Listing Literature Cited


BLM. 2008b. Proposed RMP and Final EIS, Chapter 4: Environmental Consequences. 628 pages.


BLM. 2012. Proposed Land Use Plan Amendments for Allocation of Oil Shale and Tar Sands Resources on Lands Administered by the Bureau of Land Management in Colorado,

BLM 2013a. Approved land use plan amendments/record of decision (ROD) for allocation of oil shale and tar sands resources on lands administered by the Bureau of Land Management in Colorado, Utah and Wyoming and final programmatic environmental impact statement. March 2013. BLM-WO-GI-13-003-1793. 94 pages plus appendices.


BLM. 2013d. Shapefiles of *Penstemon grahamii* and *Penstemon scariosus var. albiflavis* occurrences. From BLM Vernal Field Office.


CNHP. 2014. Shapefiles of *Penstemon grahamii* and *Penstemon scariosus* var. *albifluis* occurrences. From Colorado Natural Heritage Program.


Ferguson, J.H., H.W. Downs and D.L. Pfost 1999. Fugitive dust: non-point sources. MU Extension, University of Missouri-Columbia. 4 pages


Reisor, R. 2014b. Peer review comments in response to Endangered and threatened wildlife and plants; threatened species status for Graham's beardtongue (Penstemon grahamii) and White River beardtongue (Penstemon scariosus var. albifluis). Red Butte Garden. 3 pages.


Service 2014d. Results from kernal density analysis of known occurrences within 2014 conservation areas. US Fish and Wildlife Service. Salt Lake City, UT


UNHP. 2013b. Shapefiles with occurrences of Penstemon grahamii and Penstemon scariosus var. albiflavis. From Utah Natural Heritage Program.


Utah Division of Oil, Gas, and Mining. 2014. Utah Natural Gas Production by Year, Oil Production by Year, and Spuds by County. Accessed by Tova Spector on Apr 30, 2014.


