

Appendix: Common and Scientific Names

Common name	Scientific name
Acacia	<i>Acacia</i> spp.
Alaska cedar	<i>Callitropsis nootkatensis</i> (D. Don) Oerst. ex D.P. Little
Alderleaf mountain mahogany	<i>Cercocarpus montanus</i> Raf.
Alkali sacaton	<i>Sporobolus airoides</i> Torr.
Alligator juniper	<i>Juniperus deppeana</i> Steud.
American marten	<i>Martes americana</i> Turton
Apache pine	<i>Pinus engelmannii</i> Carrière
Apache plume	<i>Fallugia paradoxa</i> (D. Don) Endl. ex Torr.
Arizona fescue	<i>Festuca arizonica</i> Vasey
Arizona orange	<i>Choisya dumosa</i> (Torr.) A. Gray var. <i>arizonica</i> (Standl.) L.D. Benson
Arizona white oak	<i>Quercus arizonica</i> Sarg.
Aroga moth	<i>Aroga websteri</i> Clarke
Ash-throated flycatcher	<i>Myiarchus cinerascens</i>
Barred owl	<i>Strix varia</i> Barton
Big galleta	<i>Pleuraphis rigida</i> Thurb.
Big leaf maple	<i>Acer macrophyllum</i> Pursh
Big sacaton	<i>Sporobolus wrightii</i> Munro ex Scribn.
Bitterbrush	<i>Purshia tridentata</i> (Pursh) DC.
Black grama	<i>Bouteloua eriopoda</i> (Torr.) Torr.
Black spruce	<i>Picea mariana</i> (Mill.) Britton, Sterns & Poggenb.
Black-backed woodpecker	<i>Picooides arcticus</i>
Blackbrush	<i>Coleogyne ramosissima</i> Torr.
Blue grama	<i>Bouteloua gracilis</i> (Willd. ex Kunth) Lag. ex Griffiths
Bluebunch wheatgrass	<i>Pseudoregeneria spicata</i> (Pursh) A. Löve
Bluestem	<i>Andropogon</i> spp.
Bobcat	<i>Lynx rufus</i>
Border pinyon	<i>Pinus discolor</i> D.K. Bailey & Hawksw.
Buckwheat	<i>Eriogonum</i> spp.
Buffalograss	<i>Bouteloua dactyloides</i> (Nutt.) J.T. Columbus
Buffelgrass	<i>Pennisetum ciliare</i> (L.) Link
Bullgrass	<i>Muhlenbergia emersleyi</i> Vasey
Burrograss	<i>Scleropogon brevifolius</i> Phil.
Bush muhly	<i>Muhlenbergia porteri</i> Scribn. ex Beal
Cassin's finch	<i>Carpodacus cassinii</i>
Ceanothus	<i>Ceanothus</i> spp.
Cheatgrass	<i>Bromus tectorum</i> L.
Chihuahuan pine	<i>Pinus leiophylla</i> Schiede & Deppe
Corkbark fir	<i>Abies lasiocarpa</i> (Hook.) Nutt. var. <i>arizonica</i> (Merriam) Lemmon
Creosote bush	<i>Larrea tridentata</i> (DC.) Coville
Crucifixion thorn	<i>Canotia holacantha</i> Torr.
Curl-leaf mountain mahogany	<i>Cercocarpus ledifolius</i> Nutt.
Curlyleaf muhly	<i>Muhlenbergia setifolia</i> Vasey
Desert bighorn sheep	<i>Ovis canadensis nelsoni</i>
Desert ironwood	<i>Olneya tesota</i> A. Gray

Appendix: Common and Scientific Names (continued)

