

Appendix A. Common and Scientific Names of Fish That May Occur on the Navajo Nation.

Common Name	Scientific Name
White sucker	<i>Catostomus commersoni</i>
Bluehead sucker	<i>Catostomus discobolus discobolus</i>
Zuni bluehead sucker	<i>Catostomus discobolus yarrowi</i>
Flannelmouth sucker	<i>Catostomus latipinnis</i>
Mottled sculpin	<i>Cottus bairdi</i>
Red shiner	<i>Cyprinella lutrensis</i>
Common carp	<i>Cyprinus carpio</i>
Threadfin shad	<i>Dorosoma petenense</i>
Plains killifish	<i>Fundulus zebrinus</i>
Western mosquitofish	<i>Gambusia affinis</i>
Bonytail chub	<i>Gila elegans</i>
Roundtail chub	<i>Gila robusta robusta</i>
Black bullhead	<i>Ictalurus melas</i>
Channel catfish	<i>Ictalurus punctatus</i>
Green sunfish	<i>Lepomis cyanellus</i>
Bluegill	<i>Lepomis macrochirus</i>
Longear sunfish	<i>Lepomis megalotis</i>
Largemouth bass	<i>Micropterus salmoides</i>
Striped bass	<i>Morone saxatilis</i>
Rainbow trout	<i>Oncorhynchus gairdneri</i>
Yellow perch	<i>Perca flavescens</i>
Fathead minnow	<i>Pimephales promelas</i>
White crappie	<i>Pomoxis annularis</i>
Colorado pikeminnow	<i>Ptychocheilus lucius</i>
Speckled dace	<i>Rhinichthys osculus</i>
Brown trout	<i>Salmo trutta</i>
Walleye	<i>Stizostedion vitreum</i>
Razorback sucker	<i>Xyrauchen texanus</i>

Appendix B. Common and Scientific Names of Plants That May Occur on the Navajo Nation.

Common Name	Scientific Name
Box elder	<i>Acer interius</i>
Streambank wheatgrass	<i>Agropyron riparium</i>
Western wheatgrass	<i>Agropyron smithii</i>
Wheatgrass	<i>Agropyron sp.</i>
Slender wheat grass	<i>Agropyron trachycaulum</i>
Redtop	<i>Agrostis alba</i>
Creeping bentgrass	<i>Agrostis palustris</i>
Water foxtail	<i>Alopecurus aegaulilis sobol</i>
Tumbleweed	<i>Amaranthus graecizans</i>
Flatspine burr ragweed	<i>Ambrosia acanthicarpa</i>
Serviceberry	<i>Amelanchier alnifolia</i>
Western service berry	<i>Amelanchier utahensis</i>
Rockcress	<i>Arabis perennans</i>
Three-awns	<i>Aristida sp.</i>
Indian root	<i>Aristolochia watsoni</i>
Tarragon	<i>Artemisia dracunculoides</i>
Fringed sage	<i>Artemisia frigida</i>
White sagebrush	<i>Artemisia ludoviciana</i>
Black sagebrush	<i>Artemisia nova</i>
Basin big sagebrush	<i>Artemisia tridentata</i>
Milkweed	<i>Asclepias fascicularis</i>
Four-wing saltbush	<i>Atriplex canescens</i>
Shadescale	<i>Atriplex confertifolia</i>
Annual atriplex	<i>Atriplex hastate</i>
Redscale	<i>Atriplex rosea</i>
Wild oat	<i>Avena fatua</i>
American slough grass	<i>Beckmannia syzigachne</i>
Water birch	<i>Betula occidentalis</i>
Blue gramma	<i>Bouteloua gracilis</i>
Meadow brome	<i>Bromus commutatus</i>
Cheatgrass	<i>Bromus tectorum</i>
Emory's Sedge	<i>Carex emoryi</i>
Stalkgrain sedge	<i>Carex stipata</i>
Fox sedge	<i>Carex vulpinoidea</i>
Indian paintbrush	<i>Castilleja linariaefolia</i>
Netleaf hackberry	<i>Celtis reticulata</i>
Mountain-mahogany	<i>Cercocarpus montanus</i>
Lambsquarters	<i>Chenopodium album</i>
Rubber rabbitbrush	<i>Chrysothamnus nauseosus</i>
Chicory	<i>Cichorium intybus</i>
Water hemlock	<i>Cicuta douglasii</i>

Appendix B continued. Common and Scientific Names of Plants That May Occur on the Navajo Nation.

