

APPENDIX F

Plant and Wildlife Species Compendium

THIS PAGE HAS BEEN INTENTIONALLY LEFT BLANK

APPENDIX F

PLANT AND WILDLIFE SPECIES COMPENDIUM

BRYOPHYTES

SCIENTIFIC NAME	COMMON NAME
Bruchiaceae	Moss Family
<i>Aulacomnium palustre</i>	ribbed bog moss
<i>Bryum pseudotriquetrum</i>	common green bryum moss
<i>Plagiothecium denticulatum</i>	dented silk-moss

* = Non-native Species

GYMNOSPERMS

SCIENTIFIC NAME	COMMON NAME
Cupressaceae	Cypress Family
<i>Juniperus occidentalis</i>	western juniper
Pinaceae	Pine Family
<i>Abies concolor</i>	white fir
<i>Pinus monticola</i> ^a	Western white pine
<i>Pinus jeffreyi</i> ^a	Jeffrey pine
<i>Tsuga mertensiana</i> ^a	mountain hemlock
<i>Pinus contorta</i> ssp. <i>murrayana</i>	lodgepole pine

* = Non-native Species

^a This plant could not be identified to species; however, it could be determined that it was not Kern River daisy (*Erigeron multiceps*) since the leaves were mostly cauline.

^b This plant could not be identified to species; however it could be determined that it was not Hockett Meadows lupine (*Lupinus lepidus* var. *culbertsonii*) since it did not have a prostrate growth form and it was not Father Crowley's lupine (*Lupinus padre-crowleyi*) due to the small size of the leaflets.

^c The USFS reported an occurrence of approximately 375 plants in the vicinity of the project site on July 21, 2009.

^d This plant could not be identified to species; however, it could be determined that it was not alkali ivesia (*Ivesia kingii* var. *kingii*) since it was observed in non-alkali environment.

ANGIOSPERMS (DICOTYLEDONS)

SCIENTIFIC NAME	COMMON NAME
Apiaceae	Carrot Family
<i>Angelica lineariloba</i>	Sierra soda straw
<i>Heracleum lanatum</i>	cow parsnip
<i>Osmorhiza chilensis</i>	western sweetroot
<i>Osmorhiza occidentalis</i>	western sweet-cicely
<i>Perideridia parishii</i> ssp. <i>latifolia</i>	yampah
<i>Sphenosciadium capitellatum</i> ^a	ranger's buttons
Asteraceae	Sunflower Family
<i>Achillea millefolium</i>	yarrow milfoil
<i>Antennaria rosea</i> ssp. <i>confinis</i>	rosy everlasting
<i>Artemisia cana</i>	hoary sagebrush
<i>Artemisia ludoviciana</i> ssp. <i>ludoviciana</i>	silver wormwood
<i>Artemisia tridentata</i>	Great Basin sagebrush
<i>Chrysothamnus nauseosus</i> ssp. <i>albicaulis</i>	rubber rabbitbrush
<i>Cirsium scariosum</i>	elk thistle
<i>Erigeron peregrinus</i> var. <i>hirsutus</i>	wandering daisy
<i>Erigeron</i> sp. ^a	daisy
<i>Gnaphalium palustre</i>	lowland cudweed
<i>Senecio hydrophilus</i>	senecio
<i>Senecio triangularis</i>	arrow-leaf butterweed
<i>Solidago californica</i>	California goldenrod
<i>Solidago canadensis</i> ssp. <i>elongata</i>	meadow goldenrod
<i>Taraxacum officinale</i>	common dandelion
<i>Tetradymia canescens</i>	cotton-thorn
* <i>Tragopogon dubius</i>	goat's beard
<i>Wyethia mollis</i>	mule's ears

* = Non-native Species

^a This plant could not be identified to species; however, it could be determined that it was not Kern River daisy (*Erigeron multiceps*) since the leaves were mostly cauline.

