
KEMMERER
PROPOSED RESOURCE MANAGEMENT PLAN AND
FINAL ENVIRONMENTAL IMPACT STATEMENT

Appendix E

Common and Scientific Names of Plant and Wildlife Species
Identified in this Final Environmental Impact Statement

Appendix E – Common and Scientific Names of Plant and Wildlife Species Identified in this Final Environmental Impact Statement

**Appendix E
Common and Scientific Names of Plant and Wildlife Species Identified in this Final Environmental Impact Statement**

Table E-1. Common and Scientific Names of Plant and Wildlife Species Identified in the Final Environmental Impact Statement

Common Name	Scientific Name
Plants	
Alder	<i>Alnus</i> spp.
Alfalfa	<i>Medicago sativa</i>
Alkali cordgrass	<i>Spartina gracilis</i>
Alkali sacaton	<i>Sporobolus airoides</i>
Astragalus	<i>Astragalus</i> spp.
Barley	<i>Hordeum vulgare</i>
Basin big sagebrush	<i>Artemisia tridentata</i> spp. <i>tridentata</i>
Beaver-rim phlox	<i>Phlox pungens</i>
Big bluegrass (Sandberg's bluegrass)	<i>Poa secunda</i>
Big sagebrush	<i>Artemisia tridentata</i>
Bigtooth maple	<i>Acer gradidentatum</i>
Birch	<i>Betula</i> spp.
Bitterbrush	<i>Purshia tridentata</i>
Black greasewood	<i>Sarcobatus vermiculatus</i>
Black henbane	<i>Hyoscyamus niger</i>
Bladderpods	<i>Utricularia macrorhiza</i>
Blue grama	<i>Bouteloua gracilis</i>
Bluebunch wheatgrass	<i>Agropyron spicatum</i>
Boxelder	<i>Acer negundo</i>
Buckwheat	<i>Polygonum</i> spp.
Buffalograss	<i>Buchloe dactyloides</i>
Bulrush	<i>Schoenoplectus</i> spp.
Canada thistle	<i>Cirsium arvense</i>
Cattail	<i>Typha</i> spp.
Chokecherry	<i>Prunus virginiana</i>
Common burdock	<i>Arctium minus</i>
Common St. Johnswort	<i>Hypericum perforatum</i>
Common tansy	<i>Tanacetum vulgare</i>
Compact gilia	<i>Ipomopsis crebrifolia</i>
Cottonwood	<i>Populus</i> spp.
Currant	<i>Ribes</i> spp.
Dalmation toadflax	<i>Linaria genistifolia</i> ssp. <i>dalmatica</i>
Deep creek cinquefoil	<i>Potentilla multisecta</i>
Desert glandular phacelia	<i>Phacelia glandulosa</i> var. <i>deserta</i>
Diffuse knapweed	<i>Centaurea diffusa</i>

Appendix E – Common and Scientific Names of Plant and Wildlife Species Identified in this Final Environmental Impact Statement

Table E-1. Common and Scientific Names of Plant and Wildlife Species Identified in the Final Environmental Impact Statement (Continued)

Common Name	Scientific Name
Divergent wild buckwheat	<i>Eriogonum divaricatum</i>
Dorn's twinpod	<i>Physaria dornii</i>
Douglas fir	<i>Pseudotsuga menziesii</i>
Douglas' campion	<i>Silene douglasii</i>
Downy brome (cheatgrass)	<i>Bromus tectorum</i>
Dwarf mistletoe	<i>Arceuthobium pusillum</i>
Dyers woad	<i>Isatis tinctoria</i>
Englemann spruce	<i>Picea engelmannii</i>
Entire-leaved peppergress	<i>Lepidium integrifolium var. integrifolium</i>
Erect cryptantha	<i>Cryptantha stricta</i>
Field bindweed	<i>Convolvulus arvensis</i>
Fullstem	<i>Chamaechaenactis scaposa</i>
Gardner saltbush	<i>Atriplex gardneri</i>
Garrett's beardtongue	<i>Penstemon scariosus var. garrettii</i>
Goldenweed	<i>Pyrrcoma spp.</i>
Greasewood	<i>Sarcobatus vermiculatus</i>
Great Basin downingia	<i>Downingia laeta</i>
Green rabbitbrush	<i>Chrysothamnus viscidiflorus</i>
Hawthorn	<i>Crataegus spp.</i>
Hayden's milkvetch	<i>Astragalus bisulcatus var. haydenianus</i>
Hoary cress (whitetop)	<i>Cardaria draba and Cardaria pubescens Desv.</i>
Houndstongue	<i>Cynoglossum officinale</i>
Idaho fescue	<i>Festuca idahoensis</i>
Inland saltgrass	<i>Distichlis spicata</i>
Japanese brome	<i>Bromus japonicus</i>
Juniper	<i>Juniperus spp.</i>
Juniper prickly pear	<i>Opuntia polyacantha var. juniperina</i>
King's milkvetch	<i>Astragalus calycosus var. calycosus</i>
Knapweed	<i>Centaurea spp.</i>
Large-fruited bladderpod	<i>Lesquerella macrocarpa</i>
Leafy spurge	<i>Euphorbia esula</i>
Limber pine	<i>Pinus flexilis</i>
Locoweed	<i>Astragalus spp.</i>
Lodgepole pine	<i>Pinus contorta</i>
Low bladderpod	<i>Lesquerella prostrata</i>
Lupine	<i>Lupinus spp.</i>
Milkvetch	<i>Astragalus spp.</i>
Moab milkvetch	<i>Astragalus coltonii var. moabensis</i>
Mountain big sagebrush	<i>Artemisia tridentata var. vaseyana</i>
Mountain mahogany	<i>Cercocarpus montanus</i>

