[image: United States Department of Agriculture, Natural Resources Conservation Service]	
Plant Guide

BArneby ridge-cress
Lepidium barnebyanum Reveal
Plant Symbol = LEBA
Contributed by: USDA NRCS Idaho and Utah Plant Materials Program
[image: http://dwrcdc.nr.utah.gov/rsgis2/images/Photos/lepibarn.jpg]Barneby ridge-cress (Lepidium barnebyanum). Photo by Ben Franklin, Courtesy of Utah DNR
Alternate Names
Lepidium montanum ssp. demissum Hitchcock
Barneby pepper cress
Ridgecress

Uses
[bookmark: OLE_LINK1]There are no known human uses of Barneby ridge-cress.
Status
Barneby ridge-cress was listed as an endangered species by the USDI Fish and Wildlife Service in 1990 (USDI-FWS, 1990). It is restricted to a single population in Duchesne County, Utah comprised of three disjunct stands. It is considered a species with a high degree of threat and a low recovery potential for which there are conflicts with economic activities (USDI-FWS, 1993).

Consult the PLANTS Web site and your State Department of Natural Resources for this plant’s current status (e.g., threatened or endangered species, state noxious status, and wetland indicator values).

Description
General: Mustard family (Brassicaceae). Barneby ridge-cress is a pulvinate-caespitose (mound forming) perennial forb arising from a thickened branched
woody taproot. The plants grow 7 to 12 cm (3 to 5 in) tall and forms clumps or cushions up to 20 cm (8 in) across. The stems are smooth or minutely hairy. The leaves are narrow, 1 to 6.5 cm (0.4 to 2.5 in) long and 1 to 3 mm (0.04 to 0.12 in) wide. The flowers are small, four-petaled, with white petals 3.5 to 4 mm (0.14 to 0.16 in) long. The fruit is a silicle (an oval pod), 3 to 6 mm (0.12 to 0.24 in) long and 3 to 4 mm (0.12 0.16 in) wide (Welsh et al., 2003).

Distribution:
Barneby ridge-cress is endemic to Indian Canyon Drainage in Duchesne County, Utah approximately 5 km (3 mi) south of Starvation Reservoir. The single population contains approximately 5,000 individuals and covers nearly 500 acres (CPC, 2011). All known stands exist on the Ouray Reservation of the Ute Indian Tribe (USDI-FWS, 1993).

For current distribution, consult the Plant Profile page for this species on the PLANTS Web site.

Habitat:
Barneby ridge-cress grows on a series of marly shale barrens on three ridgelines on either side of Indian Creek. The habitat for Barneby ridge-cress occurs in pockets in pinyon-juniper woodlands. Barneby ridge-cress grows in close association with other mound forming species including stemless woolybase (Hymenoxys acaulis), plateau Townsendia (Townsendia mensana), Hooker’s sandwort (Arenaria hookeri), and low feverfew (Parthenium ligulatum).

Adaptation
Barneby ridge-cress is endemic to marly shale barrens derived from the Uinta and Green River Formations in a 10 to 14 inch precipitation area. These shale barrens form pockets or islands of suitable habitat surrounded by unsuitable soils (USDI-FWS, 1993).

Management
Threats to Barneby ridge-cress include off-road vehicle damage and oil and gas development. The entire population is currently located in an established oil and gas field (USDI-FWS, 1993). Short term management objectives include preventing extinction and continued habitat degradation by maintaining and protecting the existing population. Long term goals include conducting inventories of suitable habitat to better determine the species distribution, and establishing new stands if suitable habitat is located (USDI-FWS, 1993).

Pests and Potential Problems
There are no known pests associated with Barneby ridge-cress.

Environmental Concerns
There are no known environmental concerns associated with Barneby ridge-cress.

Seed and Plant Production
Reproduction of Barneby ridge-cress is sexual. The flowers bloom in April and May and fruiting occurs in late May through June. Pollinators are unknown.

References
Center for Plant Conservation. 2011. Plant profile for Lepidium barnebyanum. Online at: http://www.centerforplantconservation.org. Accessed January 7, 2011.
USDI-Fish and Wildlife Service. 1990. Endangered and threatened wildlife and plants; endangered status for the plant Lepidium barnebyanum (Barneby ridge-cress). In: Federal Register 55(189): 39860-39864.
USDI-Fish and Wildlife Service. 1993. Barneby ridge-cress (Lepidium barnebyanum) recovery plan. U.S. Fish and Wildlife Service, Denver, Colorado. 14 pp.
Welsh, S.L., N.D. Atwood, S. Goodrich, and L.C. Higgins. 2003. A Utah Flora. Third Edition, revised. Brigham Young University, Provo, UT.

Prepared By:
Derek Tilley; USDA NRCS Plant Materials Center, Aberdeen, Idaho.

Loren St. John, USDA NRCS Plant Materials Center, Aberdeen, Idaho.

Dan Ogle, USDA NRCS, Boise, Idaho.
Citation
Tilley, D., L. St. John and D. Ogle. 2010. Plant guide for Barneby ridge-cress (Lepidium barnebyanum). USDA-Natural Resources Conservation Service, Idaho Plant Materials Center. Aberdeen, ID.
Published Jan 2011
Edited: 07Jan2011 djt, 07jan2011dgo; 07Jan2011lsj
For more information about this and other plants, please contact your local NRCS field office or Conservation District at http://www.nrcs.usda.gov/ and visit the PLANTS Web site at http://plants.usda.gov/ or the Plant Materials Program Web site http://plant-materials.nrcs.usda.gov.
PLANTS is not responsible for the content or availability of other Web sites.

USDA IS AN EQUAL OPPORTUNITY PROVIDER AND EMPLOYER
image2.jpeg

image1.jpeg
== O NRCS

United States Department of Agriculture
Natural Resources Conservation Service

