

Appendix B. Wildlife Species on the Umatilla National Forest

Mammals

Small Mammals

beidings ground squirrel (OR)
Bushy-tailed woodrat
Canyon mouse (OR; Wheeler, Grant, Morrow)
Coast mole
Columbia ground squirrel
Deer mouse
Golden-mantled ground squirrel
Great Basin pocket mouse
Least chipmunk (OR)
Long-tailed vole
Merriam shrew
Montane vole
Northern flying squirrel
Northern grasshopper mouse
Northern pocket gopher
Ord's kangaroo rat (OR)
Pinyon mouse (OR; Wheeler & Grant nonforest)
Preble's shrew
Red squirrel
Sagebrush vole (Umatilla county)
Southern red-backed vole
Townsend's ground squirrel
Vagrant shrew
Washington ground squirrel – historic (Umatilla & Walla Walla)
Water shrew (south ½)
Western harvest mouse
Western heather vole
Western jumping mouse
Yellow pine chipmunk

Bats

Big brown bat
California myotis*
Fringed myotis*
Hoary bat*
Little brown myotis*
Long-eared myotis*
Long-legged myotis*
Pallid bat (south ½)*
Silver-haired bat*
Spotted bat*
Townsend's big-eared bat*
Western pipistrelle*
Western small-footed myotis*
Yuma myotis*

Mid-size Mammals

American pika*
Beaver*
Black-tailed jackrabbit*
Common muskrat*
Common porcupine*
Eastern cottontail
Mountain cottontail
Pygmy rabbit (Grant & Union)*
Snowshoe hare
White-tailed jackrabbit*
Yellow-bellied marmot*

Carnivores

American badger
American marten*
Black bear
Bobcat*
Canada lynx*
Common Raccoon*
Coyote
Ermine*
Fisher (historic)*
Gray wolf*
Long-tailed weasel*
Mink*
Mountain lion
Northern river otter*
Red fox
Striped skunk
Virginia opossum (non-native)*
Western spotted skunk
Wolverine*

Large ungulates

California bighorn sheep*
Moose (north 1/2)*
Mountain goat (OR)*
Mule deer
Pronghorn (south 1/2)*
Rocky Mountain bighorn sheep*
Rocky Mountain elk
White-tailed deer

*species not detected during Terrestrial Wildlife Inventory (TWI) project

Amphibians and Reptiles

Amphibians

Bull frog (non-native)*
Columbia spotted frog*
Great basin spadefoot*
Long-toed salamander
Pacific chorus frog
Tailed frog
Western toad*

Reptiles

Common garter snake
Western terrestrial garter snake*
Striped whipsnake (south 1/2)*
Rubber boa
Racer
Gopher snake
Western rattlesnake
Western skink*
Sagebrush lizard (Wheeler County)
Side-blotched lizard (Wheeler County)*
Western fence lizard
Southern alligator lizard (south 1/2)
Painted turtle*

*species not detected during Terrestrial Wildlife Inventory (TWI) project

Birds (218 species)

