

Table 2-12. Species Effects Outcomes By Alternative					
TAXA GROUP <i>Species</i>	<i>Note:</i> Where taxon has more than one name indicated, first name is current accepted name, second one (in parentheses) is name used in NFP (Table C-3).	Outcome by Alternative			
		No-Action	Alt. 1	Alt. 2	Alt. 3
FUNGI					
<i>Acanthophysium farlowii (Aleurodiscus farlowii)</i>		3(M)	3(M)	3(M)	3(M)
<i>Albatrellus avellaneus</i>		3(M)	3(M)	3(M)	3(M)
<i>Albatrellus caeruleoporus</i>		3(M)	3(M)	3(M)	3(M)
<i>Albatrellus ellisii</i>		3(M)	3(M)	3(M)	3(M)
<i>Albatrellus flettii</i>		1(M)	1(M)	1(M)	1(M)
<i>Alpova alexsmithii</i>		3(M)	3(M)	3(M)	3(M)
<i>Alpova olivaceotinctus</i>		3(M)	3(M)	3(M)	3(M)
<i>Arcangeliella camphorata (Arcangeliella sp. nov. #Trappe 12382; Arcangeliella sp. nov. #Trappe 12359)</i>		3(M)	3(M)	3(M)	3(M)
<i>Arcangeliella crassa</i>		3(M)	3(M)	3(M)	3(M)
<i>Arcangeliella lactarioides</i>		3(M)	3(M)	3(M)	3(M)
<i>Asterophora lycoperdoides</i>		3(M)	3(M)	3(M)	3(M)
<i>Asterophora parasitica</i>		3(M)	3(M)	3(M)	3(M)
<i>Baeospora myriadophylla</i>		3(H)	3(H)	3(H)	3(H)
<i>Balsamia nigrens (Balsamia nigra)</i>		3(M)	3(M)	3(M)	3(M)
<i>Boletus haematinus</i>		3(M)	3(M)	3(M)	3(M)
<i>Boletus pulcherrimus</i>		3(M)	3(M)	3(M)	3(M)
<i>Bondarzewia mesenterica (Bondarzewia montana)</i>		1(M)	1(M)	1(M)	1(M)
<i>Bridgeoporus nobilissimus (Oxyporus nobilissimus)</i>		3(M)	3(M)	3(M)	3(M)
<i>Bryoglossum gracile</i>		3(H)	3(H) Off	3(H) Off	3(H) Off
<i>Cantharellus cibarius¹</i>		NA	NA Off	NA Off	NA Off
<i>Cantharellus formosus</i>		1(L)	1(L) Off	1(L) Off	1(L) Off
<i>Cantharellus subalbidus</i>		1(M)	1(M)	1(M)	1(M)
<i>Catathelasma ventricosa</i>		3(M)	3(M)	3(M)	3(M)
<i>Chalciporus piperatus (Boletus piperatus)</i>		2(M)	2(M)	2(M)	2(M)
<i>Chamonixia caespitosa (Chamonixia pacifica sp. nov. #Trappe #12768)</i>		3(M)	3(M)	3(M)	3(M)
<i>Choiromyces alveolatus</i>		3(M)	3(M)	3(M)	3(M)
<i>Choiromyces venosus</i>		3(M)	3(M)	3(M)	3(M)
<i>Chromosera cyanophylla (Mycena lilacifolia)</i>		2(M)	2(M)	2(M)	2(M)

Table 2-12. Species Effects Outcomes By Alternative					
TAXA GROUP <i>Species</i>	<i>Note:</i> Where taxon has more than one name indicated, first name is current accepted name, second one (in parentheses) is name used in NFP (Table C-3).	Outcome by Alternative			
		No-Action	Alt. 1	Alt. 2	Alt. 3
FUNGI (continued)					
<i>Chroogomphus loculatus</i>		3(M)	3(M)	3(M)	3(M)
<i>Chrysomphalina grossula</i>		3(H)	3(H)	3(H)	3(H)
<i>Clavariadelphus ligula</i>		3(M)	3(M)	3(M)	3(M)
<i>Clavariadelphus lovejoyae</i> ¹		NA	NA Off	NA Off	NA Off
<i>Clavariadelphus occidentalis</i> (<i>Clavariadelphus pistillaris</i>)		1(M)	1(M)	1(M)	1(M)
<i>Clavariadelphus sachalinensis</i>		3(M)	3(M)	3(M)	3(M)
<i>Clavariadelphus subfastigiatus</i>		3(M)	3(M)	3(M)	3(M)
<i>Clavariadelphus truncatus</i> (syn. <i>Clavariadelphus borealis</i>)		1(M)	1(M)	1(M)	1(M)
<i>Clavicornia piperata</i> (<i>Clavicornia avellanea</i>)		2(M)	2(M) Off	2(M) Off	2(M) Off
<i>Clavulina castanopes</i> v. <i>lignicola</i> (<i>Clavulina ornatipes</i>)		3(M)	3(M)	3(M)	3(M)
<i>Clavulina cristata</i> (syn. <i>C. cinerea</i>)		1(L)	1(L) Off	1(L) Off	1(L) Off
<i>Clitocybe senilis</i>		3(M)	3(M)	3(M)	3(M)
<i>Clitocybe subditopoda</i>		3(H)	3(H)	3(H)	3(H)
<i>Collybia bakerensis</i>		3(M)	3(M)	3(M)	3(M)
<i>Collybia racemosa</i>		3(H)	3(H)	3(H)	3(H)
<i>Cordyceps capitata</i>		3(M)	3(M)	3(M)	3(M)
<i>Cordyceps ophioglossoides</i>		3(M)	3(M)	3(M)	3(M)
<i>Cortinarius barlowensis</i> (<i>Cortinarius azureus</i>)		4	4	4	4
<i>Cortinarius boulderensis</i>		3(H)	3(H)	3(H)	3(H)
<i>Cortinarius cyanites</i>		3(M)	3(M)	3(M)	3(M)
<i>Cortinarius depauperatus</i> (<i>Cortinarius spilomeus</i>)		4	4	4	4
<i>Cortinarius magnivelatus</i>		3(M)	3(M)	3(M)	3(M)
<i>Cortinarius olympianus</i>		3(M)	3(M)	3(M)	3(M)
<i>Cortinarius speciosissimus</i> (<i>Cortinarius rainierensis</i>)		3(L)	3(L)	3(L)	3(L)
<i>Cortinarius tabularis</i>		4	4	4	4
<i>Cortinarius umidicola</i> (<i>Cortinarius canabarba</i>)		3(H)	3(H)	3(H)	3(H)
<i>Cortinarius valgus</i>		3(M)	3(M)	3(M)	3(M)
<i>Cortinarius variipes</i>		3(M)	3(M)	3(M)	3(M)