Common Name	Scientific Name
Parry's thistle	<i>Cirsium parryi</i>
Virgin's bower	<i>Clematis lingustifolia</i>
Rocky mountain beeplant	<i>Cleome serrulata</i>
Field bindweed	<i>Convolvulus arvensis</i>
Redosier dogwood	<i>Cornus stolonifera</i>
Cliffrose	<i>Cowania mexicana</i>
River hawthorn	<i>Crataegus rivularis</i>
Missoure gourd	<i>Cucurbita foetidissima</i>
Cymopterus	<i>Cymopterus newberryi</i>
Cymopterus	<i>Cymopterus fendleri</i>
Orchard grass	<i>Dactylis glomerata</i>
Western tansymustard	<i>Descurainia pinnata</i>
Hairy crabgrass	<i>Digitaria sanguinalis</i>
Salt grass	<i>Distichlis stricta</i>
Barnyard grass	<i>Echinochloa crusgalli</i>
Russian olive	<i>Elaeagnus angustifolia</i>
Spike rush	<i>Eleocharis macrostachya</i>
Creeping spike rush	<i>Eleocharis palustris</i>
Canada wildrye	<i>Elymus canadensis</i>
Mormon tea	<i>Ephedra torreyana</i>
Green joint-fir	<i>Ephedra viridis</i>
American willowherb	<i>Epilobium adenocaulon</i>
Common horsetail	<i>Equisetum arvense</i>
Dwarf horsetail	<i>Equisetum kansanum</i>
Smooth scouring rush	<i>Equisetum laevigatum</i>
Green rabbitbrush	<i>Ericameria viscidiflora</i>
Bisti fleabane	<i>Erigeron bistiensis</i>
Canadian fleabane	<i>Erigeron canadensis</i>
Buckwheat	<i>Eriogonum sp.</i>
Red-stemmed filaree	<i>Erodium cicutarium</i>
Blister cress	<i>Erysium rapandum</i>
Ridgeseed spurge	<i>Euphorbia glyptosperma</i>
Thyme leaved spurge	<i>Euphorbia serpyllifolia</i>
Barrel cactus	<i>Ferocactus wislizenii</i>
Meadow fescue	<i>Festuca elatior</i>
New Mexico olive	<i>Forestiera neomexicana</i>
Reed manna grass	<i>Glyceria grandis</i>
American licorice	<i>Glycyrrhiza lepidota</i>
Spiny hopsage	<i>Grayia spinosa</i>
Broom snakeweed	<i>Gutierrezia sarothrae</i>
Common sunflower	<i>Helianthus annuus</i>

Appendix B continued. Common and Scientific Names of Plants That May Occur on the Navajo Nation.

