

Appendix A. James Campbell NWR Species List

Common Name	Scientific name	Hawaiian Name
Mammals		
Black rat	<i>Rattus rattus</i>	‘Iole
Cat	<i>Felis catus</i>	Pōpoki
Dog	<i>Canis familiaris</i>	‘Īlio
Hawaiian monk seal	<i>Monachus schauinslandi</i>	‘Īlio-holo-i-ka-uaua
Hawaiian hoary bat	<i>Lasiurus cinereus semotus</i>	‘Ōpe‘ape‘a
House mouse	<i>Mus musculus</i>	‘Iole
Indian mongoose	<i>Herpestes auropunctatus</i>	Manakuke
Norway rat	<i>Rattus norvegicus</i>	‘Iole
Pig	<i>Sus scrofa</i>	Pua‘a
Polynesian rat	<i>Rattus exulans</i>	‘Iole
Marine Reptiles		
Green turtle	<i>Chelonia mydas</i>	Honu
Fish		
Acute-jawed mullet	<i>Neomyxus leuciscus</i>	
Black chin tilapia	<i>Sarotherodon melanotheron</i>	
Cuban molly	<i>Limia vittata</i>	
Engel's mullet	<i>Moolgarda engeli</i>	
Giant trevally (papia)	<i>Caranx Ignobilis</i>	Ulua au kea
Gracile lizardfish	<i>Saurida gracilis</i>	
Milkfish	<i>Chanos chanos</i>	Awa
Molly	<i>Poecilia hybrid sp.</i>	
Mullet	<i>Mugil cephalus</i>	‘Ama‘ama
Sailfin molly	<i>Poecilia latipinna</i>	
Shortfin molly	<i>Poecilia mexicana</i>	
Tilapia	<i>Oreochromis mossambicus</i>	
Tilapia	<i>Tilapia zillii</i>	
Western mosquitofish	<i>Gambusia affinis</i>	I‘a makika
Invertebrates, aquatic		
Anchialine snapping shrimp	<i>Metabetaeus lohena</i>	
Asian clam	<i>Corbicula fluminea</i>	
Clam	<i>Corbicula sp.</i>	
Crab	<i>Thalamita edwardsi</i>	
Crayfish	<i>Procambarus clarkii</i>	‘Ōpae pake
Crenate swimming crab	<i>Thalamita crenata</i>	
Feeble shrimp	<i>Palaemon debilis</i>	‘Ōpae huna
Freshwater prawn	<i>Macrobrachium rosenbergii</i>	
Hawaiian red shrimp	<i>Halocaradiana rubra</i>	‘Ōpae‘ula
Limpet	<i>Pyrgophorus coronatus</i>	‘Ōpihi
Mud crab	<i>Scylla serreta</i>	
Invertebrates, terrestrial		
Asian tiger mosquito	<i>Aedes albopictus</i>	
Cane spider	<i>Heteropoda venatoria</i>	
Centipede	<i>Scolopendra subspinipes</i>	Kanapī

Common Name	Scientific name	Hawaiian Name
Lesser brown scorpion	<i>Isometrus maculatus</i>	Kopiana
Rambur's forktail damselfly	<i>Ischnura ramburii</i>	
Southern house mosquito	<i>Culex quinquefasciatus</i>	
Waterstrider	<i>Halobates hawaiiensis</i>	
Reptiles and Amphibians		
American bullfrog	<i>Rana catesbeiana</i>	
Blind snake	<i>Ramphotyphlops braminus</i>	
Cane toad	<i>Bufo marinus</i>	Poloka
Common house gecko	<i>Hemidactylus frenatus</i>	Mo'o 'alā
Green anole lizard	<i>Anolis carolinensis porcatus</i>	
Garden skink	<i>Lampropholis delicata</i>	
Birds		
Hawaiian Waterbirds		
Black-crowned night-heron	<i>Nycticorax nycticorax</i>	'Auku'u
Hawaiian coot	<i>Fulica alai</i>	'Alae ke'oke'o
Hawaiian duck	<i>Anas wyvilliana</i>	Koloa maoli
Hawaiian moorhen	<i>Gallinula chloropus sandvicensis</i>	'Alae 'ula
Hawaiian Stilt	<i>Himantopus mexicanus knudseni</i>	Ae'o
Shorebirds		
Bar-tailed godwit	<i>Limosa lapponica</i>	
Black-bellied plover	<i>Pluvialis squatarola</i>	
Bristle-thighed curlew	<i>Numenius tahitiensis</i>	Kioea
Common snipe	<i>Gallinago gallinago</i>	
Dunlin	<i>Calidris alpina</i>	
Greater yellowlegs	<i>Tringa melanoleuca</i>	
Killdeer	<i>Charadrius vociferus</i>	
Least sandpiper	<i>Calidris minutilla</i>	
Lesser yellowlegs	<i>Tringa flavipes</i>	
Long-billed dowitcher	<i>Limnodromus scolopaceus</i>	
Marsh sandpiper	<i>Tringa stagnatilis</i>	
Pacific golden-plover	<i>Pluvialis fulva</i>	Kōlea
Pectoral sandpiper	<i>Calidris melanotos</i>	
Red knot	<i>Calidris canutus</i>	
Ruddy turnstone	<i>Arenaria interpres</i>	'Akekeke
Ruff	<i>Philomachus pugnax</i>	
Sanderling	<i>Calidris alba</i>	Hunakai
Semipalmated plover	<i>Charadrius semipalmatus</i>	
Sharp-tailed sandpiper	<i>Calidris acuminata</i>	
Short-billed dowitcher	<i>Limnodromus griseus</i>	
Semipalmated sandpiper	<i>Calidris pusilla</i>	
Solitary sandpiper	<i>Tringa solitaria</i>	
Spotted sandpiper	<i>Actitis maclaria</i>	
Stilt sandpiper	<i>Calidris himantopus</i>	
Wandering tattler	<i>Heteroscelus incanus</i>	'Ūlilī
Western sandpiper	<i>Calidris mauri</i>	
Whimbrel	<i>Numenius phaeopus</i>	