Table 2-12. Species Effects Outcomes By Alternative					
TAXA GROUP <i>Species</i>	<i>Note:</i> Where taxon has more than one name indicated, first name is current accepted name, second one (in parentheses) is name used in NFP (Table C-3).	Outcome by Alternative			
		No-Action	Alt. 1	Alt. 2	Alt. 3
FUNGI (continued)					
<i>Cortinarius verrucisporus</i>		3(M)	3(M)	3(M)	3(M)
<i>Cortinarius wiebeae</i>		3(M)	3(M)	3(M)	3(M)
<i>Craterellus tubaeformis</i> (syn. <i>Cantharellus tubaeformis</i>)		1(M)	1(M)	1(M)	1(M)
<i>Cudonia monticola</i>		3(M)	3(M)	3(M)	3(M)
<i>Cyphellostereum laeve</i>		3(M)	3(M)	3(M)	3(M)
<i>Dermocybe humboldtensis</i>		3(M)	3(M)	3(M)	3(M)
<i>Destuntzia fusca</i>		3(M)	3(M)	3(M)	3(M)
<i>Destuntzia rubra</i>		3(M)	3(M)	3(M)	3(M)
<i>Dichostereum boreale</i> (<i>Dichostereum granulatum</i>)		3(M)	3(M)	3(M)	3(M)
<i>Elaphomyces anthracinus</i>		3(M)	3(M)	3(M)	3(M)
<i>Elaphomyces subviscidus</i>		3(M)	3(M)	3(M)	3(M)
<i>Endogone acrogena</i>		3(M)	3(M)	3(M)	3(M)
<i>Endogone oregonensis</i>		3(L)	3(L)	3(L)	3(L)
<i>Entoloma nitidum</i> (<i>Rhodocybe nitida</i>)		3(M)	3(M)	3(M)	3(M)
<i>Fayodia bisphaerigera</i> (<i>Fayodia gracilipes</i>)		3(H)	3(H)	3(H)	3(H)
<i>Fevansia aurantiaca</i> (<i>Alpova</i> sp. nov. # Trappe 1966) (<i>Alpova aurantiaca</i>)		3(M)	3(M)	3(M)	3(M)
<i>Galerina atkinsoniana</i>		3(M)	3(M)	3(M)	3(M)
<i>Galerina cerina</i>		4	4	4	4
<i>Galerina heterocystis</i>		4	4	4	4
<i>Galerina sphagnicola</i>		4	4	4	4
<i>Galerina vittaeformis</i>		1(M)	1(M)	1(M)	1(M)
<i>Gastroboletus imbellus</i>		3(L)	3(L)	3(L)	3(L)
<i>Gastroboletus ruber</i>		3(M)	3(M)	3(M)	3(M)
<i>Gastroboletus subalpinus</i>		1(M)	1(M)	1(M)	1(M)
<i>Gastroboletus turbinatus</i>		1(M)	1(M)	1(M)	1(M)
<i>Gastroboletus vividus</i> (<i>Gastroboletus</i> sp. nov. #Trappe 2897; <i>Gastroboletus</i> sp. nov. #Trappe 7515)		3(M)	3(M)	3(M)	3(M)
<i>Gastrosuillus amaranthii</i> (<i>Gastrosuillus</i> sp. nov. #Trappe 9608)		3(H)	3(H)	3(H)	3(H)
<i>Gastrosuillus umbrinus</i> (<i>Gastroboletus</i> sp. nov. #Trappe 7516)		3(M)	3(M)	3(M)	3(M)
<i>Gautieria magnicellaris</i>		3(M)	3(M)	3(M)	3(M)
<i>Gautieria otthii</i>		3(M)	3(M)	3(M)	3(M)
<i>Gelatinodiscus flavidus</i>		3(M)	3(M)	3(M)	3(M)

Table 2-12. Species Effects Outcomes By Alternative					
TAXA GROUP <i>Species</i>	<i>Note:</i> Where taxon has more than one name indicated, first name is current accepted name, second one (in parentheses) is name used in NFP (Table C-3).	Outcome by Alternative			
		No-Action	Alt. 1	Alt. 2	Alt. 3
FUNGI (continued)					
<i>Glomus radiatus</i>		3(M)	3(M)	3(M)	3(M)
<i>Gomphus bonarii</i>		1(H)	1(H)	1(H)	1(H)
<i>Gomphus clavatus</i>		2(M)	2(M)	2(M)	2(M)
<i>Gomphus floccosus</i> , In Oregon and Washington		1(L)	1(L) Off	1(L) Off	1(L) Off
<i>Gomphus floccosus</i> , In California		1(M)	1(M)	1(M)	1(M)
<i>Gomphus kauffmanii</i>		2(M)	2(M)	2(M)	2(M)
<i>Gymnomyces abietis</i> (<i>Gymnomyces</i> sp. nov. #Trappe 1690, 1706, 1710; <i>Gymnomyces</i> sp. nov. #Trappe 4703, 5576; <i>Gymnomyces</i> sp. nov. #Trappe 5052; <i>Gymnomyces</i> sp. nov. #Trappe 7545; <i>Martellia</i> sp. nov. #Trappe 1700; <i>Martellia</i> sp. nov. #Trappe 311; <i>Martellia</i> sp. nov. #Trappe 5903)		3(M)	3(M)	3(M)	3(M)
<i>Gymnomyces nondistincta</i> (<i>Martellia</i> sp. nov. #Trappe 649)		3(M)	3(M)	3(M)	3(M)
<i>Gymnopilus punctifolius</i>		4	4	4	4
<i>Gyromitra californica</i>		3(M)	3(M)	3(M)	3(M)
<i>Gyromitra esculenta</i>		1(M)	1(M)	1(M)	1(M)
<i>Gyromitra infula</i>		1(M)	1(M)	1(M)	1(M)
<i>Gyromitra melaleucoides</i>		3(M)	3(M)	3(M)	3(M)
<i>Gyromitra montana</i> (<i>Gyromitra gigas</i>)		1(M)	1(M)	1(M)	1(M)
<i>Hebeloma olympianum</i> (<i>Hebeloma olympiana</i>)		3(M)	3(M)	3(M)	3(M)
<i>Helvella compressa</i>		1(L)	1(L) Off	1(L) Off	1(L) Off
<i>Helvella crassitunicata</i>		3(M)	3(M)	3(M)	3(M)
<i>Helvella elastica</i>		3(M)	3(M)	3(M)	3(M)
<i>Helvella maculata</i>		3(M)	3(M)	3(M)	3(M)
<i>Hydnotrya inordinata</i> (<i>Hydnotrya</i> sp. nov. #Trappe 787, 792)		3(M)	3(M)	3(M)	3(M)
<i>Hydnotrya subnix</i> (<i>Hydnotrya subnix</i> sp. nov. #Trappe 1861)		3(L)	3(L)	3(L)	3(L)
<i>Hydnum repandum</i>		1(L)	1(L) Off	1(L) Off	1(L) Off
<i>Hydnum umbilicatum</i>		1(M)	1(M)	1(M)	1(M)
<i>Hydropus marginellus</i> (<i>Mycena marginella</i>)		3(M)	3(M)	3(M)	3(M)
<i>Hygrophorus caeruleus</i>		3(M)	3(M)	3(M)	3(M)
<i>Hygrophorus karstenii</i>		4	4	4	4

