

APPENDIX B: PLANT AND ANIMAL SPECIES FOUND IN JACKSON HOLE

PLANT SPECIES

An asterisk indicates a nonnative species.

<i>Abies bifolia</i>	Sub-alpine fir	<i>Juncus species</i>	Rushes
<i>Aconitum columbianum</i>	Columbian monkshood	<i>Kieleria macrantha</i>	June grass
<i>Agropyron cristatum</i>	Crested wheatgrass*	<i>Ligusticum filicinem</i>	Fern-leaved lovage
<i>Agrostis</i> spp.	Bentgrasses	<i>Lonicera involucrata</i>	Bearberry honeysuckle
<i>Agrostis stolonifera</i>	Redtop	<i>Lupinus argenteus</i>	Silvery Lupine
<i>Alnus incana</i>	Mountain alder	<i>Medicago sativa</i>	Alfalfa
<i>Alopecurus aequalis</i>	Meadow foxtail	<i>Mertensia ciliata</i>	Mountain bluebells
<i>Alopecurus arundinaceus</i>	Creeping foxtail	<i>Muhlenbergia glomerata, M. montana</i>	Muhly
<i>Amelanchier alnifolia</i>	Serviceberry	<i>Pentstemon floribunda</i>	Shrubby cinquefoil
<i>Arenaria congesta</i>	Thread-leaved sandwort	<i>Phalaris arundinacea</i>	Reed canarygrass
<i>Artemisia cana</i>	Silver sagebrush	<i>Phleum alpinum</i>	Mountain timothy
<i>Artemisia frigida</i>	Fringed sage	<i>Picea engelmannii</i>	Engelmann spruce
<i>Artemisia tridentata</i>	Big sagebrush	<i>Picea pungens</i>	Blue Spruce
<i>Artemisia tripartita</i>	Three-tipped sagebrush	<i>Pinus albicaulis</i>	Whitebark pine
<i>Betula</i> spp.	Birch	<i>Pinus contorta</i>	Lodgepole pine
<i>Bromus inermis</i>	Smooth brome*	<i>Pinus flexilis</i>	Limber pine
<i>Calamagrostis canadensis</i>	Bluejoint reedgrass	<i>Poa pratensis</i>	Kentucky bluegrass*
<i>Calamagrostis rubescens</i>	Pinegrass	<i>Poa</i> spp.	Bluegrasses
<i>Calamagrostis species</i>	Reedgrasses	<i>Populus angustifolia</i>	Narrowleaf cottonwood
<i>Carex</i> spp.	Sedges	<i>Populus tremuloides</i>	Quaking aspen
<i>Carex aquatilis</i>	Water sedge	<i>Potamogeton species</i>	Pondweed
<i>Carex microptera</i>	Small-winged sedge	<i>Prunus virginiana</i>	Chokecherry
<i>Carex utriculata</i>	Beaked sedge	<i>Pseudotsuga menziesii</i>	Douglas fir
<i>Carex vesixaria</i>	Inflated sedge	<i>Pursia tridentata</i>	Bitterbrush
<i>Chrysothamnus viscidiflorus</i>	Green rabbitbrush	<i>Rorippa</i> spp.	Watercress
<i>Chrysothamnus nauseosus</i>	Rubber rabbitbrush	<i>Rosa</i> spp.	Wild rose
<i>Chrysothamnus viscidiflorus</i>	Douglas rabbitbrush	<i>Rudbeckia occidentalis</i>	Western rayless cone- flower
<i>Claytonia lanceolata</i>	Western Springbeauty	<i>Salix</i> spp.	Willows
<i>Cornus stolonifera</i>	Red-osier dogwood	<i>Salix bebbiana</i>	Bebb's willow
<i>Delphimium occidentale</i>	Tall mountain larkspur	<i>Salix boothii</i>	Booth's willow
<i>Deschampsia cespitosa</i>	Tufted hairgrass	<i>Salix drummondii</i>	Drummond's willow
<i>Eleagnus commutata</i>	Silverberry	<i>Salix exigua</i>	Sandbar willow
<i>Elymus cinereus</i>	Great basin wildrye*	<i>Salix geyeriana</i>	Geyer's willow
<i>Elymus smithii</i>	Western wheatgrass	<i>Salix lutea</i>	Yellow willow
<i>Elymus</i> spp.	Wheatgrasses	<i>Salix planifolia</i>	Plane leaf willow
<i>Elytrigia intermedia</i>	Intermediate wheatgrass*	<i>Salix wolfii</i>	Wolf willow
<i>Equisetum arvense</i>	Horsetail (common)	<i>Scripus acutus</i>	Hard-stemmed bulrush
<i>Equisetum</i> spp.	Horsetails	<i>Scripus</i> spp.	Bulrushes
<i>Festuca idahoensis</i>	Idaho fescue	<i>Shepherdia canadensis</i>	Buffaloberry
<i>Glycyrrhiza lepidota</i>	Licorice root	<i>Solidago canadensis</i>	Canada goldenrod
<i>Gutierrezia sarothrae</i>	Brome snakeweed	<i>Stipa</i> spp.	Needlegrasses
<i>Gutierrezia sarothrae</i>	Snakeweed	<i>Symphoricarpos oreophilus</i>	Snowberry
<i>Heterotheca villosa</i>	Golde-naster	<i>Tragopogon dubius</i>	Yellow salsify
<i>Hordeum jubatum</i>	Foxtail barley	<i>Typha latifolia</i>	Cattails
<i>Hydrophyllum capitatum</i>	Ballhead waterleaf		

