M needle and thread

Stipa lettermanii MMMLL MMMLL MMMML MMMLL MMMLL M Letterman's needlegrass

Stipa occidentalis HHHML MMMML HHHML MMMML HHHML M western needlegrass
Stipa richardsonii MMMLL MMMLL MHMLL MMMLL MHMML M Richardson's needlegrass

Stipa thurberiana MMMLM MMMLM HHHLM MMMLM MMMLM M Thurber's needlegrass

Taeniatherum caput-medusae LML-- LLL-- LLL-- LLL-- LLL-- L medusahead

R4 AMENDMENT 2209.21-2005-1
EFFECTIVE DATE:
DURATION: This amendment is effective until superseded or removed.

2209.21_20
Page 12 of 22

FSH 2209.21 – RANGELAND ECOSYSTEM ANALYSIS AND MONITORING HANDBOOK

CHAPTER 20 – RANGELAND ANALYSIS

22.1 – Exhibit 01--Continued

GRASS AND GRASSLIKE Resource Value Ratings

 Cattle Sheep Horse MDeer Elk E

R4 Scientific Name YSSFW YSSFW YSSFW YSSFW YSSFW W R4 Common Name

Thinopyrum intermedium HHHMM MHMMM HHHHM MHMLM HHHMM H intermediate wheatgrass
Thinopyrum intermedium MHMMM MMMMM MHMMM MMLLM HHHMM H pubescent wheatgrass

 ssp. barbulatum

Thinopyrum ponticum MMLLM MMLLM HHMMM MMLLM MHLLM H rush wheatgrass

Triglochin maritimum - P LLLMM MMMMM LLLLL H L H seaside arrowgrass

Triglochin palustre M M L L L H marsh arrowgrass

Trisetum spicatum HHHHM MHMMM HHHHM MHMMM HHHHM L spike trisetum
Vulpia octoflora var. octoflora LML-- MMM-- LML-- MMM-- LML-- L sixweeks fescue

R4 AMENDMENT 2209.21-2005-1
EFFECTIVE DATE:
DURATION: This amendment is effective until superseded or removed.

2209.21_20
Page 13 of 22

FSH 2209.21 – RANGELAND ECOSYSTEM ANALYSIS AND MONITORING HANDBOOK

CHAPTER 20 – RANGELAND ANALYSIS

22.1 – Exhibit 01--Continued

FORBS Resource Value Ratings

 Cattle Sheep Horse MDeer Elk E

R4 Scientific Name YSSFW YSSFW YSSFW YSSFW YSSFW W R4 Common Name

Abronia fragrans MMMLL MMMLL LLLLL LLLLL LLLLL L snowball sand verbena

Achillea millefolium LMLLL MMMML LLLLL MMMML MMMLL M western yarrow
var. occidentalis

Aconitum columbianum - P LLLLL MMMLL LLLLL MMMLL LLLLL M Columbian monkshood

Acroptilon repens LLLLL LLLLL LLLLL LLLLL LLLLL L Russian knapweed

Actaea rubra LLLLL LMLLL LLLLL LMLLL LMLLL M red baneberry

Agastache urticifolia MMMML HHHHL MMMML LLMML LLLML M nettleleaf giant hyssop

Agoseris glauca HHHM- HHHM- MMML- HHHM- HHHM- L pale agoseris
Alisma plantago-aquatica L L L L L L American waterplantain

Allium acuminatum MHL-- MHL-- MHL-- MHL-- MHL-- L tapertip onion

Allium brevistylum MHL-- MHL-- MHL-- MHL-- MHL-- L shortstyle onion
Allium cernuum MHL-- MHL-- MHL-- MHL-- MHL-- L nodding onion

Allium nevadense MHL-- MHL-- MHL-- MHL-- MHL-- L Nevada onion

Allium textile MHL-- HHM-- LML-- MHL-- MHL-- L textile onion
Amaranthus blitoides LLLL- MMML- LLLL- MMML- LMLL- M mat amaranth

Amaranthus retroflexus MMML- HHMM- MMMM- HHHM- MMMM- L redroot amaranth

Ambrosia artemisiifolia LLLLL LLLLL LLLLL LLLLL LLLLL M annual ragweed
Ambrosia psilostachya LLLLL LLLLL LLLLL LLLLL LLLLL M Cuman ragweed

Anaphalis margaritacea LLLLL LLLLL LMLLL LLLLL LLLLL M western pearly everlasting

Antennaria dimorpha LLLLL MMMLL LLLLL MMMLL MMMLL M low pussytoes
Antennaria media LLLLL MMMLL LLLLL MMMLL LLLLL M Rocky Mountain pussytoes

Antennaria microphylla LLLLL MMMLL LLLLL MMMLL LLLLL H littleleaf pussytoes

Antennaria parvifolia LLLLL MMMLL LLLLL MMMLL LLLLL H small-leaf pussytoes
Apocynum cannabinum – P LLLLL LLLLL LLLLL LLLLL LLLLL M Indianhemp

Aquilegia LLLLL LMMLL LLLLL LMMLL LMMLL M columbine

Arabis drummondii LLLLL MMMLL LLLLL MMMLL MMMLL L Drummond's rockcress
Arenaria congesta LLLLL LMMLL LLLLL LMMLL LLLLL L ballhead sandwort

Arenaria fendleri LLLLL MMMLL LLLLL LMMLL LLLLL L Fendler's sandwort

Arenaria hookeri LLLLL LMMLL LLLLL LMMLL LLLLL L Hooker's sandwort
Arenaria obtusiloba LLLLL LMMLL LLLLL LMMLL LLLLL L twinflower sandwort

Argentina anserina MLMML MLMML LLMLL MLMML MLMML M silverweed cinquefoil

Artemisia dracunculus M H LLLLL H M H tarragon
Artemisia ludoviciana LLLLL HHHML LLLLL MMMLL MMMLL M Louisiana sagewort

Artemisia scopulorum LLLLL MLMMM LLLLL MLMMM LLMMM M alpine sagebrush

Asclepias labriformis – P LLLLL LLLLL LLLLL LLLLL LLLLL L Utah milkweed
Asclepias speciosa – P LLLLL LLLLL LLLLL LLLLL LLLLL M showy milkweed

Asclepias subverticillata - P LLLLL LLLLL LLLLL LLLLL LLLLL M horsetail milkweed
Aster engelmannii MMMML HHMML MMMLL HHHML HHHML H Engelmann's aster

Astragalus beckwithii LMLL- MMMM- LLLL- MMMM- LMLL- L Beckwith's milkvetch

Astragalus bisulcatus - P LLLL- LMLL- LLLL- LMLL- LLLL- L twogrooved milkvetch
Astragalus cibarius LLLL- MMML- LLLL- MMML- MMML- L browse milkvetch

Astragalus cicer LMLL- MMMM- LMLL- HHHM- MMMM- H cicer milkvetch

Astragalus convallarius – P LLLL- LMML- LLLL- MMML- MMML- L lesser rushy milkvetch
Astragalus crassicarpus MML-- HHM-- MML-- LLL-- LLL-- M groundplum milkvetch

Astragalus drummondii LLL-- MML-- LLL-- LLL-- LLL-- M Drummond's milkvetch

Astragalus flexuosus MML-- MML-- MML-- MML-- LLL-- L flexile milkvetch
Astragalus laxmannii var. robustior MHML- MHML- LMLL- MMML- MMLL- M prairie milkvetch

Astragalus miser - P LLL-- LML-- LLL-- MMM-- LLL-- L timber milkvetch

Astragalus missouriensis LLL-- MML-- LLL-- LLL-- LLL-- L Missouri milkvetch
Astragalus mollissimus - P LLL-- LML-- LLL-- MMM-- LLL-- L woolly locoweed

Astragalus nelsonianus - P LLL-- LML-- LLL-- MMM-- LLL-- M Nelson's milkvetch

Astragalus purshii LLLL- LMLL- LLLL- MMML- LLLL- L woollypod milkvetch
Astragalus spatulatus LLLL- LMLL- LLLL- LLLL- LLLL- L tufted milkvetch

Atriplex argentea MLLMM MMMMM LLLLM LLLMM LLLMM L silverscale saltbush

Balsamorhiza hookeri MMMML MHMML MMMML HHHHM MLLMH M Hooker's balsamroot
Balsamorhiza incana MMMLL MMHMM HHHHM HHHHM MLLMH L hoary balsamroot

Balsamorhiza macrophylla MMMLL MMMML LMLLL MHMML MLLMH M cutleaf balsamroot

Balsamorhiza sagittata MHMML HHHMM MHMLH HHHHM HHHHM M arrowleaf balsamroot

R4 AMENDMENT 2209.21-2005-1
EFFECTIVE DATE:
DURATION: This amendment is effective until superseded or removed.