Common Name	Scientific Name
Golden aster	<i>Heterotheca villosa</i>
Galleta	<i>Hilaria jamesii</i>
Foxtail barley	<i>Hordeum jubatum caespitosum</i>
Wall barley	<i>Hordeum murinum</i>
Cultivated barley	<i>Hordeum vulgare</i>
Wiregrass	<i>Juncus balticus</i>
Torrey's rush	<i>Juncus torreyi</i>
Juniper	<i>Juniperus spp.</i>
Mexican-fireweed	<i>Kochia scoparia</i>
Little leaf ratany	<i>Krameria sp.</i>
Blue lettuce	<i>Lactuca pulchella</i>
Aspen pea	<i>Lathyrus laetivirens</i>
Hoary cress	<i>Lepidium drapa</i>
Desert pepperweed	<i>Lepidium fremontii</i>
Clasping pepperweed	<i>Lepidium perfoliatum</i>
Blue flax	<i>Linum lewisii</i>
Spurred lupine	<i>Lupinus laxiflorus</i>
Small lupine	<i>Lupinus pusillus</i>
Pale wolfberry	<i>Lycium pallidum</i>
Nees	<i>Machaeranthera tanacetifolia</i>
Cheeseweed mallow	<i>Malva parviflora</i>
Horehound	<i>Marrubium vulgare</i>
Black medick	<i>Medicago lupulina</i>
Alfalfa	<i>Medicago sativa</i>
White sweetclover	<i>Melilotus albus</i>
Yellow sweetclover	<i>Melilotus officinalis</i>
Mint	<i>Mentha penardi</i>
Adonis blazingstar	<i>Mentzelia multiflora</i>
Common monkeyflower	<i>Mimulus guttatus</i>
Colorado four-o'clock	<i>Mirabilis multiflora</i>
Pony beebalm	<i>Monarda pectinata</i>
Scratchgrass	<i>Muhlenbergia asperifolia</i>
Sandhill muhly	<i>Muhlenbergia pungens</i>
Muhly	<i>Muhlenbergia torreyi</i>
European watercress	<i>Nasturtium Officinale</i>
Evening primrose	<i>Oenothera marginata</i>
Cholla	<i>Opuntia sp.</i>
Pricklybear cactus	<i>Opuntia sp.</i>
Indian ricegrass	<i>Oryzopsis hymenoides</i>
Witchgrass	<i>Panicum capillare</i>
Virginia creeper	<i>Parthenocissus inserta</i>

Appendix B continued. Common and Scientific Names of Plants That May Occur on the Navajo Nation.

Common Name	Scientific Name
Timothy	<i>Phleum pratense</i>
Common reed	<i>Phragmites communis</i>
Pinyon pine	<i>Pinus edulis</i>
Narrowleaf plantain	<i>Plantago lanceolata</i>
Common plantain	<i>Plantago major</i>
Kentucky bluegrass	<i>Poa pratensis</i>
Knotgrass	<i>Polygonum aviculare</i>
Annual rabbitsfoot grass	<i>Polypogon monspeliensis</i>
Narrow-leaf cottonwood	<i>Populus angustifolia</i>
Rio Grande cottonwood	<i>Populus wislizenii</i>
Little hogweed	<i>Portulaca oleracea</i>
Silverweed	<i>Potentilla anserina</i>
Alkali grass	<i>Puccinellia pauciflora</i>
Antelope bitterbrush	<i>Purshia tridentata</i>
Oak	<i>Quercus sp.</i>
Alkali buttercup	<i>Ranunculus cymbalaria</i>
Poison ivy	<i>Rhus radicans</i>
Squawbush	<i>Rhus trilobata</i>
Wax currant	<i>Ribes cereum</i>
Watercress	<i>Rorippa nasturtium-aquaticum</i>
Spreading yellowcress	<i>Rorippa sinuata</i>
Wildrose	<i>Rosa fendleri</i>
Cutleaf coneflower	<i>Rudbeckia laciniata</i>
Curly dock	<i>Rumex crispus</i>
Peach-leaf willow	<i>Salix amygdaloides</i>
Coyote willow	<i>Salix exigua</i>
Pacific willow	<i>Salix lasiandra</i>
Russian thistle	<i>Salsola kali tenuifolia</i>
Greasewood	<i>Sarcobatus vermiculatus</i>
Hardstem bulrush	<i>Scirpus acutus</i>
Olney bulrush	<i>Scirpus americanus</i>
Cloaked bulrush	<i>Scirpus pallidus</i>
Bulrush	<i>Scirpus paludosus</i>
Giant bulrush	<i>Scirpus validus</i>
Brack's fishhook cactus	<i>Sclerocactus cloveriae var. brackii</i>
Mesa Verde cactus	<i>Sclerocactus mesae-verdae</i>
Skullcap	<i>Scutellaria galericulata</i>
Rye	<i>Secale cereale</i>
Senecio	<i>Senecio cymbalarioides</i>
Threadleaf groundsel	<i>Senecio longilobus</i>
Green foxtail	<i>Setaria viridis</i>

Appendix B concluded. Common and Scientific Names of Plants That May Occur on the Navajo Nation.

