

Appendix A. Policy Guidance: Key Legislation and Policies

Antiquities Act (1906): Authorizes the scientific investigation of antiquities on Federal land and provides penalties for unauthorized removal of objects taken or collected without a permit.

Migratory Bird Treaty Act (1918): Designates the protection of migratory birds as a Federal responsibility. This Act enables the setting of seasons, and other regulations including the closing of areas, Federal or non-Federal, to the hunting of migratory birds.

Migratory Bird Conservation Act (1929): Establishes procedures for acquisition by purchase, rental, or gifts of areas approved by the Migratory Bird Conservation Commission.

Migratory Bird Hunting and Conservation Stamp Act (1934): Authorized the opening of part of a refuge to waterfowl hunting.

Fish and Wildlife Act (1956): Established a comprehensive national fish and wildlife policy and broadened the authority for acquisition and development of refuges.

Fish and Wildlife Coordination Act (1958): Allows the Fish and Wildlife Service to enter into agreements with private landowners for wildlife management purposes.

Refuge Recreation Act (1962): Allows the use of refuges for recreation when such uses are compatible with the refuge's primary

purposes and when sufficient funds are available to manage the uses.

Land and Water Conservation Fund Act (1965): Uses the receipts from the sale of surplus Federal land, outer continental shelf oil and gas sales, and other sources for land acquisition under several authorities.

National Wildlife Refuge System Administration Act of 1966 as amended by the National Wildlife Refuge System Improvement Act of 1997, 16 U.S.C. 668dd-668ee. (Refuge Administration Act): Defines the National Wildlife Refuge System and authorizes the Secretary to permit any use of a refuge provided such use is compatible with the major purposes for which the refuge was established. The Refuge Improvement Act clearly defines a unifying mission for the Refuge System; establishes the legitimacy and appropriateness of the six priority public uses (hunting, fishing, wildlife observation and photography, or environmental education and interpretation); establishes a formal process for determining compatibility; established the responsibilities of the Secretary of Interior for managing and protecting the System; and requires a Comprehensive Conservation Plan for each refuge by the year 2012. This Act amended portions of the Refuge Recreation Act and National Wildlife Refuge System Administration Act of 1966.

National Historic Preservation Act (1966) as amended: Establishes as policy that the Federal Government is to provide

leadership in the preservation of the nation's prehistoric and historic resources.

Architectural Barriers Act (1968):

Requires federally owned, leased, or funded buildings and facilities to be accessible to persons with disabilities.

National Environmental Policy Act

(1969): Requires the disclosure of the environmental impacts of any major Federal action significantly affecting the quality of the human environment.

Endangered Species Act (1973): Requires all Federal agencies to carry out programs for the conservation of endangered and threatened species.

Rehabilitation Act (1973): Requires programmatic accessibility in addition to physical accessibility for all facilities and programs funded by the Federal government to ensure that anybody can participate in any program.

Archaeological and Historic Preservation Act (1974): Directs the preservation of historic and archaeological data in Federal construction projects.

Clean Water Act (1977): Requires consultation with the Corps of Engineers (404 permits) for major wetland modifications.

Executive Order 11988 (1977): Each Federal agency shall provide leadership and take action to reduce the risk of flood loss and minimize the impact of floods on human safety, and preserve the natural and beneficial values served by the floodplains.

American Indian Religious Freedom Act (1978): Directs agencies to consult with native traditional religious leaders to determine appropriate policy changes necessary to protect and preserve Native

American religious cultural rights and practices.

Archaeological Resources Protection Act

(1979) as amended: Protects materials of archaeological interest from unauthorized removal or destruction and requires Federal managers to develop plans and schedules to locate archaeological resources.

Emergency Wetlands Resources Act

(1986): The purpose of the Act is “To promote the conservation of migratory waterfowl and to offset or prevent the serious loss of wetlands by the acquisition of wetlands and other essential habitat, and for other purposes.”

Federal Noxious Weed Act (1990):

Requires the use of integrated management systems to control or contain undesirable plant species, and an interdisciplinary approach with the cooperation of other Federal and State agencies.

Native American Graves Protection and

Repatriation Act (1990): Requires Federal agencies and museums to inventory, determine ownership of, and repatriate cultural items under their control or possession.

Americans With Disabilities Act (1992):

Prohibits discrimination in public accommodations and services.

Executive Order 12996 Management and General Public Use of the National

Wildlife Refuge System (1996): Defines the mission, purpose, and priority public uses of the National Wildlife Refuge System. It also presents four principles to guide management of the System.

Executive Order 13007 Indian Sacred

Sites (1996): Directs Federal land management agencies to accommodate access to and ceremonial use of Indian sacred sites by Indian religious

practitioners, avoid adversely affecting the physical integrity of such sacred sites, and where appropriate, maintain the confidentiality of sacred sites.

Volunteer and Partnership Enhancement

Act of 1998: To amend the Fish and Wildlife Act of 1956 to promote volunteer programs and community partnerships for the benefit of national wildlife refuges, and for other purposes. October 5, 1998

Director's Order 148 - Coordination with State Fish and Wildlife Agency

Representatives on Management of the National Wildlife Refuge System

(December 23, 2003): This Director's Order outlines procedures we will follow for ongoing and effective cooperation with States when developing policy and managing the National Wildlife Refuge System. It was developed in cooperation with a team of State representatives from Alaska, Arizona, Montana, New York, and South Carolina under the auspices of Intergovernmental Personnel Agreements. It builds upon the direction in the National Wildlife Refuge System Improvement Act and the Interior Policy on State-Federal Relationships (43 CFR 24).

Appendix B. RONS List

Priority Projects in Refuge Operations Needs System (RONS) Database						
Rank	Related to CCP Goals*	Project Description	One-time Costs	Recurring Costs	Total First Year Costs	FTE
1	H, EI, VS, P	Enhance Refuge Biological Capability (Wildlife Biologist)	\$65,000	\$74,000	\$139,000	1.0
2	H, EI, VS, P	Construct Refuge Residence (for biologist)	\$196,000	\$11,000	\$235,000	
3	H, EI, VS, CR	Enhance Facility Maintenance and Construction Capability (Maintenance Worker)	\$33,000	\$24,000	\$57,000	0.5
4	H, EI	Conduct Essential Biotic Data Gathering	\$282,000	\$4,000	\$286,000	
5	H, EI, VS	Enhance Provision of Wildlife Oriented Visitor Services (Biological Technician)	\$65,000	\$53,000	\$118,000	1.0
6	H, EI	Invasive Plant Control and Monitoring	\$144,000	\$3,000	\$147,000	
7		Modify Residence	\$55,000	\$2,000	\$57,000	
8	H, EI, VS, CR	Enhance Refuge Shop Security and Capability	\$167,000	\$3,000	\$170,000	
9	EI, VS, CR	Enhance Wildlife and Cultural Resource Protection (Refuge Officer)	\$65,000	\$59,000	\$124,000	1.0
10	H, EI, CR, P	Enhance Refuge GPS/GIS/Computer Graphic Capability	\$29,000	\$5,000	\$34,000	
11	H, EI	Vegetative Establishment of Hardstem Bulrush and Fremont Cottonwood	\$25,000		\$25,000	
12	EI	Sensitive Aquatic Species Reintroductions (Least Chub)	\$20,000		\$20,000	
13	EI, VS	Facility Monitoring and Resource Recovery Enhancements	\$28,000	\$5,000	\$33,000	
14	CR	Cultural Resources Survey	\$99,000	\$1,000	\$100,000	
15	H, EI	Water Flow Measuring and Impoundment Level Gauging Improvements	\$22,000	\$2,000	\$24,000	
		Totals	\$1,295,000	\$246,000	\$1,569,000	3.5

* H = Habitat, EI = Ecological Integrity, VS = Visitor Services, CR = Cultural Resources, P = Partnerships

Appendix C. MMS List

Priority Projects in the Maintenance Management System (MMS) Database			
Rank	Related to CCP Goals*	Project Description	Estimated Costs
1	N/A - personnel housing	Replace Dilapidated Quarters	\$250,000
2	N/A - vehicle maintenance	Rehabilitate Refuge Shop	\$126,000
3	H, VS, EI, CR	Spread Gravel on Public Use Roads	\$30,000
4	H	Replace Old Worn-out Muskeg Tractor	\$257,000
5	H, VS	Rehabilitate Bridge #12	\$25,000
6	VS	Rehabilitate Visitor Contact Station	\$35,000
7	H, VS	Replace Old Worn-out Dump Truck	\$99,000
8	H, EI, VS	Replace 1994 Ford Pickup	\$29,000
9	H, EI, VS	Replace Aging Farm Tractor	\$79,000
10	H, EI, VS	Replace Worn-out ATV	\$7,000
		Total	\$937,000
* H = Habitat, EI = Ecological Integrity, VS = Visitor Services, CR = Cultural Resources, P = Partnerships			

Appendix D. Species List for Fish Springs NWR

Birds

Loons

Pacific Loon	<i>Gavia pacifica</i>
Common Loon	<i>Gavia immer</i>
Yellow-billed Loon	<i>Gavia adamsii</i>

Grebes

Pied-billed Grebe	<i>Podilymbus podiceps</i>
Horned Grebe	<i>Podiceps auritus</i>
Eared Grebe	<i>Podiceps nigricollis</i>
Western Grebe	<i>Aechmophorus occidentalis</i>
Clark's Grebe	<i>Aechmophorus clarkii</i>

Pelicans

American White Pelican	<i>Pelecanus erythrorhynchos</i>
------------------------	----------------------------------

Cormorants

Double-crested Cormorant	<i>Phalacrocorax auritus</i>
--------------------------	------------------------------

Bitterns, Herons, and Egrets

American Bittern	<i>Botaurus lentiginosus</i>
Great Blue Heron	<i>Ardea herodias</i>
Great Egret	<i>Ardea alba</i>
Snowy Egret	<i>Egretta thula</i>
Cattle Egret	<i>Bubulcus ibis</i>
Green Heron	<i>Butorides virescens</i>
Black-crowned Night-Heron	<i>Nycticorax nycticorax</i>

Ibises and Spoonbills

White-faced Ibis	<i>Plegadis chihi</i>
------------------	-----------------------

Storks

Wood Stork	<i>Mycteria americana</i>
------------	---------------------------

New World Vultures

Turkey Vulture	<i>Cathartes aura</i>
----------------	-----------------------

Swans, Geese, and Ducks

Greater White-fronted Goose	<i>Anser albifrons</i>
Snow Goose	<i>Chen caerulescens</i>
Ross' Goose	<i>Chen rossii</i>
Canada Goose	<i>Branta canadensis</i>
Brant	<i>Branta bernicla</i>
Trumpeter Swan	<i>Cygnus buccinator</i>
Tundra Swan	<i>Cygnus columbianus</i>
Wood Duck	<i>Aix sponsa</i>
Gadwall	<i>Anas strepera</i>

