

OFFICE OF RESOURCE CONSERVATION
State of Illinois

Grant Segment

PROJECT NUMBER:

PROJECT TITLE: Southern Illinois Prescribed Fire Resources for Natural Area Management

PURPOSE: The proposed project will add much needed resources to reach and assist fire managers in treating and enhancing fire dependent communities within the Cache River-Cypress Creek, Larue-Pine Hills-Western Shawnee-Trail of Tears, Eastern Shawnee COA, the Pyramid – Arkland Landscape COA and the Prairie Ridge Landscape COA (Appendix A.), thereby directly benefiting the Species in Greatest Need of Conservation (Appendix B). Funding will establish Southern Illinois Prescribed Fire Resources which should serve as a model for Illinois as an efficient and cost effective approach at providing critically need seasonal fire resources (Type II Wildland Firefighters) for natural area prescribed fire management and species recovery.

NEED: According to the Illinois Wildlife Action Plan (WAP), the proposed project area contains the most significant upland forest, grasslands and associated natural areas for the Species in Greatest Need of Conservation in Illinois (IDNR WAP 2005 pages 288-289). It contains significant areas of high quality natural communities such as southern flatwoods, open woodland, barrens, glades, acid seep springs, cane breaks, hill prairies and large grasslands. The WAP goals can be achieved if these habitats are maintained and enhanced over time. Alteration of natural disturbance processes, particularly the suppression of fire, has contributed to the changing composition of forested habitats and associated natural communities, resulting in an increase in maple, other mesophytic trees and closed forest types - and a corresponding decrease in oak-hickory dominance and open forest types. Many of the prairies, woodlands and barrens have lost their open savanna-like structure and diverse ground cover species due to encroaching woody vegetation. Shrub-successional habitat has been lost and closed forest conditions have developed, threatening the species of concern (Attachment A) that depend on these communities. Fire contributes to maintaining Illinois' natural heritage in many ways. Entire forest types such as post oak woodland, black jack oak barrens, and black oak – hickory forest are created and perpetuated by fire. The grassy savannas created by fire provide the necessary breeding habitat for rare Bachman's Sparrows or enhance cane breaks for Swainson's warblers. Large contiguous grasslands provide the required habitat for area sensitive grassland species. Prairie vegetation still exists in southern Illinois largely because of poor soil types found in southern Illinois barrens and glades. Lastly, there are over 100 rare plant species which either depend on or benefit from fire. Fire liberates the rare plants from competing woody vegetation and sometimes enhances seed germination. The case of the Federally Listed Mead's Milkweed, is dramatically illustrative. Just thirteen naturally established individual plants remained until burns were conducted at the Shawnee National Forest natural areas where they occur. Twenty new plants appeared after the fire! Using prescribed fire management is effectively working to rescue this species from the brink of extinction. The maintenance and enhancement of the flowering plants in this area is essential for the recover of regional wildlife. Prescribed burning provides a benefit when done in the appropriate natural areas. The important plant seeds scarified by the heat will germinate much better on the burned-over habitat, while the new sprouts will furnish insects in spring and summer. Burning also releases the minerals tied up in vegetation and stimulates the building of nitrogen in the soil. Without fire, hardwood sprouts and other trees soon shade out more desirable grasses and forbs. Burning controls the unwanted plants, stimulates food-producing plants, and maintains an open stand.

Grassland birds have shown a more consistent and steeper widespread decline than any other group of North American birds, due principally to the loss of large contiguous blocks of grassland habitat. Many of these grassland birds are area sensitive, i.e., they require large blocks of grassland in which to breed. Maintaining large grasslands holdings with fire, such as those found in the Pyramid –Arkland and Prairie Ridge Landscape COA's, increase the opportunity to provide an array of vegetation composition and structure to adequately address the needs of many of these grassland birds, particularly T&E species, and to employ an ecosystem-based management strategy (IDNR Strategic Plan, 1994).