Common Name	Scientific Name
Tumbling mustard	<i>Sisymbrium altissimum</i>
Bottlebrush squirreltail	<i>Sitanion hystrix</i>
False soloman's seal	<i>Smilacina stellata</i>
Cutleaf nightshade	<i>Solanum triflorum</i>
Goldenrod	<i>Solidago sparsiflora</i>
Emory's globe mallow	<i>Sphaeralcea emoryi</i>
Globemallow	<i>Sphaeralcea sp.</i>
Alkaki sacaton	<i>Sporobolus airoides</i>
Spike dropseed	<i>Sporobolus contractus</i>
Sand dropseed	<i>Sporobolus cryptandrus</i>
Salt cedar	<i>Tamarix chinensis</i>
Common dandelion	<i>Taraxacum officinale</i>
Mountain meadow rue	<i>Thalictrum fendleri</i>
Puncturevine	<i>Tribulus terrestris</i>
Rancheria clover	<i>Trifolium albopurpureum</i>
White clover	<i>Trifolium repens</i>
Wheat	<i>Triticum aestivum</i>
Common cattail	<i>Typha latifolia</i>
Brewer nettle	<i>Urtica breweri</i>
Common mullein	<i>Verbascum thapsus</i>
Golden crownbeard	<i>Verbesina encelioides</i>
Water speedwell	<i>Veronica anagallis-aquatica</i>
Rough cockleburr	<i>Xanthium strumarium</i>
Yucca	<i>Yucca spp.</i>
Cultivated corn	<i>Zea mays</i>

Appendix C. Common and Scientific Names of Birds That May Occur on the Navajo Nation.

Common Name	Scientific Name
Cooper's hawk	<i>Accipiter cooperii</i>
Sharp-shinned hawk	<i>Accipiter striatus</i>
Northern goshawk	<i>Accipiter gentilis</i>
Spotted sandpiper	<i>Actitis macularia</i>
Western grebe	<i>Aechmophorus occidentalis</i>
Northern saw-whet owl	<i>Aeogolius acadicus</i>
White-throated swift	<i>Aeronautes saxatalis</i>
Red-winged blackbird	<i>Agelaius phoeniceus</i>
Cassin's sparrow	<i>Aimophila cassinii</i>
Wood duck	<i>Aix sponsa</i>
Chukar	<i>Alectoris chukar</i>
Baird's sparrow	<i>Ammodramus bairdii</i>
Sage sparrow	<i>Amphispiza belli</i>
Black-throated sparrow	<i>Amphispiza bilineata</i>
Northern pintail	<i>Anas acuta</i>
American wigeon	<i>Anas americana</i>
Northern shoveler	<i>Anas clypeata</i>
Green-winged teal	<i>Anas crecca</i>
Cinnamon teal	<i>Anas cyanoptera</i>
Blue-winged teal	<i>Anas discors</i>
Mallard	<i>Anas platyrhynchos</i>
Gadwall	<i>Anas strepera</i>
White-fronted goose	<i>Anser albifrons</i>
Water pipit	<i>Anthus rebescens</i>
Western scrub jay	<i>Aphelocoma californica</i>
Golden eagle	<i>Aquila chrysaetos</i>
Black-chinned hummingbird	<i>Archilochus alexandri</i>
Great egret	<i>Ardea alba</i>
Great blue heron	<i>Ardea herodias</i>
Short-eared owl	<i>Asio flammeus</i>
Long-eared owl	<i>Asio otus</i>
Lesser scaup	<i>Aythya affinis</i>
Redhead	<i>Aythya americana</i>
Ring-necked duck	<i>Aythya collaris</i>
Canvasback	<i>Aythya valisineria</i>
Upland plover	<i>Bartramia longicauda</i>
Upland sandpiper	<i>Bartramia longicauda</i>
Cedar waxwing	<i>Bombycilla cedrorum</i>
Bohemian waxwing	<i>Bombycilla garrulus</i>
American bittern	<i>Botarus lentiginosus</i>

Appendix C continued. Common and Scientific Names of Birds That May Occur on the Navajo Nation.