2209.21_20
Page 14 of 22

FSH 2209.21 – RANGELAND ECOSYSTEM ANALYSIS AND MONITORING HANDBOOK

CHAPTER 20 – RANGELAND ANALYSIS

22.1 – Exhibit 01--Continued

FORBS Resource Value Ratings

 Cattle Sheep Horse MDeer Elk E

R4 Scientific Name YSSFW YSSFW YSSFW YSSFW YSSFW W R4 Common Name

Bassia hyssopifolia MMMLL MHMMM MMMLL MMMMM MMMLL M fivehorn smotherweed

Brassica nigra MMMLL HHHML LMLLL MMMMM MMMLL M black mustard
Brickellia eupatorioides LLLLL MMMLL LLLLL MMMLL LLLLL M false boneset

Calochortus nuttallii HHHM- HHHM- MHMM- HHHM- MHMM- L sego lily

Caltha leptosepala MMMLL MMMLL LLLLL HMHML MMHML M white marsh marigold

Camassia quamash LMML- MHHM- LLLL- MHMM- MMLL- L small camas

Campanula rotundifolia MMMLL MHHHM LMLLL MMMML LMMLL L bluebell bellflower

Capsella bursa-pastoris LLLLL MMMMM LLLLL MMMMM LMLLL L shepherd's purse
Cardaria draba LLLLL MMMLL LLLLL LMMLL LMLLL M hoary cress

Carduus nutans LLLLL LLLLL LLLLL LLLLL LLLLL L nodding plumeless thistle

Castilleja angustifolia LMLLL MMML LLLLL MMMML LMLLL M northwestern Indian paintbrush
Castilleja applegatei ssp. martinii LMLLL MMMML LLLLL MMMML LMLLL M wavyleaf Indian paintbrush

Castilleja flava MMMML MMMML LLLLL MMMML LMLLL M yellow Indian paintbrush

Castilleja integra MMMML MMMML MMMML MMMML LMLLL M wholeleaf Indian paintbrush
Castilleja linariifolia MMMML MMMML LLLLL MMMML MMMML M Wyoming Indianpaintbrush

Castilleja miniata LMLLL LLLLL LLLLL MMMML MMMML M giant red Indian paintbrush
Castilleja occidentalis MMMML HHHHL LLLLL HHHHL MMMML M western Indian paintbrush

Castilleja sulphurea LLLLL MMMML LLLLL MMMML MMMML M sulphur Indian paintbrush

Centaurea maculosa LLLLL LLLLL LLLLL LLLLL LLLLL L spotted knapweed
Cerastium arvense LLLLL MMMML LLLLL LMMLL LMMLL L field chickweed

Ceratophyllum demersum L L L L L coon's tail

Chaenactis douglasii LLLLL LMLLL LLLLL LMLLL LLLLL L Douglas' dustymaiden
Chaetopappa ericoides L M L L L L rose heath

Chenopodium album MMM-- HHM-- MMM-- HHMM- MMM-- L lambsquarters

Chenopodium leptophyllum LML-- MMM-- MMM-- HHM-- MMM-- L narrowleaf goosefoot
Chenopodium rubrum LML-- MMM-- mmm-- hhm-- mmm-- L red goosefoot

Chorispora tenella LMLL- MMML- MMLL- MMML- MMML- L crossflower

Cicuta douglasii - P LLLLL LLLLL LLLLL LLLLL LLLLL M western water hemlock
Cirsium arvense LLLLL LMLLL LLLMM LLLLL LLLLL H Canada thistle

Cirsium foliosum LLLLL LMLLL LLLMM LLLLL LLLLL L elk thistle

Cirsium tioganum var. coloradense LLLLL LMLLL LLLMM LLLLL LLLLL M Colorado thistle
Cirsium undulatum LLLLL LMLLL LLLMM LLLLL LLLLL L wavyleaf thistle

Cirsium vulgare LLLLL LMLLL MLMMM LLLLL LLLLL L bull thistle

Clematis hirsutissima LMLLL MMMML LLLLL MMMML LMLLL M hairy clematis
Cleome lutea LLL-- MMM-- LLL-- MMM-- LML-- L yellow spiderflower

Cleome serrulata LLL-- MMM-- LLL-- MMM-- LML-- L Rocky Mountain beeplant

Comandra umbellata LLLLL MMMLL LLLLL MMMLL LMMLL M bastard toadflax
Conium maculatum - P LLLLL LLLLL LLLLL LLLLL LLLLL L poison hemlock

Convolvulus arvensis MHMLL HHHHM MMMMM HHHHM HHHMM M field bindweed

Conyza canadensis LLLLL LMMLL LLLLL LMMLL LMLLL L Canadian horseweed
Corydalis aurea LMLL- MMML- LLLL- LMLL- LMLL- L scrambled eggs

Corydalis caseana LMLL- MMML- LLLL- LMLL- LMLL- L Sierra fumewort

Crepis acuminata MHMLL HHHMM LMMLL HHHMM HHHMM L tapertip hawksbeard
Crepis intermedia MHMLL HHHMM LMMLL HHHMM HHHMM L limestone hawksbeard

Crepis modocensis MHMLL HHHMM LMMLL HHHMM HHHMM L Modoc hawksbeard

Crepis occidentalis MHMLL MHMLL MHMLL MHMLL MHMLL M largeflower
Crepis runcinata MHMLL MHMLL MHMLL MHMLL MHMLL L fiddleleaf hawksbeard

Croton texensis LLLLL LLLLL LLLLL LLLLL LLLLL M Texas croton

Cryptantha celosioides LLL-- MMM-- MML-- MMM-- MMM-- L buttecandle
Cryptantha humilis LLL-- MMM-- MML-- MMM-- MMM-- L roundspike cryptantha

Cryptantha sericea LLL-- MMM-- MML-- MMM-- MMM-- L silky cryptantha

Cymopterus acaulis LLL-- LML-- LLL-- LML-- LML-- L plains springparsley
Cymopterus purpurascens LLL-- LML-- LLL-- LML-- LML-- L widewing springparsley

Cynoglossum officinale LLLLL LLLLL LLLLL LLLLL LLLLL L gypsyflower

Dalea enneandra M M M M nineanther prairie clover
Dalea purpurea H H H M violet prairie clover

R4 AMENDMENT 2209.21-2005-1
EFFECTIVE DATE:
DURATION: This amendment is effective until superseded or removed.

2209.21_20
Page 15 of 22

FSH 2209.21 – RANGELAND ECOSYSTEM ANALYSIS AND MONITORING HANDBOOK

CHAPTER 20 – RANGELAND ANALYSIS

22.1 – Exhibit 01--Continued

FORBS Resource Value Ratings

 Cattle Sheep Horse MDeer Elk E

R4 Scientific Name YSSFW YSSFW YSSFW YSSFW YSSFW W R4 Common Name

Delphinium geyeri - P LLLLL MMMLL LLLLL LLLLL LLLLL L Geyer's larkspur

Delphinium nuttallianum - P LLLLL MMMLL LLLLL LLLLL LLLLL L twolobe larkspur
Descurainia pinnata LML-- MMM-- LLL-- LML-- LML-- L western tansymustard

Dipsacus fullonum ssp. sylvestris LLLLL LLLLL LLLLL LLLLL LLLLL L Fuller's teasel

Dodecatheon pulchellum MMML- HHHM- MLLL- MHMM- MMMM- L darkthroat shootingstar

Dyssodia papposa LLL-- LLL-- LLL-- LLL-- LLL-- L fetid marigold

Epilobium angustifolium LMLLL MMMLL LLLLL HHHML HHHML M fireweed

Equisetum arvense LLLLL LLLLL LLLLL LLLLL LMMLL H field horsetail
Equisetum hyemale LLLLL LLLLL LLLLL LLLLL LLLLL H scouringrush horsetail

