COLORADO PARKS & WILDLIFE

Colorado Natural Areas Program

2018-2020 Review Triennial Report to Governor Polis

Pagosa skyrocket cpw.state.co.us

Colorado Natural Areas Program

Showcasing & protecting our state's natural treasures since 1977

The Colorado Natural Areas Program (CNAP) is a statewide conservation program created in 1977 by the Colorado Natural Areas Act (C.R.S. 33-33). The Program is housed within Colorado Parks and Wildlife (CPW) and is advised by the Colorado Natural Areas Council (CNAC), a seven member Governor appointed board. Program staff includes one full-time coordinator and one to two seasonal technicians. CNAP's small base is supported by a contract botanist and over 50 dedicated volunteer stewards.

Mission:

To identity, evaluate, and protect specific examples of natural features and phenomena as enduring resources for present and future generations, through a statewide system of Designated Natural Areas. [C.R.S 33-33-102]

Table of Contents

CNAP Background	2
Natural Features	3
Natural Areas Council	4
Volunteer Steward Program	5
Rare Plant Conservation	6
3 Year Program Highlights	7
Natural Area Status Reports	

Get to know CNAP through our interactive story map: https://arcg.is/1zCfGq

Highlighting the Best of Colorado

CNAP's statewide system of natural areas highlights and supports the protection of Colorado's most rare and unique natural features. State natural area designations are accomplished through voluntary conservation agreements with landowners. In addition, CNAP serves as Colorado state government's lead in rare plant conservation.

Who We Work With:

Owners of Designated State Natural Areas

95 designated state natural areas

180,024 acres designated, from 3,670 to 14,034 ft

Over 50 partners working together to protect state natural areas

126 species of greatest conservation need represented

Colorado Natural Areas Council

CNAP is fortunate to be guided by a seven-member advisory council, the Colorado Natural Areas Council (CNAC). The Council is made up of five Governor appointees and a representative from both the Colorado Parks & Wildlife Commission and the Colorado State Board of Land Commissioners. The Council meets quarterly and provides guidance to CNAP on natural area identification, registration, and designation, as well as program strategic planning and implementation. From 2018-2020 the Council helped CNAP staff to carry out the goals and objectives of the program's strategic plan, including prioritizing potential new natural areas on the eastern plains, and most recently helping to update a new five-year strategic plan. Learn more about CNAC here: bit.ly/CNAP_CNAC.

Colorado Natural Areas Council: Current Members Governor Appointed

Ken Strom, Chair Appointed 2018 (2nd term)

Dina Clark, Vice Chair Appointed 2017

Denise Culver Appointed 2019 (2nd term)

Lynn Riedel Appointed 2019

Phyllis Pineda Bovin

Appointed 2020

Board & Commission Representatives

Taishya Adams
Parks & Wildlife
Commission

John Shaw Board of Land Commissioners

Previous Council Members Tom Nesler Julia Kintsch Charles Garcia

Stewards of Colorado's Natural Areas

CNAP Volunteer Steward Program

Dedicated CNAP volunteer stewards help to monitor Colorado's state natural areas every year. CNAP volunteers include both natural resource professionals and community scientists. Volunteers "adopt" a natural area and monitor it over the course of many years, observing changes in the landscape, documenting rare species, and reporting on its annual condition.

"We volunteer because we are passionate about and see value in contributing to CNAP's ongoing conservation efforts that will protect these areas long into the future."

- Patty Corbetta & Viki Lawrence, CNAP volunteers

"I spent my entire professional career in conservation policy; after retiring, I wanted to see how policy translates on the ground."

- Larry Morandi, CNAP volunteer

"I volunteer because Colorado has so many special areas with rare plants, important geology, and important prehistoric resources, that wouldn't be protected without volunteer help."

– Lee Cassin, CNAP volunteer

of CNAP volunteers have dedicated **10**+ years to helping protect Colorado's Natural Areas

4,600

Volunteer hours in the last 3 years

Protecting Colorado's Rare Plants

Parachute penstemon and buck moth caterpillar

CNAP is a key partner in rare plant conservation in Colorado and continues to be a leader in the protection, research, and monitoring efforts of these often lesser-known species. With 117 plant species of greatest conservation need in Colorado, CNAP remains the only program within state government with a focus on rare plants and is vital to implementing the conservation actions called out in the State Wildlife Action Plan.