Eurasian Wigeon	<i>Anas penelope</i>
American Wigeon	<i>Anas americana</i>
Mallard	<i>Anas platyrhynchos</i>
Blue-winged Teal	<i>Anas discors</i>
Cinnamon Teal	<i>Anas cyanoptera</i>
Northern Shoveler	<i>Anas clypeata</i>
Northern Pintail	<i>Anas acuta</i>
Green-winged Teal	<i>Anas crecca</i>
Canvasback	<i>Aythya valisineria</i>
Redhead	<i>Aythya americana</i>
Ring-necked Duck	<i>Aythya collaris</i>
Lesser Scaup	<i>Aythya affinis</i>
White-winged Scoter	<i>Melanitta fusca</i>
Black Scoter	<i>Melanitta nigra</i>
Long-tailed Duck	<i>Clangula hyemalis</i>
Bufflehead	<i>Bucephala albeola</i>
Common Goldeneye	<i>Bucephala clangula</i>
Hooded Merganser	<i>Lophodytes cucullatus</i>
Common Merganser	<i>Mergus merganser</i>
Red-breasted Merganser	<i>Mergus serrator</i>
Ruddy Duck	<i>Oxyura jamaicensis</i>

Osprey, Kites, Hawks, and Eagles

Osprey	<i>Pandion haliaetus</i>
Bald Eagle	<i>Haliaeetus leucocephalus</i>
Northern Harrier	<i>Circus cyaneus</i>
Sharp-shinned Hawk	<i>Accipiter striatus</i>
Cooper's Hawk	<i>Accipiter cooperii</i>
Northern Goshawk	<i>Accipiter gentilis</i>
Red-shouldered Hawk	<i>Buteo lineatus</i>
Swainson's Hawk	<i>Buteo swainsoni</i>
Red-tailed Hawk	<i>Buteo jamaicensis</i>
Ferruginous Hawk	<i>Buteo regalis</i>
Rough-legged Hawk	<i>Buteo lagopus</i>
Golden Eagle	<i>Aquila chrysaetos</i>

Falcons and Caracaras

American Kestrel	<i>Falco sparverius</i>
Merlin	<i>Falco columbarius</i>
Peregrine Falcon	<i>Falco peregrinus</i>
Prairie Falcon	<i>Falco mexicanus</i>

Gallinaceous Birds

Chukar, Introduced	<i>Alectoris chukar</i>
Ring-necked Pheasant, Introduced	<i>Phasianus colchicus</i>

Rails

Virginia Rail	<i>Rallus limicola</i>		
Sora	<i>Porzana carolina</i>		
Common Moorhen	<i>Gallinula chloropus</i>		
American Coot	<i>Fulica americana</i>		
Cranes			
Sandhill Crane	<i>Grus canadensis</i>		
Plovers			
Black-bellied Plover	<i>Pluvialis squatarola</i>		
American Golden-Plover	<i>Pluvialis dominica</i>		
Snowy Plover	<i>Charadrius alexandrinus</i>		
Semipalmated Plover	<i>Charadrius semipalmatus</i>		
Killdeer	<i>Charadrius vociferus</i>		
Mountain Plover	<i>Charadrius montanus</i>		
Stilts and Avocets			
Black-necked Stilt	<i>Himantopus mexicanus</i>		
American Avocet	<i>Recurvirostra americana</i>		
Sandpipers and Phalaropes			
Greater Yellowlegs	<i>Tringa melanoleuca</i>		
Lesser Yellowlegs	<i>Tringa flavipes</i>		
Solitary Sandpiper	<i>Tringa solitaria</i>		
Willet	<i>Catoptrophorus semipalmatus</i>		
Spotted Sandpiper	<i>Actitis macularia</i>		
Whimbrel	<i>Numenius phaeopus</i>		
Long-billed Curlew	<i>Numenius americanus</i>		
Marbled Godwit	<i>Limosa fedoa</i>		
Ruddy Turnstone	<i>Arenaria interpres</i>		
Red Knot	<i>Calidris canutus</i>		
Sanderling	<i>Calidris alba</i>		
Semipalmated Sandpiper	<i>Calidris pusilla</i>		
Western Sandpiper	<i>Calidris mauri</i>		
Least Sandpiper	<i>Calidris minutilla</i>		
Baird's Sandpiper	<i>Calidris bairdii</i>		
Pectoral Sandpiper	<i>Calidris melanotos</i>		
White-rumped Sandpiper	<i>Calidris fuscicollis</i>		
Dunlin	<i>Calidris alpina</i>		
Stilt Sandpiper	<i>Calidris himantopus</i>		
Short-billed Dowitcher	<i>Limnodromus griseus</i>		
Long-billed Dowitcher	<i>Limnodromus scolopaceus</i>		
Common Snipe	<i>Gallinago gallinago</i>		
Wilson's Phalarope	<i>Phalaropus tricolor</i>		
Red-necked Phalarope	<i>Phalaropus lobatus</i>		
Skuas, Jaegers, Gulls, and Terns			
Parasitic Jaeger	<i>Stercorarius parasiticus</i>		
Long-tailed Jaeger	<i>Stercorarius longicaudus</i>		
Franklin's Gull	<i>Larus pipixcan</i>		
Bonaparte's Gull	<i>Larus philadelphia</i>		
Ring-billed Gull	<i>Larus delawarensis</i>		
California Gull	<i>Larus californicus</i>		
Herring Gull	<i>Larus argentatus</i>		
Black-legged Kittiwake	<i>Rissa tridactyla</i>		
Caspian Tern	<i>Sterna caspia</i>		
Forster's Tern	<i>Sterna forsteri</i>		
Least Tern	<i>Sterna antillarum</i>		
Black Tern	<i>Chlidonias niger</i>		
Pigeons and Doves			
Rock Dove, Introduced		<i>Columba livia</i>	
White-winged Dove		<i>Zenaida asiatica</i>	
Mourning Dove		<i>Zenaida macroura</i>	
Cuckoos and Anis			
Yellow-billed Cuckoo		<i>Coccyzus americanus</i>	
Barn Owls			
Barn Owl		<i>Tyto alba</i>	
Typical Owls			
Northern Saw-whet Owl		<i>Aegolius acadicus</i>	
Great Horned Owl		<i>Bubo virginianus</i>	
Burrowing Owl		<i>Athene cunicularia</i>	
Long-eared Owl		<i>Asio otus</i>	
Short-eared Owl		<i>Asio flammeus</i>	
Nightjars			
Common Nighthawk		<i>Chordeiles minor</i>	
Common Poorwill		<i>Phalaenoptilus nuttallii</i>	
Swifts			
White-throated Swift		<i>Aeronautes saxatalis</i>	
Hummingbirds			
Black-chinned Hummingbird		<i>Archilochus alexandri</i>	
Calliope Hummingbird		<i>Stellula calliope</i>	
Broad-tailed Hummingbird		<i>Selasphorus platycercus</i>	
Rufous Hummingbird		<i>Selasphorus rufus</i>	
Kingfishers			
Belted Kingfisher		<i>Ceryle alcyon</i>	
Woodpeckers			
Lewis' Woodpecker		<i>Melanerpes lewis</i>	
Williamson's Sapsucker		<i>Sphyrapicus thyroideus</i>	
Yellow-bellied Sapsucker		<i>Sphyrapicus varius</i>	
Red-naped Sapsucker		<i>Sphyrapicus nuchalis</i>	
Red-breasted Sapsucker		<i>Sphyrapicus ruber</i>	
Downy Woodpecker		<i>Picoides pubescens</i>	
Hairy Woodpecker		<i>Picoides villosus</i>	
Northern Flicker		<i>Colaptes auratus</i>	
Tyrant Flycatchers			
Olive-sided Flycatcher		<i>Contopus cooperi</i>	
Western Wood-Pewee		<i>Contopus sordidulus</i>	
Willow Flycatcher		<i>Empidonax traillii</i>	
Hammond's Flycatcher		<i>Empidonax hammondi</i>	
Gray Flycatcher		<i>Empidonax wrightii</i>	
Dusky Flycatcher		<i>Empidonax oberholseri</i>	
Cordilleran Flycatcher		<i>Empidonax occidentalis</i>	
Eastern Phoebe		<i>Sayornis phoebe</i>	
Say's Phoebe		<i>Sayornis saya</i>	
Vermilion Flycatcher		<i>Pyrocephalus rubinus</i>	
Ash-throated Flycatcher		<i>Myiarchus cinerascens</i>	
Cassin's Kingbird		<i>Tyrannus vociferans</i>	
Western Kingbird		<i>Tyrannus verticalis</i>	