Appendix E – Common and Scientific Names of Plant and Wildlife Species Identified in this Final Environmental Impact Statement

Table E-1. Common and Scientific Names of Plant and Wildlife Species Identified in the Final Environmental Impact Statement (Continued)

Common Name	Scientific Name
Musk thistle	<i>Carduus nutans</i>
Narrowleaf goldenweed	<i>Haplopappus macronema</i> var. <i>linearis</i>
Narrow-leaved bladderpod	<i>Lesquerella parvula</i>
Needle-and-thread	<i>Stipa comata</i>
Nevada sweetpea	<i>Lathyrus lanszwertii</i> var. <i>lanszwertii</i>
Old man's whiskers	<i>Geum triflorum</i>
Ox-eye daisy	<i>Chrysanthemum leucanthemum</i>
Penstemon	<i>Penstemon</i> spp.
Perennial pepperweed (giant whitetop)	<i>Lepidium latifolium</i>
Perennial sowthistle	<i>Sonchus arvensis</i>
Phlox	<i>Phlox</i> spp.
Plumeless thistle	<i>Carduus acanthoides</i>
Ponderosa pine	<i>Pinus ponderosa</i>
Prairie cordgrass	<i>Spartina pectinata</i>
Prairie junegrass	<i>Koeleria macrantha</i>
Prostrate bladderpod	<i>Lesquerella prostrata</i>
Purple loosestrife	<i>Lythrum salicaria</i>
Quackgrass	<i>Agropyron repens</i>
Quaking aspen	<i>Populus tremuloides</i>
Richardson's geranium	<i>Geranium richardsonii</i>
Rocky Mountain juniper	<i>Juniperus scopulorum</i>
Rocky Mountain maple	<i>Acer glabrum</i>
Rufous-spine prickly pear	<i>Opuntia polyacantha</i> var. <i>rufispina</i>
Rushes	<i>Juncus</i> spp.
Russian knapweed	<i>Centaurea repens</i>
Sagebrush	<i>Artemisia</i> spp.
Salt cedar (tamarisk)	<i>Tamarix gallica</i>
Saltbush	<i>Atriplex</i> spp.
Saltgrass	<i>Distichlis spicata</i>
Sandberg's bluegrass (big bluegrass)	<i>Poa secunda</i>
Scotch thistle	<i>Onopordum acanthium</i>
Seablite	<i>Suaeda esteroa</i>
Sedge	<i>Carex</i> spp.
Serviceberry	<i>Amelanchier alnifolia</i>
Shadscale saltbush	<i>Atriplex confertifolia</i>
Shrubby cinquefoil	<i>Dasiphora floribunda</i>
Sickle saltbush	<i>Atriplex falcata</i>
Silver sagebrush	<i>Artemisia canescens</i>
Skeletonleaf bursage	<i>Franseria discolor</i> Nutt.
Snowberry	<i>Symphoricarpos</i> spp.