- Over 80% of state natural areas include rare plants and the designations highlight their intrinsic value to Colorado's natural heritage, support the protection of their habitat, ensure long-term monitoring, and provide opportunities for research.
- CNAP works closely with the U.S. Fish & Wildlife Service, Colorado Natural Heritage Program, Bureau of Land Management, and other partners to help recover plant species listed under the Endangered Species Act, and preclude the need to list additional species.
- CNAP conducts or supports long-term monitoring on numerous federally listed or petitioned species including Pagosa skyrocket, Parachute penstemon, Rocky Mountain monkeyflower, Brandegee's wild buckwheat, and Dudley Bluffs bladderpod.

55 Plants of Greatest Conservation Need (PGCN) occur on State Natural Areas

See rare plant addendum in Colorado's State Wildlife Action Plan: <u>bit.ly/CPW_SWAP</u>

15

federally threatened or endangered plant species in Colorado

2018-2020 in Review

Under the guidance of the Colorado Natural Areas Council (CNAC), a 5-year strategic plan was created for the program in 2015. CNAP staff and CNAC members have worked diligently to complete the goals laid out in the plan. Below is a brief summary of accomplishments in the last three years, in addition to the program's ongoing natural areas monitoring and rare plant work.

- Defined the criteria to create a more comprehensive Natural Areas System and prioritized sites for future designation
- Identified new potential state natural areas on the Eastern Plains
- Enhanced our communication and support to volunteer stewards
- Promoted CNAP's values and accomplishments through varied media
- Increased and diversified our partnership network
- Led collaborative efforts in the implementation of rare plant conservation actions detailed in the State Wildlife Action plan.

Looking ahead: In 2020, CNAC and CNAP worked together to update the program's strategic plan. A summary of highlights includes:

- Integration of climate change and climate resiliency considerations in our planning
- Expanding our monitoring to include increased effort on insects, pollinators, and soil health
- Utilization of our new selection criteria and ranking for natural areas
- Greater integration of diversity, equity, and inclusion principles into our program
- Creating increased awareness of our program's unique focus and leadership on rare plant conservation
- Elevating our program's role in statewide conservation efforts through partnerships and outreach.

2020 Vision:

Natural Areas Status Reports

Table One:

Features and Status of Designated Natural Areas

Table Two:

Features and Status of Registered Natural Areas To learn more about Colorado's designated natural areas and their natural features check out our story map: arcg.is/lymCnL0

TABLE ONE: FEATURES AND STATUS OF DESIGNATED NATURAL AREAS

NATURAL AREA NAME **TIER STATUS* OWNER** COUNTY SIGNIFICANT FEATURES TYPE KEY: BLM= Bureau of Land Management | CPW= Colorado Parks and Wildlife | NPS= National Park Service TNC= The Nature Conservancy | USFS= U.S. Forest Service | SLB = State Land Board Aiken Canyon SLB El Paso Plant Communities, Geology, Wildlife Medium Antero-Salt Creek SLR Park Wildlife, Plants, Plant Communities High Arikaree River SLB Yuma Plant Communities, Wildlife, Plants High Badger Wash BLM Mesa Plants, Plant Communities High Blacks Gulch **BLM** Rio Blanco Fossils High Blue Mountain-Little Thompson Private Larimer Geology, Plants Medium Fault **Bonny Prairie CPW** Yuma Plants, Plant Communities Medium City of Boulder Mountain Park Boulder Plants, Plant Communities, Geology, Wildlife High Boulder Brush Creek Fen Custer Plants, Plant Communities, Wildlife Medium Private California Park SLB Routt Wildlife, Plant Communities Medium Castlewood Canyon CPW/SLB Douglas Plants, Plant Communities, Wildlife High Chalk Bluffs SLB Weld Wildlife, Plants, Plant Communities, Geology Medium City of Colorado Tallgrass Prairie Boulder **Plant Communities** High Boulder Comanche Grassland Lesser Prairie USFS Baca Wildlife Medium Chicken City of Copeland Willow Carr Boulder Plant Communities Medium Longmont City of Corral Bluffs Colorado El Paso Fossils, Wildlife Hiah Springs Cross Mountain Canyon Moffat **BLM** Wildlife, Geology, Plants High Jefferson Geology, Fossils, Plants, Plant Communities, Dakota Hogback Jefferson High Wildlife County Deer Gulch BLM Rio Blanco Plant Communities, Plants Medium Dome Rock CPW Teller Wildlife, Geology, Plant Communities Medium Chaffee **Droney Gulch** BLM/SLB Plants High **Duck Creek** BI M Rio Blanco Plants High **Dudley Bluffs BLM** Rio Blanco Plants, Plant Communities High USFS Park **Plants** East Lost Park Hiah **East Sand Dunes** SLB Jackson Geology, Plants High Rio Grande Geology, Plants **Elephant Rocks** BLM Medium Delta/ BLM Wildlife, Plants, Plant Communities, Geology **Escalante Canyon** High Montrose Fairview BLM Montrose **Plants** High SLB Plant Communities, Plants Fourmile Creek Park Medium Fruita Paleontological Locality BLM Mesa Fossils High Garden Park Fossil Locality BLM Fremont Fossils, Plants Hiah Gateway Palisade BLM Mesa Geology, Plants High Geneva Basin Iron Fen Clear Creek Plants, Plant Communities, Geology High County USFS Gothic Gunnison **Plant Communities** Medium **Gunnsion Gravels** BLM Mesa Geology High Haviland Lake CPW La Plata Plants, Plant Communities, Wildlife Medium High Creek Fen TNC/SLB Park Plants, Plant Communities High High Mesa Grassland BI M Fremont Plants, Plant Communities High Hoosier Ridge **USFS** Plants Park High Hurricane Canyon USFS El Paso Plant Communities, Plants High **Indian Spring** NPS Saguache Insects, Geology, Plant Communities High Indian Springs Trace Fossil Locality Private Fremont Fossils High BLM/SLB Moffat Geology, Plants, Plant Communities Irish Canyon High Jimmy Creek SI B Larimer Medium Jefferson Plants, Plant Communities, Geology, Wildlife Medium Ken Caryl Ranch Private Kremmling Cretaceous Ammonite BI M/SI B Grand Fossils High Locality