Resource managers widely recognize fire as an essential tool for maintaining disturbance dependent habitats. In fact, the call for reintegrating fire into natural communities, including goals outlined in the WAP, has dramatically increased in recent years. However, many resources managers do not have the experienced labor and expertise necessary to meet the annual prescribed burn objectives for the region in a safe, effective manner. While limited in number, natural resource managers in southern Illinois are well trained and are able to serve as prescribed burn bosses but have limited resources available to assist in executing prescribed burns. Many areas that need to be burned to meet the objectives of the WAP are not being treated. If more resources were available to prescribed burn bosses and managers, it would be possible to meet the region's annual treatment goals. Restoring and maintaining the natural character of the forests and communities of southern Illinois will increase habitat for the species in greatest need of conservation.

OBJECTIVES: The objectives of the proposed research are to:

- 1) The Shawnee RC&D will recruit resources, coordinate the training, and manage the distribution of eligible Type 2 firefighters to Illinois Department of Natural Resources' Certified Prescribed Burn Managers. The Shawnee RC&D will organize a seasonal crew of a minimum of Type 2 firefighters (FFT2) to provide service as prescribed burn resources for state and federal agencies in southern Illinois with the goal of enhancing natural areas with prescribed fire. The FFT2 meets or exceeds the qualifications outlined in the training and qualification system described in the National Interagency Incident Management System *Wildland Fire Qualification System Guide PMS 310-1*. An FFT2 participates in prescribed fire and other wildland fire operations: ignition, control, mop-up, suppression, monitoring, etc. Timeframe: August 2011 – February 2014.**
- 2) A large part of the funding is to pay a \$100/day stipend to qualified Type 2 fire fighters (FFT2) to assist regional certified burn bosses to conduct controlled burns with the goal of enhancing high quality natural areas (Appendix A) within the Cache River-Cypress Creek, Larue-Pine Hills-Western Shawnee-Trail of Tears, Eastern Shawnee COA, the Pyramid – Arkland Landscape COA, and the Prairie Ridge Landscape COA's. Timeframe: August 2011 – February 2014. Estimated: 84% of budget:**
- 3. To have a minimum of 20 qualified Type 2 firefighters on the southern Illinois prescribed fire resource list and to be distributed to state or federal prescribed burns when requested.** As soon as grant is approved, the Shawnee RC&D will begin developing a list and continue to recruit and train resource throughout the life of this grant. Timeframe: August 2011 – February 2014. Estimated % of budget: 8%.
- 4. Provide annual prescribed fire training applicable for safe and effective fire management activities to anyone wishing to serve as a Type 2 firefighter and be listed as a seasonal resource for southern Illinois prescribed burn managers responsible for using prescribed fire to treat natural areas.**

Timeframe: August 2011 – November 31 2014. Estimated % of budget: 3%

5. Utilize prescribed fire to restore natural ecological processes and functions, and to achieve land management objectives on a minimum of 6,000 acres. Timeframe: August 2011 – February 2014. Estimated % of budget: 0.

6. Recruit to provide opportunities for a minimum of 70 students and local citizens to become trained and eligible to serve as Type 2 firefighters and create opportunity to supplement income during tough economic times. Timeframe: August 2011 – May 2012. Estimated % of budget: 3%.

EXPECTED RESULTS OR BENEFITS: The proposed project will add much needed resources to reach and assist more fire managers in treating and enhancing fire dependent communities, thereby directly benefiting the Species in Greatest Need of Conservation. Funding will establish Southern Illinois Prescribed Fire Resources which should serve as a model for Illinois as an efficient and cost effective approach at providing critical need seasonal fire resources for natural area management and species recovery within the Cache River-Cypress Creek (IDNR 2005 WAP pp., Larue-Pine Hills-Western Shawnee-Trail of Tears, Eastern Shawnee COA, Prairie Ridge Landscape COA, and the Pyramid – Arkland Landscape COA (IDNR 2005 WAP).

The funds from this project will establish the planning, organization and coordination of a southern Illinois Prescribed fire resources program that are essential to the southern Illinois regional prescribed burn program. Specifically, grant funds will allow the Shawnee RC&D train and contract a minimum of 20 seasonal prescribed fire resources for 3 years.