Common Name	Scientific name	Hawaiian Name
Wilson's phalarope	<i>Phalaropus tricolor</i>	
Seabirds & Gulls		
Arctic tern	<i>Sterna paradisaea</i>	
Black-footed albatross	<i>Phoebastria nigripes</i>	'Ka'upu
Bonaparte's gull	<i>Chroicocephalus philadelphia</i>	
Caspian tern	<i>Hydroprogne caspia</i>	
Common tern	<i>Sterna hirundo</i>	
Franklin's gull	<i>Larus pipixcan</i>	
Glaucous-winged gull	<i>Larus glaucescens</i>	
Great frigatebird	<i>Fregata minor</i>	'Iwa
Gull-billed tern	<i>Gelochelidon nilotica</i>	
Herring gull	<i>Larus argentatus</i>	
Laughing gull	<i>Leucophaeus atricilla</i>	
Laysan albatross	<i>Phoebastria immutabilis</i>	Mōlī
Least tern	<i>Sternula antillarum</i>	
Red-footed booby	<i>Sula sula rubripes</i>	'Ā
Red-tailed tropicbird	<i>Phaethon rubricauda</i>	Koa'e'ula
Ring-billed gull	<i>Larus delawarensis</i>	
Sandwich tern	<i>Thalasseus sandvicensis</i>	
Thayer's gull	<i>Larus thayeri</i>	
Wedge-tailed shearwater	<i>Puffinus pacificus</i>	'Ua'u kani
Western gull	<i>Larus occidentalis</i>	
White-tailed tropicbird	<i>Phaethon lepturus dorotheae</i>	Koa'e kea
White tern	<i>Gygis alba</i>	Manu o Kū
Hérons & Ibis		
Cattle egret	<i>Bubulcus ibis</i>	
Great blue heron	<i>Ardea herodias</i>	
Snowy egret	<i>Egretta thula</i>	
White-faced ibis	<i>Plegadis chihi</i>	
Geese & Ducks		
American widgeon	<i>Anas americana</i>	
Black brant	<i>Branta bernicla</i>	
Blue-winged teal	<i>Anas discors</i>	
Bufflehead	<i>Bucephala albeola</i>	
Canvasback	<i>Aythya valisineria</i>	
Cinnamon teal	<i>Anas cyanoptera</i>	
Common merganser	<i>Mergus merganser</i>	
Eurasian widgeon	<i>Anas penelope</i>	
Cackling goose	<i>Branta hutchinsii</i>	
Canada goose	<i>Branta canadensis</i>	
Gadwall	<i>Anas strepera</i>	
Green-winged teal	<i>Anas carolinensis</i>	
Greater scaup	<i>Aythya marila</i>	
Greater white-fronted goose	<i>Anser albifrons</i>	
Lesser scaup	<i>Aythya affinis</i>	
Mallard	<i>Anas platyrhynchos</i>	