Equisetum laevigatum LLLLL LLLLL LLLLL LLLLL LLLLL H smooth horsetail

Erigeron argentatus MMMLL HHHMM LLLLL HHHMM MMMLL L silver fleabane
Erigeron engelmannii MMMML HHHMM LLLLL HHHMM MMMLL M Engelmann's fleabane

Erigeron pumilus MMMML HHHMM LLLLL HHHMM MMMLL L shaggy fleabane

Erigeron simplex MMMML HHHMM LLLLL HHHMM MMMLL L onestem fleabane
Erigeron speciosus var. macranthus MMMML HHHMM LLLLL HHHMM MMMLL M aspen fleabane

Eriogonum alatum LLLLL LMMLL LLLLL MMMLL LMLLL M winged buckwheat
Eriogonum cernuum LLLLL LMMLL LLLLL MMMLL LMLLL L nodding buckwheat

Eriogonum contortum LLLLL LMMLL LLLLL MMMLL LMLLL L grand buckwheat

Eriogonum flavum LLLLL LMMLL LLLLL HHHML MMHML L alpine golden buckwheat
Eriogonum inflatum LLL-- MML-- LLL-- LLL-- LML-- L desert trumpet

Eriogonum ovalifolium LLLLL MMLLM LLLLL MMLLM LLLLM M cushion buckwheat

Eriogonum racemosum LLLLL LMLLL LLLLL MMMLL MMMLL L redroot buckwheat
Eriogonum umbellatum LLLLL MMLLM LLLLL MMLLM LLLLM M sulphur-flower buckwheat

Erodium cicutarium MHM-- HHH-- MHM-- HHH-- HHH-- L redstem stork's bill

Erysimum capitatum var. capitatum MMML- MHMM- LLLL- MHMM- MMMM- L sanddune wallflower
Erythronium grandiflorum LLL-- MHM-- LLL-- MHM-- MHM-- L yellow avalanche-lily

Euphorbia esula LLLLL LMLLL LLLLL LMLLL LMLLL H leafy spurge

Euthamia occidentalis LMLLL LMLLL LMLLL LMLLL LMLLL L western goldentop
Fragaria vesca ssp. bracteata LLLLL MMMMM LLLLL MMMMM MMMMM M woodland strawberry

Fragaria virginiana LLLLL MMMMM LLLLL MMMMM MMMMM M Virginia strawberry

Frasera montana LLMLL MMMML LLLLL MMMMM MMMMM M white frasera
Frasera speciosa LLMLL MMMML LLLLL MMMMM MMMMM M elkweed

Fritillaria atropurpurea LML-- MHM-- LLL-- MHM-- MMM-- L spotted fritillary

Fritillaria pudica LML-- MHM-- LLL-- MHM-- MMM-- L yellow fritillary
Gaillardia aristata LLLLL MMMML LLLLL MMMML LMMLL M common gaillardia

Galium boreale LLLLL MMMLL LLLLL MMMLL MMMLL M northern bedstraw

Gaura coccinea LLLLL LMLLL LLLLL LMLLL LMLLL L scarlet beeblossom
Gentiana affinis LLL-- MML-- LLL-- MML-- MML-- L pleated gentian

Geranium caespitosum var. fremontii LLLLL MMMLL LLLLL HHHML MMMML M Fremont's geranium

Geranium viscosissimum LLLLL MMMLL LLLLL MHMLL MMMML M sticky geranium
Geum rossii var. turbinatum LLLLL MMMLL LLLLL MMMLL MMLLL L Ross' avens

Geum triflorum LLLLL LMLLL LLLLL MMMLL MMLLL L old man's whiskers

Glycyrrhiza lepidota LLLLL LLLLL LLLLL LLLLL LLLLL M American licorice
Halogeton glomeratus - P LLL-- MMM-- LLL-- LLL-- LLL-- L saltlover

Hedysarum boreale HHHHH HHHHH HHHHH HHHHH HHHHH H boreal sweetvetch

Helenium autumnale LLLLL LLLLL LLLLL LLLLL LLLLL L common sneezeweed
Helianthella quinquenervis MMMLL HHHML MMMLL MMMLL MMMLL M fivenerve helianthella

Helianthella uniflora LMLLL HHHMM LMLLL MMMHM MMMLL M oneflower helianthella

Helianthus annuus LLLLL MMMML LLLLL MMMML MMMML L common sunflower
Helianthus maximiliani LLLLL MMMLL LLLLL MMMML MMMML M Maximilian sunflower

Helianthus petiolaris LMMLL MMMLL LMMLL MMMML MMMML L prairie sunflower

Heracleum lanatum HHHHM HHHHM HHHHM HHHHM HHHHM M common cowparsnip
Heterotheca villosa LLLLL MMMLL LLLLL MMMLL MMMLL M hairy false goldenaster

Hieracium cynoglossoides MMHHL HHHHL MMMML HHHML MHHML L houndstongue hawkweed

Hydrophyllum capitatum MMM-- HHH-- MMM-- HHH-- HHH-- L ballhead waterleaf
Hymenopappus filifolius LLLLL MMMLL LLLLL MMMLL LMLLL L fineleaf hymenopappus

Hypericum perforatum - P LLLLL LMLLL LLLLL LLLLL LLLLL M St. Johnswort

Ipomopsis aggregata ssp. aggregata LLLLL MMMLL LLLLL MMMLL MMMLL L scarlet gilia

R4 AMENDMENT 2209.21-2005-1
EFFECTIVE DATE:
DURATION: This amendment is effective until superseded or removed.

2209.21_20
Page 16 of 22

FSH 2209.21 – RANGELAND ECOSYSTEM ANALYSIS AND MONITORING HANDBOOK

CHAPTER 20 – RANGELAND ANALYSIS

22.1 – Exhibit 01--Continued

FORBS Resource Value Ratings

 Cattle Sheep Horse MDeer Elk E

R4 Scientific Name YSSFW YSSFW YSSFW YSSFW YSSFW W R4 Common Name

Ipomopsis congesta ssp. congesta LLLLL LMMLL LLLLL LMMLL LMMLL L ballhead ipomopsis

Ipomopsis pumila LLLLL MMMLL LLLLL MMMLL LMMLL L dwarf ipomopsis
Ipomopsis spicata ssp. spicata LLLLL MMMLL LLLLL MMMLL LMMLL L spiked ipomopsis

Iris missouriensis LLLLL LLLLL LLLLL LLLLL LLLLL H Rocky Mountain iris

Isatis tinctoria LMLL- LMML- LLLL- LMML- LMML- L Dyer's woad

Iva acerosa LLLLL LLLLL LLLLL LLLLL LLLLL L copperweed

Iva axillaris LLLLL LMLLL LLLLL LMLLL LLLLL H povertyweed

Iva xanthifolia LLLLL LMLLL LLLLL LMLLL LLLLL H giant sumpweed
Kochia scoparia HHHHH HHHHH MMMMM HHHHH MMMHM L Mexican-fireweed

Lactuca serriola MMHML HHHHM MHHML HHHML HHHML L prickly lettuce

Lactuca tatarica var. pulchella MMHML HHHML HHHML HHHML MHHML L blue lettuce
Lappula occidentalis LLLL- LMLL- LLLL- LMLL- LLLL- L flatspine stickseed

 var. occidentalis

Lappula squarrosa LLLL- LMLL- LLLL- LMLL- LLLL- L European stickseed
Lathyrus lanszwertii var. leucanthus HMHHM HMHHM MMMMM HMHHM HMHHM M Nevada pea

Lathyrus ochroleucus HMHHM HMHHM MMMMM HMHHM HMHHM M cream pea

Lemna minor LLLLL LLLLL LLLLL LLLLL LLLLL L common duckweed
Lemna trisulca LLLLL LLLLL LLLLL LLLLL LLLLL L star duckweed

Lepidium densiflorum LLLL- LMLL- LLLL- LMLL- LMLL- L common pepperweed

Lepidium perfoliatum LLLL- LMLL- LLLL- LMLL- LMLL- L clasping pepperweed
Leucocrinum montanum LLLLL LLLLL LLLLL LLLLL LLLLL L common starlily