Table 2-12. Species Effects Outcomes By Alternative					
TAXA GROUP <i>Species</i>	<i>Note:</i> Where taxon has more than one name indicated, first name is current accepted name, second one (in parentheses) is name used in NFP (Table C-3).	Outcome by Alternative			
		No-Action	Alt. 1	Alt. 2	Alt. 3
FUNGI (continued)					
<i>Hygrophorus vernalis</i>		3(M)	3(M)	3(M)	3(M)
<i>Hypomyces luteovirens</i>		3(M)	3(M)	3(M)	3(M)
<i>Leucogaster citrinus</i>		3(M)	3(M)	3(M)	3(M)
<i>Leucogaster microsporus</i>		3(M)	3(M)	3(M)	3(M)
<i>Macowanites chlorinosmus</i>		3(M)	3(M)	3(M)	3(M)
<i>Macowanites lymanensis</i>		3(M)	3(M)	3(M)	3(M)
<i>Macowanites mollis</i>		3(M)	3(M)	3(M)	3(M)
<i>Marasmius applanatipes</i>		3(M)	3(M)	3(M)	3(M)
<i>Martellia fragrans</i>		3(M)	3(M)	3(M)	3(M)
<i>Martellia idahoensis</i>		3(L)	3(L)	3(L)	3(L)
<i>Martellia maculata</i> (<i>Elaphomyces</i> sp. nov. #Trappe 1038)		1(M)	1(M) Off	1(M) Off	1(M) Off
<i>Martellia monticola</i> ¹		NA	NA Off	NA Off	NA Off
<i>Mycena hudsoniana</i>		3(M)	3(M)	3(M)	3(M)
<i>Mycena monticola</i>		3(M)	3(M)	3(M)	3(M)
<i>Mycena overholtsii</i>		3(M)	3(M)	3(M)	3(M)
<i>Mycena quinaultensis</i>		3(H)	3(H)	3(H)	3(H)
<i>Mycena tenax</i>		3(H)	3(H)	3(H)	3(H)
<i>Mythicomyces corneipes</i>		3(M)	3(M)	3(M)	3(M)
<i>Neolentinus adhaerens</i>		3(M)	3(M)	3(M)	3(M)
<i>Neolentinus kauffmanii</i>		1(M)	1(M)	1(M)	1(M)
<i>Neournula pouchetii</i>		1(M)	1(M)	1(M)	1(M)
<i>Nivatogastrium nubigenum</i>		1(M)	1(M)	1(M)	1(M)
<i>Octavianina cyanescens</i> (<i>Octavianina</i> sp. nov. #Trappe 7502)		3(M)	3(M)	3(M)	3(M)
<i>Octavianina macrospora</i>		3(L)	3(L)	3(L)	3(L)
<i>Octavianina papyracea</i>		3(L)	3(L)	3(L)	3(L)
<i>Omphalina ericetorum</i> (<i>Phytoconis ericetorum</i>)		1(M)	1(M) Off	1(M) Off	1(M) Off
<i>Otidea leporina</i>		3(M)	3(M)	3(M)	3(M)
<i>Otidea onotica</i>		1(M)	1(M)	1(M)	1(M)
<i>Otidea smithii</i>		3(M)	3(M)	3(M)	3(M)

Table 2-12. Species Effects Outcomes By Alternative					
TAXA GROUP <i>Species</i>	<i>Note:</i> Where taxon has more than one name indicated, first name is current accepted name, second one (in parentheses) is name used in NFP (Table C-3).	Outcome by Alternative			
		No-Action	Alt. 1	Alt. 2	Alt. 3
FUNGI (continued)					
<i>Phaeocollybia attenuata</i>		1(M)	1(M)	1(M)	1(M)
<i>Phaeocollybia californica</i>		3(M)	3(M)	3(M)	3(M)
<i>Phaeocollybia dissiliens</i>		3(M)	3(M)	3(M)	3(M)
<i>Phaeocollybia fallax</i>		1(M)	1(M)	1(M)	1(M)
<i>Phaeocollybia gregaria</i>		3(M)	3(M)	3(M)	3(M)
<i>Phaeocollybia kauffmanii</i>		1(M)	1(M)	1(M)	1(M)
<i>Phaeocollybia olivacea</i>		1(M)	1(M)	1(M)	1(M)
<i>Phaeocollybia oregonensis</i> (syn. <i>Phaeocollybia carmanahensis</i>)		3(M)	3(M)	3(M)	3(M)
<i>Phaeocollybia piceae</i>		3(M)	3(M)	3(M)	3(M)
<i>Phaeocollybia pseudofestiva</i>		3(M)	3(M)	3(M)	3(M)
<i>Phaeocollybia scatesiae</i>		4	4	4	4
<i>Phaeocollybia sipei</i>		3(M)	3(M)	3(M)	3(M)
<i>Phaeocollybia spadicea</i>		3(M)	3(M)	3(M)	3(M)
<i>Phellodon atratus</i> (<i>Phellodon atratum</i>)		3(M)	3(M)	3(M)	3(M)
<i>Pholiota albivelata</i>		3(M)	3(M)	3(M)	3(M)
<i>Pithya vulgaris</i>		1(M)	1(M)	1(M)	1(M)
<i>Plectania melastoma</i>		1(M)	1(M)	1(M)	1(M)
<i>Plectania milleri</i>		3(M)	3(M)	3(M)	3(M)
<i>Podostroma alutaceum</i>		3(H)	3(H)	3(H)	3(H)
<i>Polyozellus multiplex</i>		3(M)	3(M)	3(M)	3(M)
<i>Pseudaleuria quinaultiana</i>		3(M)	3(M)	3(M)	3(M)
<i>Ramaria abietina</i>		3(M)	3(M)	3(M)	3(M)
<i>Ramaria amyloidea</i>		3(M)	3(M)	3(M)	3(M)
<i>Ramaria araiospora</i>		3(M)	3(M)	3(M)	3(M)
<i>Ramaria aurantiisiccescens</i>		3(M)	3(M)	3(M)	3(M)
<i>Ramaria botryis</i> var. <i>aurantiiramosa</i>		3(H)	3(H)	3(H)	3(H)
<i>Ramaria celerivirescens</i>		3(M)	3(M)	3(M)	3(M)
<i>Ramaria claviramulata</i>		3(M)	3(M)	3(M)	3(M)
<i>Ramaria concolor</i> f. <i>marrii</i>		3(L)	3(L)	3(L)	3(L)
<i>Ramaria concolor</i> f. <i>tsugina</i>		3(L)	3(L)	3(L)	3(L)
<i>Ramaria conjunctipes</i> var. <i>sparsiramosa</i> (<i>Ramaria fasciculata</i> var. <i>sparsiramosa</i>)		3(L)	3(L)	3(L)	3(L)