Common Name	Scientific Name
Canada goose	<i>Branta canadensis</i>
Great-horned owl	<i>Bubo virginianus</i>
Bufflehead	<i>Bucephala albeola</i>
Common goldeneye	<i>Bucephala clangula</i>
Barrow's goldeneye	<i>Bucephala islandica</i>
Red-tailed hawk	<i>Buteo jamaicensis</i>
Rough-legged hawk	<i>Buteo lagopus</i>
Ferruginous hawk	<i>Buteo regalis</i>
Swainson's hawk	<i>Buteo swainsoni</i>
Green heron	<i>Butorides virescens</i>
Lark bunting	<i>Calamospiza melanocorys</i>
Sanderling	<i>Calidris alba</i>
Baird's sandpiper	<i>Calidris bairdii</i>
Western sandpiper	<i>Calidris mauri</i>
Pectoral sandpiper	<i>Calidris melanotos</i>
Least sandpiper	<i>Calidris minutilla</i>
Gambel's quail	<i>Callipepla gambelii</i>
Scaled quail	<i>Callipepla squamata</i>
Lawrence's goldfinch	<i>Carduelis lawrencei</i>
Pine siskin	<i>Carduelis pinus</i>
Lesser goldfinch	<i>Carduelis psaltria</i>
American goldfinch	<i>Carduelis tristis</i>
Cassin's finch	<i>Carpodacus cassinii</i>
House finch	<i>Carpodacus mexicanus</i>
Turkey vulture	<i>Cathartes aura</i>
Hermit thrush	<i>Catharus guttatus</i>
Swainson's thrush	<i>Catharus ustulatus</i>
Canon wren	<i>Catherpes mexicanus</i>
Willet	<i>Catoptrophorus semipalmatus</i>
Greater Sage grouse	<i>Centrocercus urophasianus</i>
Brown creeper	<i>Certhia americana</i>
Belted kingfisher	<i>Ceryle alcyon</i>
Snowy plover	<i>Charadrius alexandrinus</i>
Mountain plover	<i>Charadrius montanus</i>
Semi-palmated plover	<i>Charadrius semipalmatus</i>
Killdeer	<i>Charadrius vociferus</i>
Snow goose	<i>Chen caerulescens</i>
Black tern	<i>Chlidonias niger</i>
Lark sparrow	<i>Chondestes grammacus</i>
Common nighthawk	<i>Chordeiles minor</i>
American Dipper	<i>Cinclus mexicanus</i>

Appendix C continued. Common and Scientific Names of Birds That May Occur on the Navajo Nation.

Common Name	Scientific Name
Norther harrier hawk	<i>Circus cyaneus</i>
Evening grosbeak	<i>Coccothraustes vespertinus</i>
Yellow-billed cuckoo	<i>Coccyzus americanus</i>
Northern flicker	<i>Colaptes auratus</i>
Band-tailed pigeon	<i>Columba fasciata</i>
Rock dove	<i>Columba livia</i>
Inca dove	<i>Columbina inca</i>
Olive-sided flycatcher	<i>Contopus cooperi</i>
Greater pewee	<i>Contopus pertinax</i>
Western wood-pewee	<i>Contopus sordidulus</i>
American crow	<i>Corvus brachyrhynchos</i>
Common raven	<i>Corvus corax</i>
Blue jay	<i>Cyanocitta cristata</i>
Steller's jay	<i>Cyanocitta stelleri</i>
Black swift	<i>Cypseloides niger</i>
Blue grouse	<i>Dendragapus obscurus</i>
Black-throated blue warbler	<i>Dendroica caerulescens</i>
Yellow-rumped warbler	<i>Dendroica coronata</i>
Grace's warbler	<i>Dendroica graciae</i>
Black-throated gray warbler	<i>Dendroica nigrescens</i>
Hermit warbler	<i>Dendroica occidentalis</i>
Palm warbler	<i>Dendroica palmarum</i>
Yellow warbler	<i>Dendroica petechia</i>
Townsend's warbler	<i>Dendroica townsendi</i>
Black-throated green warbler	<i>Dendroica virens</i>
Gray catbird	<i>Dumetella carolinensis</i>
Snowy egret	<i>Egretta thula</i>
White pelican	<i>Elecanus erythorhynchos</i>
Western flycatcher	<i>Empidonax difficilis</i>
Hammond's flycatcher	<i>Empidonax hammondii</i>
Dusky flycatcher	<i>Empidonax oberholseri</i>
Southwestern willow flycatcher	<i>Empidonax traillii extimus</i>
Gray flycatcher	<i>Empidonax wrightii</i>
Horned lark	<i>Eremophila alpestris</i>
Brewer's blackbird	<i>Euphagus cyanocephalus</i>
Merlin	<i>Falco columbarius</i>
Prairie falcon	<i>Falco mexicanus</i>
American peregrine falcon	<i>Falco peregrinus anatum</i>
Arctic peregrine falcon	<i>Falco peregrinus tundrius</i>
American kestrel	<i>Falco sparverius</i>
American coot	<i>Fulica americana</i>