TABLE ONE: FEATURES AND STATUS OF DESIGNATED NATURAL AREAS

	OWNER	COUNTY	SIGNIFICANT FEATURES TYPE	TIER STATUS*
imestone Ridge	BLM	Moffat	Geology, Plants, Plant Communities	High
ookout Mountain	BLM	Moffat	Geology, Plants, Plant Communities	Medium
ower Greasewood Creek	BLM	Rio Blanco	Plants, Plant Communities	Medium
McElmo	BLM	Montezuma	Wildlife	Medium
Mexican Cut	TNC	Gunnison	Wildlife, Plant Communities	High
Mini-Wheeler	SLB	Fremont	Geology, Plants	High
Miramonte Reservoir	CPW	San Miguel	Wildlife, Plants	High
Mishak Lakes	TNC	Saguache	Wildlife, Plant Communities	Medium
Mount Callahan, Mount Callahan Gaddle & Logan Wash Mine	Private	Garfield	Plants, Plant Communities	High
Mount Emmons Iron Fen	USFS	Gunnison	Plants, Plant Communities, Geology	High
Mount Goliath	USFS	Clear Creek	Plant Communities	High
Varraguinnep	USFS	Dolores	Plant Communities	Medium
Needle Rock	BLM	Delta	Geology	Medium
North Park	BLM	Jackson	Plants	High
Orient Mine	Private	Saguache	Wildlife, Plant Communities	High
Owl Canyon Pinyon Grove	SLB/Private/ CPW	Larimer	Plant Communities	High
agosa Skyrocket	CPW	Archuleta	Plants, Wildlife	High
Paradise Park	NPS	Boulder	Wildlife, Plant Communities	Medium
Park Creek Hogback	SLB	Larimer	Plants, Plant Communities	Medium
Pyramid Rock	BLM	Mesa	Geology, Plants	High
Rabbit Valley	BLM	Mesa	Fossils	High
Rajadero Canyon	BLM/SLB	Conejos	Plants, Plant Communities	Medium
Raven Ridge	BLM	Rio Blanco	Geology, Plants	High
Redcloud Peak	BLM	Hinsdale	Insects, Plants	High
Rough Canyon	BLM	Mesa	Geology, Wildlife, Plants	High
Roxborough	CPW/SLB	Douglas	Geology, Plant Communities, Plants, Wildlife	Medium
Ryan Gulch	BLM	Rio Blanco	Plants	High
Saddle Mountain	USFS/SLB	Park	Plant Communities	Medium
San Miguel at Tabeguache Creek	TNC	Montrose	Plant Communities	High
Sand Creek	SLB	Larimer	Plant Communities	підіі Medium
Shell Duck Creek	Private	Rio Blanco	Plants Plants	
				High
Shell Rock	SLB	Baca	Plants	Medium
Glumguillion Earthflow South Beaver Creek	USFS/BLM BLM	Hinsdale Gunnison	Geology Plants	High High
	City of			High
South Boulder Creek	Boulder	Boulder	Wildlife, Plants, Plant Communities	High
South Cathedral Bluffs	BLM	Rio Blanco	Plants, Plant Communities	High
Specimen Mountain	NPS	Larimer/ Grand	Wildlife, Plant Communities	High
Staunton	CPW/SLB	Jefferson/ Park	Plants, Plant Communities, Wildlife	High
				1.15 - 1-
amarack Ranch	CPW	Logan	Wildlife, Plant Communities	High
reasurevault Mountain	SLB	Park/Lake	Plants, Plant Communities, Wildlife	High
		Park/Lake Las Animas		3
Treasurevault Mountain Trinidad K-T Boundary Two Buttes	SLB CPW Private	Park/Lake Las Animas Prowers/ Baca	Plants, Plant Communities, Wildlife Geology Geology, Wildlife, Plants	High High High
reasurevault Mountain rinidad K-T Boundary	SLB CPW	Park/Lake Las Animas Prowers/	Plants, Plant Communities, Wildlife Geology	High High
Treasurevault Mountain Trinidad K-T Boundary Two Buttes	SLB CPW Private	Park/Lake Las Animas Prowers/ Baca	Plants, Plant Communities, Wildlife Geology Geology, Wildlife, Plants	High High High
Treasurevault Mountain Trinidad K-T Boundary Two Buttes Jnaweep Seep	SLB CPW Private BLM	Park/Lake Las Animas Prowers/ Baca Mesa	Plants, Plant Communities, Wildlife Geology Geology, Wildlife, Plants Insects, Plants, Plant Communities	High High High Medium
Treasurevault Mountain Trinidad K-T Boundary Two Buttes Jnaweep Seep Wacker Ranch	SLB CPW Private BLM CPW	Park/Lake Las Animas Prowers/ Baca Mesa Montrose	Plants, Plant Communities, Wildlife Geology Geology, Wildlife, Plants Insects, Plants, Plant Communities Plants	High High High Medium High
Treasurevault Mountain Trinidad K-T Boundary Two Buttes Jnaweep Seep Wacker Ranch West Creek	SLB CPW Private BLM CPW NPS	Park/Lake Las Animas Prowers/ Baca Mesa Montrose Larimer	Plants, Plant Communities, Wildlife Geology Geology, Wildlife, Plants Insects, Plants, Plant Communities Plants Wildlife, Plant Communities	High High High Medium High
Treasurevault Mountain Trinidad K-T Boundary Two Buttes Jnaweep Seep Wacker Ranch West Creek Wheeler Geologic	SLB CPW Private BLM CPW NPS USFS City of	Park/Lake Las Animas Prowers/ Baca Mesa Montrose Larimer Mineral	Plants, Plant Communities, Wildlife Geology Geology, Wildlife, Plants Insects, Plants, Plant Communities Plants Wildlife, Plant Communities Geology	High High High Medium High High High