Common name	Scientific name
Douglas-fir	<i>Pseudotsuga menziesii</i> (Mirb.) Franco
Douglas-fir tussock moth	<i>Orgyia pseudotsugata</i> McDunnough
Dropseed	<i>Sporobolus</i> spp.
Emory oak	<i>Quercus emoryi</i> Torr.
Englemann spruce	<i>Picea engelmannii</i> Parry ex Engelm.
Fisher	<i>Martes pennanti</i>
Flammulated owl	<i>Otus flammeolus</i>
Fluffgrass	<i>Dasyochloa pulchella</i> (Kunth) Willd. ex Rydb.
Gambel oak	<i>Quercus gambelii</i> Nutt.
Giant spotted whiptail	<i>Aspidoscelis burti stictogrammus</i>
Grama	<i>Bouteloua</i> spp.
Grand fir	<i>Abies grandis</i> (Douglas ex D. Don) Lindl.
Gray oak	<i>Quercus grisea</i> Liebm.
Gray vireo	<i>Vireo vicinior</i>
Gray wolf	<i>Canis lupus</i> L.
Greasewood	<i>Sarcobatus vermiculatus</i> (Hook.) Torr.
Greater sage-grouse	<i>Centrocercus urophasianus</i>
Green fescue	<i>Festuca viridula</i> Vasey
Grey checkered whiptail	<i>Cnemidophorus dixonii</i>
Idaho fescue	<i>Festuca idahoensis</i> Elmer
Incense cedar	<i>Calocedrus decurrens</i> (Torr.) Florin
Indian ricegrass	<i>Achnatherum hymenoides</i> (Roem. & Schult.) Barkworth
James' galleta	<i>Pleuraphis jamesii</i> Torr.
Jeffrey pine	<i>Pinus jeffreyi</i> Balf.
Jointfir	<i>Ephedra</i> spp.
Juniper	<i>Juniperus</i> spp.
Kentucky bluegrass	<i>Poa pratensis</i> L.
Lark sparrow	<i>Chondestes grammacus</i>
Lesser prairie chicken	<i>Tympanuchus pallidicinctus</i>
Lewis's woodpecker	<i>Melanerpes lewis</i>
Limber pine	<i>Pinus flexilis</i> James
Lodgepole pine	<i>Pinus contorta</i> Dougl. ex Laud.
Loggerhead shrike	<i>Lanius ludovicianus</i>
Low sagebrush	<i>Artemisia arbuscula</i> Nutt.
Mallow ninebark	<i>Physocarpus malvaceu</i> (Greene) Kuntze
Manzanita	<i>Arctostaphylos</i> spp.
Medusahead	<i>Taeniatherum caput-medusae</i> (L.) Nevski
Mesquite	<i>Prosopis</i> spp.
Mexican blue oak	<i>Quercus oblongifolia</i> Torr.
Mexican spotted owl	<i>Strix occidentalis lucida</i>
Mountain big sagebrush	<i>Artemisia tridentata</i> ssp. Vaseyana (Rydb.) B.
Mountain hemlock	<i>Tsuga mertensiana</i> (Bong) Carr.
Mountain muhly	<i>Muhlenbergia montana</i> (Nutt.) Hitchc.
Mountain pine beetle	<i>Dendroctonus ponderosae</i> Hopkins
Mountain plover	<i>Charadrius montanus</i>
Mountain snowberry	<i>Symphoricarpos albus</i> (L.) S.F. Blake
Muhly	<i>Muhlenbergia</i> spp.

Appendix: Common and Scientific Names (continued)

Common name	Scientific name
Needle-and-thread	<i>Hesperostipa comata</i> (Trin. & Rupr.) Barkworth
New Mexico feathergrass	<i>Hesperostipa neomexicana</i> (Thurb. ex J.M. Coult.) Barkworth
Noble fir	<i>Abies procera</i> Rehder
North American black bear	<i>Ursus americanus</i> Pallas
Northern goshawk	<i>Accipiter gentilis</i>
Northern harrier	<i>Circus cyaneus</i>
Northern sagebrush lizard	<i>Sceloporus graciosus graciosus</i>
Northern spotted owl	<i>Strix occidentalis caurina</i> Merriam
Northwestern salamander	<i>Ambystoma gracile</i> Baird
Oak	<i>Quercus</i> spp.
Olive-sided flycatcher	<i>Contopus cooperi</i>
Oneseed juniper	<i>Juniperus monosperma</i> (Engelm.) Sarg.
Oregon white oak	<i>Quercus garryana</i> Douglas ex Hook.
Pacific madrone	<i>Arbutus menziesii</i> Pursh
Pacific silver fir	<i>Abies amabilis</i> (Douglas ex Louden) Douglas ex Forbes
Paloverde	<i>Parkinsonia</i> spp.
Pileated woodpecker	<i>Dryocopus pileatus</i> L.
Pinchot's juniper	<i>Juniperus pinchotii</i> Sudw.
Pointleaf manzanita	<i>Arctostaphylos pungens</i> Kunth
Ponderosa pine	<i>Pinus ponderosa</i> Dougl. ex C. Laws.
Prairie dog	<i>Cynomys</i> spp.
Prairie junegrass	<i>Koeleria macrantha</i> (Ledeb.) Schult.
Pygmy rabbit	<i>Brachylagus idahoensis</i>
Quaking aspen	<i>Populus tremuloides</i> Michx.
Rabbitbrush	<i>Ericameria</i> or <i>Chrysothamnus</i> spp.
Red brome	<i>Bromus rubens</i> L.
Red tree vole	<i>Arborimus longicaudus</i>
Rigid sagebrush	<i>Artemisia rigida</i> (Nutt.) A. Gray
Rubber rabbitbrush	<i>Ericameria nauseosa</i> (Pall. ex Pursh) G.L. Nesom & Baird
Sagebrush	<i>Artemisia</i> spp.
Saguaro	<i>Carnegiea gigantea</i> (Engelm.) Britton & Rose
Sahara mustard	<i>Brassica tournefortii</i> Gouan
Salt grass	<i>Distichlis spicata</i> (L.) Greene
Saltbush	<i>Atriplex</i> spp.
Sand sagebrush	<i>Artemisia filifolia</i> Torr.
Sandberg bluegrass	<i>Poa secunda</i> J. Presl
Serviceberry	<i>Amelanchier</i> spp.
Sharp-shinned hawk	<i>Accipiter striatus</i>
Shasta red fir	<i>Abies magnifica</i> A. Murray bis var. <i>shastensis</i> Lemmon
Shinnery oak	<i>Quercus havardii</i> Rydb.
Sideoats grama	<i>Bouteloua curtipendula</i> (Michx.) Torr.
Sitka spruce	<i>Picea sitchensis</i> (Bong.) Carrière
Snowshoe hare	<i>Lepus americanus</i>
Sonoran scrub oak	<i>Quercus turbinella</i> Greene
Subalpine fir	<i>Abies lasiocarpa</i> (Hook.) Nutt.