James Campbell National Wildlife Refuge Comprehensive Conservation Plan

Common Name	Scientific name	Hawaiian Name
Northern pintail	<i>Anas acuta</i>	Koloa māpu
Northern shoveler	<i>Anas clypeata</i>	Koloa mohā
Redhead	<i>Aythya americana</i>	
Ring-necked duck	<i>Aythya collaris</i>	
Tufted duck	<i>Aythya fuligula</i>	
Diurnal Raptors		
Northern harrier	<i>Circus cyaneus</i>	
Osprey	<i>Pandion haliaetus</i>	
Peregrine falcon	<i>Falco peregrinus</i>	
Upland Game Birds		
Common peafowl	<i>Pavo cristatus</i>	Pīkake
Guinea fowl	<i>Numida meleagris</i>	
Ring-necked pheasant	<i>Phasianus colchicus</i>	
Doves		
Mourning dove	<i>Zenaida macroura</i>	
Rock dove	<i>Columba livia</i>	
Spotted dove	<i>Streptopelia chinensis</i>	
Zebra dove	<i>Geopelia striata</i>	
Parrots		
Sulphur-crested cockatoo	<i>Cacatua galerita</i>	
Owls		
Barn owl	<i>Tyto alba</i>	
Hawaiian short-eared Owl	<i>Asio flammeus sandwichensis</i>	Pueo
Bulbuls		
Red-vented bulbul	<i>Pycnonotus cafer</i>	
Bush-warblers		
Japanese bush-warbler	<i>Cettia diphone</i>	
White-rumped shama	<i>Copsychus malabaricus</i>	
Mynas		
Common myna	<i>Acridotheres tristis</i>	
White-eyes		
Japanese white-eye	<i>Zosterops japonicus</i>	
Cardinals		
Northern cardinal	<i>Cardinalis cardinalis</i>	
Red-crested cardinal	<i>Paroaria coronata</i>	
Finches		
House finch	<i>Carpodacus mexicanus</i>	
Sparrows		
House sparrow	<i>Passer domesticus</i>	
Java sparrow	<i>Padda oryzivora</i>	
Waxbills & Mannikins		
Chestnut munia	<i>Lonchura atricapilla</i>	
Common waxbill	<i>Estrilda astrild</i>	
Nutmeg mannikin	<i>Lonchura punctulata</i>	
Red avadavat	<i>Amandava amandava</i>	

Native Plant Species		
Scientific Name	Common Name	Hawaiian Name
Aizoaceae		
<i>Sesuvium portulacastrum</i>	Sea purslane	‘Ākulikuli
Asteraceae		
<i>Lipochaeta lobata</i>	Daisy	Nehe
Boraginaceae		
<i>Heliotropium anomalum</i> var. <i>argenterum</i>	Hinahina	Hinahina
<i>Heliotropium curassavicum</i>	Seaside heliotrope	Kīpūkai
Chenopodiaceae		
<i>Chenopodium oahuense</i>	Aheahea	‘Āheahea
Convolvulaceae		
<i>Ipomoea imperati</i>	Beach morning glory	Hunakai
<i>Ipomoea indica</i>	Koali‘awa	Koali‘awa
<i>Ipomoea pes-carprae</i>	Beach morning glory	Pōhuehue
<i>Jaquemontia ovalifolia</i>	Oval-leafed clustervine	Pā‘ūohi‘iaka
Cyperaceae		
<i>Bolboschoenus maritimus</i>	Kaluha	Kaluhā
<i>Mariscus javanicus</i>	Marsh cyprus	‘Ahu‘awa
<i>Cyperus polystachyos</i>	Manyspike flatsedge	
<i>Schoenoplectus lacustris</i>	Great bulrush	‘Aka‘akai
<i>Fimbristylis cymosa</i>	Sand Bulrush	Mau‘u
Euphorbiaceae		
<i>Chamaesyce degeneri</i>	Beach sandmat	‘Akoko
Fabaceae		
<i>Erythrina sandwicensis</i>	Hawaiian coral tree	Wiliwili
<i>Vigna marina</i>	Beach pea	Nanea
Malvaceae		
<i>Gossypium tomentosum</i>	Hawaiian cotton	Mao
<i>Sida fallax</i>	Yellow ilima	‘Ilima
<i>Thespesia populnea</i>	Milo	Milo
Menispermaceae		
<i>Cocculus trilobus</i>	Huehue	Huehue
Nyctaginaceae		
<i>Boerhavia repens</i>	Alena	Alena
Onagraceae		
<i>Ludwigia octovalvis</i>	Primrose willow	Kāmole
Plumbaginaceae		
<i>Plumbago zeylandica</i>	‘Ilie‘e	‘Ilie‘e
Pandanaaceae		
<i>Pandanus tectorius</i>	Screw pine	Hala
Poaceae		
<i>Sporobolus virginicus</i>	Beach dropseed	‘Aki‘aki
Santalaceae		
<i>Santalum ellipticum</i>	Coastal sandalwood	‘Iliahialo‘e

Scientific Name	Common Name	Hawaiian Name
Scrophulariaceae		
<i>Bacopa monnieri</i>	Water hyssop	‘Ae‘ae
Solanaceae		
<i>Lycium sandwicense</i>	Hawaiian desert-thorn	‘Ohelo kai
<i>Solanum americanum</i>	Popolo	Popolo
Sterculiaceae		
<i>Waltheria indica</i>	‘Uhaloa	‘Uhaloa
Verbanaceae		
<i>Vitex rotundifolia</i>	Beach vitex	Pōhinahina
<i>Scaevola taccada</i>	Beach naupaka	Naupaka kahakai

* The taxonomy and nomenclature of the plants are in accordance with Wagner et al. (1999).