Table 2-12. Species Effects Outcomes By Alternative					
TAXA GROUP <i>Species</i>	<i>Note:</i> Where taxon has more than one name indicated, first name is current accepted name, second one (in parentheses) is name used in NFP (Table C-3).	Outcome by Alternative			
		No-Action	Alt. 1	Alt. 2	Alt. 3
FUNGI (continued)					
<i>Ramaria coulterae</i>		3(M)	3(M)	3(M)	3(M)
<i>Ramaria cyaneigranosa</i>		3(M)	3(M)	3(M)	3(M)
<i>Ramaria gelatiniaurantia</i>		3(M)	3(M)	3(M)	3(M)
<i>Ramaria gracilis</i>		3(M)	3(M)	3(M)	3(M)
<i>Ramaria hilaris</i> var. <i>olympiana</i>		3(M)	3(M)	3(M)	3(M)
<i>Ramaria largentii</i>		3(M)	3(M)	3(M)	3(M)
<i>Ramaria lorithamnus</i>		3(L)	3(L)	3(L)	3(L)
<i>Ramaria maculatipes</i>		3(M)	3(M)	3(M)	3(M)
<i>Ramaria rainierensis</i>		3(M)	3(M)	3(M)	3(M)
<i>Ramaria rubella</i> var. <i>blanda</i>		3(M)	3(M)	3(M)	3(M)
<i>Ramaria rubribrunnescens</i>		3(M)	3(M)	3(M)	3(M)
<i>Ramaria rubrievanescens</i>		3(M)	3(M)	3(M)	3(M)
<i>Ramaria rubripermanens</i>		1(M)	1(M)	1(M)	1(M)
<i>Ramaria spinulosa</i> var. <i>diminutiva</i> (<i>Ramaria spinulosa</i>)		3(M)	3(M)	3(M)	3(M)
<i>Ramaria stuntzii</i>		3(M)	3(M)	3(M)	3(M)
<i>Ramaria suecica</i>		3(L)	3(L)	3(L)	3(L)
<i>Ramaria thiersii</i>		3(M)	3(M)	3(M)	3(M)
<i>Ramaria verlotensis</i>		3(M)	3(M)	3(M)	3(M)
<i>Rhizopogon abietis</i>		3(M)	3(M)	3(M)	3(M)
<i>Rhizopogon atroviolaceus</i>		4	4	4	4
<i>Rhizopogon brunneiniger</i>		3(M)	3(M)	3(M)	3(M)
<i>Rhizopogon chamaleontinus</i> (<i>Rhizopogon</i> sp. nov. #Trappe 9432)		3(M)	3(M)	3(M)	3(M)
<i>Rhizopogon elliposporus</i> (<i>Alpova</i> sp. nov. # Trappe 9730)		3(M)	3(M)	3(M)	3(M)
<i>Rhizopogon evadens</i> var. <i>subalpinus</i>		3(M)	3(M)	3(M)	3(M)
<i>Rhizopogon exiguus</i>		3(M)	3(M)	3(M)	3(M)
<i>Rhizopogon flavofibrillosus</i>		3(M)	3(M)	3(M)	3(M)
<i>Rhizopogon inquinatus</i>		3(M)	3(M)	3(M)	3(M)
<i>Rhizopogon parksii</i> (<i>Rhizopogon</i> sp. nov. #Trappe1692; <i>Rhizopogon</i> sp. nov. #Trappe 1698)		1(L)	1(L) Off	1(L) Off	1(L) Off
<i>Rhizopogon truncatus</i>		4	4	4	4
<i>Rhodocybe speciosa</i>		3(M)	3(M)	3(M)	3(M)
<i>Rickenella swartzii</i> (<i>Rickenella setipes</i>)		3(M)	3(M)	3(M)	3(M)