^b This plant could not be identified to species; however it could be determined that it was not Hockett Meadows lupine (*Lupinus lepidus* var. *culbertsonii*) since it did not have a prostrate growth form and it was not Father Crowley's lupine (*Lupinus padre-crowleyi*) due to the small size of the leaflets.

^c The USFS reported an occurrence of approximately 375 plants in the vicinity of the project site on July 21, 2009.

^d This plant could not be identified to species; however, it could be determined that it was not alkali ivesia (*Ivesia kingii* var. *kingii*) since it was observed in non-alkali environment.

ANGIOSPERMS (DICOTYLEDONS)

SCIENTIFIC NAME	COMMON NAME
Betulaceae	Birch Family
<i>Alnus incana ssp. tenuifolia</i>	mountain alder
Boraginaceae	Borage Family
<i>Cryptantha muricata</i>	prickly cryptantha
Brassicaceae	Mustard Family
* <i>Capsella bursa-pastoris</i>	shepherd's purse
<i>Lepidium virginicum var. pubescens</i>	wild peppergrass
<i>Rorippa nasturtium-aquaticum</i>	water cress
<i>Thysanocarpus sp.</i>	fringe pod
Caprifoliaceae	Honeysuckle Family
<i>Lonicera involucrata</i>	twinberry
<i>Symphoricarpos mollis</i>	creeping snowberry
<i>Symphoricarpos rotundifolius</i>	mountain snowberry
Caryophyllaceae	Pink Family
<i>Stellaria longipes var. longipes</i>	long-stalked starwort
Chenopodiaceae	Goosefoot Family
* <i>Chenopodium album</i>	pigweed
Cornaceae	Dogwood Family
<i>Cornus sp.</i>	dogwood
Ericaceae	Heath Family
<i>Arctostaphylos patula</i>	greenleaf manzanita
<i>Pyrola asarifolia</i>	Bog wintergreen
Fabaceae	Legume Family
* <i>Lotus corniculatus</i>	birdfoot trefoil
<i>Lupinus sp.^b</i>	lupine
<i>Lupinus polyphyllus</i>	meadow lupine
<i>Orthocarpus cuspidatus ssp. copelandii</i>	Copeland's owls clover
<i>Trifolium pratense</i>	red clover

* = Non-native Species

^a This plant could not be identified to species; however, it could be determined that it was not Kern River daisy (*Erigeron multiceps*) since the leaves were mostly cauline.

^b This plant could not be identified to species; however it could be determined that it was not Hockett Meadows lupine (*Lupinus lepidus var. culbertsonii*) since it did not have a prostrate growth form and it was not Father Crowley's lupine (*Lupinus padre-crowleyi*) due to the small size of the leaflets.

^c The USFS reported an occurrence of approximately 375 plants in the vicinity of the project site on July 21, 2009.

^d This plant could not be identified to species; however, it could be determined that it was not alkali ivesia (*Ivesia kingii var. kingii*) since it was observed in non-alkali environment.

ANGIOSPERMS (DICOTYLEDONS)

SCIENTIFIC NAME	COMMON NAME
<i>Trifolium willdenovii</i>	clover
Fagaceae	Oak Family
<i>Chrysolepis sempervirens</i>	chinquapin
Gentianaceae	Gentian Family
<i>Swertia radiata</i>	monument plant
Grossulariaceae	Gooseberry Family
<i>Ribes</i> sp.	gooseberry
<i>Ribes cereum</i>	squaw currant
<i>Ribes montigenum</i>	alpine prickly currant
Haloragaceae	Water-Milfoil Family
<i>Myriophyllum sibiricum</i>	water-milfoil
Hippuridaceae	Mare's Tail Family
<i>Hippuris vulgaris</i>	mare's-tail
Hydrophyllaceae	Waterleaf Family
<i>Phacelia ramosissima</i> var. <i>subgraba</i>	branching phacelia
<i>Phacelia</i> sp.	phacelia
Hypericaceae	St. John's Wort Family
<i>Hypericum anagalloides</i>	Tinker's penny
Lamiaceae	Mint Family
<i>Agastache urticifolia</i>	horse-mint
<i>Stachys albens</i>	hedge nettle
Linaceae	Flax Family
<i>Linum lewisii</i>	blue flax
Malvaceae	Mallow Family
<i>Sidalcea oregana</i> ssp. <i>spicata</i>	spike mallow
Onagraceae	Evening Primrose Family
<i>Epilobium angustifolium</i>	fireweed
<i>Epilobium ciliatum</i>	epilobium