It is anticipated that as oak regeneration becomes established and accumulates as a result of fire disturbance, the resilience of oak communities will be enhanced. Hard and soft mast production will increase over time, benefiting mast-dependent species. Declining bird species such as yellow-breasted chat, blue-winged warbler, and red headed woodpecker (species of concern WAP pp329-333) will benefit from the more open structure created in oak dominated communities and shrub-successional habitats. The increased sunlight, the mosaic of vegetation and soil surface conditions as well as increased prey populations should improve long term habitat conditions for the timber rattlesnake, as well. Conditions for bobwhite quail will be significantly enhanced, since the species is dependent on the types of openland and shrub-successional habitat that are perpetuated by periodic disturbance. And, quail can more easily find their preferred food sources with the leaf litter reduced or removed by fire.

It is also anticipated that burning will improve critical habitat for 50 grassland species of conservation concern identified in the WAP (attachment A). These Conservation Priority Species include 16 state listed species, 2 federally listed species, 5 area sensitive grassland species, 20 Partners in Flight species of concern, 18 USFWS Regional Conservation Concern species, 12 National Audubon Watch List species, 11 Regional Forester Sensitive Animals, making regional grasslands of both statewide and regional significance. Identified as an Important Bird Areas by the National Audubon Society, some grasslands in the project area such as Pyramid and Prairie Ridge are two of the top five sites in for important breeding populations of grassland and shrubland “Species of State Conservation Concern” in Illinois. These sites have been identified as two of the 3 most important sites for wintering short-eared owls and northern harriers.

APPROACH:

1) The Shawnee RC&D will recruit resources, coordinate the training, and manage the distribution of eligible Type 2 firefighters to Illinois Department of Natural Resources' Certified Prescribed Burn Managers. The Shawnee RC&D Area, Inc. is uniquely qualified to administer and coordinate this grant. The Shawnee RC&D is a 501(c)(3) not-for-profit organization serving the southern 16 counties of Illinois. Our mission is to provide local leadership and the framework required to develop and carry out a plan of action for the conservation, development, and wise use of the resources within the RC&D area. The Shawnee RC&D shares a common boundary with much of the area containing the COA's identified in this grant and has established partnerships with the Illinois Department of Natural Resources, US Forest Service, The Nature Conservancy, Southern Illinois University and many of the local fire protection districts. For the past 43 years our focus has been conservation and economic development related to the natural resource base – the landscape that serves as the basis and backdrop for quality living in Southern Illinois (<http://www.shawneercd.org/>).

2) A large part of the funding is to pay a \$100/day stipend to qualified Type 2 fire fighters (FFT2) to assist regional IDNR certified burn bosses to conduct controlled burns with the goal of enhancing high quality natural areas (Appendix A) within the Cache River-Cypress Creek, Larue-Pine Hills-Western Shawnee-Trail of Tears, Eastern Shawnee COA, the Pyramid – Arkland Landscape COA and the Prairie Ridge Landscape COA's. The Shawnee RC&D will be responsible for reimbursing (\$100/day) firefighters for time served assisting with the appropriate prescribed fires. In order to get receive payment, each firefighter will need to submit a Proof of Service document which must be signed by an IDNR Certified Burn Manager officially approving each day of service. The document will list, at least, the following information:

- A. Name of Firefighter
- B. Start and finish time of each payable workday
- C. Location of Prescribed Fire
- D. WAP objectives of the prescribed burn
- E. Name and signature (if approved) of IDNR Certified Burn Manager

This funding will allow 234 man days of supplemental service to IDNR certified burn managers in southern Illinois. Typically, there are, on average, 25 permissive burn days per year in southern Illinois. A permissive burn day is a day that is meets the requirements specified in the burn prescription and generally is related to weather, biological timing, smoke management, fuel conditions, etc. The intent of this grant is to be able to add 8-9 additional resources to outfit six crews on any permissive burn day.