Appendix E – Common and Scientific Names of Plant and Wildlife Species Identified in this Final Environmental Impact Statement

Table E-1. Common and Scientific Names of Plant and Wildlife Species Identified in the Final Environmental Impact Statement (Continued)

Common Name	Scientific Name
Sodaville milkvetch	<i>Astragalus lentiginosus</i> var. <i>salinus</i>
Spike fescue	<i>Leucopoa kingii</i>
Spotted knapweed	<i>Centaurea maculosa</i>
Spruce	<i>Picea</i> spp.
St. Johnswort	<i>Hypericum</i> spp.
Subalpine fir	<i>Abies lasiocarpa</i>
Swallen mountain ricegrass	<i>Achnatherum swallenii</i>
Tansy	<i>Tanacetum vulgare</i>
Thickleaf pepperweed	<i>Lepidium integrifolium</i> var. <i>integrifolium</i>
Threadleaf sedge	<i>Carex filifolia</i>
Trelease's racemouse milkvetch	<i>Astragalus racemosus</i> var. <i>treleasei</i>
Tufted twinpod	<i>Physaria condensata</i>
Tunp range twinpod	<i>Physaria dornii</i>
Twinpods	<i>Physaria didymocarpa</i>
Uinta greenthread	<i>Thelesperma pubescens</i>
Utah juniper	<i>Juniperus osteosperma</i>
Ute ladies'-tresses	<i>Spiranthes diluvialis</i>
Western bladderpod	<i>Lesquerella multiceps</i>
Western wheatgrass	<i>Pascopyrum smithii</i>
White-margined phlox	<i>Phlox albomarginata</i>
Wild oats	<i>Avena fatua</i>
Wild plum	<i>Prunus americana</i>
Willow	<i>Salix</i> spp.
Wyoming big sagebrush	<i>Artemisia tridentata</i> var. <i>wyomingensis</i>
Yellow toadflax	<i>Linaria vulgaris</i>
Yellowstar thistle	<i>Centaurea solstitialis</i>
Fish	
Bluehead sucker	<i>Catostomus discobolus</i>
Bonneville cutthroat trout	<i>Oncorhynchus clarkii utah</i>
Bonytail	<i>Gila elegans</i>
Colorado pikeminnow	<i>Ptychocheilus lucius</i>
Colorado River cutthroat trout	<i>Oncorhynchus clarkii pleuriticus</i>
Common carp	<i>Cyprinus carpio</i>
Cutthroat trout	<i>Oncorhynchus clarki</i>
Flannelmouth sucker	<i>Catostomus latipinnis</i>
Humpback chub	<i>Gila cypha</i>
Leatherside chub	<i>Snyderichthys copei</i>
Razorback sucker	<i>Xyrauchen texanus</i>
Roundtail chub	<i>Gila robusta</i>
Snake River cutthroat trout	<i>Oncorhynchus clarkii</i>

Appendix E – Common and Scientific Names of Plant and Wildlife Species Identified in this Final Environmental Impact Statement

Table E-1. Common and Scientific Names of Plant and Wildlife Species Identified in the Final Environmental Impact Statement (Continued)

Common Name	Scientific Name
Wildlife	
American avocet	<i>Recurvirostra americana</i>
American kestrel	<i>Falco sparverius</i>
American marten	<i>Martes americana</i>
Badger	<i>Taxidea taxus</i>
Bald eagle	<i>Haliaeetus leucocephalus</i>
Beaver	<i>Castor canadensis</i>
Bison	<i>Bison bison</i>
Black bear	<i>Ursus americanus</i>
Black-footed ferret	<i>Mustela nigripes</i>
Blue grouse	<i>Dendragapus obscurus</i>
Bobcat	<i>Lynx rufus</i>
Boreal chorus frog	<i>Pseudacris maculata</i>
Boreal toad	<i>Bufo boreas boreas</i>
Boreal western toad	<i>Bufo boreas</i>
Brewer's sparrow	<i>Spizella breweri</i>
Burrowing owl	<i>Speotyto cunicularia</i>
Canada geese	<i>Branta canadensis</i>
Canada lynx	<i>Lynx canadensis</i>
Cinnamon teal	<i>Anas cyanoptera</i>
Columbia spotted frog	<i>Rana luteiventris</i>
Cooper's hawk	<i>Accipiter cooperii</i>
Cottontail rabbit	<i>Sylvilagus spp.</i>
Coyote	<i>Canis latrans</i>
Eastern short-horned lizard	<i>Phrynosoma douglassii brevirostre</i>
Ferruginous hawk	<i>Buteo regalis</i>
Golden eagle	<i>Aquila chrysaetos</i>
Gray wolf	<i>Canis lupus</i>
Great Basin spadefoot toad	<i>Spea intermontana</i>
Greater sage-grouse	<i>Centrocercus urophasianus</i>
Great horned owl	<i>Bubo virginianus</i>
Grizzly bear	<i>Ursus arctos horribilis</i>
Ground squirrels	<i>Spermophilus spp.</i>
Idaho pocket gopher	<i>Thomomys idahoensis</i>
Jackrabbit	<i>Lepus spp.</i>
Killdeer	<i>Charadrius vociferus</i>
Loggerhead shrike	<i>Lanius ludovicianus</i>
Long-billed curlew	<i>Numenius americanus</i>
Long-eared myotis	<i>Myotis evotis</i>
Long-eared owl	<i>Asio otus</i>