* = Non-native Species

^a This plant could not be identified to species; however, it could be determined that it was not Kern River daisy (*Erigeron multiceps*) since the leaves were mostly cauline.

^b This plant could not be identified to species; however it could be determined that it was not Hockett Meadows lupine (*Lupinus lepidus* var. *culbertsonii*) since it did not have a prostrate growth form and it was not Father Crowley's lupine (*Lupinus padre-crowleyi*) due to the small size of the leaflets.

^c The USFS reported an occurrence of approximately 375 plants in the vicinity of the project site on July 21, 2009.

^d This plant could not be identified to species; however, it could be determined that it was not alkali ivesia (*Ivesia kingii* var. *kingii*) since it was observed in non-alkali environment.

ANGIOSPERMS (DICOTYLEDONS)

SCIENTIFIC NAME	COMMON NAME
<i>Epilobium glaberrimum</i>	smoothstem willow-herb
<i>Epilobium howellii</i> ^c	subalpine fireweed
<i>Gayophytum ramosissimum</i>	gayophytum
<i>Oenothera</i> sp.	primrose
Polemoniaceae	Phlox Family
<i>Collomia linearis</i>	narrow-leaved collomia
<i>Collomia grandiflora</i>	collomia
<i>Eriastrum wilcoxii</i>	eriastrum
<i>Ipomopsis aggregata</i>	scarlet gilia
<i>Linanthus</i> sp.	linanthus
Polygonaceae	Buckwheat Family
<i>Eriogonum</i> sp.	buckwheat
<i>Eriogonum umbellatum</i>	sulphur buckwheat
Ranunculaceae	Buttercup Family
<i>Aconitum columbianum</i>	monkshood
<i>Aquilegia</i> sp.	columbine
<i>Thalictrum fendleri</i>	mountain meadow rue
Rhamnaceae	Buckthorn Family
<i>Ceanothus velutinus</i> var. <i>velutinus</i>	tobacco brush
<i>Rhamnus rubra</i>	Sierra coffeeberry
Rosaceae	Rose Family
<i>Fragaria</i> sp.	strawberry
<i>Horkeliella congdonis</i>	horkeliella
<i>Ivesia</i> sp. ^d	ivesia
<i>Potentilla flabellifolia</i>	fan-foil
<i>Potentilla glandulosa</i>	stickey cinquefoil
<i>Potentilla gracilis</i> var. <i>fastigiata</i>	slender cinquefoil
* <i>Potentilla norvegica</i>	cinquefoil

* = Non-native Species

^a This plant could not be identified to species; however, it could be determined that it was not Kern River daisy (*Erigeron multiceps*) since the leaves were mostly cauline.

^b This plant could not be identified to species; however it could be determined that it was not Hockett Meadows lupine (*Lupinus lepidus* var. *culbertsonii*) since it did not have a prostrate growth form and it was not Father Crowley's lupine (*Lupinus padre-crowleyi*) due to the small size of the leaflets.

^c The USFS reported an occurrence of approximately 375 plants in the vicinity of the project site on July 21, 2009.

^d This plant could not be identified to species; however, it could be determined that it was not alkali ivesia (*Ivesia kingii* var. *kingii*) since it was observed in non-alkali environment.