Table 2-12. Species Effects Outcomes By Alternative					
TAXA GROUP <i>Species</i>	<i>Note:</i> Where taxon has more than one name indicated, first name is current accepted name, second one (in parentheses) is name used in NFP (Table C-3).	Outcome by Alternative			
		No-Action	Alt. 1	Alt. 2	Alt. 3
FUNGI (continued)					
<i>Russula mustelina</i>		3(M)	3(M)	3(M)	3(M)
<i>Sarcodon fuscoindicus</i>		3(M)	3(M)	3(M)	3(M)
<i>Sarcodon imbricatus</i>		1(M)	1(M)	1(M)	1(M)
<i>Sarcosoma latahense (Plectania latahensis)</i>		3(M)	3(M)	3(M)	3(M)
<i>Sarcosoma mexicanum</i> , All of Oregon except Curry and Josephine Counties		1(M)	1(M) Off	1(M) Off	1(M) Off
<i>Sarcosoma mexicanum</i> , WA, CA, and Curry and Josephine Counties, OR		3(M)	3(M)	3(M)	3(M)
<i>Sarcosphaera coronaria (Sarcosphaera eximia)</i>		1(M)	1(M)	1(M)	1(M)
<i>Sedecula pulvinata</i>		3(M)	3(M)	3(M)	3(M)
<i>Sowerbyella rhenana (Aleuria rhenana)</i>		3(M)	3(M)	3(M)	3(M)
<i>Sparassis crispa</i>		3(H)	3(H)	3(H)	3(H)
<i>Spathularia flavida</i>		3(M)	3(M)	3(M)	3(M)
<i>Stagnicola perplexa</i>		3(M)	3(M)	3(M)	3(M)
<i>Thaxterogaster pavelekii (Thaxterogaster sp. nov. #Trappe 4867, 6242, 7427, 7962, 8520)</i>		3(M)	3(M)	3(M)	3(M)
<i>Thaxterogaster pingue</i>		1(M)	1(M) Off	1(M) Off	1(M) Off
<i>Tremiscus helvelloides (syn. Phlogiotis helvelloides)</i>		2(M)	2(M)	2(M)	2(M)
<i>Tricholoma venenatum</i>		3(M)	3(M)	3(M)	3(M)
<i>Tricholomopsis fulvescens</i>		3(M)	3(M)	3(M)	3(M)
<i>Tuber asa (Tuber sp. nov. #Trappe 2302)</i>		3(M)	3(M)	3(M)	3(M)
<i>Tuber pacificum (Tuber sp. nov. #Trappe 12493)</i>		3(M)	3(M)	3(M)	3(M)
<i>Tylopilus porphyrosporus (Tylopilus pseudoscaber)</i>		1(M)	1(M)	1(M)	1(M)
LICHENS					
<i>Bryoria pseudocapillaris</i>		3(H)	3(H)	3(H)	3(H)
<i>Bryoria spiralifera</i>		3(H)	3(H)	3(H)	3(H)
<i>Bryoria subcana (syn. Alecatoria subcana)</i>		3(H)	3(H)	3(H)	3(H)
<i>Bryoria tortuosa</i> , WA Olympic Peninsula, WA Western Lowlands, WA Western Cascades, OR Western Cascades, OR Coast Range, OR Willamette Valley, and CA Coast Range Physiographic Provinces		3(H)	3(H)	3(H)	3(H)
<i>Bryoria tortuosa</i> , WA Eastern Cascades, OR Eastern Cascades, OR Klamath, CA Klamath, and CA Cascades Physiographic Provinces		1(L)	1(L)	1(H)	1(L)

Table 2-12. Species Effects Outcomes By Alternative					
TAXA GROUP <i>Species</i>	<i>Note:</i> Where taxon has more than one name indicated, first name is current accepted name, second one (in parentheses) is name used in NFP (Table C-3).	Outcome by Alternative			
		No-Action	Alt. 1	Alt. 2	Alt. 3
LICHENS (continued)					
<i>Buellia oideale</i>		3(H)	3(H)	3(H)	3(H)
<i>Calicium abietinum</i>		4	4	4	4
<i>Calicium adaequatum</i>		4	4 Off	4 Off	4 Off
<i>Calicium adspersum</i>		4	4	4	4
<i>Calicium glaucellum</i>		1(L)	1(L)	1(L)	1(L)
<i>Calicium viride</i>		1(L)	1(L)	1(L)	1(L)
<i>Cetrelia cetrarioides</i>		1(H)	1(M)	1(M)	1(M)
<i>Chaenotheca brunneola</i>		1(L)	1(L) Off	1(L) Off	1(L) Off
<i>Chaenotheca chrysocephala</i>		4	4	4	4
<i>Chaenotheca ferruginea</i>		4	4	4	4
<i>Chaenotheca furfuracea</i>		1(L)	1(L)	1(L)	1(L)
<i>Chaenotheca subrosida</i>		4	4	4	4
<i>Chaenothecopsis pusilla</i> (syn. <i>Chaenothecopsis subpusilla</i> , <i>Calcium asikkalense</i> , <i>Calcium floerkei</i> , <i>Calcium pusillum</i> , <i>Calcium subpusillum</i>)		4	4	4	4
<i>Cladonia norvegica</i>		4	4	4	4
<i>Collema nigrescens</i> in OR Klamath, CA Klamath, and CA Coast Physiographic Provinces		1(L)	1(L) Off	1(L) Off	1(L) Off
<i>Collema nigrescens</i> , in WA and OR, except in OR Klamath Physiographic Province		4	4	4	4
<i>Cyphelium inquinans</i>		1(L)	1(L) Off	1(L) Off	1(L) Off
<i>Dendroscocaulon intricatum</i>		1(M)	1(M)	1(M)	1(M)
<i>Dermatocarpon luridum</i>		1(M)	1(M)	1(M)	1(M)
<i>Erioderma soledatum</i>		3(H)	3(H) Off	3(H) Off	3(H) Off
<i>Heterodermia leucomelos</i> (syn. <i>Anaptychia leucomelaena</i> , <i>Heterodermia leucomelaena</i>)		4	4 Off	4 Off	4 Off
<i>Heterodermia sitchensis</i>		4	4	4	4
<i>Hydrothyria venosa</i>		1(L)	1(L) Off	1(L) Off	1(L) Off
<i>Hypogymnia duplicata</i> (syn. <i>Hypogymnia elongata</i>)					
	Northwest WA	2(M)	2(M)	2(M)	2(M)
	Southwest WA & OR	2(H)	2(H)	2(H)	2(H)
<i>Hypogymnia oceanica</i>		1(L)	1(L)	1(L)	1(L)