<u>Breeding birds</u> (169 species)	
American coot*	Evening grosbeak*
American crow*	Ferruginous hawk*
American dipper*	Flammulated owl*
American goldfinch	Fox sparrow
American kestrel	Golden eagle*
American robin	Golden-crowned kinglet
Bald eagle*	Gadwall*
Bank swallow*	Grasshopper sparrow*
Barn owl*	Gray catbird*
Barn swallow*	Gray flycatcher
Barred owl	Gray jay
Belted kingfisher	Gray partridge*
Bewick's wren*	Great blue heron*
Black-backed woodpecker	Great gray owl
Black-billed magpie	Great horned owl*
Black-capped chickadee	Green-tailed towhee
Black-chinned hummingbird*	Green-winged teal*
Black-headed grosbeak	Hairy woodpecker
Blue grouse	Hammond's flycatcher
Boreal owl*	Harlequin duck*
Brewer's blackbird	Hermit thrush
Broad-tailed hummingbird*	Hooded merganser*
Brown creeper	Horned grebe*
Brown-headed cowbird	Horned lark*
Bullock's oriole	House finch
California quail*	House wren
Calliope hummingbird	Killdeer*
Canada goose	Lark sparrow
Canyon wren	Lazuli bunting
Cassin's finch	Lewis' woodpecker
Cassin's vireo	Lincoln's sparrow
Cedar waxwing*	Loggerhead shrike*
Chestnut-backed chickadee	Long-billed curlew*
Chipping sparrow	Long-eared owl
Cinnamon teal*	Macgillivray's warbler
Chukar	Mallard*
Clark's nutcracker	Marsh wren*
Cliff swallow*	Merlin*
Common goldeneye*	Mountain bluebird
Common merganser*	Mountain chickadee
Common nighthawk	Mountain quail*
Common poorwill*	Mourning dove
Common raven	Nashville warbler
Common yellowthroat	Northern flicker
Cooper's hawk	Northern goshawk
Cordilleran flycatcher	Northern harrier*
Dark-eyed junco	Northern pygmy owl
Downy woodpecker*	Northern rough-winged swallow*
Dusky flycatcher	Northern saw-whet owl*
Eastern kingbird	Northern three-toed woodpecker
European starling	Olive-sided flycatcher

Orange-crowned warbler
Osprey
Peregrine falcon*
Pied-billed grebe*
Pileated woodpecker
Pine grosbeak*
Pine siskin
Prairie falcon
Pygmy nuthatch
Red crossbill
Red-breasted nuthatch
Red-eyed vireo*
Red-naped sapsucker
Red-necked grebe*
Red-tailed hawk
Red-winged blackbird
Ring-necked duck*
Rock dove*
Rock wren
Ruby-crowned kinglet
Ruffed grouse
Rufous hummingbird
Sage sparrow
Savannah sparrow*
Say's phoebe
Sharp-shinned hawk
Short-eared owl*
Song sparrow
Sora*
Spotted sandpiper*
Spotted towhee
Steller's jay
Swainson's thrush
Townsend's solitaire
Townsend's warbler
Tree swallow
Turkey vulture
Varied thrush
Vaux's swift
Veery*
Vesper sparrow
Violet-green swallow
Virginia rail*
Warbling vireo
Western bluebird
Western flycatcher
Western kingbird
Western meadowlark
Western screech owl*
Western tanager
Western wood-pewee
White-breasted nuthatch
White-crowned sparrow*
White-headed woodpecker
White-throated swift*

White-winged crossbill*
Wild turkey
Williamson's sapsucker
Willow flycatcher
Wilson's snipe
Wilson's warbler
Winter wren
Wood duck*
Yellow warbler
Yellow-breasted chat*
Yellow-headed blackbird
Yellow-rumped warbler

*63 species not detected during
Terrestrial Wildlife Inventory
(TWI) project

Non-breeding Birds (may occur on the forest, but are likely migratory)

(49 species; none detected during TWI survey)

American bittern
American pipit
American redstart
American tree sparrow
American wigeon
Ash-throated flycatcher
Band-tailed pigeon
Barrow's goldeneye
Black-crowned night heron
Blue jay
Blue-winged teal
Bobolink
Bohemian waxwing
Bufflehead
California gull
Canvasback
Common loon
Common redpoll
Double-crested cormorant
Eared grebe
Golden-crowned sparrow
Gray-crowned rosy-finch
Hermit warbler
Herring gull
Least flycatcher
Lesser scaup
Northern hawk owl
Northern pintail
Northern shoveler
Northern shrike
Northern waterthrush
Pacific loon
Purple finch
Red-breasted sapsucker
Redhead
Red-necked phalarope
Ring-billed gull
Rose-breasted grosbeak
Rough-legged hawk
Ruddy duck
Sage thrasher
Sandhill crane
Solitary sandpiper
Surf scoter
Swainson's hawk
Trumpeter swan
Tundra swan
Western grebe
Wilson's phalarope