Eastern Kingbird	<i>Tyrannus tyrannus</i>	Kinglets	
Scissor-tailed Flycatcher	<i>Tyrannus forficatus</i>	Golden-crowned Kinglet	<i>Regulus satrapa</i>
Shrikes		Ruby-crowned Kinglet	<i>Regulus calendula</i>
Loggerhead Shrike	<i>Lanius ludovicianus</i>	Old World Warblers	
Northern Shrike	<i>Lanius excubitor</i>	Blue-gray Gnatcatcher	<i>Poliophtila caerulea</i>
Vireos		Thrushes	
Gray Vireo	<i>Vireo vicinior</i>	Western Bluebird	<i>Sialia mexicana</i>
Plumbeous Vireo	<i>Vireo plumbeus</i>	Mountain Bluebird	<i>Sialia currucoides</i>
Cassin's Vireo	<i>Vireo cassinii</i>	Townsend's Solitaire	<i>Myadestes townsendi</i>
Warbling Vireo	<i>Vireo gilvus</i>	Swainson's Thrush	<i>Catharus ustulatus</i>
Crows, Jays, and Magpies		Hermit Thrush	<i>Catharus guttatus</i>
Gray Jay	<i>Perisoreus canadensis</i>	American Robin	<i>Turdus migratorius</i>
Steller's Jay	<i>Cyanocitta stelleri</i>	Varied Thrush	<i>Ixoreus naevius</i>
Western Scrub-Jay	<i>Aphelocoma californica</i>	Mimic Thrushes	
Pinyon Jay	<i>Gymnorhinus cyanocephalus</i>	Gray Catbird	<i>Dumetella carolinensis</i>
Clark's Nutcracker	<i>Nucifraga columbiana</i>	Northern Mockingbird	<i>Mimus polyglottos</i>
Black-billed Magpie	<i>Pica hudsonia</i>	Sage Thrasher	<i>Oreoscoptes montanus</i>
American Crow	<i>Corvus brachyrhynchos</i>	Brown Thrasher	<i>Toxostoma rufum</i>
Common Raven	<i>Corvus corax</i>	Starlings	
Larks		European Starling	<i>Sturnus vulgaris</i>
Horned Lark	<i>Eremophila alpestris</i>	Wagtails and Pipits	
Swallows		American (Water) Pipit	<i>Anthus rubescens</i>
Purple Martin	<i>Progne subis</i>	Waxwings	
Tree Swallow	<i>Tachycineta bicolor</i>	Bohemian Waxwing	<i>Bombycilla garrulus</i>
Violet-green Swallow	<i>Tachycineta thalassina</i>	Cedar Waxwing	<i>Bombycilla cedrorum</i>
Northern Rough-winged Swallow	<i>Stelgidopteryx serripennis</i>	Silky-flycatchers	
Bank Swallow	<i>Riparia riparia</i>	Phainopepla	<i>Phainopepla nitens</i>
Cliff Swallow	<i>Petrochelidon pyrrhonota</i>	Wood Warblers	
Barn Swallow	<i>Hirundo rustica</i>	Orange-crowned Warbler	<i>Vermivora celata</i>
Titmice and Chickadees		Nashville Warbler	<i>Vermivora ruficapilla</i>
Mountain Chickadee	<i>Poecile gambeli</i>	Virginia's Warbler	<i>Vermivora virginiae</i>
Juniper Titmouse	<i>Baeolophus ridgwayi</i>	Lucy's Warbler	<i>Vermivora luciae</i>
Bushtit		Yellow Warbler	<i>Dendroica petechia</i>
Bushtit	<i>Psaltriparus minimus</i>	Magnolia Warbler	<i>Dendroica magnolia</i>
Nuthatches		Black-throated Blue Warbler	<i>Dendroica caerulescens</i>
Red-breasted Nuthatch	<i>Sitta canadensis</i>	Yellow-rumped Warbler	<i>Dendroica coronata</i>
Creepers		Black-throated Gray Warbler	<i>Dendroica nigrescens</i>
Brown Creeper	<i>Certhia americana</i>	Townsend's Warbler	<i>Dendroica townsendi</i>
Wrens		Palm Warbler	<i>Dendroica palmarum</i>
Rock Wren	<i>Salpinctes obsoletus</i>	Blackpoll Warbler	<i>Dendroica striata</i>
Canyon Wren	<i>Catherpes mexicanus</i>	Black-and-white Warbler	<i>Mniotilta varia</i>
House Wren	<i>Troglodytes aedon</i>	American Redstart	<i>Setophaga ruticilla</i>
Winter Wren	<i>Troglodytes troglodytes</i>	Prothonotary Warbler	<i>Protonotaria citrea</i>
Marsh Wren	<i>Cistothorus palustris</i>	Ovenbird	<i>Seiurus aurocapillus</i>
		Northern Waterthrush	<i>Seiurus noveboracensis</i>
		MacGillivray's Warbler	<i>Oporornis tolmiei</i>
		Common Yellowthroat	<i>Geothlypis trichas</i>
		Wilson's Warbler	<i>Wilsonia pusilla</i>
		Yellow-breasted Chat	<i>Icteria virens</i>

Tanagers

Summer Tanager *Piranga rubra*
 Western Tanager *Piranga ludoviciana*

Sparrows and Towhees

Green-tailed Towhee *Pipilo chlorurus*
 Spotted Towhee *Pipilo maculatus*
 American Tree Sparrow *Spizella arborea*
 Chipping Sparrow *Spizella passerina*
 Brewer's Sparrow *Spizella breweri*
 Field Sparrow *Spizella pusilla*
 Vesper Sparrow *Poocetes gramineus*
 Lark Sparrow *Chondestes grammacus*
 Black-throated Sparrow *Amphispiza bilineata*
 Sage Sparrow *Amphispiza belli*
 Lark Bunting *Calamospiza melanocorys*
 Savannah Sparrow *Passerculus sandwichensis*
 Fox Sparrow *Passerelia iliaca*
 Song Sparrow *Melospiza melodia*
 Lincoln's Sparrow *Melospiza lincolni*
 White-throated Sparrow *Zonotrichia albicollis*
 Harris' Sparrow *Zonotrichia querula*
 White-crowned Sparrow *Zonotrichia leucophrys*
 Dark-eyed Junco *Junco hyemalis*
 McCown's Longspur *Calcarius mccownii*
 Lapland Longspur *Calcarius lapponicus*
 Chestnut-collared Longspur *Calcarius ornatus*

Cardinals, Grosbeaks, and Allies

Rose-breasted Grosbeak *Pheucticus ludovicianus*
 Black-headed Grosbeak *Pheucticus melanocephalus*
 Blue Grosbeak *Guiraca caerulea*
 Lazuli Bunting *Passerina amoena*
 Indigo Bunting *Passerina cyanea*

Blackbirds and Orioles

Bobolink *Dolichonyx oryzivorus*
 Red-winged Blackbird *Agelaius phoeniceus*
 Western Meadowlark *Sturnella neglecta*
 Yellow-headed
 Blackbird *Xanthocephalus xanthocephalus*
 Rusty Blackbird *Euphagus carolinus*
 Brewer's Blackbird *Euphagus cyanocephalus*
 Common Grackle *Quiscalus quiscula*
 Great-tailed Grackle *Quiscalus mexicanus*
 Brown-headed Cowbird *Molothrus ater*
 Bullock's Oriole *Icterus bullockii*

Finches

Gray-crowned Rosy-Finch *Leucosticte tephrocotis*
 Cassin's Finch *Carpodacus cassinii*
 House Finch *Carpodacus mexicanus*
 Red Crossbill *Loxia curvirostra*
 Pine Siskin *Carduelis pinus*
 Lesser Goldfinch *Carduelis psaltria*
 American Goldfinch *Carduelis tristis*
 Evening Grosbeak *Coccothraustes vespertinus*

Old World Sparrows

House Sparrow, Introduced *Passer domesticus*

Mammals

Vagrant Shrew *Sorex vagrans*
 California Myotis *Myotis californicus*
 Western Small-footed Myotis *Myotis ciliolabrum*
 Long-eared Myotis *Myotis evotis*
 Fringed Myotis *Myotis thysanodes*
 Long-legged Myotis *Myotis volans*
 Yuma Myotis *Myotis yumanensis*
 Silver-haired Bat *Lasiomycteris noctivagans*
 Western Pipistrelle *Pipistrellus hesperus*
 Townsend's Big-eared Bat *Plecotus townsendii*
 Pallid Bat *Antrozous pallidus*
 Brazilian Free-tailed Bat *Tadarida brasiliensis*
 Pygmy Rabbit *Brachylagus idahoensis*
 Desert Cottontail *Sylvilagus audubonii*
 Black-tailed Jackrabbit *Lepus californicus*
 Least Chipmunk *Tamias minimus*
 White-tailed Antelope
 Ground Squirrel *Ammospermophilus leucurus*
 Townsend's
 Ground Squirrel *Spermophilus tridecemlineatus*
 Botta's Pocket Gopher *Thomomys bottae*
 Little Pocket Mouse *Perognathus longimembris*
 Great Basin Pocket Mouse *Perognathus parvus*
 Long-tailed Pocket Mouse *Chaetodipus formosus*
 Dark Kangaroo Mouse *Microdipodops megacephalus*
 Chisel-toothed Kangaroo Rat *Dipodomys microps*
 Ord's Kangaroo Rat *Dipodomys ordii*
 Western Harvest Mouse *Reithrodontomys megalotis*
 Canyon Mouse *Peromyscus crinitus*
 Deer Mouse *Peromyscus maniculatus*
 Pinon Mouse *Peromyscus truei*
 Northern Grasshopper Mouse *Onychomys leucogaster*
 Desert Woodrat *Neotoma lepida*
 House Mouse *Mus musculus*
 Montane Vole *Microtus montanus*
 Common Muskrat *Ondatra zibethicus*
 Coyote *Canis latrans*
 Kit Fox *Vulpes macrotis*
 Red Fox *Canis rufus*
 Ringtail *Bassariscus astutus*
 Long-tailed Weasel *Mustela frenata*
 American Badger *Taxidea taxus*
 Western Spotted Skunk *Spilogale gracilis*
 Striped Skunk *Mephitis mephitis*
 Bobcat *Lynx rufus*
 Mule Deer *Odocoileus hemionus*
 Pronghorn Antelope *Antilocapra americana*

Fish, Amphibians, and Reptiles

Fish

Mosquito Fish, Introduced	<i>Gambusia affinis</i>
Speckled Dace	<i>Rhinichthys osculus</i>
Utah Chub	<i>Gila atraria</i>
Least Chub, Reintroduced	<i>Lotichthys phlegethontis</i>

Amphibians

Leopard Frog , Introduced	<i>Rana pipiens</i>
Bullfrog, Introduced	<i>Rana catesbeiana</i>

Reptiles

Common Collared Lizard	<i>Crotaphytus collaris</i>
Long-nosed Leopard Lizard	<i>Crotaphytus wislizehi</i>
Desert Horned Lizard	<i>Phrynosoma platyrhinos</i>
Great Basin Sagebrush Lizard	<i>Sceloporus graciosus</i>
Great Basin Fence Lizard	<i>Sceloporus occidentalis</i>
Side-blotched Lizard	<i>Uta stansburiana</i>
Great Basin Whiptail Lizard	<i>Chamidophorus tigris</i>
Striped Whipsnake	<i>Masticophis taeniatus</i>
Western Long-nosed Snake	<i>Rhinocheilus lecontei</i>
Wandering Garter Snake	<i>Thamnophis elegans vagrans</i>
Great Basin Rattlesnake	<i>Crotalus viridis lotus</i>
Great Basin Gopher Snake	<i>Pituophis melanoleucus deserticola</i>

Fish Springs NWR Plant List
Updated 8/1/98
Erich Gilbert

The list includes all plants identified by E. G. Bolen in 1960 and several anonymous additions to that list since that time. Scientific names were updated based on: 1) Welsh et al. 1987. A Utah Flora. Great Basin Naturalist Memoirs No. 9, Brigham Young University. and 2) Cronquist et al. 1977. Intermountain Flora - Vascular Plants of the Intermountain West, USA, Vol. 6. Columbia University Press. New York. Several archaic scientific names were not referenced in Welsh et al. or Cronquist et al. These names are preceded by an asterisk (*).