Table 2-12. Species Effects Outcomes By Alternative					
TAXA GROUP Species	<i>Note:</i> Where taxon has more than one name indicated, first name is current accepted name, second one (in parentheses) is name used in NFP (Table C-3).	Outcome by Alternative			
		No-Action	Alt. 1	Alt. 2	Alt. 3
LICHENS (continued)					
<i>Hypogymnia vittata (Hygomnia vittata)</i>		4	4	4	4
<i>Hypotrachyna revoluta (syn. Parmelia revoluta)</i>		4	4	4	4
<i>Kaernefeltia californica (Cetraria californica)</i>		4	4 Off	4 Off	4 Off
<i>Leioderma solediatum</i>		3(H)	3(H) Off	3(H) Off	3(H) Off
<i>Leptogium brebissonii</i>		3(H)	3(H) Off	3(H) Off	3(H) Off
<i>Leptogium burnetiae</i> var. <i>hirsutum</i> (syn. <i>Leptogium hirsutum</i>)		4	4	4	4
<i>Leptogium cyanescens</i>		4	4	4	4
<i>Leptogium rivale</i>		1(M)	1(M)	1(M)	1(M)
<i>Leptogium saturninum</i>		1(H)	1(H) Off	1(H) Off	1(H) Off
<i>Leptogium teretiusculum</i>		4	4	4	4
<i>Lobaria hallii</i>		1(L)	1(L) Off	1(L) Off	1(L) Off
<i>Lobaria linita</i> Northwest WA Southwest WA and OR		2(M) 3(H)	2(M) 3(H)	2(M) 3(H)	2(M) 3(H)
<i>Lobaria oregana</i> , In Oregon and Washington		1(L)	1(L) Off	1(L) Off	1(L) Off
<i>Lobaria oregana</i> , In California		3(M)	3(H)	3(H)	3(H)
<i>Lobaria pulmonaria</i>		1(L)	1(L) Off	1(L) Off	1(L) Off
<i>Lobaria scrobiculata</i>		1(L)	1(L) Off	1(L) Off	1(L) Off
<i>Loxosporopsis corallifera (Loxospora</i> sp. nov. “ <i>corallifera</i> ”)		1(M)	1(H) Off	1(H) Off	1(H) Off
<i>Microcalicium arenarium</i>		4	4	4	4
<i>Mycocalicium subtile</i>		1(H)	1(H) Off	1(H) Off	1(H) Off
<i>Nephroma bellum</i>		1(L)	1(L)	1(L)	1(L)
<i>Nephroma helveticum</i>		1(L)	1(L) Off	1(L) Off	1(L) Off
<i>Nephroma isidiosum</i>		4	4	4	4
<i>Nephroma laevigatum</i>		1(L)	1(L) Off	1(L) Off	1(L) Off

Table 2-12. Species Effects Outcomes By Alternative					
TAXA GROUP <i>Species</i>	<i>Note:</i> Where taxon has more than one name indicated, first name is current accepted name, second one (in parentheses) is name used in NFP (Table C-3).	Outcome by Alternative			
		No-Action	Alt. 1	Alt. 2	Alt. 3
LICHENS (continued)					
<i>Nephroma occultum</i>		2(H)	2(H)	2(H)	2(H)
<i>Nephroma parile</i>		1(L)	1(L) Off	1(L) Off	1(L) Off
<i>Nephroma resupinatum</i>		1(L)	1(L) Off	1(L) Off	1(L) Off
<i>Niebla cephalota</i> (syn. <i>Desmazieria cephalota</i> , <i>Ramalina cephalota</i>)		3(H)	3(H)	3(H)	3(H)
<i>Pannaria leucostictoides</i>		1(L)	1(L) Off	1(L) Off	1(L) Off
<i>Pannaria mediterranea</i>		1(M)	1(M) Off	1(M) Off	1(M) Off
<i>Pannaria rubiginosa</i>		1(H)	1(H)	1(H)	1(H)
<i>Pannaria saubinetii</i>		1(L)	1(L)	1(L)	1(L)
<i>Peltigera collina</i>		1(L)	1(L) Off	1(L) Off	1(L) Off
<i>Peltigera neckeri</i>		4	4 Off	4 Off	4 Off
<i>Peltigera pacifica</i>		1(H)	1(M)	1(M)	1(M)
<i>Pilophorus nigricaulis</i>		1(L)	1(M) Off	1(M) Off	1(M) Off
<i>Platismatia lacunosa</i>		1(H)	1(M)	1(H)	1(M)
<i>Pseudocyphellaria anomala</i>		1(L)	1(L) Off	1(L) Off	1(L) Off
<i>Pseudocyphellaria anthraspis</i>		1(L)	1(L) Off	1(L) Off	1(L) Off
<i>Pseudocyphellaria crocata</i>		1(L)	1(L) Off	1(L) Off	1(L) Off
<i>Pseudocyphellaria</i> sp. 1 (<i>Pseudocyphellaria mougeotiana</i>)		4	4	4	4
<i>Pseudocyphellaria rainierensis</i>		2(H)	2(H)	2(H)	2(H)
<i>Pyrrhospora quernea</i> (syn. <i>Lecidea quernea</i> , <i>Protoblastenia quernea</i>)		3(H)	3(H)	3(H)	3(H)
<i>Ramalina pollinaria</i>		4	4	4	4
<i>Ramalina thrausta</i>		1(H)	1(M)	1(M)	1(M)
<i>Stenocybe clavata</i>		4	4	4	4
<i>Stenocybe major</i>		4	4 Off	4 Off	4 Off
<i>Sticta arctica</i>		4	4 Off	4 Off	4 Off
<i>Sticta beauvoisii</i>		4	4 Off	4 Off	4 Off

Table 2-12. Species Effects Outcomes By Alternative					
TAXA GROUP <i>Species</i>	<i>Note:</i> Where taxon has more than one name indicated, first name is current accepted name, second one (in parentheses) is name used in NFP (Table C-3).	Outcome by Alternative			
		No-Action	Alt. 1	Alt. 2	Alt. 3
LICHENS (continued)					
<i>Sticta fuliginosa</i>		1(L)	1(L) Off	1(L) Off	1(L) Off
<i>Sticta limbata</i>		1(L)	1(L) Off	1(L) Off	1(L) Off
<i>Teloschistes flavicans</i>		3(H)	3(H)	3(H)	3(H)
<i>Tholurna dissimilis</i> , south of Columbia River		4	4	4	4
<i>Tholurna dissimilis</i> , north of Columbia River		1(L)	1(L) Off	1(L) Off	1(L) Off
<i>Usnea hesperina</i>		3(H)	3(H)	3(H)	3(H)
<i>Usnea longissima</i> , In California and in Curry, Josephine, and Jackson Counties, Oregon		3(M)	3(H)	3(H)	3(H)
<i>Usnea longissima</i> , In Oregon, except in Curry, Josephine, and Jackson Counties and in Washington		2(H)	2(H)	2(M)	2(L)
BRYOPHYTES					
<i>Antitrichia curtipendula</i>		2(M)	2(M) Off	2(M) Off	2(M) Off
<i>Bartramiopsis lescurii</i>		3(L)	3(L) Off	3(L) Off	3(L) Off
<i>Brotherella roellii</i>		4	4	4	4
<i>Buxbaumia viridis</i>		1(L)	1(L)	1(M)	1(L)
<i>Diplophyllum albicans</i>		1(M)	1(M)	1(H)	1(M)
<i>Diplophyllum plicatum</i>		1(H)	1(H)	1(H)	1(H)
<i>Douinia ovata</i>		1(M)	1(M) Off	1(M) Off	1(M) Off
<i>Encalypta brevicolla v. crumiana</i>		4	4	4	4
<i>Herbertus aduncus</i>		4	4	4	4
<i>Herbertus sakuraii</i>		3(L)	3(L) Off	3(L) Off	3(L) Off
<i>Iwatsukiella leucotricha</i>		4	4	4	4
<i>Kurzia makinoana</i>		4	4	4	4
<i>Marsupella emarginata v. aquatica</i>		4	4	4	4
<i>Orthodontium gracile</i>		4	4	4	4
<i>Plagiochila satoi</i>		1(L)	1(L) Off	1(L) Off	1(L) Off