ANGIOSPERMS (DICOTYLEDONS)

SCIENTIFIC NAME	COMMON NAME
<i>Prunus emarginata</i>	bitter cherry
<i>Prunus virginiana</i> var. <i>dermissa</i>	western chokecherry
<i>Purshia tridentata</i>	antelope bitterbrush
<i>Rosa californica</i>	California rose
<i>Rosa woodsii</i> var. <i>ultramontana</i>	interior rose
Salicaceae	Willow Family
<i>Populus tremuloides</i> ^a	quaking aspen
<i>Salix arctica</i>	arctic willow
<i>Salix exigua</i>	narrow-leaved willow
<i>Salix jepsonii</i>	Jepson's willow
<i>Salix lemmonii</i>	Lemmon's willow
<i>Salix ligulifolia</i>	strap-leaved willow
<i>Salix lucida</i> ssp. <i>lasiandra</i>	shining willow
<i>Salix lutea</i>	yellow willow
<i>Salix planifolia</i>	tea-leaved willow
<i>Salix</i> sp.	willow
Saxifragaceae	Saxifrage Family
<i>Mitella breweri</i>	Brewer's miterwort
Scrophulariaceae	Figwort Family
<i>Castilleja applegatei</i>	wavy-leaved Indian paintbrush
<i>Castilleja linariifolia</i>	linaria-leaved Indian paintbrush
<i>Castilleja miniata</i> ssp. <i>miniata</i>	meadow paintbrush
<i>Castilleja pruinosa</i>	Indian paintbrush
<i>Mimulus guttatus</i>	common monkeyflower
<i>Mimulus lewisii</i>	Lewis' monkeyflower
<i>Mimulus primuloides</i>	primrose monkeyflower
<i>Mimulus tilingii</i>	mountain monkeyflower
<i>Pedicularis groenlandica</i>	elephant's head
<i>Penstemon</i> sp.	penstemon

* = Non-native Species

^a This plant could not be identified to species; however, it could be determined that it was not Kern River daisy (*Erigeron multiceps*) since the leaves were mostly cauline.

^b This plant could not be identified to species; however it could be determined that it was not Hockett Meadows lupine (*Lupinus lepidus* var. *culbertsonii*) since it did not have a prostrate growth form and it was not Father Crowley's lupine (*Lupinus padre-crowleyi*) due to the small size of the leaflets.

^c The USFS reported an occurrence of approximately 375 plants in the vicinity of the project site on July 21, 2009.

^d This plant could not be identified to species; however, it could be determined that it was not alkali ivesia (*Ivesia kingii* var. *kingii*) since it was observed in non-alkali environment.

ANGIOSPERMS (DICOTYLEDONS)

SCIENTIFIC NAME	COMMON NAME
<i>Penstemon rostriflorus</i>	Bridge's penstemon
<i>Penstemon rydbergii</i>	penstemon
* <i>Verbascum thapsus</i>	woolly mullein
* <i>Veronica anagallis-aquatica</i>	water speedwell
Urticaceae	Nettle Family
<i>Urtica dioica</i>	stinging nettle

* = Non-native Species

^a This plant could not be identified to species; however, it could be determined that it was not Kern River daisy (*Erigeron multiceps*) since the leaves were mostly cauline.

^b This plant could not be identified to species; however it could be determined that it was not Hockett Meadows lupine (*Lupinus lepidus* var. *culbertsonii*) since it did not have a prostrate growth form and it was not Father Crowley's lupine (*Lupinus padre-crowleyi*) due to the small size of the leaflets.

^c The USFS reported an occurrence of approximately 375 plants in the vicinity of the project site on July 21, 2009.

^d This plant could not be identified to species; however, it could be determined that it was not alkali ivesia (*Ivesia kingii* var. *kingii*) since it was observed in non-alkali environment.