Lewisia rediviva LLLLL MMLLL LLLLL LMLLL LLLLL L bitter root

Liatris punctata LLLLL MMMMM LLLLL MMMMM MMMMM M dotted blazing star
Ligusticum porteri MMMML MHHML MMMML HHHHL HHHHL M Porter's licorice-root

Linaria genistifolia LLLLL LLLLL LLLLL LLLLL LLLLL H Dalmatian toadflax

Linaria vulgaris LLLLL LLLLL LLLLL LLLLL LLLLL H yellow toadflax
Linum lewisii MMMLL MHMLL MHMML MHMML MHMML M prairie flax

Linum rigidum LLL-- LML-- LLL-- MML-- MMM-- L stiffstem flax

Lithospermum ruderale LLLLL MMMLL LLLLL MMMLL MMMLL M western stoneseed
Lomatium dissectum MML-- MML-- MHL-- MML-- MML-- M fernleaf biscuitroot

Lomatium foeniculaceum MML-- MML-- LLL-- MML-- MML-- M desert biscuitroot

Lomatium grayi MML-- MML-- LLL-- MML-- MML-- M Gray's biscuitroot
Lomatium triternatum MML-- MML-- LLL-- MML-- MML-- M nineleaf biscuitroot

Lotus corniculatus HHHMH HHHMH MMMLM HHHMH HHHMH M birdfoot deervetch

Lupinus X alpestris LLLLL MMMLL LLLLL MMMLL MMMLL M Great Basin lupine
Lupinus argenteus – P LLLLL MMMLL LLLLL MMMLL MMMLL M silvery lupine

Lupinus caudatus - P LLLLL MMMLL LLLLL MMMLL MMMLL M tailcup lupine
Lupinus leucophyllus - P MMMLL MMMLL LLLLL MMMLL MMMLL M velvet lupine

Lupinus pusillus MMMLL MMMLL MMMLL MMMLL MMMLL L rusty lupine

Lupinus sericeus - P LLLLL MMMLL LLLLL MMMLL MMMLL M silky lupine
Lygodesmia juncea LLLLL LLLLL LLLLL LLLLL LLLLL M rush skeletonplant

Machaeranthera bigelovii LLLLL LLLLL LLLLL LLLLL LLLLL M Bigelow's tansyaster

Machaeranthera canescens LLLLL MMMLL LLLLL MMMML LLLLL M hoary tansyaster
Machaeranthera grindelioides LLLLL LMMLL LLLLL LMMLL LLLLL M rayless tansyaster

Machaeranthera tanacetifolia LLLLL LMMLL LLLLL LLLLL LLLLL L tanseyleaf tansyaster

Madia glomerata LLLLL LLLLL LLLLL LLLLL LLLLL L mountain tarweed
Maianthemum racemosum LLLLL LMMLL LLLLL MHMML MMMLL M feathery false lily of the valley

Malcolmia Africana LLLLL LMMLL LLLLL LLLLL LLLLL L African mustard

Medicago lupulina HHHHH HHHHH MMMMM HHHMM MMMMM H black medick
Medicago sativa HHHHH HHHHH HHHHH HHHHH HHHHH H alfalfa

Melilotus alba HHHHL HHHHL HHHHL HHHHL HHHHL M white sweetclover

Melilotus officinalis HHHML HHHML HHHML HHHML HHHML M yellow sweetclover
Mentzelia albicaulis LLL-- MMM-- LLL-- MMM-- MMM-- L whitestem blazingstar

Mentzelia decapetala LLL-- MMM-- LLL-- MMM-- MMM-- L tenpetal blazingstar

Mertensia ciliata LLMLL HHHHL MMMML HHHHM HHHHL M tall fringed bluebells
Mertensia lanceolata MMMML MMMML MMMML HHHHM MMMML M prairie bluebells

Mertensia oblongifolia MMMML HHHHM MMMML HHHHM HHHHM M oblongleaf bluebells

Musineon divaricatum LLL-- MMM-- LLL-- MMM-- LML-- L leafy wildparsley

R4 AMENDMENT 2209.21-2005-1
EFFECTIVE DATE:
DURATION: This amendment is effective until superseded or removed.

2209.21_20
Page 17 of 22

FSH 2209.21 – RANGELAND ECOSYSTEM ANALYSIS AND MONITORING HANDBOOK

CHAPTER 20 – RANGELAND ANALYSIS

22.1 – Exhibit 01--Continued

FORBS Resource Value Ratings

 Cattle Sheep Horse MDeer Elk E

R4 Scientific Name YSSFW YSSFW YSSFW YSSFW YSSFW W R4 Common Name

Myosotis sylvatica LLLLL MMMLL LLLLL MMMLL M L woodland forget-me-not

Oenothera caespitosa LLL-- MMM-- LLL-- MMM-- LLL-- L tufted evening-primrose
Oenothera coronopifolia MMM-- MMM-- MMM-- MMM-- LLL-- L crownleaf evening-primrose

Onobrychis viciifolia HHHMM HHHMM HHHMM HHHMM HHHMM M sainfoin

Osmorhiza occidentalis MHMML HHHML MMMLL HHHML HHHML M western sweetroot

Oxyria digyna LLLLL MMMLL LLLLL MMMLL LLLLL M alpine mountainsorrel

Oxytropis lambertii - P LLLLL LLLLL LLLLL LLLLL LLLLL M purple locoweed

Oxytropis sericea - P LLLLL LLLLL LLLLL LLLLL LLLLL L white locoweed
Packera cana LLL-- MMM-- LLL-- HHM-- MML-- L woolly groundsel

Packera multilobata LLL-- MMM-- LLL-- MMM-- MML-- L lobeleaf groundsel

Packera plattensis MMM-- MMM-- MMM-- MMM-- MMM-- L prairie groundsel
Pedicularis bracteosa LLLLL LLLLL LLLLL LLLLL LLLLL M bracted lousewort

Pedicularis groenlandica LLLLL LLLLL LLLLL LLLLL LLLLL L elephanthead lousewort

Penstemon albidus MMMLL MMMML LLLLL MMMLL LMMLL L white penstemon
Penstemon caespitosus LMLLL MMMML LLLLL LMLLL LMLLL L mat penstemon

Penstemon cyananthus LMLLL MMMML LLLLL LMLLL LMLLL L Wasatch beardtongue

Penstemon eatonii MMMLL MMMML LLLLL HHHML LMLLL M Eaton's penstemon
Penstemon eriantherus MMMLL MMMML LMLLL MMMLL LMLLL L fuzzytongue penstemon

Penstemon fremontii LMLLL MMMML LLLLL MMMLL LMLLL L Fremont's beardtongue

Penstemon laricifolius MMMLL MMMML LMLLL MMMLL LMLLL L larchleaf beardtongue
Penstemon nitidus LMLLL MMMML LLLLL MMMLL LMLLL L waxleaf penstemon

Penstemon palmeri MMMLL MMMML LLLLL MMMLL LMLLL M Palmer's penstemon

Penstemon strictus LMLLL MMMML LLLLL MMMLL LMLLL M Rocky Mountain penstemon
Penstemon whippleanus LMLLL MMMML LLLLL MMMLL LMLLL M Whipple's penstemon

Phacelia hastata LLLLL MHMLL LLLLL MHMLL MMMLL L silverleaf phacelia

Phacelia sericea LLLLL MHMLL LLLLL MHMLL MMMLL M silky phacelia
Phlox hoodii LLLLL LMLLL LLLLL LMLLL LLLLL M spiny phlox

Phlox hoodii ssp. muscoides LLLLL LMLLL LLLLL LMLLL LLLLL L musk phlox

Phlox longifolia LMLLL LMLLL LLLLL LMLLL LMLLL L longleaf phlox
Phlox multiflora LLLLL LMLLL LLLLL LMLLL LLLLL M flowery phlox

Plantago patagonica LMLL- HHHM- LMLL- MMMM- MMMM- L woolly plantain

Polemonium foliosissimum LLLLL MMMLL LLLLL MMMLL MMMLL M towering Jacob's-ladder
Polygonum amphibium LLLLL LMMLL LLLLL LMMLL LLLLL L water knotweed