Table 2-12. Species Effects Outcomes By Alternative					
TAXA GROUP <i>Species</i>	<i>Note:</i> Where taxon has more than one name indicated, first name is current accepted name, second one (in parentheses) is name used in NFP (Table C-3).	Outcome by Alternative			
		No-Action	Alt. 1	Alt. 2	Alt. 3
BRYOPHYTES (continued)					
<i>Plagiochila semidecurrens</i>		3(L)	3(L) Off	3(L) Off	3(L) Off
<i>Pleuroziopsis ruthenica</i>		4	4 Off	4 Off	4 Off
<i>Ptilidium californicum</i> , In California		1(M)	1(M)	1(M)	1(M)
<i>Ptilidium californicum</i> , In Oregon and Washington		1(L)	1(L) Off	1(L) Off	1(L) Off
<i>Racomitrium aquaticum</i>		4	4	4	4
<i>Radula brunnea</i>		3(L)	3(L) Off	3(L) Off	3(L) Off
<i>Rhizomnium nudum</i>		1(M)	1(M)	1(M)	1(M)
<i>Schistostega pennata</i>		1(H)	1(M)	1(M)	1(M)
<i>Scouleria marginata</i>		1(M)	1(M) Off	1(M) Off	1(M) Off
<i>Tetraphis geniculata</i>		1(M)	1(M)	1(M)	1(M)
<i>Tritomaria exsectiformis</i>		4	4	4	4
<i>Tritomaria quinquedentata</i>		4	4	4	4
<i>Ulota megalospora</i>		1(L)	1(L) Off	1(L) Off	1(L) Off
VERTEBRATES					
Del Norte salamander <i>Plethodon elongatus</i>		1(M) (w/draft MR)	1(H)	2(H)	1(H)
Larch Mountain salamander <i>Plethodon larselli</i>		1(M)	1(L)	1(L)	1(L)
Shasta salamander <i>Hydromantes shastae</i>		1(M) (w/draft MR)	1(L)	1(L)	1(L)
Siskiyou Mountains salamander <i>Plethodon stormi</i>					
	Oregon	1(M)	1(M)	2(H)	1(M)
	California	1(L)	1(L)	2(M)	1(L)
Van Dyke's salamander <i>Plethodon vandykei</i> (Cascade population only)		1(M)	1(L)	1(L)	1(L)
Great Gray Owl <i>Strix nebulosa</i>		1(M)	1(L)	1(H)	1(L)

Table 2-12. Species Effects Outcomes By Alternative					
TAXA GROUP <i>Species</i>	<i>Note:</i> Where taxon has more than one name indicated, first name is current accepted name, second one (in parentheses) is name used in NFP (Table C-3).	Outcome by Alternative			
		No-Action	Alt. 1	Alt. 2	Alt. 3
VERTEBRATES (continued)					
Oregon Red Tree Vole <i>Arborimus longicaudus</i>					
Mesic Forest Zone		1(H)	1(H)	3(M)	1(H)
Northern Coast Range Subzone		1(H)	1(H)	3(M)	1(H)
Northern Oregon Cascades Subzone		1(H)	1(H)	3(M)	1(H)
South Willamette Valley Margin Subzone		1(H)	1(H)	3(M)	1(H)
Xeric Forest Zone		4	4	3(M)	4
MOLLUSKS					
<i>Ancotrema voyanum</i>		3(M)	3(M)	3(M)	1(M)
<i>Cryptomastix devia</i>		2(M)	2(M)	2(M)	2(M)
<i>Cryptomastix hendersoni</i>		2(M)	2(M)	2(M)	2(M)
<i>Deroceras hesperium</i>		2(H)	3(H)	3(H)	2(H)
<i>Fluminicola</i> n. sp. 1		1(M)	1(M)	1(M)	1(M)
<i>Fluminicola</i> n. sp. 2		1(M)	1(M)	1(M)	1(M)
<i>Fluminicola</i> n. sp. 3		1(M)	1(M)	1(M)	1(M)
<i>Fluminicola</i> n. sp. 11		2(L)	2(M)	2(M)	2(L)
<i>Fluminicola</i> n. sp. 14		1(M)	1(M)	1(M)	1(M)
<i>Fluminicola</i> n. sp. 15		2(M)	2(M)	2(M)	2(M)
<i>Fluminicola</i> n. sp. 16		2(M)	2(M)	2(M)	2(M)
<i>Fluminicola</i> n. sp. 17		2(M)	2(M)	2(M)	2(M)
<i>Fluminicola</i> n. sp. 18		2(M)	2(M)	2(M)	2(M)
<i>Fluminicola</i> n. sp. 19		2(M)	2(M)	2(M)	2(M)
<i>Fluminicola</i> n. sp. 20		2(M)	2(M)	2(M)	2(M)
<i>Fluminicola seminalis</i>		2(M)	2(M)	2(M)	2(M)
<i>Helminthoglypta hertleini</i>		2(M)	3(M)	3(M)	1(M)
<i>Helminthoglypta talmadgei</i>		2(M)	2(M)	2(M)	2(M)
<i>Hemphillia burringtoni</i> (<i>Hemphillia</i> “burringtoni”)		2(M)	2(M)	2(M)	1(M)
<i>Hemphillia glandulosa</i>		2(M)	2(M)	2(M)	2(M)
<i>Hemphillia malonei</i>		2(M)	2(M)	2(M)	2(M)
<i>Hemphillia pantherina</i>		2(M)	3(H)	3(H)	2(M)
<i>Juga</i> (<i>O</i>) n. sp. 2		2(M)	2(M)	2(M)	2(M)
<i>Juga</i> (<i>O</i>) n. sp. 3		2(M)	2(M)	2(M)	2(M)
<i>Lyogyrus</i> n. sp. 1		2(M)	2(M)	2(M)	2(M)
<i>Lyogyrus</i> n. sp. 2		2(M)	2(M)	2(M)	2(M)
<i>Lyogyrus</i> n. sp. 3		2(M)	2(M)	2(M)	2(M)
<i>Megomphix hemphilli</i> , South of south boundary of Lincoln, Benton and Linn Counties, Oregon		2(M)	3(H)	2(M)	2(M)