3. To have a minimum of 20 qualified Type 2 firefighters on the southern Illinois prescribed fire resource list and distribute firefighters to state or federal prescribed fire when requested. As soon as grant is approved, the Shawnee RC&D will begin developing a list and continue to recruit and train resource throughout the life of this grant. The Shawnee RC&D will work with the Illinois Interagency Dispatch Center to distribute firefighters to IDNR Certified Prescribed Burn Managers upon request. Qualified Type 2 fighters will be selected to serve based on site (preference to high quality natural areas and burns meeting WAP objectives), availability, need, location and experience.

4.) **Provide prescribed fire training for a maximum of 70 participants over three years for safe and effective fire management activities to anyone wishing to serve as a Type 2 firefighter and be listed as a seasonal resource for southern Illinois prescribed burn managers responsible for using prescribed fire to treat natural areas.** Shawnee RC&D will purchase training materials but the actual training will be provided at no-cost from the US Forest Service and IDNR. The Shawnee RC&D will coordinate all training and training announcements. The Forest Service will be providing the Minimum training and experience required to obtain Type 2 Firefighter qualification:

Qualifications - Basic Wildland Firefighter Training – (FFT2)

1. Basic firefighter training constitutes 32 hours of classroom and field training.
2. Training starts in the classroom and culminates in field training and exercises.
3. Students must have an 80 percent or better score on all written tests to pass.
4. Students must be able to deploy a fire shelter within 20 seconds.

Training includes:

1. Introduction to the Incident Command System (I-100), which includes incident command organization (organization that manages emergency situations), and positions and common responsibilities.
2. Wildland Fire Suppression Orientation (S-110) that introduces new firefighters to basic firefighting operations.
3. Instruction in the primary environmental factors (S-190) – including weather, fuels, and fire behavior – that affect the start and influence the spread of wildfire.
4. Entry-level firefighting skills (S-130), which includes instruction in safety, tools, equipment, firing devices, use of maps, scouting, hazardous materials, securing a control line and fire suppression methods. Field exercises in this course are designed to prepare the individual for actual firefighting situations such as handline construction, proper use of hoses and pumps, and use of hand tools in fire suppression and fireline rehabilitation.
5. Standards for Survival which includes extensive training in fire shelter deployment, identification of escape routes and safety zones, the proper use of personal protective equipment, and study situations that have the potential to endanger firefighter safety, including the 10 Standard Fire Orders, 18 Watch Out Situations and the Lookouts, Communications, Escape Routes and Safety Zones (LCES).

5. Utilize prescribed fire to restore natural ecological processes and functions, and to achieve land management objectives on a minimum of 6,000 acres. All use of prescribed fire will be supported by a Land/Resource Management Plan (L/RMP) and/or IDNR 3-year management schedule and Fire Management Plans. Prescribed fire projects can only be implemented through an approved Prescribed Fire Plan in accordance with IDNR's Prescribed Burn Policy. Specific authorities exist for each agency to utilize prescribed fire.

6. Provide opportunities for a minimum of 70/year students and local citizens to become trained and eligible to serve as Type 2 firefighters and create opportunity to supplement income during tough economic times. For the past 43 years, the focus of the Shawnee RC&Ds has been conservation and economic development related to the natural resource base. The RC&D will advertise training and contract employment opportunities this grant would create in local communities, fire districts, junior colleges and universities. The

RC&D will be responsible for contacting local media outlets to alert local citizens about training opportunities. Shawnee RC&D will work with the Shawnee National Forest to recruit local volunteer and staff fire district and municipal firefighters to join the southern Illinois resource crew. The Shawnee National Forest is currently working with 32 fire protection districts.

LOCATION: fire dependent communities within the Cache River-Cypress Creek, Larue-Pine Hills-Western Shawnee-Trail of Tears, Eastern Shawnee COA, the Pyramid – Arkland Landscape COA and the Prairie Ridge Landscape COA (appendix A). In addition, other fire dependant natural areas within IDNR’s Region V administrative unit that meet the objectives of the Prairie farmland and Forest campaigns.

