

Montana Bighorn Sheep Areas and USFS Domestic Sheep and/or Goat Grazing Allotments

11/10/14

Legend

- Montana Bighorn Sheep (2011)**
- General (Entire) Distribution
- Adjacent State Sheep Data**
- Bighorn Sheep Areas
- USFS Lands (FS) Domestic Grazing Allotments**
- FS: Sheep Driveways (AZ, NM, & WY Only)
 - FS: Domestic Grazing Allotments: Sheep/Goats Present (active)
 - FS: Vacant Domestic Grazing Allotments
- Land Ownership/Administrative Boundaries**
- FS Regional Boundaries
 - FS Administrative Lands
 - DOI: BLM Managed Lands
 - All Other Federal and Tribal Lands

Montana Bighorn Sheep Data Description:
2011 Bighorn Occupied Habitat.
Bighorn sheep general (entire) distribution.

Maps are a collaborative product from the USFS, BLM, WAFWA Wild Sheep Working Group.

GIS data and product accuracy may vary. They may be developed from sources of differing accuracy, accurate only at certain scales, based on modeling or interpretation, incomplete while being created or revised, etc. Using GIS products for purposes other than those for which they were created, may yield inaccurate or misleading results.

The Forest Service (FS) makes no expressed or implied warranty, including warranty of merchantability and fitness, with respect to the character, function, or capabilities of the data or their appropriateness for any user's purposes. The Forest Service (FS) reserves the right to correct, update, modify, or replace, GIS products based on new inventories, new or revised information, and if necessary in conjunction with other federal, state or local public agencies or the public in general as required by policy or regulation. Previous recipients of the products may not be notified unless required by policy or regulation.

Data Sources:
National Forest System data, active sheep/goat allotments, & vacant cattle allotments - spatial data 2014; tabular data July 2014; BLM lands compiled from individual state SMA layers (11/10) & updated (2/12); BIA, NPS, USFS, and USFWS lands, downloaded from NLS live stream (2/12); Bighorn sheep data - individual state data compiled in cooperation with the Western Association of Fish and Wildlife Agencies Wild Sheep Working Group.

0 20 40 80 Miles