Note: Since the last full update in 1998, a few minor changes have been made as new information became known to Refuge staff, such as changes in species names and new plants identified.

Family	Species	Common Name
1. Characeae	Chara sp.	Muskgrass
2. Cupressaceae	Juniperus osteosperma (Torr.) Little	Utah juniper
	Juniperus chinensis, var. Pfitzeriana	Pfitzer juniper
3. Ephedraceae	Ephedra nevadensis S. Wats.	Mormon tea
4. Taxaceae	Taxus baccata	English yew
5. Typhaceae	Typha domingensis Pers.	Narrowleaf cattail
	Typha latifolia L.	Broadleaf cattail
6. Najadaceae	Najas marina L.	Spiny najad
	Ruppia maritima L.	Wigeongrass
7. Juncaginaceae	Triglochin maritima L.	Seaside arrowgrass
8. Gramineae	Agropyron elongatus Host	Tall wheatgrass
	Agrostis alba L.	Red top
	Blepharidachne kingii (S. Wats.) Hack.	Blepharidachne
	Bromus tectorum L.	Cheatgrass
	Distichlis stricta (Torr.) Rydb.	Desert saltgrass
	Elymus triticoides Buckl.	Beardless wildrye
	Hilaria jamesii (Torr.) Benth.	Galleta
	Hordeum jubatum L.	Foxtail barley
	Muhlenbergia asperifolia (Nees & Mey.) Parodi	Scratchgrass
	Orizopsis hymenoides (Roem. & Schult.) Ricker	Indian ricegrass
	Phragmites australis Trin.	Common reed
Polygon monspeliensis (L.) Desf.	Rabbitfoot grass	

Family	Species	Common Name
	Sitanion hystrix (Nutt.) J. G. Smith	Squirreltail
	Spartina gracilis Trin.	Alkali cordgrass
	Sporobolus airoides (Torr.) Torr.	Alkali sacaton
	Sporobolus cryptandrus (Torr.) Gray	Sand dropseed
9. Cyperaceae	Eleocharis rostellata Torr.	Spike rush
	Scirpus acutus Muhl.	Hardstem bulrush
	Scirpus americanus Per.	Olney's threesquare bulrush
	Scirpus nevadensis S. Wats.	Nevada bulrush
	Scirpus pungens Vahl	Common threesquare
	Scirpus paludosus A. Nels.	Alkali bulrush
10. Juncaceae	Juncus arcticus Willd., var. montanus Engelm.	Wire rush, Baltic rush
11. Liliaceae	Allium nevadense S. Wats.	Wild onion
	Smilacina stellata (L.) Desf.	False Solomon's seal
12. Salicaceae	Populus alba L.	White poplar
	Populus fremontii Wats.	Fremont cottonwood
	Salix lutea Nutt.	Yellow willow
13. Ulmaceae	Ulmus pumila L.	Siberian elm
14. Portulacaceae	Portulaca oleracea	Purslane
15. Polygonaceae	Erigonum ovalifolium Nutt.	Cushion buckwheat
	*Erigonum demersum	
	Erigonum cernuum Nutt.	Nodding buckwheat
	Erigonum deflexum Torr. in Ives var. nevadense	Skeletonweed buckwheat
16. Chenopodiaceae	Allenrolfea occidentalis (S. Wats.) Kuntze	Pickle weed
	Atriplex canescens	Fourwing saltbrush
	Atriplex confertifolia (Torr. & Frem.) S. Wats.	Shadscale
	Atriplex patula L., var. hastata A. Gray	Spearscale
	Bassia hyssopifolia (Pall.) Kuntze	Bassia
	Chenopodium hybridum L.	Mapleleaf goosefoot
	Halogeton glomeratus (Bieb.) Mey.	Halogeton
	Kochia scoparia (L.) Schrader	Summer cypress
	Kochia vestita (S. Wats.) Rydb.	Green molly

Family	Species	Common Name
	<i>Nitrophila occidentalis</i> (Nutt.) S. Wats.	Nitrophila
	<i>Salicornia Pacifica</i> Standl., var. <i>utahensis</i>	(Tidest.) Munz Samphire
	<i>Salsola iberica</i> Sennen & Pau	Russian thistle
	<i>Sarcobatus vermiculatus</i> (Hook.) Torr.	Greasewood
	<i>Suaeda intermedia</i> S. Wats.	Seepweed
	<i>Suaeda occidentalis</i> S. Wats.	Seepweed
17. Ceratophyllaceae	<i>Ceratophyllum demersum</i> L.	Coontail
18. Ranunculaceae	<i>Delphinium andersonii</i> A. Gray	Delphinium
	<i>Ranunculus cymbalaria</i> Pursh., var. <i>saximontanus</i> Fern.	Buttercup
	<i>Ranunculus juniperinus</i> M. E. Jones	Buttercup
19. Cruciferae	<i>Cardaria draba</i>	Whitetop
	<i>Coringia orientalis</i> (L.) Dum.	Hare's ear
	<i>Descurainia incisa</i> (Engelm.) Britt.	Tansy-mustard
	<i>Descurainia sophis</i> (L.) Webb	Tansy-mustard
	<i>Lepidium dictyotum</i> Gray	Peppergrass
	<i>Lepidium latifolium</i> L.	Tall whitetop
	<i>Lepidium perfoliatum</i> L.	Clasping peppergrass
	<i>Malcolmia africana</i> (L.) R. Br.	Malcolmia
	<i>Physaria chambersii</i> Rollins	Double bladder-pod
20. Rosaceae	<i>Rosa woodsii</i> Lindl.	Woods rose
	* <i>Rosa rugosa</i>	Musk rose
	<i>Purshia mexicana</i> (D. Don) Welsh	Mexican cliffrose
21. Leguminosae	<i>Astragalus utahensis</i> T. & G.	Lady slipper
	<i>Gleditsia tricanthos</i> (L.)	Honey locust
	<i>Melilotus albus</i> Desr. ex Lam.	White sweet-clover
	<i>Melilotus officinalis</i> (L.) Pallas	Yellow sweet-clover
	<i>Mendicago sativa</i> (L.)	Alfalfa
22. Malvaceae	<i>Sphaeralcea coccinea</i> (Pursh.) Rydb.	Globe mallow
	<i>Malva neglecta</i> Wallr.	Mallow, cheeseweed
23. Tamaricaceae	<i>Tamarix ramosissima</i> Ledeb.	Salt cedar
24. Cactaceae	<i>Opuntia rhodantha</i> Schum.	Prickly pear
25. Onagraceae	<i>Oenothera caespitosa</i> Nutt., var.	Evening primrose

Family	Species	Common Name
	<i>marginata</i> (Nutt.) Munz.	
26. Umbelliferae	<i>Aprium graveolens</i> L., var. <i>dulce</i> DC.	Celery
	<i>Berula erecta</i> (Huds.) Cov.	Water parsnip
	<i>Cymopterus longipes</i> S. Wats.	Cymopterus
	<i>Lomatium grayi</i> C. & R.	Desert parsley
27. Primulaceae	<i>Glaux maritima</i> L.	Saltwort
28. Gentianaceae	<i>Centaurium exaltatum</i> (Griseb.) Wight ex Piper	Centaury
29. Apocynaceae	<i>Apocynum sibiricum</i> Jacq.	Dogbane
30. Asclepiadaceae	<i>Asclepias incarnata</i> L.	Swamp milkweed
	<i>Asclepsis speciosa</i> Torr.	Milkweed
31. Convolvulaceae	<i>Convolvulus arvensis</i> L.	Bindweed
	<i>Cressa truxillensis</i> H.B.K.	Cressa
32. Polemoniaceae	<i>Gilia inconspicua</i> (J.E. Sm.) Sweet	Gilia
	<i>Phlox longifolia</i> Nutt.	Longleaf phlox
33. Solanaceae	<i>Lycium andersonii</i> Gray	Anderson wolfberry
34. Orobanchaceae	<i>Orobanche multiflora</i> Nutt.	Broomrape
35. Scrophulariaceae	<i>Castilleja chromosa</i> A. Nels.	Common paint brush
	<i>Castilleja exilis</i> A. Nels.	Annual paint brush
	<i>Cordylanthus maritimus</i> Nutt. ex Benth.	Cordylanthus
	<i>Penstemon dolius</i> Jones ex. Pennell	Jones penstemon
36. Lentibulariaceae	<i>Utricularia vulgaris</i> L.	Common bladderwort
37. Compositae	* <i>Aplopappus racemosus</i> (Nutt.) Torr.	Aplopappus
	<i>Aster pauciflorus</i> Nutt.	Alkali aster
	<i>Centaurea virgata</i> Lam., var. <i>squarrosa</i>	Squarrose knapweed
	<i>Chaenactis douglasii</i> H. & A.	Douglas dustymaiden
	<i>Chrysothamnus nauseosus</i> (Pall.) Britt.	Rubber rabbitbrush
	<i>Chrysothamnus albidus</i> (Jones) Greene	Alkali rabbitbrush
	<i>Cirsium arvense</i> (L.) Scop.	Canada thistle
	* <i>Cirsium drummondii</i> T. & G.	Thistle
	<i>Crepis runcinata</i> (James) T. & G.	Meadow hawksbeard

Family	Species	Common Name
	<i>Enceliopsis nudicaulis</i> (Gray) A. Nels.	Nakedstem
	<i>Erigeron pumilus</i> Nutt.	Vernal daisy
	<i>Grindellia squarrosa</i> (Pursh) Dunal	Curly gumweed
	<i>Haplopappus nanus</i> (Nutt.) D.C. Eaton	Low goldenbush
	<i>Helianthus annuus</i> L.	Common sunflower
	<i>Helianthus nuttalli</i> T. & G.	Nuttall sunflower
	<i>Hymenopappus filifolius</i> Hook., var. <i>eripodus</i> (A. Nels)	Hyalineherb
	<i>Iva axillaris</i> L.	Poverty weed
	* <i>Lygodesmia exigua</i> A. Gray	Lygodesmia
	<i>Malacothrix sonchoides</i> (Nutt.) T. & G.	Malacothrix
	<i>Psathyrotes annua</i> (Nutt.) Gray	Mealy rosettes
	* <i>Senecio uintahensis</i> (A. Nels.) Greenm.	Senecio
	<i>Sonchus asper</i> (L.) Hill	Spiny sow-thistle
	<i>Stephanomeria tenuifolia</i> (Torr.) Hall	Slender wirelettuce
	<i>Tetradymia glabrata</i>	Littleleaf horsebrush
	<i>Tetradymia spinosa</i> H. & A.	Thorny horsebrush
	<i>Townsendia florifer</i> (Hook.) Gray	Townsendia
38. Elaeagnaceae	<i>Elaeagnus angustifolia</i> L.	Russian olive
39. Potamogetonaceae	<i>Potamogeton pectinatus</i> L.	Sago pondweed
40. Moraceae	<i>Morus alba</i> L.	White mulberry
41. Amaranthaceae	<i>Amaranthus hybridus</i> L.	Pigweed
42. Loasaceae	<i>Mentzelia laevicaulis</i> (Dougl.) T. & G.	Blazing star
43. Zygophyllaceae	<i>Tribulus terrestris</i> (L.)	Puncture vine, goathead
44. Caprifoliaceae	<i>Lonicera tartarica</i> L.	Tartarian honeysuckle
45. Geraniaceae	<i>Erodium cicutarium</i> (L.) L'Her.	Storksbill
46. Polygalaceae	<i>Polygala acanthroglada</i> Gray	Thorny milkwort

Appendix E. Glossary

Adaptive Management: The rigorous application of management, research, and monitoring to gain information and experience necessary to assess and modify management activities. A process that uses feedback from refuge research and monitoring and evaluation of management actions to support or modify objectives and strategies at all planning levels.