PROJECT SCHEDULE:

2011

August 1 – December 31 The Shawnee RC&D will work with appropriate land managing agencies (USFS, IDNR and USFWS) to identify regional resources who already have training as a Type II firefighter to develop the initial resource list. The RC&D will work with a minimum of 10 local agency fire bosses to coordinate the distribution of resources to prescribed burns that meet project objectives. Shawnee RC&D will develop the resource reporting and payment guidelines. Shawnee RC&D makes payments to qualified resources.

The Shawnee RC&D meets with appropriate agency staff (USFS, IDNR and USFWS) to evaluate project system for distributing resources for 2011 spring prescribed fire season. The Shawnee RC&D will develop materials to summarize the 2011 spring fire season. Summary will include: 1. number of resources used; 2. number of resource days; 3. number of burns; 4. acres burned; and 5. description of natural area and significance to the WAP.

The Shawnee RC&D will coordinate and provide a maximum of two training sessions for Spring 2012 Prescribed Burn Season. The Shawnee RC&D will purchase training materials (I100, S110, S130, S190 manuals & cards) and the Shawnee National Forest will provide the instruction at no cost to the RC&D. The Shawnee RC&D will recruit potential resources by advertising and targeted mailings to local newspapers, fire protection districts, Southern Illinois University and appropriate community colleges.

The RC&D will work with local agency fire bosses to coordinate the distribution of resources to prescribed burns that meet project objectives. Shawnee RC&D will process resource reporting and payments. Shawnee RC&D makes payments to qualified resources and coordinate training opportunities for Spring Burn Season.

2012

January 1 – April 15 (Spring Burn Season) The RC&D will work with a minimum of 10 local agency fire bosses to coordinate the distribution of resources to prescribed burns that meet project objectives. Shawnee RC&D will process resource reporting and payments. Shawnee RC&D makes payments to qualified resources. Shawnee RC&D prepares annual report and submits to IDNR Project Administrator.

April 16 – June 15 The Shawnee RC&D meets with appropriate agency staff (USFS, IDNR and USFWS) to evaluate project system for distributing resources for 2011 Fall and 2012 Spring prescribed fire season. The Shawnee RC&D summarizes the 2011 Fall and 2012 spring fire season. Summary will include: 1. number of resources used; 2. number of resource days; 3. number of burns; 4. acres burned; and 5. description of natural area and significance to the WAP

June 16 – October 31 The Shawnee RC&D will coordinate and provide a maximum of two training sessions for 2012 Fall and 2013 Prescribed Burn Season. The Shawnee RC&D will purchase training materials (I100, S110, S130, S190 manuals & cards) and the Shawnee National Forest will provide the instruction and at no cost to the RC&D. The Shawnee RC&D will evaluate current resource list and if needed, recruit potential resources by advertising and targeted mailings to local newspapers, fire protection districts, Southern Illinois University and appropriate community colleges.

November 1- December 31 (Fall Burn Season) The RC&D will work with local agency fire bosses to coordinate the distribution of resources to prescribed burns that meet project objectives. Shawnee RC&D will process resource reporting and payments. Shawnee RC&D makes payments to qualified resources and coordinate training opportunities for Spring Burn Season

2013

January 1 – April 15 (Spring Burn Season) The RC&D will work with a minimum of 10 agency fire bosses to coordinate the distribution of resources to prescribed burns that meet project objectives. Shawnee RC&D will process resource reporting and payments. Shawnee RC&D makes payments to qualified resources. Shawnee RC&D prepares annual report and submits to IDNR Project Administrator.

April 16 – June 15 The Shawnee RC&D meets with appropriate agency staff (USFS, IDNR and USFWS) to evaluate project system for distributing resources for 2012 fall and 2013 spring prescribed fire season. The Shawnee RC&D summarizes the 2012 fall and 2013 spring fire season. Summary will include: 1. number of resources used; 2. number of resource days; 3. number of burns; 4. acres burned; and 5. description of natural area and significance to the WAP

June 16 – October 31 The Shawnee RC&D will coordinate and provide a maximum of two training sessions for the 2013 Fall Burn Season. The Shawnee RC&D will purchase training materials (I100, S110, S130, S190 manuals & cards) and the Shawnee National Forest will provide the instruction at no cost to the RC&D. The Shawnee RC&D will evaluate current resource list and if needed, recruit potential resources by advertising and targeted mailings to local newspapers, fire protection districts, Southern Illinois University and appropriate community colleges.