Polygonum aviculare LLLLL LMMLL LLLLL LMMLL LLLLL L prostrate knotweed

Polygonum bistortoides LLLLL LMMLL LLLLL LMMLL LLLLL M American bistort
Polygonum douglasii LLLLL LMMLL LLLLL LMMLL LLLLL L Douglas' knotweed

Polygonum lapathifolium LLLLL LMMLL LLLLL LMMLL LLLLL L curlytop knotweed
Polygonum persicaria LLLLL LMMLL LLLLL LMMLL LLLLL L spotted ladysthumb

Polygonum ramosissimum LLLLL LMMLL LLLLL LMMLL LLLLL L bushy knotweed

Potamogeton crispus LLLLL LLMLL LLLLL LLMLL LLLLL L curly pondweed
Potamogeton foliosus LLLLL LLMLL LLLLL LLMLL LLLLL L leafy pondweed

Potamogeton nodosus LLLLL LLMLL LLLLL LLMLL LLLLL L longleaf pondweed

Potamogeton pusillus LLLLL LLMLL LLLLL LLMLL LLLLL L small pondweed
Potamogeton richardsonii LLLLL LLMLL LLLLL LLMLL LLLLL L Richardson's pondweed

Potentilla gracilis LLLML MLMML LLLML MLMML MLMML L slender cinquefoil

Pseudostellaria jamesiana MMMLL HHHML MMMMM MHMML MMMML M tuber starwort
Psoralidium tenuiflorum LLLLL LMMLL LLLLL LMMLL LLLLL L slimflower scurfpea

Pulsatilla patens ssp. multifida MMMLL MMMLL LLLLL MMMLL LLLLL L cutleaf anemone

Ranunculus aquatilis LLL-- LLL-- LLL-- LLL-- LLL-- L whitewater crowfoot
Ranunculus cymbalaria LLL-- MMM-- LLL-- MMM-- MMM-- L alkali buttercup

Ranunculus eschscholtzii LLL-- LLL-- LLL-- MMM-- MMM-- L Eschscholtz's buttercup

Ranunculus glaberrimus MML-- MML-- LLL-- MMM-- MMM-- L sagebrush buttercup
Ratibida columnifera LMLLL MMMLL LLLLL MMMLL LMMLL M upright prairie coneflower

Potentilla glandulosa ssp. glabrata LLLML MLMML LLLML MLMML MLMML L sticky cinquefoil

Rudbeckia laciniata LLLLL LLLLL LLLLL LLLLL LLLLL M cutleaf coneflower
Rudbeckia occidentalis LLLLL MMMLL LLLLL LLLLL LLLLL M western coneflower

Rumex acetosella LLLLL MMMML LLLLL MMMML MMMML M common sheep sorrel

Rumex crispus LMLLL MMMML LLLLL MMMLL MMMLL M curly dock

R4 AMENDMENT 2209.21-2005-1
EFFECTIVE DATE:
DURATION: This amendment is effective until superseded or removed.

2209.21_20
Page 18 of 22

FSH 2209.21 – RANGELAND ECOSYSTEM ANALYSIS AND MONITORING HANDBOOK

CHAPTER 20 – RANGELAND ANALYSIS

22.1 – Exhibit 01--Continued

FORBS Resource Value Ratings

 Cattle Sheep Horse MDeer Elk E

R4 Scientific Name YSSFW YSSFW YSSFW YSSFW YSSFW W R4 Common Name

Rumex venosus LMLLL MMMML LLLLL LMMLL LMMLL L veiny dock

Ruppia maritime LLLLL LLLLL LLLLL LLLLL LLLLL L widgeongrass
Sagittaria cuneata LLLLL LLLLL LLLLL LLLLL LLLLL L arumleaf arrowhead

Salicornia maritima LLLLL LLLLL LLLLL LLLLL LLLLL L slender grasswort

Salsola tragus LMLLL MHMLM LLLLL MMLLM MMLLM L prickly Russian thistle

Sarcocornia utahensis LLLLL LLLLL LLLLL LLLLL LLLLL L Utah swampfire

Sedum lanceolatum LMLLL LMLLL LMLLL LMLLL LMLLL M spearleaf stonecrop

Selaginella densa var. densa LLLLL LLLLL LLLLL LMLLL LMLLL M lesser spikemoss
Senecio amplectens LMLLL LMLLL LLLLL LMLLL LMLLL M showy alpine ragwort

Senecio crassulus LLL-- MMM-- LLL-- HHM-- HHM-- L thickleaf ragwort

Senecio integerrimus - P LML-- HHM-- LLL-- HHM-- HHM-- L lambstongue ragwort
Senecio riddellii LLL-- MMM-- LLL-- MMM-- MMM-- M Riddell's ragwort

Senecio serra LMLLL HHMLL LMMLL MHMLL MHMLL M tall ragwort

Senecio triangularis LLL-- MMM-- LLL-- HHM-- HHM-- M arrowleaf ragwort
Sibbaldia procumbens LLLLL MMMLL LLLLL MMMLL MMMLL M creeping sibbaldia

Silene acaulis LLLLL MMMLL LLLLL MMMLL MMMLL M moss campion

Sisymbrium altissimum LL--- MM--- LL--- MM--- MM--- L tall tumblemustard
Smilacina stellata LLLLL MMMLL LLLLL MHMML MMMLL M starry false lily of the valley

Solanum rostratum LLLLL MMMLL LLLLL LLLLL LLLLL L buffalobur

Solidago canadensis LLLLL LMLLL LLLLL MLMMM LLLLL H Canada goldenrod
Solidago gigantea MMMLL MMMLL MMMLL LMLLL LMLLL M giant goldenrod

Solidago missouriensis LMLLL LMLLL LMLLL LMLLL LMLLL H Missouri goldenrod

Solidago mollis LMLLL LMLLL LMLLL LMLLL LMLLL M velvety goldenrod
Sonchus arvensis LLLL- LMLL- LLLL- MMLL- LMLL- L field sowthistle

Sparganium eurycarpum LLLLL LLLLL LLLLL LLLLL LLLLL M broadfruit bur-reed

Sphaeralcea ambigua LLLLL LMMLL LLLLL MMMML MMMML M desert globemallow
Sphaeralcea coccinea MMMML MMMML LMLLL MMMML MMMML M scarlet globemallow

Sphaeralcea grossulariifolia MMMML MHMML LMLLL MHMML MMMML M gooseberryleaf globemallow

Sphaeralcea munroana MMMML MHMML LMLLL MHMML MMMML M Munro's globemallow
Stanleya pinnata LMLLL MMMLL LLLLL LMLLL LLLLL L desert princesplume

Stellaria media MM--- HH--- MM--- HH--- L common chickweed

Stenotus acaulis var. acaulis LLLLL MLLMM LLLLL MLLMM MLLMM M stemless mock goldenweed
Stuckenia filiformis LLLLL LLMLL LLLLL LLMLL LLLLL L fineleaf pondweed

Stuckenia pectinatus LLLLL LLMLL LLLLL LLMLL LLLLL L sago pondweed

Suaeda calceoliformis LLLLL MMMLL LLLLL LMLLL LLLLL L Pursh seepweed
Suaeda moquinii LLLLL MMMLL LLLLL LMLLL LLLLL L Mojave seablite

Symphyotrichum ascendens MMMML MHMML LMLLL MMMML MMMML H western aster
Symphyotrichum ericoides var. pansum MMMLL MHMLL LMMLL MMMLL MMMLL M manyflowered aster

Symphyotrichum foliaceum var. canbyi MMMML MLMML LLMLL MLMML MLMML H Canby's aster

Taraxacum officinale HHHHH HHHHH HHHHH HHHHH HHHHH L common dandelion
Tetraneuris acaulis var. acaulis LLLLL MMMML LLLLL MMMML LMMLL M stemless four-nerve daisy

Tetraneuris grandiflora LLLLL MMMLL LLLLL MMMML LMMLL M graylocks four-nerve daisy

Thalictrum fendleri LLLLL MMMLL LLLLL MMMLL HHHLL L Fendler's meadow-rue
Thalictrum occidentale LLLLL MMMLL LLLLL MMMLL HHHLL L western meadow-rue