Appendix C continued. Common and Scientific Names of Birds That May Occur on the Navajo Nation.

Common Name	Scientific Name
Common snipe	<i>Gallinago gallinago</i>
Common gallinule	<i>Gallinula chloropus</i>
Greater roadrunner	<i>Geococcyx californianus</i>
Common yellowthroat	<i>Geothlypis trichas</i>
Pygmy owl	<i>Glaucidium californicum</i>
Blue grosbeak	<i>Guiraca caerulea</i>
PiZon jay	<i>Gymnorhinus cyanocephalus</i>
Bald eagle	<i>Haliaeetus leucocephalus</i>
Black-necked stilt	<i>Himantopus mexicanus</i>
Barn swallow	<i>Hirundo rustica</i>
Yellow-breasted chat	<i>Icteria virens</i>
Northern oriole	<i>Icterus galbula</i>
Scott's oriole	<i>Icterus parisorum</i>
Mississippi kite	<i>Ictinia mississippiensis</i>
Least bittern	<i>Ixobrychus exilis</i>
Gray-headed junco	<i>Junco caniceps</i>
Dark-eyed junco	<i>Junco hyemalis</i>
Northern shrike	<i>Lanius exubitor</i>
Loggerhead shrike	<i>Lanius ludovicianus</i>
Herring gull	<i>Larus argentatus</i>
Laughing gull	<i>Larus atricilla</i>
California gull	<i>Larus californicus</i>
Ring-billed gull	<i>Larus delawarensis</i>
Bonaparte's gull	<i>Larus philadelphia</i>
Franklin's gull	<i>Larus pipixcan</i>
Black rosy finch	<i>Leucosticte atrata</i>
Brown-capped rosy finch	<i>Leucosticte australis</i>
Gray-crowned rosy finch	<i>Leucosticte tephrocotis</i>
Long-billed dowitcher	<i>Limnodromus scolopaceus</i>
Marbled godwit	<i>Limosa fedoa</i>
Hooded merganser	<i>Lophodytes cucullatus</i>
Red crossbill	<i>Loxia curvirostra</i>
Red-headed woodpecker	<i>Melanerpes erythrocephalus</i>
Acorn woodpecker	<i>Melanerpes formicivorus</i>
Lewis woodpecker	<i>Melanerpes lewis</i>
Surf scoter	<i>Melanitta perspicillata</i>
Turkey	<i>Meleagris gallopavo</i>
Lincoln's sparrow	<i>Melospiza lincolni</i>
Song sparrow	<i>Melospiza melodia</i>
Common merganser	<i>Mergus merganser</i>
Red-breasted merganser	<i>Mergus serrator</i>

Appendix C continued. Common and Scientific Names of Birds That May Occur on the Navajo Nation.