November 1- December 31 (Fall Burn Season) The RC&D will work with local agency fire bosses to coordinate the distribution of resources to prescribed burns that meet project objectives. Shawnee RC&D will process resource reporting and payments. Shawnee RC&D makes payments to qualified resources.

January 1 – February 15 The Shawnee RC&D prepares final report and submits to IDNR Project Administrator.

CONTACT INFORMATION:

Glenn Seeber
Shawnee Resource Conservation & Development Area, Inc
Rt. 1 Box 256
Simpson, IL 62985
Phone 618-944-1736
Fax 618-695-2687

glennseeber@gmail.com

Jody Shimp
IDNR Project Manager
Region V Office
11731 State Hwy. 37
Benton, IL 62812

ESTIMATED COSTS: Three Year Budget:

BY OBJECT CATEGORIES	FEDERAL SHARE	RC&D	TOTALS
		MATCH	
SALARIES AND WAGES	\$6,624		
FRINGE BENEFITS			
TRAVEL			
EQUIPMENT			
SUPPLIES/COMMODITIES Training materials/advertising	\$1500		
CONTRACTUAL	\$43,000	\$27,528	
CONSTRUCTION			
TOTAL DIRECT CHARGES	\$51,124.00	\$27,528.00	
INDIRECT CHARGES 9%	\$4,601	\$2,478	
TOTALS	\$55,725	\$30,006	\$85731
	65%	35%	100%

RELATED GRANTS: none

BUDGET JUSTIFICATION:

Salaries and Wages:

PROJECT PERSONNEL, FEDERAL SHARE

Shawnee RC&D Program Manger estimate 20 days over the 3 year project period

\$6624.00

IDNR will be providing the State Share by directly contracting the Shawnee RC&D to provide Type II firefighter resources to the Department. IDNR funding - NAAF Stewardship.

Fringe Benefits: No funds are requested for Fringe Benefits

Travel: No funds are requested for travel

Equipment: No funds are requested for purchase of equipment.

Supplies/Commodities: ALL FEDERAL SHARE – RC&D will purchase the following supplies over a three year period. Supplies/commodities are shown with their estimated costs

Training materials	1100
*Type 2 training packets (Manuals for I100, S110, S130, S190, Sfs, WO cards, Fire Orders) 70 @ \$15.	1050
*refreshments, pencils, notepads,	50
Advertising	400
Total Supplies/Commodities	\$1500

Contractual: ALL FEDERAL SHARE & STATE SHARE-
Funds are requested to pay for Type II Firefighter resources @ \$100 per day.
Funding allows for 241 man days per year

Indirect Charges: F&A 9% TDC – Standard administration fee for Shawnee RC&D to administer grant and program.

Compliance:

All work identified in this proposal is believed to be addressed by categorical Exclusion 1.4B (1). If exceptions are identified or the scope of the work changes during the execution of the proposed projects, the Federal Aid Division of the USFWS will be contacted to determine if additional NEPA compliance actions are needed.

All planned activities will also be in compliance with the Endangered Species Act. All determinations and documentation will in accordance with the current established U. S. Fish and Wildlife Service protocols for Section 7.

All planned activities will be in compliance with the National Historic Preservation Act and the Council on Historic Preservation Act. All determinations and documentation will be in accordance with the terms of the Programmatic Agreement, as amended, effective September 23, 2002.

When applicable, those planned activities which involve a floodplain and/or jurisdiction wetlands will be done in accordance with Presidential Executive Orders 11988 and 11990.