ANIMAL SPECIES

Insectivora

Soricidae

<i>Sorex cinereus</i>	Masked shrew
<i>Sorex merriami</i>	Merriam's shrew
<i>Sorex monticolus</i>	Dusky or montane shrew
<i>Sorex nanus</i>	Dwarf shrew
<i>Sorex palustris</i>	Water shrew
<i>Sorex vagrans</i>	Vagrant shrew

Chiroptera

Vespertilionidae

<i>Eptesicus fuscus</i>	Big brown bat
<i>Euderma maculatum</i>	Spotted bat
<i>Lasionycteris noctivagans</i>	Silver-haired bat
<i>Lasiurus cinereus</i>	Hoary bat
<i>Myotis ciliolabrum</i>	Small-footed myotis
<i>Myotis evotis</i>	Long-eared myotis
<i>Myotis lucifugus</i>	Little brown myotis
<i>Myotis volans</i>	Long-legged myotis
<i>Plecotus townsendii</i>	Townsend's big-eared bat

Lagomorpha

Ochotonidae

<i>Ochotona princeps</i>	Pika
--------------------------	------

Leporidae

<i>Lepus americanus</i>	Snowshoe hare
<i>Sylvilagus nutalli</i>	Nuttall's cottontail

Rodentia

Sciuridae

<i>Glaucomys sabrinus</i>	Northern flying squirrel
<i>Marmota flaviventris</i>	Yellow-bellied marmot
<i>Spermophilus armatus</i>	Uinta ground squirrel
<i>Spermophilus lateralis</i>	Golden-mantled ground squirrel
<i>Tamias amoenus</i>	Yellow-pine chipmunk
<i>Tamias minimus</i>	Least chipmunk
<i>Tamias umbrinus</i>	Uinta chipmunk
<i>Tamiasciurus hudsonicus</i>	Red squirrel (pine squirrel, chickaree)

Geomyidae

<i>Thomomys talpoides</i>	Northern pocket gopher
---------------------------	------------------------

Castoridae

<i>Castor canadensis</i>	Beaver
--------------------------	--------

Cricetidae

<i>Neotoma cinerea</i>	Bushy tailed woodrat
<i>Peromyscus maniculatus</i>	Deer mouse

Arvicolinae (subfamily)

<i>Clethrionomys gapperi</i>	Southern red-backed vole
<i>Lemmiscus curtatus</i>	Sagebrush vole
<i>Microtus longicaudus</i>	Long-tailed vole
<i>Microtus montanus</i>	Montane vole
<i>Microtus pennsylvanicus</i>	Meadow vole

<i>Microtus richardsoni</i>	Water vole
<i>Microtus richardsoni</i>	Richardson's vole
<i>Ondatra zibethicus</i>	Muskrat
<i>Phenacomys intermedius</i>	Heather vole

Murinae (subfamily)

<i>Mus musculus</i>	House mouse
<i>Rattus norvegicus</i>	Norway rat

Dipodidae

<i>Zapus princeps</i>	Western jumping mouse
-----------------------	-----------------------

Erethizontidae

<i>Erethizon dorsatum</i>	Porcupine
---------------------------	-----------

Carnivora

Canidae

<i>Canis latrans</i>	Coyote
<i>Canis lupus</i>	Gray wolf
<i>Vulpes vulpes</i>	Red fox