ANGIOSPERMS (MONOCOTYLEDONS)

SCIENTIFIC NAME	COMMON NAME
Cyperaceae	Heath Family
<i>Carex heteroneura</i> var. <i>heteroneaua</i>	sedge
<i>Carex nervina</i>	sedge
<i>Carex subfusca</i>	sedge
<i>Carex vesicaria</i> var. <i>vesicaria</i>	sedge
Equisetaceae	
<i>Equisetum laevigatum</i>	smooth scouring rush
Iridaceae	Iris Family
<i>Iris missouriensis</i>	western blue flag
Juncaceae	Rush Family
<i>Juncus balticus</i>	rush
<i>Juncus drummondii</i>	rush
<i>Juncus saximontanus</i>	rush
<i>Luzula parviflora</i>	hairy wood rush
Liliaceae	Lily Family
<i>Allium campanulatum</i>	Sierra onion
<i>Allium validum</i>	swamp onion
<i>Calochortus leichtlinii</i>	Leichtlin's mariposa lily
<i>Lilium kelleyanum</i>	Kelly's tiger lily
<i>Lilium pardalinum</i>	leopard lily
<i>Maianthemum stellata</i>	false lily-of-the valley
<i>Sisyrinchium bellum</i>	blue-eyed grass
<i>Veratrum californicum</i> ^a	corn lily
Orchidaceae	Orchid Family
<i>Platanthera leucostachys</i>	Sierra rein orchid

* = Non-native Species

^a This plant could not be identified to species; however, it could be determined that it was not Kern River daisy (*Erigeron multiceps*) since the leaves were mostly cauline.

^b This plant could not be identified to species; however it could be determined that it was not Hockett Meadows lupine (*Lupinus lepidus* var. *culbertsonii*) since it did not have a prostrate growth form and it was not Father Crowley's lupine (*Lupinus padre-crowleyi*) due to the small size of the leaflets.

^c The USFS reported an occurrence of approximately 375 plants in the vicinity of the project site on July 21, 2009.

^d This plant could not be identified to species; however, it could be determined that it was not alkali ivesia (*Ivesia kingii* var. *kingii*) since it was observed in non-alkali environment.

ANGIOSPERMS (MONOCOTYLEDONS)

SCIENTIFIC NAME	COMMON NAME
Poaceae	Grass Family
<i>Achnatherum hymenoides</i>	Indian rice grass
<i>Achnatherum occidentale</i>	needlegrass
<i>Agropyron desertorum</i>	desert crested wheatgrass
<i>Agrostis</i> sp.	bent grass
* <i>Bromus inermis</i>	common brome
* <i>Dactylis glomerata</i>	orchard grass
<i>Elymus elymoides</i> ssp. <i>californicus</i>	bottlebrush squirreltail
<i>Elymus glaucus</i>	blue wildrye
<i>Elymus (Leymus) triticoides</i>	wheatgrass
<i>Lolium perenne</i>	English ryegrass
<i>Melica imperfecta</i>	California melic
<i>Phleum alpinum</i>	mountain timothy
* <i>Phleum pratense</i>	Timothy hay
<i>Poa</i> sp.	bluegrass

* = Non-native Species

^a This plant could not be identified to species; however, it could be determined that it was not Kern River daisy (*Erigeron multiceps*) since the leaves were mostly cauline.

^b This plant could not be identified to species; however it could be determined that it was not Hockett Meadows lupine (*Lupinus lepidus* var. *culbertsonii*) since it did not have a prostrate growth form and it was not Father Crowley's lupine (*Lupinus padre-crowleyi*) due to the small size of the leaflets.

^c The USFS reported an occurrence of approximately 375 plants in the vicinity of the project site on July 21, 2009.

^d This plant could not be identified to species; however, it could be determined that it was not alkali ivesia (*Ivesia kingii* var. *kingii*) since it was observed in non-alkali environment.