Appendix E – Common and Scientific Names of Plant and Wildlife Species Identified in this Final Environmental Impact Statement

Table E-1. Common and Scientific Names of Plant and Wildlife Species Identified in the Final Environmental Impact Statement (Continued)

Common Name	Scientific Name
Mallard	<i>Anas platyrhynchos</i>
Mink	<i>Mustela vison</i>
Moose	<i>Alces alces</i>
Mountain lion	<i>Puma concolor</i>
Mountain plover	<i>Charadrius montanus</i>
Mourning dove	<i>Zenaida macroura</i>
Mule deer	<i>Odocoileus hemionus</i>
Muskrat	<i>Ondata zibethicus</i>
Northern goshawk	<i>Accipiter gentilis</i>
Northern harrier	<i>Circus cyaneus</i>
Northern leopard frog	<i>Rana pipiens</i>
Northern saw-whet owl	<i>Aegolius acadicus</i>
Osprey	<i>Pandion haliaetus</i>
Peregrine falcon	<i>Falco peregrinus</i>
Plains pocket gopher	<i>Geomys bursarius</i>
Porcupine	<i>Erethizon dorsatum</i>
Prairie dog	<i>Cynomys spp.</i>
Prairie falcon	<i>Falco mexicanus</i>
Pronghorn	<i>Antilocapra americana</i>
Pygmy rabbit	<i>Brachylagus idahoensis</i>
Raccoon	<i>Procyon lotor</i>
Red fox	<i>Vulpes vulpes</i>
Red squirrel	<i>Tamiasciurus hudsonicus</i>
Red-naped sapsucker	<i>Sphyrapicus nuchalis</i>
Red-tailed hawk	<i>Buteo jamaicensis</i>
Rock dove	<i>Columba livia</i>
Rocky Mountain elk	<i>Cervus elaphus</i>
Rough-legged hawk	<i>Buteo lagopus</i>
Rubber boa	<i>Charina bottae</i>
Ruffed grouse	<i>Bonasa umbellus</i>
Sage sparrow	<i>Amphispiza belli</i>
Sage thrasher	<i>Oreoscoptes montanus</i>
Sagebrush lizard	<i>Sceloporus graciosus</i>
Sharp-shinned hawk	<i>Accipiter striatus</i>
Short-eared owl	<i>Asio flammeus</i>
Snowshoe hare	<i>Lepus americanus</i>
Snowy owl	<i>Bubo scandiacus</i>
Spotted frog	<i>Rana spp.</i>
Spotted skunk	<i>Spilogale gracilis</i>
Striped skunk	<i>Mephitis mephitis</i>

**Appendix E – Common and Scientific Names of Plant and Wildlife
Species Identified in this Final Environmental Impact Statement**

**Table E-1. Common and Scientific Names of Plant and Wildlife Species
Identified in the Final Environmental Impact Statement (Continued)**

Common Name	Scientific Name
Swainson's hawk	<i>Buteo swainsoni</i>
Swift fox	<i>Vulpes velox</i>
Tiger salamander	<i>Ambystoma tigrinum</i>
Trumpeter swan	<i>Cygnus buccinator</i>
Turkey vulture	<i>Cathartes aura</i>
Wandering garter snake	<i>Thamnophis elegans vagrans</i>
Warbling vireo	<i>Vireo gilvus</i>
White-faced ibis	<i>Plegadis chihi</i>
White-tailed jackrabbit	<i>Lepus townsendii</i>
White-tailed prairie dog	<i>Cynomys leucurus</i>
Wolverine	<i>Gulo gulo</i>
Woodrat	<i>Neotoma</i> spp.
Yellow-billed cuckoo	<i>Coccyzum americanus</i>
Invertebrates	
Douglas-fir bark beetle	<i>Dendroctonus pseudotsugae</i>
Grasshopper	<i>Orchelimum vulgare</i>
Mormon cricket	<i>Anabrus simplex</i>
Mosquito	<i>Culicidae</i> spp.
Mountain pine beetle	<i>Dendroctonus ponderosae</i>
Western balsam bark beetle	<i>Dryocoetes confusus</i>
Alfalfa weevil	<i>Hypera postica</i>
Beet leafhopper	<i>Circulifer tenellus</i>
Cattle grub	<i>Hypoderma lineatum</i>

***Appendix E – Common and Scientific Names of Plant and Wildlife
Species Identified in this Final Environmental Impact Statement***

This page intentionally left blank.