Table 2-12. Species Effects Outcomes By Alternative					
TAXA GROUP <i>Species</i>	<i>Note:</i> Where taxon has more than one name indicated, first name is current accepted name, second one (in parentheses) is name used in NFP (Table C-3).	Outcome by Alternative			
		No-Action	Alt. 1	Alt. 2	Alt. 3
MOLLUSKS (continued)					
<i>Megomphix hemphilli</i> , North of south boundary of Lincoln, Benton and Linn Counties, Oregon		2(L)	2(L)	2(L)	2(L)
<i>Monadenia chaceana</i>		1(M)	3(H)	3(H)	1(M)
<i>Monadenia churchi</i>		2(M)	3(H)	2(M)	2(M)
<i>Monadenia fidelis klamathica</i>		3(M)	3(M)	3(M)	2(M)
<i>Monadenia fidelis minor</i>		2(M)	2(M)	2(M)	2(M)
<i>Monadenia fidelis ochromphalus</i>		3(M)	3(M)	3(M)	2(M)
<i>Monadenia troglodytes troglodytes</i>		2(M)	2(M)	2(M)	2(M)
<i>Monadenia troglodytes wintu</i>		2(M)	2(M)	2(M)	2(M)
<i>Oreohelix</i> n. sp.		2(M)	1(M)	1(M)	1(M)
<i>Pristoloma articum crateris</i>		1(H)	3(M)	3(H)	1(L)
<i>Prophysaon coeruleum</i> , In California and Washington		2(M)	2(M)	2(M)	2(M)
<i>Prophysaon coeruleum</i> , In Oregon as one species		2(M)	Off	Off	Off
<i>Prophysaon coeruleum</i> , In Oregon as several species		2(M)	4 Off	4 Off	4 Off
<i>Prophysaon dubium</i>		1(M)	2(M) Off	2(M) Off	2(M) Off
<i>Trilobopsis roperi</i>		2(M)	2(M)	2(M)	1(M)
<i>Trilobopsis tehamana</i>		1(H)	1(H)	1(H)	1(M)
<i>Vertigo</i> n. sp.		1(L)	1(L)	1(L)	1(L)
<i>Vespericola pressleyi</i>		2(M)	2(M)	2(M)	2(M)
<i>Vespericola shasta</i>		2(M)	2(M)	2(M)	2(M)
<i>Vorticifex klamathensis sinitsini</i>		1(M)	1(M)	1(M)	1(M)
<i>Vorticifex</i> n. sp. 1		1(M)	1(M)	1(M)	1(M)
VASCULAR PLANTS					
<i>Allotropa virgata</i>		1(M)	1(M) Off	1(M) Off	1(M) Off
<i>Arceuthobium tsugense mertensiana</i> (Washington only)		1(M)	1(M)	1(M)	1(M)
<i>Bensoniella oregana</i> (California only)		1(M)	1(M)	1(M)	1(M)
<i>Botrychium minganense</i> , In Oregon and California		1(M)	1(M)	1(M)	1(M)
<i>Botrychium minganense</i> , Washington		1(M)	1(M) Off	1(M) Off	1(M) Off
<i>Botrychium montanum</i>		1(M)	1(M)	1(M)	1(M)
<i>Clintonia andrewsiana</i>		1(M)	1(M) Off	1(M) Off	1(M) Off

Table 2-12. Species Effects Outcomes By Alternative					
TAXA GROUP <i>Species</i>	<i>Note:</i> Where taxon has more than one name indicated, first name is current accepted name, second one (in parentheses) is name used in NFP (Table C-3).	Outcome by Alternative			
		No-Action	Alt. 1	Alt. 2	Alt. 3
VASCULAR PLANTS (continued)					
<i>Coptis asplenifolia</i>		1(M)	1(M)	1(M)	1(M)
<i>Coptis trifolia</i>		1(M)	1(M)	1(M)	1(M)
<i>Corydalis aquae-gelidae</i>		1(M)	1(M)	1(M)	1(M)
<i>Cypripedium fasciculatum</i> (entire range)		2(M)	1(M)	1(M)	1(M)
<i>Cypripedium montanum</i> (entire range)		2(M)	1(M)	1(M)	1(M)
<i>Eucephalus vialis</i> (<i>Aster vialis</i>)		2(M)	2(M)	2(M)	2(M)
<i>Galium kamtschaticum</i> , Olympic Peninsula, WA Eastern Cascades, OR & WA Western Cascades Physiographic Provinces south of Snoqualmie Pass		1(M)	1(M)	1(M)	1(M)
<i>Galium kamtschaticum</i> , WA Western Cascades Physiographic Province north of Snoqualmie Pass		1(M)	1(M) Off	1(M) Off	1(M) Off
<i>Pedicularis howellii</i>		1(M)	1(M) Off	1(M) Off	1(M) Off
<i>Platanthera orbiculata</i> var. <i>orbiculata</i> (<i>Habenaria orbiculata</i>)		1(M)	1(M)	1(M)	1(M)
<i>Scoliopus bigelovii</i>		1(M)	1(M) Off	1(M) Off	1(M) Off
ARTHROPODS					
Canopy herbivores (south range)		4	4	4	4
Coarse wood chewers (south range)		4	4	4	4
Litter and soil dwelling species (south range)		4	4	4	4
Understory and forest gap herbivores (south range)		4	4	4	4

¹Species not known to exist within the NFP area.