Common Name	Scientific Name
Northern mockingbird	<i>Mimus polyglottos</i>
Black and white warbler	<i>Mniotilta varia</i>
Brown-headed cowbird	<i>Molothrus ater</i>
Townsend's solitaire	<i>Myadestes townsendi</i>
Ash-throated flycatcher	<i>Myiarchus cinerascens</i>
Clark's nutcracker	<i>Nucifraga columbiana</i>
Long-billed curlew	<i>Numenius americanus</i>
Black-crowned night heron	<i>Nycticorax nycticorax</i>
Whistling swan	<i>Olor columbianus</i>
MacGillivray's warbler	<i>Oporornis tolmiei</i>
Sage thrasher	<i>Oreoscoptes montanus</i>
Screech owl	<i>Otus asio</i>
Flammulated owl	<i>Otus flammeolus</i>
Ruddy duck	<i>Oxyura jamaicensis</i>
Osprey	<i>Pandoin haliaetus</i>
Plain titmouse	<i>Parus inornatus</i>
House sparrow	<i>Passer domesticus</i>
Savannah sparrow	<i>Passerculus sandwichensis</i>
Fox sparrow	<i>Passerella iliaca</i>
Lazuli bunting	<i>Passerina amoena</i>
Indigo bunting	<i>Passerina cyanea</i>
Brown pelican	<i>Pelecanus occidentalis</i>
Gray jay	<i>Perisoreus canadensis</i>
Double-crested cormorant	<i>Phalacrocorax auritus</i>
Common poorwill	<i>Phalaenoptilus nuttallii</i>
Red-necked phalarope	<i>Phalaropus lobatus</i>
Wilson's phalarope	<i>Phalaropus tricolor</i>
Ring-necked pheasant	<i>Phasianus colchicus</i>
Rose-breasted grosbeak	<i>Pheucticus ludovicianus</i>
Black-headed grosbeak	<i>Pheucticus melanocephalus</i>
Black-billed magpie	<i>Pica hudsonia</i>
Downy woodpecker	<i>Picoides pubescens</i>
Northern three-toed woodpecker	<i>Picoides tridactylus</i>
Hairy woodpecker	<i>Picoides villosus</i>
Green-tailed towhee	<i>Pipilo chlorurus</i>
Rufous-sided towhee	<i>Pipilo erythrophthalmus</i>
Brown towhee	<i>Pipilo fuscus</i>
Hepatic tanager	<i>Piranga flava</i>
Western tanager	<i>Piranga ludoviciana</i>
Scarlet tanager	<i>Piranga olivacea</i>
White-faced ibis	<i>Plegadis chihi</i>

Appendix C continued. Common and Scientific Names of Birds That May Occur on the Navajo Nation.

Common Name	Scientific Name
Black-bellied plover	<i>Pluvialis squatarola</i>
Horned grebe	<i>Podiceps auritus</i>
Eared grebe	<i>Podiceps nigricollis</i>
Pied-billed grebe	<i>Podilymbus podiceps</i>
Black-capped chickadee	<i>Poecile atricapilla</i>
Mountain chickadee	<i>Poecile gambeli</i>
Blue-gray gnatcatcher	<i>Poliotila caerulea</i>
Vesper sparrow	<i>Pooecetes gramineus</i>
Sora	<i>Porzana carolina</i>
Purple martin	<i>Progne subis</i>
Common bushtit	<i>Psaltriparus minimus</i>
Great-tailed grackle	<i>Quiscalus mexicanus</i>
Common grackle	<i>Quiscalus quiscula</i>
Virginia rail	<i>Rallus limicola</i>
American avocet	<i>Recurvirostra americana</i>
Ruby-crowned kinglet	<i>Regulus calendula</i>
Golden-crowned kinglet	<i>Regulus satrapa</i>
Bank swallow	<i>Riparia riparia</i>
Rock wren	<i>Salpinctes obsoletus</i>
Black phoebe	<i>Sayornis nigricans</i>
Eastern phoebe	<i>Sayornis phoebe</i>
Say's phoebe	<i>Sayornis saya</i>
Ovenbird	<i>Seiurus aurocapillus</i>
Northern waterthrush	<i>Seiurus noveboracensis</i>
Broad-tailed hummingbird	<i>Selasphorus platycercus</i>
Rufous hummingbird	<i>Selasphorus rufus</i>
American redstart	<i>Setophaga ruticilla</i>
Mountain bluebird	<i>Sialia currucoides</i>
Western bluebird	<i>Sialia mexicana</i>
Eastern bluebird	<i>Sialia sialis</i>
Red-breasted nuthatch	<i>Sitta canadensis</i>
White-breasted nuthatch	<i>Sitta carolinensis</i>
Pygmy nuthatch	<i>Sitta pygmaea</i>
Western burrowing owl	<i>Speotyto cunicularia hypugea</i>
Williamson's sapsucker	<i>Sphyrapicus thyroideus</i>
Yellow-billed sapsucker	<i>Sphyrapicus varius</i>
Dickcissel	<i>Spiza americana</i>
American tree sparrow	<i>Spizella arborea</i>
Brewer's sparrow	<i>Spizella breweri</i>
Chipping sparrow	<i>Spizella passerina</i>
Northern rough-winged swallow	<i>Stelgidopteryx serripennis</i>