Appendix A – Site Locations in COA's
(INIA Boundary = Illinois Natural Area Inventory Area)


Pyramid - Arkland Landscape COA


La Rue Pine Hills - Western Shawnee - Trail of Tears COA


Prairie Ridge Landscape COA


Eastern Shawnee COA


Appendix B – Species Lists

Many of Illinois natural systems are dependent upon periodic fire for maintenance of their biological integrity. Plant species which occupy biological communities within this project area such as glades and prairies, barrens, oak woodland, and flatwoods, demonstrate the recurring historical presence of fire through their developed "fire tolerant" characteristics. For most such species, fire is required for regeneration and growth, thus demonstrating the essential role of fire in their continued existence. Without fire, shade tolerant species will surpass the fire tolerant species resulting in a far less diverse plant community. Additionally, many species on federal and state threatened and endangered lists rely on fire for their survival, e.g., Federally endangered *Asclepias meadii*; Illinois State endangered *Bartonia paniculata*, *Hexalectris spicata*, *Lactuca hirsuta*, *Carex willdonowii*, *Eupatorium incarnatum*, *Polygala incarnata*, *Pycnanthemum torrei*, and *Spiranthes vernalis*; and Illinois State threatened, *Aster undulatus*, *Helianthus angustifolius*, *Matelea obliqua*, *Quercus prinus*, and *Scirpus polyphylus*. If fire were totally excluded from the systems where these species exist, tremendous habitat loss and population declines would be almost certain. The use of prescribed burning is an irreplaceable process in maintaining biological diversity and balance.

Table 1. Lists the conservation status (Federal/State threatened, endangered, or a species of special concern) of imperiled species found within the project area. These species are dependent on periodic disturbance processes like fire for the long-term sustainability of the natural communities where they are found. The restoration alternatives proposed by the Southeast Illinois Prescribed Burn Association are intended to restore those processes, allowing for sustainable site-specific management to benefit individual natural communities and/or species. FE - Federally Endangered; SE - State Endangered ; CP - Conservation Priority; FT - Federally Threatened; ST - State Threatened

<i>SCIENTIFIC NAME</i>	COMMON NAME	STATUS (As listed in Illinois)
Birds		
<i>Ammodramus henslowii</i>	Henslow's Sparrow	ST, CP
<i>Ammodramus leconteii</i>	LeConte's Sparrow	CP
<i>Ammodramus savannarum</i>	Grasshopper Sparrow	CP
<i>Ardea alba</i>	Great Egret	CP
<i>Asio flammeus</i>	Short-Eared Owl	SE, CP
<i>Bartramia longicauda</i>	Upland Sandpiper	SE, CP
<i>Botaurus lentiginosus</i>	American Bittern	SE, CP
<i>Buteo swainsoni</i>	Swainson's Hawk	CP
<i>Caprimulgus vociferus</i>	Whip-Poor-Will	CP
<i>Certhia americana</i>	Brown Creeper	CP
<i>Chordeiles minor</i>	Common nighthawk	CP

<i>Circus cyaneus</i>	Northern Harrier	SE, CP
<i>Cistothorus platensis</i>	Sedge Wren	CP
<i>Coccyzus americanus</i>	Yellow-Billed Cuckoo	CP
<i>Colaptes auratus</i>	Northern Flicker	CP
<i>Colinus virginianus</i>	Northern Bobwhite	CP
<i>Coturnicops noveboracensis</i>	Yellow Rail	CP
<i>Dendroica discolor</i>	Prairie Warbler	CP
<i>Dolichonyx oryzivorus</i>	Bobolink	CP
<i>Egretta caerulea</i>	Little Blue Heron	SE, CP
<i>Empidonax traillii</i>	Willow Flycatcher	CP
<i>Empidonax vireescens</i>	Acadian Flycatcher	CP
<i>Falco peregrinus</i>	Peregrine Falcon	FE, ST, CP
<i>Gallinula chloropus</i>	Common Moorhen	CP
<i>Gallinago delicatata</i>	Wilson's Snipe	CP
<i>Icteria virens</i>	Yellow-Breasted Chat	CP
<i>Ixobrychus exilis</i>	Least Bittern	ST, CP
<i>Lanius ludovicianus</i>	Loggerhead Shrike	ST, CP
<i>Lophodytes cucullatus</i>	Hooded Merganser	CP
<i>Melanerpes erythrocephalus</i>	Red-Headed Woodpecker	CP
<i>Pandion haliaetus</i>	Osprey	SE, CP
<i>Passerculus sandwichensis</i>	Savannah Sparrow	CP
<i>Rallus elegans</i>	King Rail	SE, CP
<i>Scolopax minor</i>	American Woodcock	CP
<i>Spiza americana</i>	Dickcissel	CP
<i>Spizella pusilla</i>	Field Sparrow	CP
<i>Thyomanes bewickii</i>	Bewick's Wren	SE, CP
<i>Toxostoma rufum</i>	Brown Thrasher	CP
<i>Tympanuchus cupido</i>	Greater Prairie Chicken	SE, CP

