

Meeting/Telephone Conference Record

Date 9/6/05 **Time** 11:45am
DOE ID Number 61514 **Location Address** 2597 B3/4 Rd; Bldg 938; Rm 247
Between Ron Lambeth **of** BLM, Grand Junction **Phone** 970-244-3013
 Brendan Monahan **of** BLM, Grand Junction **Phone** _____
 _____ **of** _____ **Phone** _____
and Linda Sheader **of** Battelle / Stoller **Phone** 970-248-6711

Subject:

Species of concern and habitat issues for Uranium Lease Management Program EA draft

Summary:

- Outlaw and Calamity Mesas contain pinon-juniper habitat; canyons and flat mesas
- Plants of concern: Astragalus naturitensis; Astragalus rafaensis; also, Pedimelum aromaticum occurs north of Unawep Canyon and has a small potential to occur in the area
- Activities may disturb excellent quality habitat (p/j)
- Mammals: Townsend's big-eared bat, fringed myotis, and spotted bats (all BLM sensitive); winter range for mule deer and elk; not critical range, but access to sites may pass through critical range, which lies to the north and the south of Calamity Mesa, particularly for deer.
- Birds: bald eagles occur in the area, but they wouldn't be expected to make appreciable use of the habitat on the lease tracts; foraging area for the Northern goshawk, but no appreciable affect because not a nesting area; sage grouse have no habitat in the area
- **Fish: water depletion and/or toxic discharges may affect 4 species of endangered Colorado River fish downstream (pike minnow, razorback chub, humpback chub, bonytail chub) and three species of sensitive fish (roundtail chub, flannelmouth sucker and bluemouth sucker). Non-sensitive fish, rainbow trout, may be affected in the area and downstream.**
- Reptiles: Midget faded rattlesnakes (BLM sensitive) can be expected to occur in abandoned mines or other structures.
- No insects occur in area

U.S. Department of Energy at Grand Junction

2597 B ¼ Road, Grand Junction, CO 81503 • (970) 248-6000

Follow-Up Action Required:

Include comments and concerns in EA

File:

cc: _____