INVERTEBRATES

SCIENTIFIC NAME	COMMON NAME
Insecta	Butterflies and Moths
<i>Papilio rutulus</i>	western tiger swallowtail

* = *Non-native Species*

? = *Potentially Present*

^a *Observed in 1983 (and/or 1996, 1998, and 2004 USFS botanical surveys) and 2007*

^b *Observed only in 2007*

FISH

SCIENTIFIC NAME	COMMON NAME
Salmonidae	Salmon
<i>Oncorhynchus mykiss</i> ^{a,b}	rainbow trout
<i>Salmo trutta</i> ^a	brown trout
<i>Salvelinus fontinalis</i> ^a	brook trout
Cyprinidae	Minnows and Carp
<i>Gila bicolor</i> ^a	tui chub
Catostomidae	Suckers
<i>Catostomus fumeiventris</i> ^a	Owens sucker

* = *Non-native Species*

? = *Potentially Present*

^a *Observed during fish surveys conducted for the Mammoth Community Water District from 1992-1997 and 1999-2008.*

^b *Rainbow trout includes both wild and hatchery fish.*

AMPHIBIANS

SCIENTIFIC NAME	COMMON NAME
Bufonidae	True Toads
? <i>Bufo boreas</i>	western toad
<i>Bufo canorus</i>	Yosemite toad
Hylidae	Treefrogs
? <i>Hyla regilla</i>	Pacific tree frog

* = *Non-native Species*

? = *Potentially Present*

^a *Observed during fish surveys conducted for the Mammoth Community Water District from 1992-1997 and 1999-2008.*

^b *Rainbow trout includes both wild and hatchery fish.*

REPTILES

SCIENTIFIC NAME	COMMON NAME
Anguidae	Alligator, Glass, and Lateral Fold Lizards
? <i>Elgaria coerulea</i>	Sierra alligator lizard
Boidae	Boas and Pythons
? <i>Charina bottae</i>	rubber boa
Colubridae	Colubrids
<i>Thamnophis elegans</i>	mountain garter snake
Phrynosomatidae	Zebra-tailed, Earless, Fringe-toed, Spiny, Tree, Side-blotched, and Horned Lizards
? <i>Sceloperus graciosus</i>	sagebrush lizard
? <i>Sceloperus occidentalis</i>	Sierra fence lizard

* = *Non-native Species*

? = *Potentially Present*

^a *Observed during fish surveys conducted for the Mammoth Community Water District from 1992-1997 and 1999-2008.*

^b *Rainbow trout includes both wild and hatchery fish.*

BIRDS

SCIENTIFIC NAME	COMMON NAME
Cathartidae	New World Vultures
<i>Cathartes aura</i>	turkey vulture
Accipitridae	Hawks
? <i>Accipiter cooperii</i>	Cooper's hawk
? <i>Accipiter gentilis</i>	northern goshawk
<i>Buteo jamaicensis</i>	red-tailed hawk
Falconidae	Falcons
? <i>Falco sparverius</i>	American kestrel
Phasianidae	Pheasants and Quails
? <i>Dendragapus obscurus</i>	blue grouse
? <i>Oreortyx pictus</i>	mountain quail
Columbidae	Pigeons and Doves
<i>Zenaida macroura</i>	mourning dove
Strigidae	True Owls
? <i>Bubo virginianus</i>	great horned owl
Trochilidae	Hummingbirds
? <i>Selasphorus platycercus</i>	broad-tailed hummingbird
? <i>Selasphorus rufus</i>	rufous hummingbird
? <i>Selasphorus sasin</i>	Allen's hummingbird
? <i>Stellula calliope</i>	Calliope hummingbird
Alcedinidae	Kingfishers
? <i>Ceryle alcyon</i>	belted kingfisher
Picidae	Woodpeckers
<i>Colaptes auratus</i>	northern flicker
? <i>Picoides albolarvatus</i>	white-headed woodpecker
? <i>Picoides nuttallii</i>	Nuttall's woodpecker
? <i>Picoides pubescens</i>	downy woodpecker
<i>Picoides villosus</i>	hairy woodpecker
? <i>Sphyrapicus thyroideus</i>	Williamson's sapsucker
Strigidae	Owls
? <i>Strix nebulosa</i> ^d	great gray owl
Tyrannidae	Tyrant Flycatchers
<i>Contopus cooperi</i>	olive-sided flycatcher

* = Non-native Species

? = Potentially Present

^a Observed during fish surveys conducted for the Mammoth Community Water District from 1992-1997 and 1999-2008.