Thalictrum venulosum LLLLL MMMLL LLLLL MMMLL MMMLL M veiny meadow-rue

Thermopsis montana LLLLL LLLLL LLLLL LLLLL LLLLL M mountain goldenbanner
Thlaspi arvense LLL-- MML-- LLL-- MML-- LLL-- L field pennycress

Thlaspi montanum LLL-- MML-- LLL-- MML-- LLL-- M alpine pennycress

Tradescantia occidentalis L L L L prairie spiderwort
Tragopogon dubius MMMLL MHMLL MMMLL MHMMM MHMMM L yellow salsify

Tragopogon porrifolius MMMLL MHMLL MMMLL MHMLL MHMMM L salsify

Tragopogon pratensis MMMLL MHMLL MMMLL MHMLL MHMMM L Jack-go-to-bed-at-noon
Tribulus terrestris LLL-- LLL-- LLL-- LLL-- LLL-- L puncturevine

Trifolium dasyphyllum HHHHH HHHHH HHHHH HHHHH HHHHH M alpine clover

Trifolium fragiferum MMMMM HHHHH MMMMM LLLLL LLLLL M strawberry clover
Trifolium gymnocarpon HHHHH HHHHH HHHHH HHHHH HHHHH L hollyleaf clover

Trifolium hybridum HHHHH HHHHH MMMMM HHHHH HHHHH M alsike clover

Trifolium longipes HHHHH HHHHH HHHHH MMMMM MMMMM M longstalk clover

R4 AMENDMENT 2209.21-2005-1
EFFECTIVE DATE:
DURATION: This amendment is effective until superseded or removed.

2209.21_20
Page 19 of 22

FSH 2209.21 – RANGELAND ECOSYSTEM ANALYSIS AND MONITORING HANDBOOK

CHAPTER 20 – RANGELAND ANALYSIS

22.1 – Exhibit 01--Continued

FORBS Resource Value Ratings

 Cattle Sheep Horse MDeer Elk E

R4 Scientific Name YSSFW YSSFW YSSFW YSSFW YSSFW W R4 Common Name

Trifolium nanum MMMMM HHHHH MMMMM HHHHH HHHHH M dwarf clover

Trifolium parryi HHHHH HHHHH HHHHH MMMMM MMMMM M Parry's clover
Trifolium pratense HHHHH HHHHH MMMMM MMMMM MMMMM M red clover

Trifolium repens HHHHH HHHHH HHHHH HHHHH HHHHH M white clover

Typha domingensis LLLLL LLLLL LLLLL LLLLL LLLLL H southern cattail

Typha latifolia LLLLL LLLLL LLLLL LLLLL LLLLL H broadleaf cattail

Urtica dioica LLLLL MMMLL LLLLL LMLLL LLLLL M stinging nettle

Utricularia macrorhiza L L L L L L common bladderwort
Utricularia minor L L L L L L lesser bladderwort

Valeriana edulis MMMML HHHHL LLLLL HHHHL HHHHL M tobacco root

Veratrum californicum LLMML LMMLL LLLLL LLMLL MMMML H California false hellebore
Verbascum thapsus LLLLL LLLLL LLLLL LLLLL LLLLL L common mullein

Vicia americana HHHH- HHHH- HHHH- HHHH- HHHH- M American vetch

Vicia villosa MMMM- MMMM- LLLL- HHHH- HHHH- M winter vetch
Viola adunca MMMM- HHH-- LLL-- HHH-- MMM-- L hookedspur violet

Viola nuttallii MMM-- MMM-- MMM-- HHH-- HHH-- L Nuttall's violet

Wolffia borealis L L L L L L northern watermeal
Wolffia brasiliensis L L L L L L Brazilian watermeal

Wyethia amplexicaulis LLLLL LMLLL LLLLL MHMLL MHMLL M mule-ears

Wyethia helianthoides LLLLL LMLLL LLLLL MMMLL MMMLL M sunflower mule-ears
Wyethia scabra LMLLL LMLLL LMLLL MMMLL MMMLL L badlands mule-ears

Xanthium strumarium LLLLL LLLLL LLLLL LLLLL LLLLL L rough cockleburr

Xerophyllum tenax LLLLL LLMLL LLLLL LLMLL LLMLL M common beargrass
Xylorhiza glabriuscula LLLLL LMMLL LLLLL LLLLL LLLLL L smooth woodyaster

 var. glabriuscula

Zannichellia palustris L L L L L horned pondweed
Zigadenus elegans - P LMLLL LMMLL LMLLL LMMLL LMMLL L mountain deathcamas

Zigadenus paniculatus - P LMLLL LMMLL LMLLL LMMLL LMMLL L foothill deathcamas

Zigadenus venenosus - P LLLLL LMLLL LLLLL LMLLL LMLLL L meadow deathcamas

R4 AMENDMENT 2209.21-2005-1
EFFECTIVE DATE:
DURATION: This amendment is effective until superseded or removed.

2209.21_20
Page 20 of 22

FSH 2209.21 – RANGELAND ECOSYSTEM ANALYSIS AND MONITORING HANDBOOK

CHAPTER 20 – RANGELAND ANALYSIS

22.1 – Exhibit 01--Continued

SHRUBS AND TREES Resource Value Ratings

 Cattle Sheep Horse MDeer Elk E

R4 Scientific Name YSSFW YSSFW YSSFW YSSFW YSSFW W R4 Common Name

Acacia greggii LLLLL LMLLL LLLLL LMLLL LLLLL M catclaw acacia
Acer glabrum MMMMM MMMMM MMMMM MMMMM MMMMM M Rocky Mountain maple

Allenrolfea occidentalis LLLLL LLLLL LLLLL LLLLL LLLLL L iodinebush

Alnus incana LLLLL LLLLL LLLLL LLLLL LLLLL M gray alder
Amelanchier alnifolia MLMMM HMHHH LLLLL HHMHH HHMHH M Saskatoon serviceberry

Amelanchier utahensis MLMMM HMHHH LLLLL HHMHH HHMHH M Utah serviceberry

Amorpha canescens M M M M M M leadplant
Amorpha fruticosa M M M M M M desert false indigo

Arctostaphylos patula LLLLM LLLLM LLLLM LLLLM LLLLM H greenleaf manzanita

Arctostaphylos uva-ursi LLLLL LLLLL LLLLL LLLLM LLLLM M kinnikinnick
Artemisia arbuscula LLLLL MMLMM LLLLL HHHMH MMLLM M little sagebrush

Artemisia bigelovii LLLML MMMLM LLLLL MMMMM LLLMM M Bigelow sage

Artemisia cana ssp. bolanderi M H M M Bolander's silver sagebrush
Artemisia cana ssp. cana LLLLL H M M M M silver sagebrush

Artemisia cana ssp. viscidula LLLLL M LLLLL M M M silver sagebrush

Artemisia filifolia LLLLM LLLLM LLLLL LLLLM LLLLM M sand sagebrush
Artemisia frigida LLLMM HHMHH MMMLM HHHMH HHMMH M prairie sagewort

Artemisia nova LLLLL MLLMM LLLLL LLLMM LLLLL M black sagebrush

Artemisia pedatifida M H H L L L birdfoot sagebrush
Artemisia pygmaea LLLLL LLLLL LLLLL LLLLL LLLLL L pygmy sagebrush

Artemisia tridentata ssp. tridentata LLLLL LLLLL LLLLL LLLLL LLLLL M basin big sagebrush

Artemisia tridentata ssp. vaseyana LLLMM MLLMM LLLLL MLLMM MLLMM M mountain big sagebrush
Artemisia tridentata LLLLL LLLLM LLLLL LLLLM LLLLM M Wyoming big sagebrush

ssp. wyomingensis

Artemisia tripartita ssp. rupicola LLLLL LLLMM LLLLL LLLMM LLLMM M Wyoming threetip sagebrush
Artemisia tripartita ssp. tripartita LLLLL LLLMM LLLLL LLLLM LLLLM M threetip sagebrush

Atriplex bonnevillensis MLMMM MMMMM LLLLM LLMML LLLMM M Bonneville saltbush

Atriplex canescens MMMMH HHHHH MMMMH HHHHH MMMMH M fourwing saltbush
Atriplex confertifolia MMMMM HHMHH LLLLM LLMML LLLLM M shadscale saltbush