Ursidae

<i>Ursus americanus</i>	Black bear
<i>Ursus arctos</i>	Grizzly bear

Procyonidae

<i>Procyon lotor</i>	Raccoon
----------------------	---------

Mustelidae

<i>Gulo gulo</i>	Wolverine
<i>Lutra canadensis</i>	Northern river otter
<i>Martes americana</i>	American marten
<i>Martes pennanti</i>	Fisher
<i>Mephitis mephitis</i>	Striped skunk
<i>Mustela erminea</i>	Ermine (short-tailed weasel)
<i>Mustela frenata</i>	Long-tailed weasel
<i>Mustela nivulis</i>	Least weasel
<i>Mustela vison</i>	Mink
<i>Spilogale gracilis</i>	Western spotted skunk
<i>Taxidea taxus</i>	Badger

Felidae

<i>Lynx lynx</i>	Lynx
<i>Lynx rufus</i>	Bobcat
<i>Puma concolor</i>	Mountain lion

Artiodactyla

Cervidae

<i>Alces alces</i>	Moose
<i>Antilocarpa americana</i>	Pronghorn
<i>Cervus elaphus</i>	Elk (Wapiti)
<i>Odocoileus hemionus</i>	Mule deer
<i>Odocoileus virginianus</i>	White-tailed deer

Bovidae

<i>Bison bison</i>	Bison (American buffalo)
<i>Oreamnos americanus</i>	Mountain goat
<i>Ovis canadensis</i>	Mountain sheep (bighorn sheep)

REPRESENTATIVE BIRD SPECIES OF JACKSON HOLE

Hummingbirds

<i>Selasphorus platycercus</i>	Broad-tailed hummingbird
<i>Selasphorus platycercus</i>	Rufous hummingbird
<i>Stellula calliope</i>	Calliope hummingbird

Perching Birds

<i>Agelaius phoeniceus</i>	Red-winged blackbird
<i>Bombcilla cedrorum</i>	Cedar waxwing
<i>Carduelis tristis</i>	American goldfinch
<i>Catharus fuscescens</i>	Veery
<i>Catharus guttatus</i>	Hermit thrush
<i>Catharus ustulatus</i>	Swainson's thrush
<i>Contopus sordidulus</i>	Western wood-pewee
<i>Corvus brachyrhynchos</i>	Common crow
<i>Corvus corax</i>	Common raven
<i>Dendroica petechia</i>	Yellow warbler
<i>Dumetella carolinensis</i>	Gray catbird
<i>Empidonax minimus</i>	Least flycatcher
<i>Empidonax oberholseri</i>	Dusky flycatcher
<i>Empidonax occidentalis</i>	Cordilleran flycatcher
<i>Empidonax trailii</i>	Willow flycatcher
<i>Euphagus cyanocephalus</i>	Brewer's blackbird
<i>Geothlypis trichas</i>	Common yellowthroat
<i>Icteria virens</i>	Yellow-breasted chat
<i>Icterus bullockii</i>	Bullock's oriole
<i>Junco hyemalis</i>	Dark-eyed junco
<i>Melospiza lincolni</i>	Lincoln's sparrow
<i>Melospiza melodia</i>	Song sparrow
<i>Molothrus ater</i>	Brown-headed cowbird
<i>Oporornis tolmiei</i>	MacGillivray's warbler
<i>Passerculus sandwichensis</i>	Savannah sparrow
<i>Passerella iliaca</i>	Fox sparrow
<i>Passerina amoena</i>	Lazuli bunting
<i>Pheucticus melanocephalus</i>	Black-headed grosbeak
<i>Pica hudsonia</i>	Black-billed magpie
<i>Piranga ludoviciana</i>	Western tanager
<i>Poecile atricapilla</i>	Black-capped chickadee
<i>Poecile gambile</i>	Mountain chickadee
<i>Poocetes gramineus</i>	Vesper sparrow
<i>Seiurus noveboracensis</i>	Northern waterthrush
<i>Setophaga ruticilla</i>	American redstart
<i>Sialia currucoides</i>	Mountain bluebird
<i>Sialia mexicana</i>	Western bluebird
<i>Spizella breweri</i>	Brewer's sparrow
<i>Spizella passerina</i>	Chipping sparrow
<i>Sturnella neglecta</i>	Western meadowlark
<i>Sturnus vulgaris</i>	European starling
<i>Tachycineta thalassina</i>	Tree swallow
<i>Tachycineta thalassina</i>	Violet-green swallow
<i>Troglodytes aedon</i>	House wren
<i>Turdus migratorius</i>	American robin
<i>Tyrannus tyrannus</i>	Eastern kingbird
<i>Tyrannus verticalis</i>	Western kingbird