Alternative: 1) A reasonable way to fix the identified problem or satisfy the stated need (40 CFR 1500.2). 2) Alternatives are different means of accomplishing refuge purposes and goals and contributing to the System mission (Draft Service Manual 602 FW 1.5).

Biological Control: The use of organisms or viruses to control weeds or other pests.

Comprehensive Conservation Plan (CCP): A document that describes the desired future conditions of the refuge; and provides long-range guidance and management direction for the refuge manager to accomplish the purposes of the refuge, contribute to the mission of the System, and to meet other relevant mandates (Draft Service Manual 602 FW 1.5).

Concern: See definition of “Issue.”

Cover Type: The present vegetation of an area.

Cultural Resources: The remains of sites, structures, or objects used by people in the past.

Cultural Resource Inventory: A professionally conducted study designed to

locate and evaluate evidence of cultural resources present within a defined geographic area. Inventories may involve various levels, including background literature search, comprehensive field examination to identify all exposed physical manifestations of cultural resources, or sample inventory to project site distribution and density over a larger area. Evaluation of identified cultural resources to determine eligibility for the National Register follows the criteria found in .36 CFR 60.4 (Service Manual 614 FW 1.7).

Ecosystem: A dynamic and interrelating complex of plant and animal communities and their associated nonliving environment.

Ecosystem Management: Management of natural resources using system-wide concepts to ensure that all plants and animals in ecosystems are maintained at viable levels in native habitats and basic ecosystem processes are perpetuated indefinitely.

Endangered Species (Federal): A plant or animal species listed under the Endangered Species Act that is in danger of extinction throughout all or a significant portion of its range.

Endangered Species (State): A plant or animal species in danger of becoming extinct or extirpated in an individual State within the near future if factors contributing to its decline continue. Populations of these species are at critically low levels or their habitats have been degraded or depleted to a significant degree.

Environmental Assessment (EA): A concise public document, prepared in compliance with

the National Environmental Policy Act, that briefly discusses the purpose and need for an action, alternatives to such action, and provides sufficient evidence and analysis of impacts to determine whether to prepare an Environmental Impact Statement or Finding of No Significant Impact (40 CFR 1508.9).

Environmental Impact Statement (EIS): A detailed written statement required by section 102(2)(C) of the National Environmental Policy Act, analyzing the environmental impacts of a proposed action, adverse effects of the project that cannot be avoided, alternative courses of action, short-term uses of the environment versus the maintenance and enhancement of long-term productivity, and any irreversible and irretrievable commitment of resources (40 CFR 1508.1 I).

Evapotranspiration: The combined water loss from a biotic community or ecosystem into the atmosphere caused by evaporation of water from the soil plus the transpiration of plants.

Fauna: All the vertebrate and invertebrate animals of an area.

Federal Trust Resources: A trust is something managed by one entity for another who hold the ownership. The FWS holds in trust many natural resources for the people of the United States of America as a result of Federal Acts and treaties. Examples are species listed under the Endangered Species Act, migratory birds protected by international treaties, and native plant or wildlife species found on a national wildlife refuge.

Federal Trust Species: All species where the Federal government has primary jurisdiction including federally endangered or threatened species, migratory birds, anadromous fish, and certain marine mammals.

Finding of No Significant Impact (FONSI): A document prepared in compliance with the National Environmental Policy Act, supported by an Environmental Assessment, that briefly presents why a Federal action will have no significant effect on the human environment and for which an Environmental Impact Statement, therefore, will not be prepared (40 CFR 1508.13).

Flora: All the plant species of an area.

Forb: A broad-leaved, herbaceous plant; for example, a columbine.

Goal: Descriptive, open-ended, and often broad statements of desired future conditions that conveys a purpose but does not define measurable units (Draft Service Manual 620 FW 1.5).

Geographic Information System (GIS): A computer system capable of storing and manipulating spatial data.

Habitat: Suite of existing environmental condition required by an organism for survival and reproductions. The place where an organism typically lives.

Habitat Type: See Vegetation Type.

Indicator Species: A species of plant or animal that is assumed to be sensitive to habitat changes and represents the needs of a larger group of species. Also referred to as a key species.

Integrated Pest Management: Methods of managing undesirable species (such as weeds) including: education, prevention, physical or mechanical methods of control, biological control, responsible chemical use, and cultural methods.

Issue: Any unsettled matter that requires a management decision; e.g., a Service initiative, opportunity, resource management problem, a threat to the resources of the unit,

conflict in uses, public concern, or the presence of an undesirable resource condition (Draft Service Manual 602 FW 1.5).

Management Alternative: See Alternative.

Migration: The seasonal movement from one area to another and back.

Mission Statement: Succinct statement of a unit's purpose and reason for being.

Monitoring: The process of collecting information to track changes of selected parameters over time.

National Environmental Policy Act of 1969 (NEPA): Requires all agencies, including the Service, to examine the environmental impacts of their actions, incorporate environmental information, and use public participation in the planning and implementation of all actions. Federal agencies must integrate NEPA with other planning requirements, and prepare appropriate NEPA documents to facilitate better environmental decision making (from 40 CFR 1500).

National Wildlife Refuge: A designated area of land, water, or an interest in land or water within the Refuge System.

National Wildlife Refuge System: Various categories of areas administered by the Secretary of the Interior for the conservation of fish and wildlife, including species threatened with extinction, all lands, waters, and interests therein administered by the Secretary as wildlife refuges, areas for the protection and conservation of fish and wildlife that are threatened with extinction, wildlife ranges, game ranges, wildlife management areas, or waterfowl production areas.

Native Species: Species that normally live and thrive in a particular ecosystem.

Neotropical Migratory Bird: A bird species that breeds north of the U.S./Mexican border and winters primarily south of this border.

Notice of Intent (NOI): In the case of a Federal action, such as analyzed in this documentation, an NOI is a notice that an environmental impact statement will be prepared and considered (40 CFR 1508.22). Published in the *Federal Register*.

Notice of Availability: An NOA is a notice that documentation is available to the public on a Federal action, in this case, the Comprehensive Conservation Plan. Published in the *Federal Register*.

Noxious Weed: A plant species designated by Federal or State law as generally possessing one or more of the following characteristics: aggressive or difficult to manage; parasitic; a carrier or host of serious insect or disease; or nonnative, new, or not common to the United States, according to the Federal Noxious Weed Act (PL 93-639), a noxious weed is one that causes disease or had adverse effects on man or his environment and, therefore, is detrimental to the agriculture and commerce of the United States and to the public health.

Objective: An objective is a concise target statement of what will be achieved, how much will be achieved, when and where it will be achieved, and who is responsible for the work. Objectives are derived from goals and provide the basis for determining management strategies. Objectives should be attainable and time-specific and should be stated quantitatively to the extent possible. If objectives cannot be stated quantitatively, they may be stated qualitatively (Draft Service Manual 602 FW 1.5).

Passerine: Perching songbird; includes over half of all birds. For example - sparrows, finches, warblers.

Planning Area: A planning area may include lands outside existing planning unit

boundaries that are being studied for inclusion in the System and/or partnership planning efforts. It may also include watersheds or ecosystems that affect the planning area.

Planning Team: A planning team prepared the Comprehensive Conservation Plan. Planning teams are interdisciplinary in membership and function. Teams generally consist of a planning team leader; refuge manager and staff; biologists; staff specialists or other representatives of Service programs, ecosystems or regional offices; and other governmental agencies as appropriate.

Planning Unit: A single refuge, an ecologically / administratively related complex of refuges, or distinct unit of a refuge.

Plant Association: A classification of plant communities based on the similarity in dominants of all layers of vascular species in a climax community.

Plant Community: An assemblage of plant species unique in its composition; occurs in particular locations under particular influences; a reflection or integration of the environmental influences on the site -- such as soil, temperature, elevation, solar radiation, slope, aspect, and rainfall; denotes a general kind of climax plant community, i.e., ponderosa pine or bunchgrass.

Preferred Alternative: This is the alternative determined (by the decision maker) to best achieve the Refuge purpose, vision, and goals; contributes to the Refuge System mission, addresses the significant issues; and is consistent with principles of sound fish and wildlife management.

Prescribed Fire: The skillful application of fire to natural fuels under conditions of weather, fuel moisture, soil moisture, etc., that allow confinement of the fire to a predetermined area and produces the intensity of heat and rate of spread to

accomplish planned benefits to one or more objectives of forest management, wildlife management, or hazard reduction.

Public: Individuals, organizations, and groups; officials of Federal, State, and local government agencies; Indian tribes; and foreign nations. It may include anyone outside the core planning team. It includes those who may or may not have indicated an interest in Service issues and those who do or do not realize that Service decisions may affect them.

Public Involvement: A process that offers affected and interested individuals and organizations an opportunity to become informed about, and to express their opinions on, Service actions and policies. In the process, these views are studied thoroughly and thoughtful consideration of public views is given in shaping decisions for refuge management.

Purpose(s) of the Refuge: The purpose of a refuge is specified in or derived from the law, proclamation, executive order, agreement, public land order, donation document, or administrative memorandum establishing, authorization, or expanding a refuge, refuge unit, or refuge subunit.

Refuge Operating Needs System (RONS): The Refuge Operating Needs System is a national database that contains the unfunded operational needs of each refuge. Projects included are those required to implement approved plans, and meet goals, objectives, and legal mandates.