^b Rainbow trout includes both wild and hatchery fish.

BIRDS

SCIENTIFIC NAME	COMMON NAME
<i>Contopus sordidulus</i>	western wood-peewee
? <i>Empidonax difficilis</i>	Pacific slope flycatcher
Hirundinidae	Swallows
? <i>Hirundo rustica</i>	barn swallow
<i>Petrochelidon pyrrhonota</i>	cliff swallow
<i>Tachycineta thalassina</i>	violet-green swallow
Corvidae	Jays and Crows
<i>Corvus brachyrhynchos</i>	American crow
? <i>Corvus corax</i>	common raven
<i>Cyanocitta stelleri</i>	Steller's jay
<i>Nucifraga columbiana</i>	Clark's nutcracker
<i>Pica hudsonia</i>	black-billed magpie
Paridae	Titmice
<i>Poecile gambeli</i>	mountain chickadee
Sittidae	Nuthatches
? <i>Sitta canadensis</i>	red-breasted nuthatch
? <i>Sitta carolinensis</i>	white-breasted nuthatch
Certhiidae	Creepers
<i>Certhia americana</i>	brown creeper
Cinclidae	Dippers
? <i>Cinclus mexicanus</i>	American dipper
Troglodytidae	Wrens
? <i>Troglodytes aedon</i>	house wren
Turdidae	Thrushes
? <i>Catharus guttatus</i>	hermit thrush
? <i>Sialia currucoides</i>	mountain bluebird
<i>Turdus migratorius</i>	American robin
Regulidae	Kinglets
? <i>Regulus calendula</i>	ruby-crowned kinglet
Vireonidae	Vireos
? <i>Vireo gilvus</i>	warbling vireo
? <i>Vireo cassinii</i>	Cassin's vireo
Mimidae	Thrashers
? <i>Mimus polyglottos</i>	northern mockingbird

* = Non-native Species

? = Potentially Present

^a Observed during fish surveys conducted for the Mammoth Community Water District from 1992-1997 and 1999-2008.

^b Rainbow trout includes both wild and hatchery fish.

BIRDS

SCIENTIFIC NAME	COMMON NAME
Parulidae	Wood Warblers
? <i>Dendroica petechia</i>	yellow warbler
? <i>Dendroica townsendi</i>	Townsend's warbler
? <i>Oporornis tolmiei</i>	MacGillivray's warbler
? <i>Vermivora ruficapilla</i>	Nashville warbler
? <i>Wilsonia pusilla</i>	Wilson's warbler
Cardinalidae	Cardinals
? <i>Passerina amoena</i>	lazuli bunting
<i>Pheucticus melanocephalus</i>	black-headed grosbeak
Thraupidae	Tanagers
<i>Piranga ludoviciana</i>	western tanager
Emberizidae	Emberizids
<i>Junco hyemalis</i>	dark-eyed junco
? <i>Melospiza melodia</i>	song sparrow
<i>Passerella iliaca</i>	fox sparrow
<i>Pipilo chlorurus</i>	green-tailed towhee
<i>Spizella breweri</i>	Brewer's sparrow
<i>Spizella passerina</i>	chipping sparrow
? <i>Zonotrichia leucophrys</i>	white-crowned sparrow
Icteridae	Blackbirds
<i>Agelaius phoeniceus</i>	red-winged blackbird
<i>Euphagus cyanocephalus</i> ^a	Brewer's blackbird
<i>Molothrus ater</i>	brown-headed cowbird
<i>Quiscalus quiscula</i>	common grackle
Fringillidae	Finches
<i>Carduelis pinus</i>	pine siskin
? <i>Carduelis psaltria</i> ^b	lesser goldfinch
? <i>Carpodacus cassinii</i>	Cassin's finch
? <i>Carpodacus purpureus</i>	purple finch
? <i>Pinicola enucleator</i>	pine grosbeak

* = Non-native Species

? = Potentially Present

^a Observed during fish surveys conducted for the Mammoth Community Water District from 1992-1997 and 1999-2008.