<i>Vermivora celat</i>	Orange-crowned warbler
<i>Vireo gilvus</i>	Warbling vireo
<i>Wilsonia pusilla</i>	Wilson's warbler
<i>Xanthocephalus xanthocephalus</i>	Yellow-headed blackbird
<i>Zonotrichia leucophrys</i>	White-crowned sparrow

Woodpeckers

<i>Colaptes auratus</i>	Northern flicker
<i>Melanerpes lewis</i>	Lewis' woodpecker
<i>Picoides pubescens</i>	Downy woodpecker
<i>Picoides villosus</i>	Hairy woodpecker
<i>Sphyrapicus nuchalis</i>	Red-naped sapsucker
<i>Sphyrapicus thyroideus</i>	Williamson's sapsucker

Gallinaceous Birds

<i>Bonasa umbellus</i>	Ruffed grouse
<i>Centrocercus urophasianus</i>	Sage grouse
<i>Dendragapus obscurus</i>	Blue grouse

Waterfowl

<i>Anas americana</i>	American widgeon
<i>Anas crecca</i>	Green-winged teal
<i>Anas cyanoptera</i>	Cinnamon teal
<i>Anas platyrhynchos</i>	Mallard
<i>Anas strepera</i>	Gadwall
<i>Aythya collaris</i>	Ringed-neck duck
<i>Branta canadensis</i>	Canada goose
<i>Bucephala clangula</i>	Common Golden-eye
<i>Bucephala islandica</i>	Barrow's golden-eye
<i>Cygnus buccinator</i>	Trumpeter swan
<i>Cygnus columbianus</i>	Tundra swan
<i>Mergus merganser</i>	Common merganser

Shorebirds

<i>Capella gallinago</i>	Common snipe
<i>Catoptrophorus semipalmatus</i>	Willet
<i>Charadrius semipalmatus</i>	Semipalmated plover
<i>Charadrius vociferus</i>	Killdeer
<i>Ereubetes mauri</i>	Western sandpiper
<i>Eupoda montana</i>	Mountain plover
<i>Himantopus mexicanus</i>	Black-necked stilt
<i>Numenius americanus</i>	Long-billed curlew
<i>Recurvirostra americana</i>	American avocet

Rails and Coots

<i>Coturnicops noveboracensis</i>	Yellow rail
<i>Fulica americana</i>	American coot
<i>Porzana carolina</i>	Sora
<i>Rallus limicola</i>	Virginia rail

Cranes

<i>Grus canadensis</i>	Sandhill crane
------------------------	----------------

Bitterns and Herons

<i>Ardea herodias</i>	Great blue heron
<i>Botaurus lentiginosus</i>	American bittern
<i>Bubulcus ibis</i>	Cattle egret
<i>Leucophoyx thula</i>	Snowy egret
<i>Nycticorax nycticorax</i>	Black-crowned night heron

Raptors

<i>Aquila chrysaetos</i>	Golden eagle
<i>Buteo jamaicensis</i>	Red-tailed hawk
<i>Circus cyaneus</i>	Northern harrier
<i>Falco peregrinus</i>	Peregrine falcon
<i>Falco sparverius</i>	American kestrel
<i>Haliaeetus leucocephalus</i>	Bald eagle
<i>Pandion haliaetus</i>	Osprey

Owls

<i>Athene cunicularia</i>	Burrowing owl
<i>Bubo virginianus</i>	Great-horned owl
<i>Otus kennicottii</i>	Western screech owl
<i>Strix nebulosa</i>	Great grey owl
<i>Tyto alba</i>	Barn owl

Seabirds

<i>Pelecanus erythrorhynchos</i>	White pelican
<i>Phalacrocorax auritus</i>	Double-crested cormorant
<i>Podiceps caspicus</i>	Eared grebe

Gulls and Terns

<i>Chlidonias niger</i>	Black tern
<i>Larus philadelphia</i>	Bonaparte's gull
<i>Larus pipixcan</i>	Franklin's gull
<i>Sterna caspia</i>	Caspian tern