Atriplex corrugata MHMML MHMMM LMMLL LMMLL LLLLL M mat saltbush

Atriplex cuneata MHMML MHMMM LMMLL LMMLL LLLLL M valley saltbush
Atriplex falcata MHMML MHMMM LMMLL LMMLL LLLLL M sickle saltbush

Atriplex gardneri LLLLL MMMMM LLLLL MMMMM LLLLL M Gardner's saltbush

Atriplex garrettii LLLLL MMMMM LLLLL MMMMM LLLLL L Garrett's saltbush
Atriplex obovata LMLLL MMMMM LLLLL LMLLL LLLLL M mound saltbush

Berberis fendleri LLLLL LLLLL LLLLL LLLMM LLLMM M Colorado barberry

Berberis repens LLLLL LMMLL LLLLL MMMMM MMMMM H creeping barberry
Ceanothus fendleri LLLLM LLLLM LLLLM MMMMM MMMMM M Fendler's ceanothus

Ceanothus martinii LLLLM LLLLM LLLLM LLLLM LLLLM M Martin's ceanothus

Ceanothus sanguineus LLLLM LLLLM LLLLM LLLLM LLLLM M redstem ceanothus
Ceanothus velutinus LLLLM LLLLM LLLLM LLLLM LLLLM M snowbrush ceanothus

Celtis occidentalis LLLLL LLLLL LLLLL LLLLL LLLLL M common hackberry

Cercocarpus intricatus MLLMM MLLMM LLLLM HMMHH MMMHH M littleleaf mountain mahogany
Cercocarpus ledifolius MMMMM MMMMM LLLLM HHHHH HHHHH M curl-leaf mountain mahogany

Cercocarpus montanus MMMMM HMHHM MMMMM HMHHM HMHHM M alderleaf mountain mahogany
Chamaebatiaria millefolium LLLLL LLLLL LLLLL LLLLL LLLLL M fernbush

Chrysothamnus depressus LLLMM MMMMM LLLMM MMMMM MLMMM M longflower rabbitbrush

Chrysothamnus greenei LLLLL MMMMM LLLLL MMMMM MMMMM M Greene's rabbitbrush
Chrysothamnus vaseyi LLLLL MMLLM LLLLL MMLMM MMLMM M Vasey's rabbitbrush

Chrysothamnus viscidiflorus LLLLL MLLMM LLLLL MLLMM LLLMM M yellow rabbitbrush

 ssp. lanceolatus
Chrysothamnus viscidiflorus LLLLL LLLLM LLLLL LLLMM LLLMM M yellow rabbitbrush

 ssp. viscidiflorus var. stenophyllus

Chrysothamnus viscidiflorus LLLML LLLML LLLML LLLMM LLLMM M yellow rabbitbrush

 ssp. viscidiflorus var. viscidiflorus

Clematis columbiana LMLLL HHMML MMMLL MMMML LMLLL L rock clematis

Clematis ligusticifolia LMLLL MMMML LLLLL MMMML LMLLL M western white clematis
Coleogyne ramosissima MLLMM MLLMM LLLLM MLLMM LLLLL M blackbrush

Crataegus douglasii LLLMM LLLMM LLLMM MML M M black hawthorn

R4 AMENDMENT 2209.21-2005-1
EFFECTIVE DATE:
DURATION: This amendment is effective until superseded or removed.

2209.21_20
Page 21 of 22

FSH 2209.21 – RANGELAND ECOSYSTEM ANALYSIS AND MONITORING HANDBOOK

CHAPTER 20 – RANGELAND ANALYSIS

22.1 – Exhibit 01--Continued

SHRUBS AND TREES Resource Value Ratings

 Cattle Sheep Horse MDeer Elk E

R4 Scientific Name YSSFW YSSFW YSSFW YSSFW YSSFW W R4 Common Name

Ephedra nevadensis MLMMH MLLMH MLLMM MLLMH LLLLM M Nevada jointfir
Ephedra torreyana MLLMM MLLMM MLLMM MLLMM LLLLM M Torrey's jointfir

Ephedra viridis MLLMM MLLMM MLLMM MLLMM MLLMM M mormon tea

Ericameria nauseosa ssp. consimilis LLLLL LLLLL LLLL LLLLM LLLLM M rubber rabbitbrush
Ericameria nauseosa ssp. nauseosa MLLMM MLLMM LLLLL HMHHH MMMMM M rubber rabbitbrush

 var. glabrata

Ericameria nauseosa ssp. nauseosa MLLMM MMLMM LLLLL HMHHH MMMMM M rubber rabbitbrush
 var. hololeuca

Ericameria nauseosa ssp. nauseosa LLLLL LLLLM LLLLL LLLLM LLLLM M rubber rabbitbrush

 var. nauseosa
Ericameria nauseosa ssp. nauseosa LLLML MLLMM LLLLL HMMHH HMMHH M rubber rabbitbrush

 var. salicifolia

Ericameria nauseosa ssp. nauseosa MLLMM MMLMM LLLLL HMHHH MMMMM M rubber rabbitbrush
 var. speciosa

Ericameria parryi var. parryi LLLLL MMLLM LLLLL MMLLM MMLMM M Parry's rabbitbrush

Eriogonum microthecum LLLLL MMMMM LLLLL MLMMM LLLLM M slender buckwheat
 var. laxiflorum

Escobaria missouriensis LLLLL LLLLL LLLLL LLLLL LLLLL L Missouri foxtail cactus

var. missouriensis
Escobaria vivipara var. vivipara LLLLL LLLLL LLLLL LLLLL LLLLL L spinystar

Fallugia paradoxa LLLLM MLLMH LLLLL MLLMH LLLLM M Apache plume

Grayia spinosa MMLMH HHLMH LLLMM MMLMH LLLMM M spiny hopsage
Gutierrezia sarothrae LLLLL LLLLL LLLLL LLLLL LMLML M broom snakeweed

Holodiscus discolor LLLML LLLMM LLLLL MLLMM MLLMM M oceanspray

Holodiscus dumosus LLLLL MMLLM LLLLL MLLMM MLLMM M rockspirea
Juniperus communis LLLLL LLLLL LLLLL LLLLM LLLLM H common juniper

Juniperus horizontalis LLLLL LLLLL LLLLL LLLLM LLLLM M creeping juniper

Juniperus osteosperma LLLLL LLLLM LLLLL LLLMM LLLLM M Utah juniper
Juniperus scopulorum LLLLL LLLLM LLLLL LLLMM LLLLM L Rocky Mountain juniper

Kochia americana MMMMM HHHHH LMLLL MMMMM LLLMM M green molly

Krascheninnikovia lanata HMMHH HMMHH HMMHH HMMHH HMMHH M winterfat
Larrea tridentata LLLLL LLLLL LLLLL LLLLL LLLLL M creosote bush

Leptodactylon pungens ssp. hazeliae LLLLL LLLLL LLLLL LLLLL LLLLL M Hazel's prickly phlox

Lonicera involucrate LLLML MMLLM LLLLL MMLLM MMLLM M twinberry honeysuckle
Lonicera utahensis LLLML MMLLM LLLLL MMLLM MMLLM M Utah honeysuckle

Mahonia fremontii LLLLL LLLLL LLLLL LLLLL LLLLL M Fremont's mahonia

Monarda fistulosa M H M M M M wild bergamot
Opuntia echinocarpa LLLLL LLLLL LLLLL LLLLL LLLLL M golden cholla

Opuntia fragilis LLLLL LLLLL LLLLL LLLLL LLLLL M brittle pricklypear

Opuntia polyacantha LLLLL LLLLL LLLLL LLLLL LLLLL M plains pricklypear
Paxistima myrsinites LLLLL LLMLL LLLLL MLMLM MLMLM M Oregon boxleaf

Peraphyllum ramosissimum LLLMM MMLMM LLLLL HMMHH MLMMM M squaw apple

Petrophyton caespitosum LMLLL LMMLL LLLLL LMMLL LMLLL L mat rockspirea
Philadelphus occidentalis LLLML LLLML LLLLL MLLMM MLLMM M western mock orange

 var. occidentalis
Phragmites australis LMMLL LLLLL LMLLM LLLLL LLLLL H common reed