Nonnative Plants		
Scientific Name	Common Name	Hawaiian Name
<i>Abutilon grandifolium</i>	Hairy abutilon	
<i>Achyranthes aspera</i>	Achyranthes	
<i>Alternanthera pungens</i>	Khaki weed	
<i>Amaranthus viridis</i>	Slender amaranth	
<i>Amaranthus spinosus</i>	Spiny amaranth	Pakai kuku
<i>Anagallis arvensis</i>	Scarlet pimpernel	
<i>Asystasia gangetica</i>	Chinese violet	
<i>Atriplex semibacatta</i>	Australian saltbush	
<i>Atriplex suberecta</i>	Saltbush	
<i>Batis maritima</i>	Saltwort, pickleweed, batis	‘Akulikuli
<i>Bidens alba</i>	Beggartick	
<i>Boerhavia coccinea</i>	Red spiderling	
<i>Blutaparon vermiculare</i>	Silverhead	
<i>Brachiaria mutica</i>	California grass	
<i>Casuarina equisetifolia</i>	Ironwood	
<i>Cenchrus echinatus</i>	Sandbur	
<i>Centaurium erythraea</i>	Bitter herb	
<i>Centella asiatica</i>	Asiatic pennywort	
<i>Chamaesyce prostrata</i>	Prostrate spurge	
<i>Chamaesyce hyssopifolia</i>	Small hyssopleaf sandmat	
<i>Chloris barbata</i>	Swollen finger grass	
<i>Coccoloba uvifera</i>	Sea grape	
<i>Cordia subcordata</i>	Sea trumpet	Kou
<i>Casuarina equisetifolia</i>	Ironwood	
<i>Coccinia grandis</i>	Ivy gourd	
<i>Cocos nucifera</i>	Coconut palm	Niu
<i>Commelina diffusa</i>	Dayflower	Honohono
<i>Cordyline fruticosa</i>	Ti	Kī
<i>Cynodon dactylon.</i>	Bermuda grass	
<i>Cyperus sp.</i>	Sedge	
<i>Cyperus alterniflorius</i>	Umbrella sedge	

James Campbell National Wildlife Refuge Comprehensive Conservation Plan

Scientific Name	Common Name	Hawaiian Name
<i>Cyperus difformis</i>	Variable flatsedge	
<i>Echinochloa</i> sp.	Wild millet, millet	
<i>Eleocharis geniculata</i>	Spikerush, bent spikerush	
<i>Eragrostis</i> sp.	Lovegrass	Kawelu
<i>Fimbristylis milliacea</i>	Grass-like fimbry	
<i>Fimbristylis ferruginea</i>	West Indian fimbry	
<i>Fimbristylis dichotoma</i>	Forked fimbry	
<i>Lantana camera</i>	Lantana	
<i>Leonotis nepetaefolia</i>	Lion's ear	
<i>Leptochloa uninervia</i>	Sprangletop	
<i>Leucana leucocephala</i>	White leadtree	Koa haole
<i>Macaranga tanarius</i>	Macaranga	
<i>Mimosa pudica</i>	Sensitive mimosa	Hilahila
<i>Nymphaea</i> ssp.	Water lily	
<i>Panicum maximum</i>	Guinea grass	
<i>Paspalum disticum</i>	Knot-grass	
<i>Plantago major</i>	Broad-leafed plantago	Laukahi
<i>Pluchea x fosbergii</i>	Marsh fleabane	
<i>Pluchea indica</i>	Indian marsh fleabane	
<i>Pluchea symphytifolia</i>	Sourbush	
<i>Prosopis pallida</i>	Mesquite	Kiawe
<i>Rhizophora mangle</i>	Red mangrove	
<i>Ricinus communis</i>	Castor bean	
<i>Schinus terebinthifolius</i>	Christmas berry	
<i>Schlefflera actinophylla</i>	Octopus tree	
<i>Schoenoplectus californicus</i>	California bulrush	
<i>Solanum torvum</i>	Turkey berry	
<i>Solanum linnaeum</i>	Apple of Sodom	
<i>Sonchus oleraceus</i>	Sow thistle	
<i>Terminalia catappa</i>	False kamani	
<i>Tournefortia argentea</i>	Tree heliotrope	
<i>Typha</i> sp.	Cattail	
<i>Verbesina enchiloides</i>	Golden crownbeard	
<i>Xanthium strumarium</i>	Cocklebur	Kīkānia