Appendix: Common and Scientific Names (continued)

Common name	Scientific name
Swainson's hawk	<i>Buteo swainsoni</i>
Switchgrass	<i>Panicum virgatum</i> L.
Tan oak	<i>Lithocarpus densiflorus</i> (Hook. & Arn.) Rehder
Tarbush	<i>Flourensia cernua</i> DC.
Three-tip sagebrush	<i>Artemisia tripartita</i> Rydb. ssp. <i>tripartita</i>
Tobosagrass	<i>Pleuraphis mutica</i> Buckley
Tourney oak	<i>Quercus toumeyii</i> Sarg.
Twinflower	<i>Linnaea borealis</i> L.
Vine mesquite	<i>Panicum obtusum</i> Kunth
Western bluebird	<i>Sialia mexicana</i>
Western gray squirrel	<i>Sciurus griseus</i>
Western hemlock	<i>Tsuga heterophylla</i> (Raf.) Sarg.
Western juniper	<i>Juniperus occidentalis</i> Hook.
Western larch	<i>Larix occidentalis</i> Nutt.
Western redcedar	<i>Thuja plicata</i> Donn ex D. Don.
Western spruce budworm	<i>Choristoneura occidentalis</i> Freeman
Western white pine	<i>Pinus monticola</i> Douglas ex D. Don
White bursage	<i>Ambrosia dumosa</i> (A. Gray) Payne
White fir	<i>Abies concolor</i> (Gord. & Glend.) Lindl. ex Hildebr.
White Sands woodrat	<i>Neotoma micropus leucophaea</i>
White spruce	<i>Picea glauca</i> (Moench) Voss
Whitebark pine	<i>Pinus albicauli</i> Engelm.
White-headed woodpecker	<i>Picoides albolarvatus</i>
White-sided jackrabbit	<i>Lepus callotis gaillardi</i> Mearns
Willow	<i>Salix</i> spp.
Wyoming big sagebrush	<i>Artemisia tridentata</i> Nutt. ssp. <i>wyomingensis</i> Beetle & Young
Yellow-nosed cotton rat	<i>Sigmodon ochrognathus</i> V. Bailey
Zone-tailed Hawk	<i>Buteo albonotatus</i> Kaup

Pacific Northwest Research Station

Web site	http://www.fs.fed.us/pnw/
Telephone	(503) 808-2592
Publication requests	(503) 808-2138
FAX	(503) 808-2130
E-mail	pnw_pnwpubs@fs.fed.us
Mailing address	Publications Distribution Pacific Northwest Research Station P.O. Box 3890 Portland, OR 97208-3890

Federal Recycling Program
Printed on Recycled Paper

U.S. Department of Agriculture
Pacific Northwest Research Station
1220 SW 3rd Ave.
P.O. Box 3890
Portland, OR 97208-3890

Official Business
Penalty for Private Use, \$300