Refuge Use: Any activity on a refuge, except administrative or law enforcement activity carried out by or under the direction of an authorized Service employee.

Refuge Goal: See Goal.

Refuge Purposes: The purposes specified in or derived from the law, proclamation, executive order, agreement, public land order,

donation document, or administrative memorandum establishing, authorizing, or expanding a refuge, a refuge unit, or refuge subunit (Draft Service Manual 602 FW 1.5).

Special Status Species: Plants or animals that have been identified through either Federal law, State law, or agency policy, as requiring special protection of monitoring. Examples include federally listed endangered, threatened, proposed, or candidate species; state listed endangered, threatened, candidate, or monitor species; U.S. Fish & Wildlife Service species of management concern and species identified by the Partners in Flight program as being of extreme or moderately high conservation concern.

Species of Management Concern: Those plant and animal species, while not failing under the definition of special status species, that are of management interest by virtue of being Federal trust species such as migratory birds, important game species including white-tailed deer, furbearers such as American marten, important prey species including red-backed vole, or significant keystone species such as beaver.

Step-down Management Plans: Step-down management plans provide the details necessary to implement management strategies identified in the comprehensive conservation plan (Draft Service Manual 602 FW 1.5).

Sound Professional Judgment: A finding, determination, or decision that is consistent with principles of sound fish and wildlife management and administration, available science and resources, and adherence to the requirements of the Refuge Administration Act and other applicable laws.

Strategy: A specific action, tool, or technique or combination of actions, tools, and techniques used to meet unit objectives (Draft Service Manual 602 FW 1.5).

Succession: Process of change and development in community components - soil, micro-organisms, animal and plant life and microenvironment.

Threatened Species (Federal): Species listed under the Endangered Species Act that are likely to become endangered within the foreseeable future throughout all or a significant portion of their range.

Threatened Species (State): A plant or animal species likely to become endangered in an individual State within the near future if factors contributing to population decline or habitat degradation or loss continue.

Trust Species: Species for which the U.S. Fish & Wildlife Service has primary responsibility including most federally listed threatened and endangered species, anadromous fish once they enter inland U.S. waterways, and migratory birds. Also see "Federal Trust Species."

Vegetation Type, Habitat Type, Forest Cover Type: A land classification system based upon the concept of distinct plant associations.

Vision Statement: A concise statement of the desired future condition of the planning unit, based primarily upon the System mission, specific refuge purposes, and other relevant mandates (Draft Service Manual 602 FW 1.5).

Wilderness Study Areas: Lands and waters identified through inventory as meeting the definition of wilderness and undergoing evaluation for recommendation for inclusion in the Wilderness System. A study area must meet the following criteria: (1) generally appears to have been affected primarily by the forces of nature, with the imprint of man's work substantially unnoticeable; (2) has outstanding opportunities for solitude or a primitive and unconfined type of recreation; (3) has at least 5,000 contiguous roadless acres or is sufficient in size as to make

practicable its preservation and use in an unimpaired condition (Draft Service Manual 61 0 FW 1.5).

Wilderness: See Designated Wilderness Area.

Wildfire: A free-burning fire requiring a suppression response; all fire other than prescribed fire that occurs on wildlands (Service Manual 621 FW 1.7).

Wildland Fire: Every wildland fire is either a wildfire or a prescribed fire (Service Manual 621 FW 1.3).

Wildlife-dependent Recreation: A use of a refuge involving hunting, fishing, wildlife observation and photography, or environmental education and interpretation. The National Wildlife Refuge System Improvement Act of 1997 specifies that these are the six priority general public uses of the System.

Appendix F. Bibliography

- Andrews, R. and R. Righter. 1992. Colorado Birds. Denver Museum of Natural History. Denver.
- Andrews, R.D., J.L. Hansen. T.G. Lagrange, and A. W. Hancock. 1999. Effects of predator exclusion and removal on duck production in Iowa. USGS Northern Prairie Wildlife Research Center. <http://www.npwrc.usgs.gov/resource/1999/symabs/jowa.htm>
- Bock, C. E. and J. H. Bock. 1993. Cover of perennial grasses in southeastern Arizona in relation to livestock grazing. *Cons. Biol.* 7: 371-377.
- Clarke, A.H. 1981. The Freshwater Mollusks of Canada. National Museum of Natural Sciences National Museums of Canada, Ottawa, Canada.
- Cross, D.H. and K.L. Fleming. 1989. Control of *Phragmites* or common reed. Chapter 13.4.12 in Laubhan, M. K. and D. B. Hamilton. 1993. Waterfowl Management Handbook. USGS, Fort Collins Service Center.
- Davis, W.E. Jr. 1993. Black-crowned night-heron. *The Birds of North America*. No. 74, 19 pp.
- Delay, B. and J. Pointier. 1997. Factors affecting the distribution and abundance of two prosobranch snails in a thermal spring. *Journal of Freshwater Ecology* 12(1):75-79.
- Faulkner, S.P. and A.A. de la Cruz. 1982. Nutrient mobilization following winter fires in an irregularly flooded marsh. *J. Envir. Qual.* 11:129-133.
- Finch, D.M. 1992. Threatened, endangered, and vulnerable species of terrestrial vertebrates in the Rocky Mountain Region. USDA Forest Service Gen Tech. Rep. RM-215. Rocky Mountain Forest and Range Experiment Station, Fort Collins, CO.
- Fleischner, T. L. 1994. Ecological costs of livestock grazing in western North America. *Cons. Biol.* 8(3): 629-644.
- Frederick, K. 2004. Need and Effectiveness of Control Measures on *Phragmites australis* in Restoration Situations. <http://www.hort.agri.umn.edu/h5015/00papers/frederick.htm>.
- Ganskopp, D.C. 1986. Tolerances of sagebrush, rabbitbrush, and greasewood to elevated water tables. *Journal of Range Management* 39(4):334-337.
- Gates, D.H., L.A. Stoddart, and C.W. Cook. 1956. Soil as a factor influencing plant distribution on salt-deserts of Utah. *Ecological Monographs* 26(2):155-175.
- Germano, D.J. and D.N. Lawhead. 1986. Species diversity and habitat complexity: does vegetation organize vertebrate communities in the Great Basin? *Great Basin Naturalist* 46(4):711-720.
- Gordon, M.E. and J.B. Layzer. 1989. Mussels (*Bivalvia unionoide*) of the Cumberland River: review of life histories and ecological relationships. U.S. Fish and Wildlife Service Biol. Rep. 89(15). 99 pp.
- Greatplains.org. 1998. Shorebird Management Manual: Chapter 2- Interior Region. www.greatplains.org/resource/1998/multispec/wetland.htm.

- Halley, M.C. 1997. Invertebrate sampling at Fish Springs National Wildlife Refuge. Fish Springs NWR, Dugway, Utah. Manuscript submitted to J. Wildl. Manage.
- Harman, W.N. 1972. Benthic substrates: Their effect on fresh-water mollusca. *Ecology* 53(2):271-277.
- Hellings, S.E. and J.L. Gallagher. 1992. The effects of salinity and flooding on *Phragmites australis*. *J. Appl. Ecol.* 29:41-49.
- Hovingh, P. 1993. Horseshoe Springs, Skull Valley: Analysis for amphibians, mollusks and leeches. Report prepared for Bureau of land Management, Salt Lake District, August 12.
- Hovingh, P. 1998. Fish Springs pond snail report. Report prepared for Fish Springs NWR, February 26.
- Hovingh, P. 1993. Aquatic habitats, life history observations and zoogeographic considerations of the Spotted Frog (*Rana pretiosa*) in Tule Valley, Utah. *Great Basin Nat.* 53(2):168-179.
- Humphrey, L.D. and E.W. Schupp. 1999. Temporal patterns of seedling emergence and early survival of Great Basin perennial plant species. *Great Basin Naturalist* 59(1):35-49.
- Jacobson, M.K. 1975. The freshwater prosobranch, *Tarebia granifera*, in Oriente, Cuba. *The Nautilus* 89(4):106.
- Junior, P. 1999. Invasion by the introduced aquatic snail *Melanooides tuberculata* (Muller, 1774) (*Gastropoda: Prosobranchia: Thiaridae*) of the Rio Doce State Park, Minas Gerais, Brazil. *Studies on Neotropical Fauna and Environment* 34(3):186-189.
- Kadlec, G.A. 1962. Effects of a drawdown on a waterfowl impoundment. *Ecology* 43:1-15.
- Kelley, J. R., Jr., M. K. Laubhan, F. A. Reid, J. S. Wortham, and L. H. Fredrickson. 1993. Options for Water-level Control in Developed Wetlands. Chapter 13.4.8 in Laubhan, M. K. and D. B. Hamilton. 1993. *Waterfowl Management Handbook*. USGS, Fort Collins Service Center.
- Kelt, D.A. 1999. On the relative importance of history and ecology in structuring communities of desert small mammals. *Ecography* 22:123-137.
- Khan, M.A., B. Gul, and D.J. Weber. 2002. Seed germination in relation to salinity and temperature in *Sarcobatus vermiculatus*. *Biologia Planatarum* 45(1):133-135.
- Kingery, H.E. (ed.) 1998. *Colorado Breeding Bird Atlas*. Colorado Bird Atlas Partnership and Colorado Division of Wildlife, Denver.
- Knick, S.T. 1999. *in* USGS Studies Wildfire Ecology in the Western United States. USGS News Release, September 17, 1999.
- Knick, S.T. and J.T. Rotenberry. 1997. Landscape characteristics of disturbed shrubsteppe habitats in southwestern Idaho (U.S.A). *Landscape Ecology* 12:287-297.
- Knick, S.T. and J.T. Rotenberry. 2000. Ghosts of habitats past: contribution of landscape change to current habitats used by shrubland birds. *Ecology* 81(1):220-227.
- Koenen, M.T., R.B. Utych, and D.M. Leslie, Jr. 1996. Methods to improve least tern and snowy plover nesting success on alkaline flats. *J. Field Ornithol.* 67:281-291.
- Laubhan, M. K. and D. B. Hamilton. 1993. U.S. Geological Survey. *Waterfowl Management Handbook*. USGS, Fort Collins Service Center. Fort Collins, CO. <http://www.fort.usgs.gov/products/publications/10000/10000.asp#habitat>
- Lawler, S. P., D. Dritz, T. Strange, and M. Holyoak. 1999. Effects of introduced mosquitofish and bullfrogs on the threatened California red-legged frog. *Conservation Biology* 13:613-622.