^b Rainbow trout includes both wild and hatchery fish.

MAMMALS

SCIENTIFIC NAME	COMMON NAME
Aplodontidae	Mountain Beaver
? <i>Aplodontia rufa</i>	mountain beaver
Arvicolidae	Voles and Allies
? <i>Microtus longicaudus</i>	long-tailed meadow mouse
? <i>Microtus montanus</i>	mountain meadow mouse
Canidae	Dogs, Foxes, and Allies
? <i>Canis latrans</i> ^a	coyote
? <i>Urocyon cinereoargenteus</i>	gray fox
? <i>Vulpes vulpes necator</i>	Sierra Nevada red fox
Cervidae	Deer
<i>Odocoileus hemionus</i>	Mule deer
Cricetidae	Deer Mice, Wood Rats, and Allies
? <i>Neotoma cinerea</i>	bushy-tailed wood rat
? <i>Peromyscus maniculatus</i>	deer mouse
? <i>Reithrodontomys megalotis</i>	western harvest mouse
Dipodidae	Jumping Mice
? <i>Zapus princeps</i>	western jumping mouse
Erethizontidae	Porcupine
? <i>Erethizon dorsatum</i>	porcupine
Leporidae	Hares and Rabbits
<i>Lepus americanus</i>	snowshoe hare
Felidae	Cats
? <i>Felis concolor</i>	mountain lion
? <i>Lynx rufus</i>	bobcat
Geomyidae	Pocket Gophers
<i>Thomomys bottae</i>	Botta's pocket gopher
? <i>Thomomys monticola</i>	mountain pocket gopher
Mephitidae	Skunks and Stink Badgers
? <i>Mephitis mephitis</i>	striped skunk
Mustelidae	Weasels, Marten, and Allies
? <i>Martes americana</i>	American marten
? <i>Martes pennanti pacifica</i>	Pacific fisher

* = Non-native Species

? = Potentially Present

^a Observed during fish surveys conducted for the Mammoth Community Water District from 1992-1997 and 1999-2008.

^b Rainbow trout includes both wild and hatchery fish.

MAMMALS

SCIENTIFIC NAME	COMMON NAME
Procyonidae	Racoons and Ringtails
? <i>Procyon lotor</i>	racoon
Sciuridae	Squirrels
? <i>Marmota flaviventris</i>	yellow-bellied marmot
<i>Sciurus griseus</i>	western gray squirrel
<i>Spermophilus beecheyi</i>	California ground squirrel
<i>Spermophilus lateralis</i> ^a	golden-mantled ground squirrel
<i>Tamias</i> sp.	chipmunk
<i>Tamias speciosus</i>	lodgepole chipmunk
Soricidae	Shrews
? <i>Sorex lyelli</i>	Mount Lyell shrew
? <i>Sorex palustris</i>	water shrew
? <i>Sorex vagrans</i>	vagrant shrew
Talpidae	Moles
? <i>Scapanus latimanus</i>	broad-footed mole
Ursidae	Bears
<i>Ursus americanus</i> ^a	black bear
Vespertilionidae	Vesper Bats
? <i>Myotis californicus</i>	California myotis
? <i>Myotis evotis</i>	long-eared myotis

* = Non-native Species

? = Potentially Present

^a Observed during fish surveys conducted for the Mammoth Community Water District from 1992-1997 and 1999-2008.

^b Rainbow trout includes both wild and hatchery fish.