<i>Tyto alba</i>	Barn-Owl	SE, CP
<i>Vermiforma pinus</i>	Blue Winged Warbler	CP
<i>Vireo belli</i>	Bell's Vireo	CP
Mammals		
<i>Ochrotomys nuttalli</i>	Golden Mouse	CP, ST
<i>Myotis sodalis</i>	Indiana Bat	CP, FE, SE
<i>Taxidea taxus</i>	American Badger	
<i>Ondatra zibethicus</i>	Muskrat	CP
<i>Oryzomys palustris</i>	Marsh Rice Rat	ST, CP
Reptiles		
<i>Rana areolata</i>	Crayfishfrog	CP
<i>Crotalus Horridus</i>	Timber Rattlesnake	CP, ST
<i>Liochlorophis vemalis</i>	Smooth Green Snake	CP
<i>Tarrapene ornata</i>	Ornate Box Turtle	CP

Table 2.1 lists the conservation status (Federal/State threatened, endangered or imperiled plant species found within the project area. These species are dependent on periodic disturbance processes like fire for the long-term sustainability of the natural communities where they are found. The restoration alternatives proposed in this grant are intended to restore those processes, allowing for sustainable site-specific management to benefit individual natural communities (both plants and animals). *SE=State Endangered, ST=State Threatened, FE=Federally Endangered, FT=Federally Threatened

Species	Common Name	Status (SE,ST, FE, FT*)
<i>Asclepias meadii</i>	Mead's Milkweed	SE, FE, SSC
<i>Bartonia paniculata</i>	Screwstem	SE
<i>Berchemia scandens</i>	Supple-jack	SE
<i>Botrchium biternatum</i>	Southern Grape Fern	LT
<i>Calamagrostis inspirata</i>	Bluejoint Grass	SE
<i>Carex arkansana</i>	Arkansas Sedge	SE
<i>Carex communis</i>	Fibrous-rooted Sedge	ST
<i>Carex willdenowii</i>	Wildenow's Sedge	ST
<i>Carex nigromarginata</i>	Black-edged Sedge	SE
<i>Chimpaphila maculate</i>	Spotted Wintergreen	SE
<i>Dichantherium ravenelii</i>	Panic Grass	SE
<i>Helianthus angustifolius</i>	Narrow-leaved Sunflower	ST
<i>Hexalectris spicata</i>	Crested Coralroot Orchid	SE
<i>Isotria verticillata</i>	Whorled Pogonia	SE
<i>Lonicera flava</i>	Yellow Honeysuckle	SE
<i>Lysimachia fraseri</i>	Loosestrife	SE
<i>Melothria pendula</i>	Squirting Cucumber	ST
<i>Matelea obliqua</i>	Climbing Milkweed	ST
<i>Quercus Montana</i>	Rock Chestnut Oak	ST
<i>Penstemon brevisepalus</i>	Short-sepaled Beard Tongue	SE
<i>Polygala incarnate</i>	Pink Milkwort	SE
<i>Rhexia mariana</i>	Dull Meadow Beauty	SE
<i>Salvia azurea</i> ssp. <i>Pitcheri</i>	Blue Sage	SE
<i>Scleria pauciflora</i>	Carolina Whipgrass	SE
<i>Sedum telepioides</i>	American Orpine	ST
<i>Spiranthes vernalis</i>	Spring Ladies' Tresses	
<i>Talinum parviflorum</i>	Small Flower-of-an-hour	SE
<i>Trillium viride</i>	Green Trillium	ST
		SE