- Licht, L. E. 1971. Breeding habits and embryonic thermal requirements of the frogs, *Rana aurora aurora* and *Rana pretiosa pretiosa*, in the Pacific northwest. *Ecology* 52(1):116-124.
- Licht, L. E. 1975. Comparative life history features of the western spotted frog, *Rana pretiosa*, from low- and high-level populations. *Can. J. Zool.* 53:1254-1257.
- Madsen, D.B. et al. 2001. Late Quaternary environmental change in the Bonneville basin, western USA. *Palaeogeography, Palaeoclimatology, Palaeoecology* 167:243-271
- Mayer, P.M. and M.R. Ryan. 1991. Electric fences reduce mammalian predation on piping plover nests and chicks. *Wildl. Soc. Bull.* 19:59-63.
- McKell, M.D., S. Peterson, K. Kobayashi, R. Miyazato, D. Sherratt, M.P. Donovan, and T.D. Schwaner. Undated. Status of bullfrogs and northern leopard frogs at Fish Springs National Wildlife Refuge, Juab County, Utah.
- McKnight, D. E. and J. P. Low. 1969. Factors affecting waterfowl production on a spring-fed salt marsh in Utah. *Transactions of the North American Wildlife Conference* 34:307-314.
- McMurray, M.H. and S.H. Jenkins. 1997. Effects of seed density on germination and establishment of a native and an introduced grass species dispersed by granivorous rodents. *American Midland Naturalist* 138:322-330.
- Medin, D.E. 1986. Grazing and passerine breeding birds in a Great Basin low-shrub desert. *Great Basin Naturalist* 46(3):567-572.
- Miller, R.F., F.A. Branson, I.S. McQueen, and C.T. Snyder . 1982. Water relations in soils as related to plant communities in Ruby Valley Nevada. *Journal of Range Management* 35(4):462-468
- Murray, H.D. 1975. *Melanoides tuberculata* (Müller), Las Morras Creek, Bracketville, Texas. *Bulletin of the American Malacological Union, Inc.*, 1975:43.
- Page, G.W, L.E. Stenzel and C.A. Ribic. 1985. Nest site selection and clutch predation in the snowy plover. *Auk* 102:347-353.
- Page, G.W, L.E. Stenzel, W.D. Shuford, and C.R. Bruce. 1991. Distribution and abundance of the snowy plover on its western North American breeding grounds. *J. Field Ornithol.* 62:245-255.
- Partners in Flight (PIF). 2002. Birds in Utah most in need of conservation. Utah Partners in Flight Avian Conservation Strategy.
- Paton, P.W.C. 1995. Breeding Biology of snowy plovers at Great Salt Lake, Utah. *Wilson Bull.* 107:275-288.
- Paton, P.W.C., and T.C. Edwards, Jr. 1990. Status and ecology of the snowy plover at Great Salt Lake – 1990. *Utah Birds* 6:49-66.
- Paton, P.W.C., and T.C. Edwards, Jr. 1991. Nesting ecology of the snowy plover at Great Salt Lake, Utah – 1991 breeding season. Progress Report, Contract No. 90-2028, Utah Cooperative Fish and Wildlife Research Unit, Utah State University, Logan. 28 pp.
- Paton, P.W.C., and T.C. Edwards, Jr. 1992. Nesting ecology of the snowy plover at Great Salt Lake, Utah – 1992 breeding season. Progress Report, Contract No. 90-2028, Utah Cooperative Fish and Wildlife Research Unit, Utah State University, Logan. 18 pp.
- Paton, P.W.C., C. Kneedy, and E. Sorensen. 1992. Chronology of shorebird and ibis use of selected marshes at Great Salt Lake. *Utah Birds: Vol. 8, No. 1:1-17.*
- Petersen, K.L. and L.B. Best. 1985a. Brewer's sparrow nest-site characteristics in a sagebrush community. *Journal of Field Ornithology* 56(1):23-27.

- Petersen, K.L. and L.B. Best. 1985b. Nest-site selection by sage sparrows. *Condor* 87:217-221.
- Radev, V., I. Kanev, and D. Gold. 2000. Life cycle and identification of an eyefluke from Israel transmitted by *Melanoides tuberculata* (Muller, 1774). *Journal of Parasitology* 86(4):773-776.
- Reynolds, T.D. 1981. Nesting of the sage thrasher, sage sparrow, and Brewer's sparrow in southeastern Idaho. *Condor* 83:61-64.
- Rich, T. 1980. Nest placement in sage thrashers, sage sparrows and Brewer's sparrows. *Wilson Bulletin* 92(3):362-368.
- Rotenberry, J.T. and J.A. Wiens. 1998. Foraging patch selection by shrubsteppe sparrows. *Ecology* 79(4):1160-1173.
- Russell, R.H. 1971. Mollusca of Fish Springs, Juab County, Utah: Rediscovery of *Stagnicola Pilsbryi*. *The Great Basin Naturalist* 34(4):232-236.
- Ryder, R.A. 1978. Breeding distribution, movement, and mortality of snowy egrets in North America. Pp. 197-205 *in* A. Sprunt IV, J.C. Ogden, and S. Winckler, (eds). *Wading Birds*. Natl. Audubon Soc. Res. Rep. No. 7, NY.
- Ryder, R.R. and D.E. Manry. 1994. White-faced ibis. *The Birds of North America*. No. 130, 23 pp.
- Smith-Fiola, D. 2004. Phragmites: Occurrence and Management. The State University of New Jersey – Rutgers Cooperative Extension Fact Sheet.
- Sojda, R.S. and K.L. Solberg. 1993. Management and control of Cattails. Chapter 13.4.13 *in* Laubhan, M. K. and D. B. Hamilton. 1993. *Waterfowl Management Handbook*. USGS, Fort Collins Service Center.
- Stalmaster, M. 1987. *The Bald Eagle*. Universe Books. New York. 227pp.
- Szaro, R.C. and M.D. Jakle. 1985. Avian use of a desert riparian island and its adjacent scrub habitat. *Condor* 87:511-519.
- Tate, J., Jr. and D.J. Tate. 1982. The Blue List for 1982. Pg. 26 *in* Finch, D.M. *Threatened, endangered, and vulnerable species of terrestrial vertebrates in the Rocky Mountain Region*. Gen Tech Rep. RM-215. USDA Forest Service, Fort Collins, CO.
- Telfair, R.C., II. 1994. Cattle egret. *The Birds of North America*. No. 113, 32 pp.
- The Nature Conservancy (TNC). 1998. Species management abstract: Snowy plover. Arlington, VA.
- U. S. Fish and Wildlife Service. 1987. Letter from Assistant Regional Director (RW) to Assistant Regional Director (FWE). RW-FHS-MSE. May 11.
- U.S. Fish and Wildlife Service. 1960. Fish Springs Narrative Report, January - April 1960. Unpublished document.
- U.S. Fish and Wildlife Service. 1991. Marsh Management Plan: Fish Springs National Wildlife Refuge. Dugway, Utah. Revised February 1991.
- U.S. Fish and Wildlife Service. 1992. The potential effects of Rocky Mountain Arsenal Cleanup and Denver Metropolitan Transportation Development on Bald Eagles. Final Study Report. Cooperative Agreement FWS no. 14-16-0006-88-9000(R).
- U.S. Fish and Wildlife Service. 2002. Birds of Conservation Concern. Division of Migratory Bird Management, Arlington, Virginia. 99pp.
- U.S. Fish and Wildlife Service. November 1992. Interim Survey Requirements for *Spiranthes diluvialis*. U.S. Department of the Interior. US. Fish and Wildlife Service, Colorado State Office.

- Ward, D. and M. Ward. 1996. Wading bird nesting survey: Fish Springs National Wildlife Refuge. Report prepared for Fish Springs NWR. 11 pp.
- Weisner, S.E.B. and W. Graneli. 1989. Influence of substrate conditions on the growth of *Phragmites australis* after a reduction in oxygen transport to below-ground parts. *Aquatic Botany* 35:71-80.
- Weisner, S.E.B., W. Graneli and B. Ekstam. 1993. Influence of submergence on growth of seedlings of *Scirpus lacustris* and *Phragmites australis*. *Freshwater Biology* 29:371-375.
- Wijte, A.H.B.M. and J.L. Gallagher. 1996a. Effect of oxygen availability and salinity on early life history stages of salt marsh plants. I. Different germination strategies of *Spartina alterniflora* and *Phragmites australis* (Poaceae). *Am. J. Botany* 83(10):1337-1342.
- Wijte, A.H.B.M. and J.L. Gallagher. 1996b. Effect of oxygen availability and salinity on early life history stages of salt marsh plants. II. Early seedling development advantage of *Spartina alterniflora* over *Phragmites australis* (Poaceae). *Am. J. Botany* 83(10):1343-1350.
- Winter, B.M. and L.B. Best. 1985. Effect of prescribed burning on placement of sage sparrow nests. *Condor* 87:294-295.
- Young, J.A and R.A. Evans. 1978. Population dynamics after wildfires in sagebrush grasslands. *J. Range Manage.* 31:283-289.

Appendix G. Compatibility Determinations

Station Name:

Fish Springs National Wildlife Refuge

Date Established:

Fish Springs National Wildlife Refuge was approved for acquisition on June 18, 1958, by the Migratory Bird Conservation Committee.

Establishing and Acquisition Authorities:

Fish Springs National Wildlife Refuge - Migratory Bird Conservation Act of 1929, Public Land Order 1942 dated August 12, 1959; Public Land Order 2563 dated December 22, 1961.

Purpose for which Established:

Fish Springs National Wildlife Refuge was established under the Migratory Bird Conservation Act “. . . for use as inviolate sanctuaries, or for any other management purpose, for migratory birds.” (16 U.S.C. 715D)

Mission of the National Wildlife Refuge

System:

To administer a national network of lands and waters for the conservation, management, and where appropriate, restoration of the fish, wildlife, and plant resources and their habitats within the United States for the benefit of present and future generations of Americans.

Description of Proposed Uses:

Wildlife-dependent recreation, including hunting, wildlife observation and photography, environmental education and interpretation

Waterfowl hunting is allowed during the fall. All hunters are required to register at the visitor contact station prior to entering and upon exiting the Refuge for the purpose of hunting. A blind site for hunter with mobility impairments is maintained for use by reservation only and is available for reservation on Saturdays, Sundays, and Wednesdays during the waterfowl hunting season. Hunter parking areas are provided.

Wildlife observation and photography are facilitated by an auto-tour route. The universally accessible waterfowl hunting site is made available for photographers outside of the waterfowl hunting season. Visitors are permitted to hike or boat in non-motorized vessels in areas open to the public.