TABLE TWO: FEATURES AND STATUS OF REGISTERED NATURAL AREAS**

NATURAL AREA NAME	OWNER	COUNTY	SIGNIFICANT FEATURES TYPE	TIER STATUS*
Boston Peak Fen	USFS	Larimer	Plants, Plant Communities	Medium
Daves Draw	USFS	Weld	Plant Communities	Medium
Deep Creek	USFS	Garfield	Geology, Plants, Wildlife, Plant Communities	High
Fox Ranch	TNC	Yuma	Wildlife, Plant Communities	High
Hoosier Ridge (West)	USFS	Summit	Plants	High
Moosehead Mountain	BLM	Moffat	Plant Communities, Wildlife	High
Park Mesa	NPS	Montezuma	Plants, Plant Communities, Wildlife, Geology	High
Pawnee Woodlands	Private	Weld	Plants, Plant Communities, Wildlife, Geology	Medium
Tern Island	SLB	Bent	Wildlife	Medium
Uncompahgre Fritillary Site	USFS	Hinsdale	Insects	High
Williams Creek	USFS	Hinsdale	Plant Communities	Medium

^{*} Tier Status is derived from CNAP's ranking criteria which evaluates and scores several attributes of a state natural area, adding up to a numeric score which is categorized into a high, medium, or low ranking. Each natural area was scored on a multitude of factors including: rarity/uniqueness, representativeness, conservation effectiveness, availability of tenure, biological diversity, ecological integrity, size, consideration of buffers & adjacent land, educational value, scientific value, knowledge of area, and accessibility.

DESIGNATED STATE NATURAL AREAS

^{**} Registered state natural areas are sites that meet the criteria to become a designated state natural but have not yet undergone the formal designation process.

