

the Palouse Prairie

a treasure on your land

Do you want to be a Palouse Prairie Steward?

At one time, native bunchgrasses and wildflowers blanketed the Palouse Prairie landscape. Today, however, over 90 percent of these native plants are gone, except for a few “remnant” areas that usually occur on ground that is too rocky and steep to cultivate. Remnants show a high degree of plant and insect diversity, and their soils are complex and carbon-rich. The remnants that contain rare and sensitive plants are vital to a variety of species, such as grassland nesting birds and pollinating insects. They contribute to the overall health of this unique place.

If you have rare and sensitive plants on your property, you own a treasure!

If you are interested in becoming a steward of these rich lands, here are some things you can do:

IDENTIFY THE PLANTS ON YOUR PROPERTY.

You may have a Palouse Prairie remnant on your land if:

- The area has never been cultivated.
- It is steep and rocky with native wildflowers and bunchgrasses (sometimes near hawthorns or ponderosa pines).
- Your land has some of the plants on this poster.

ASK FOR HELP.

- Contact one of the agencies on this poster to ask for a conservation professional to help you identify plants and learn what can be done to protect your site.
- State, federal and local technical assistance, as well as funding, may be available to help you be a conservation steward.
- Conservation actions may include careful control of invasive plants and planting of native species on your land.

UNDERSTAND THE ENDANGERED SPECIES ACT.

- Landowners will not face restrictions on their property under federal or state laws if any Palouse Prairie plants are, or should become listed under the Endangered Species Act (ESA).
- If a landowner is receiving federal funding for an activity, the federal agency will work with U.S. Fish and Wildlife Service to determine possible effects to listed plants.

LEARN MORE ABOUT THE PALOUSE PRAIRIE!

- Palouse Prairie Foundation: www.palouseprairie.org

Common Plants

- 1 Upland larkspur (*Delphinium nuttallianum*)
- 2 Douglas' brodiaea (*Triteleia grandiflora*)
- 3 Sticky purple geranium (*Geranium viscosissimum*)
- 4 Arrowleaf balsamroot (*Balsamorhiza sagittata*)
- 5 Prairie smoke (*Geum triflorum*)

Photos by Gerry Queener

Rare Plants

- 1 Jessica's aster (*Symphotrichum jessicae*)
Photo by Gerry Queener
- 2 Palouse thistle (*Cirsium brevifolium*)
Photo by Trish Heekin
- 3 Palouse goldenweed (*Pyrrocoma liatrifomis*)
Photo by Gina Glenne
- 4 Douglas' clover (*Trifolium douglasii*)
Photo by Janice Hill
- 5 Broadfruit mariposa (*Calochortus nitidus*)
Photo by Gerry Queener
- 6 Spalding's catchfly (*Silene spaldingii*)
Photo by Janice Hill

For conservation, assistance and funding:

LATAH SOIL AND WATER CONSERVATION DISTRICT, MOSCOW, ID
208-882-4960

PALOUSE CONSERVATION DISTRICT, PULLMAN, WA
509-332-4101

PALOUSE ROCK LAKE CONSERVATION DISTRICT, ST. JOHN, WA
509-648-3680

IDAHO DEPT OF FISH AND GAME, CLEARWATER REGION, LEWISTON, ID
208-799-5010

WASHINGTON DEPT OF FISH AND WILDLIFE, ST. JOHN, WA
509-648-3680

USDA AGRICULTURAL SERVICE CENTER - FARM SERVICE AGENCY -
NATURAL RESOURCES CONSERVATION SERVICE, COLFAX, WA
509-397-4301

U.S. FISH AND WILDLIFE SERVICE
SPOKANE, WA - 509-891-6839
BOISE, ID - 208-378-5243