Physocarpus malvaceus LLLML LLMML LLLLL MLLML LLLML M mallow ninebark

Physocarpus monogynus LLLML LLMML LLLLL MLLML LLLML M mountain ninebark
Picrothamnus desertorum MMMMM HHMMH MMMMM HHMMH HHMMH L bud sagebrush

Potentilla fruticosa MLLMM MLMMM LLMLL MLMMM MLMMM M shrubby cinquefoil

Prosopis glandulosa LLLLL LLLLL LLLLL LLLLL LLLLL M honey mesquite
Prunus emarginata LLLML MMLMM LLLML MHMMM MHMMM M bitter cherry

Prunus virginiana - P LLLMM MMLMM LLML MHMMM MHMMM M chokecherry

Purshia glandulosa MLLMM MLLHH LLLLL MLLMM MLLMM H desert bitterbrush

Purshia stansburiana MMLMH HMMHH LLLLM HHMHH HHMHH M Stansbury cliffrose

Purshia tridentata HMHHH HMHHH LLLMM HMHHH HMHHH m antelope bitterbrush

Quercus gambelii MMLMM MLMMM LLLLL HMMHH HMMHH m Gambel oak
Quercus macrocarpa LLLLL MLMMM LLLLL HMMHH HMMHH M bur oak

Quercus turbinella LLLLL LLLLL LLLLL MMMMM LLLLL H Sonoran scrub oak

R4 AMENDMENT 2209.21-2005-1
EFFECTIVE DATE:
DURATION: This amendment is effective until superseded or removed.

2209.21_20
Page 22 of 22

FSH 2209.21 – RANGELAND ECOSYSTEM ANALYSIS AND MONITORING HANDBOOK

CHAPTER 20 – RANGELAND ANALYSIS

22.1 – Exhibit 01--Continued

SHRUBS AND TREES Resource Value Ratings

 Cattle Sheep Horse MDeer Elk E

R4 Scientific Name YSSFW YSSFW YSSFW YSSFW YSSFW W R4 Common Name

Rhamnus cathartica LLLLL LLLLL LLLLL LLLLL LLLLL M common buckthorn
Rhus glabra LLLLL LLLML LLLLL MLLMH MLLMH M smooth sumac

Rhus trilobata var. trilobata LLLLL LLLMM LLLLL LLLMM LLLMM M skunkbush sumac

Ribes aureum HHHMH HMHMH LLLLL HMHMH HMHMH H golden currant
Ribes cereum LLLMM MLLMM LLLLL HLMHH MLMMH M wax currant

Ribes hudsonianum LLLMM MLLMM LLLLL MLMMM LLLLM M northern black currant

Ribes inerme LLLLL MLLMM LLLLL MLMMM MLMMH M whitestem gooseberry
Ribes montigenum LLLLL MLMML LLLLL MMMHH MMMHH M gooseberry currant

Ribes oxyacanthoides ssp. setosum LLLLL LLLMM LLLLL MMMHH MMMHH M inland gooseberry

Ribes viscosissimum LLLLL LLMML LLLLL MMMHH MMMHH M sticky currant
Robinia neomexicana MMMML HHHHL MMMML MMMHH MMMHH M New Mexico locust

Robinia pseudoacacia MMMML MMMML MMMML MMMML MMMML M black locust

Rosa arkansana LLLML MMMML LLLLL HHHHM MMMML M prairie rose
Rosa woodsii LLLMM MLMMM LLLMM HMHHH HMHHH H Woods' rose

Rubus deliciosus LLLLL LLLML LLLLL MMMML LLLML M delicious raspberry

Rubus idaeus ssp. strigosus MLLML MLMML LLLML MLMML MLMML H grayleaf red raspberry
Rubus parviflorus LLLML MLMML LLLML MLMML MLMML H thimbleberry

Salix amygdaloides MLLHH MMMMM LLLLM MMMMM MLLMM M peachleaf willow

Salix arctica MLLHH MMMMM LLLLM HMMHH HMMHH M arctic willow
Salix bebbiana MLLHH MMMMM MLLMM MMMMM HMMHH H Bebb willow

Salix boothii MLLHH MMMMM LLLLM MMMMM MMMMM M Booth's willow

Salix brachycarpa LLLMM MMMMM LLLLL MMMHM HMMHH M shortfruit willow
Salix commutata LLLMM MMMMM LLLLL MMMHM HMMHH M undergreen willow

Salix drummondiana MLMHH MMMMM LLLLM MMMMM MMMMM M Drummond's willow

Salix eastwoodiae MLLHH MMMMM LLLLM MMMMM MMMMM M mountain willow
Salix exigua MLMHH MMMMM MLLMM HMMHH HMMHH M narrowleaf willow

Salix geyeriana MLLHH MMMMM LLLLM MMMMM MMMMM M Geyer's willow

Salix lasiandra MLLHH MMMMM LLLLM MMMMM MMMMM M Pacific willow
Salix lemmonii MLLHH MMMMM LLLLM MMMMM MMMMM M Lemmon's willow

Salix lutea MLLHM HMMHH HMMHH HMMHH HMMHH M yellow willow

Salix melanopsis MLLHM MMMMM LLLLM MMMMM MMMMM M dusky willow
Salix nigra MLLHM MMMMM MLLMM MLMMM MLLMM M black willow

Salix planifolia MLLHH MMMMM LLLLM MMMMM MMMMM M diamondleaf willow

Salix reticulata LLLMM MMMMM LLLLL HMMHH HMMHH M netleaf willow
Salix scouleriana MLLHH MMMMH LLLMH HHHHH HHHHH M Scouler's willow

Sambucus nigra ssp. cerulea MLMHM MLMHH LLLMM HHHHH HHHHH M blue elderberry

Sambucus racemosa HHMHH HMMHH MMMMM HMMMH HMHHH M red elderberry
Sarcobatus vermiculatus LLLML MMLMM MLLMM MMLMM LLLLM M greasewood

Shepherdia argentea LLLLL MLMMM LLLLL MLMMM MLLMM M silver buffaloberry

Shepherdia canadensis LLLLL MLMMM LLLLL MLMMM MLMMM M russet buffaloberry
Shepherdia rotundifolia LLLLL MLMMM LLLLL MLMMM MLMMM M roundleaf buffaloberry

Spiraea betulifolia LLLML MLMML LLLLL MLMML MLMML M white spirea

Symphoricarpos albus MLLMM MLMHH MLLMH MLMHH MLMHH M common snowberry
Symphoricarpos longiflorus MLLMM MLMHH MLLMH MLMHH MLMHH M desert snowberry

Symphoricarpos occidentalis LLLMM MMMML LLLML MLMMM MLMMM M western snowberry
Symphoricarpos oreophilus LLLMM MMMMM LLLMM MMMHH MLMMM M mountain snowberry

Tetradymia canescens LLLLL LLLLL LLLLL LLLLL LLLLL M spineless horsebrush

Tetradymia glabrata LLLLL LLLMM LLLLL LLLLL LLLLL M littleleaf horsebrush
Tetradymia nuttallii LLLLL LLLLL LLLLL LLLLL LLLLL M Nuttall's horsebrush

Tetradymia spinosa LLLLL MLMLL LLLLL LLLLL LLLLL M shortspine horsebrush

Vaccinium caespitosum LLLML MMLMM LLLLL HHLHM HHLHM H dwarf bilberry
Vaccinium globulare LLLML MMMMM LLLLL MMMHM MMMMM M thinleaf huckleberry

Vaccinium myrtillus LLLML MMLMM LLLLL MHLHM MHLMM L whortleberry

Vaccinium scoparium LLLML MMMMM LLLLL MMMMM MMMMM M grouse whortleberry

Vitis arizonica LLLLL MLMML LLLLL LLMML LLLML M canyon grape

Vitis riparia LLLLL MLMML LLLLL LLMML LLLML H riverbank grape

Yucca baccata LMLLL LMLLL LLLLL LMLLL LLLLL M banana yucca
Yucca brevifolia LMLLL LMLLL LLLLL LMLLL LLLLL M Joshua tree

Yucca glauca LMLLL LMLLL LLLLL LMLLL LLLLL M soapweed yucca

Zuckia brandegeei var. brandegeei MMLMH HHLMH LLLMM MMLMH LLLMM M siltbush