The Fish Springs National Wildlife Refuge normally sponsors two public use events each year. One event is in conjunction with International Migratory Bird day and usually involves opportunities for the public to learn basic birding skills, how to attract migratory songbirds around the home, and opportunities to go birding on the Refuge with Utah experts. Attendance is normally around 50 visitors.

A second event normally scheduled is the Refuge Open House. Held since 1991 on the

third Saturday in September, this event highlights our fall waterfowl migration and is also a day when various Partners display exhibits regarding their work on the Refuge and in Utah. Visitation for the event is normally between 50 to 100 visitors.

Other opportunities for environmental education and interpretation occur when Boy or Girl Scout groups, church youth groups, and various other organizations such as Elderhostel, Sons of the Pioneers, etc., visit the Refuge. Sometimes these visits are scheduled well in advance although they are frequently accommodated on short notice. School groups visiting the Refuge, due to the extreme travel distances involved, are an uncommon occurrence. However, when they do visit, a tour and talk as well as structured environmental education to meet goals identified by accompanying instructors are part of our effort.

Justification:

Based on the biological impacts described in the CCP and Environmental Assessment, the five public uses described here will have minimal, if any, adverse impacts on the wildlife-oriented purposes for which the Refuge was established or the purpose of the National Wildlife Refuge System.

At the same time, these five public uses help carry out the National Wildlife Refuge System Improvement Act mandate to “ensure that opportunities are provided within the System for compatible wildlife-dependent recreational uses.”

Additionally, a secondary goal of the National Wildlife Refuge System is to provide opportunities for the public to develop an understanding and appreciation for wildlife. The five uses described here are identified as priority public uses in the National Wildlife Refuge System Improvement Act of 1997 and will help meet that goal on the Fish Springs National Wildlife Refuge with minimal

conflicts with the wildlife conservation mission of the Refuge System.

Determination:

Wildlife-dependent recreation, including hunting, wildlife observation and photography, and environmental education and interpretation are compatible with the following stipulations.

Stipulations Necessary to Ensure

Compatibility:

- Continue seasonal closures of some Refuge units during the spring breeding season and fall hunting season.
- Monitor use, regulate access, and maintain necessary facilities to prevent habitat degradation and wildlife disturbance in high public use areas.
- Monitor levels of use and effects on wildlife.
- Monitor participants to ensure activities are conducted in compliance with Refuge regulations.

Description of Proposed Use:

Research

The Fish Springs National Wildlife Refuge receives periodic requests to conduct scientific research. Priority would be given to studies that support Refuge purposes, goals, and objectives. This would include, for example, studies that contribute to the enhancement, protection, use, preservation, and management of native Refuge wildlife populations and their habitats, and would include cultural resources. Research applicants must submit a proposal that would outline: 1) objectives of the study; 2) justification for the study; 3) detailed methodology and schedule; 4) potential impact on Refuge wildlife and/or habitat, including disturbance (short- and long-term), injury, or mortality; 5) personnel required; 6) costs to

the Refuge; and 7) end products (i.e., reports, publications). Research proposal would be reviewed by Refuge staff and others, as appropriate. Evaluation criteria will include, but not be limited to, the following:

- 1) Research that will contribute to priority management activities will have highest priority.
- 2) Research projects that can be done off the Refuge are less likely to be approved without compelling reason.
- 3) Research that causes disturbance or is intrusive will be closely scrutinized. Level and type of disturbance will be carefully weighed when evaluating a request.
- 4) If staffing or logistics make it impossible for the Refuge to monitor researcher activity, this may be reason to deny the request.
- 5) The length of the project will be considered and agreed upon before approval.

Availability of Resources:

Resources to accommodate current levels of research are minimally adequate. If additional staff positions currently approved but not filled, shown in RONS projects listed in Appendix B, were filled, they would provide sufficient staff time needed to accommodate the increased research and monitoring efforts and associated administration, facility maintenance, and law enforcement needs.

Anticipated Impacts on Service Lands,

Water, and Interests:

Minimal impact to Refuge wildlife and habitats will be expected with research studies. Some level of disturbance is expected with all research activities since most researchers will be entering areas that are normally closed to the public and may be collecting samples or handling wildlife. Special Use Permit conditions will include

special conditions to ensure that impacts to wildlife and habitats are kept to a minimum.

Determination:

Use is compatible with the following stipulations.

Stipulations Necessary to Ensure

Compatibility:

- All approved researchers must be issued Special Use Permits by the Refuge Manager.
- Researchers must comply with all Refuge regulations unless authorized otherwise under conditions of their Special Use Permit.
- All data collected by the researcher also become property of the Refuge. Copies of any reports, summaries, and data regarding the research must be submitted to the Refuge.
- Researchers are responsible for coordinating with various agencies to gain specific permits to complete their projects. Authorized projects will be in compliance with all local, State, and Federal laws.
- Refuge Manager may suspend/modify conditions/terminate on-Refuge research that is already permitted and in progress, should unacceptable impacts or issues arise or be noted.

Justification:

Based on the biological impacts described in the CCP and Environmental Assessment, research as described here will have minimal, if any, adverse impacts on the wildlife-oriented purposes for which the Refuge was established or the purpose of the National Wildlife Refuge System.

Research projects will contribute to the enhancement, protection, use, preservation, and management of native wildlife

populations and their habitats and cultural and geological resources. Most approved research projects would have significant potential to provide information that would enable Refuge staff to make management decisions that were based on increased levels of biotic soundness.

Signatures:

Project Leader

Date

Concurrence:

Refuge Supervisor

Date

Regional Chief, NWRS

Date

Mandatory Re-Evaluation Date

This determination will be re-evaluated by the Refuge Manager after a period of not more than 15 years. If the conditions under which the use is permitted change significantly, or if significant new information exists regarding the effect of this use, then the determination shall be re-evaluated when those condition are known. Notwithstanding any of the criteria identified in this paragraph, it is still the prerogative of the Refuge Manager to re-evaluate the compatibility of these uses at any time.

Appendix H. Mailing List

Federal Officials

- Senator Robert Bennett, Washington, D.C. and Salt Lake City, UT
- Rep. Rob Bishop, Washington, D.C. and Ogden, UT
- Senator Orrin G. Hatch, Washington, D.C. and Salt Lake City, UT

Federal Agencies

- BLM, Salt Lake City, UT; Fillmore, UT
- Dugway Proving Ground, Dugway, UT
- Great Basin National Park, Baker, NV
- Hill AFB (00-ALC/EM), UT
- National Long Distance Trails Office, Salt Lake City, UT
- US EPA, Denver, CO
- USFWS, Albuquerque, NM; Anchorage, AK; Arapaho NWR, CO; Arlington, VA; Arrowwood NWR, ND; Atlanta, GA; Bear River MBR, UT; Denver, CO; Fort Snelling, MN; Hadley, MA; Juneau, AK; Air Quality Branch, Lakewood, CO; Des Lacs NWR, ND; Ecological Services Field Office, West Valley City, UT; J.Clark Salyer NWR, ND; Lost Trail NWR, MT; Medicine Lake NWR, MT; Ouray NWR, UT; Portland, OR; Sacramento, CA; Sherwood, OR; Sand Lake NWR, SD; Seedskaadee NWR, WY; Shepherdstown, WV; Upper Souris NWR, ND
- USGS, BRD, Rick Schroeder, Fort Collins, CO

State Officials

- Governor Mike Leavitt, Salt Lake City, UT
- Rep. Eli H. Anderson, Tremonton, UT
- Senator Leonard M. Blackham, Monono, UT
- Rep. James R. Gowans, Tooele, UT
- Rep. Darin G. Peterson, Nephi, UT
- Rep. Michael R. Styler, Delta, UT

State Agencies/Tribes

- Central Utah Water Conservancy District, Orem, UT
- Confederate Tribes of Goshute Reservation, Ibapah, UT
- Forestry, Fire & State Lands Division, Salt Lake City, UT
- Illinois Dept. of Natural Resources, Washington, D.C.
- Intermountain West Joint Venture, West Valley City, UT
- State Historical Society, Salt Lake City, UT
- Utah Division of Wildlife Resources, Springville, UT
- Utah Museum of Natural History, Salt Lake City, UT
- Utah Natural Heritage Program, UT

City/County/Local Governments

- Juab County Commission, Nephi, UT

Organizations

- Animal Protection Institute, Sacramento, CA
- Audubon Society, Washington, D.C.
- Defenders of Wildlife, Washington, D.C.
- Duck Unlimited, Porterville, UT
- Fund for Animals, Silver Spring, MD
- Great Salt Lake Audubon Society, Holladay, UT
- KRA Corporation, Bethesda, MD
- Lincoln Highway Association, Tooele, UT
- National Trappers Association, New Martinsville, WV
- National Wildlife Refuge Association, Colorado Springs, CO
- Pony Express Trail Association, Sacramento, CA
- Salt Lake Birders, Salt Lake City, UT
- Sierra Club, Salt Lake City, UT
- Southern Utah Wilderness Alliance, Salt Lake City, UT
- The Nature Conservancy, Moab, UT; Boulder, CO
- Utah County Birders, Elk Ridge, UT
- Utah Historic Trails Consortium, Salt Lake City, UT
- Utah Native Plant Society, Salt Lake City, UT
- Utah Wildlife Federation, Salt Lake City, UT
- The Wilderness Society, Washington, D.C.
- Wildlife Management Institute, Fort Collins, CO; Washington, D.C., Pratt, KS

Libraries

- Delta City Library, Delta, UT
- Tooele City Public Library, Tooele, UT

- Post Library, Dugway, UT

Schools/Universities

- Brigham Young University, Salt Lake City, UT
- Southern Utah University
- Forest, Range, and Wildlife Sciences, USU, Logan, UT
- Southern Utah University
- Northwestern University, Paul Friesema, Evanston, IL

Individuals

- Kathy Baer
- Glenn Elison
- Joe Engler
- Kim Forrest
- Brent Giezentanner
- Erich Gilbert
- Jim God
- Jim Graham
- Lynn Greenwalt
- Peter Hovingh
- Patricia Hunter
- David Jabusch
- Selene Jacobs
- Dr. John Kadlec
- Rolf Kraft
- Steve Martin
- Bridget McCann
- Tom Neuman
- Ron Perry
- Clyde Pritchett
- Terry Sadler
- Jim Savery
- Mark Stackhouse
- Amy Sullivan
- David Zippin

Appendix I. Section 7

The Section 7 consultation for the implementation of this CCP has been submitted to the Ecological Services Field Office for review. It will be completed prior to final approval of this CCP.