Appendix C concluded. Common and Scientific Names of Birds That May Occur on the Navajo Nation.

Common Name	Scientific Name
Calliope hummingbird	<i>Stellula calliope</i>
Caspian tern	<i>Sterna caspia</i>
Forster's tern	<i>Sterna forsteri</i>
Common tern	<i>Sterna hirundo</i>
Mexican spotted owl	<i>Strix occidentalis lucida</i>
Eastern meadowlark	<i>Sturnella magna</i>
Western meadowlark	<i>Sturnella neglecta</i>
European starling	<i>Sturnus vulgaris</i>
Tree swallow	<i>Tachycineta bicolor</i>
Long-billed marsh wren	<i>Telmatodytes palustris</i>
Bewick's wren	<i>Thryomanes bewickii</i>
Bendire's thrasher	<i>Toxostoma bendirei</i>
Brown thrasher	<i>Toxostoma rufum</i>
Violet-green swallow	<i>Trachycineta thalassina</i>
Lesser yellowlegs	<i>Tringa flavipes</i>
Greater yellowlegs	<i>Tringa melanoleuca</i>
Solitary sandpiper	<i>Tringa solitaria</i>
House wren	<i>Troglodytes aedon</i>
American robin	<i>Turdus migratorius</i>
Eastern kingbird	<i>Tyrannus tyrannus</i>
Western kingbird	<i>Tyrannus verticalis</i>
Cassin's kingbird	<i>Tyrannus vociferans</i>
Common barn-owl	<i>Tyto alba</i>
Orange-crowned warbler	<i>Vermivora celata</i>
Lucy's warbler	<i>Vermivora luciae</i>
Nashville warbler	<i>Vermivora ruficapilla</i>
Virginia's warbler	<i>Vermivora virginiae</i>
Warbling vireo	<i>Vireo gilvus</i>
Red-eyed vireo	<i>Vireo olivaceus</i>
Solitary vireo	<i>Vireo solitarius</i>
Gray vireo	<i>Vireo vicinior</i>
Wilson's warbler	<i>Wilsonia pusilla</i>
Yellow-headed blackbird	<i>Xanthocephalus xanthocephalus</i>
Sabine's gull	<i>Xema sabini</i>
Mourning dove	<i>Zenaida macroura</i>
White-crowned sparrow	<i>Zonotrichia leucophrys</i>
Harris' sparrow	<i>Zonotrichia querula</i>

Appendix D. Common and Scientific Names of Mammals That May Occur on the Navajo Nation.

Common Name	Scientific Name
White-tailed antelope ground squirrel	<i>Ammospermophilus leucurus</i>
Pronghorn antelope	<i>Antilocapra americana</i>
Pallid bat	<i>Antrozous pallidus</i>
Ring-tailed cat	<i>Bassariscus astutus</i>
Coyote	<i>Canis latrans</i>
Beaver	<i>Castor canadensis</i>
Elk	<i>Cervus canadensis</i>
Gunnison's prairie dog	<i>Cynomys gunnisoni</i>
Ord's kangaroo rat	<i>Dipodomys ordi</i>
Banner-tailed kangaroo rat	<i>Dipodomys spectabilis</i>
Big brown bat	<i>Eptesicus fuscus</i>
Porcupine	<i>Erethizon dorsatum</i>
Spotted bat	<i>Euderma maculata</i>
Mountain lion	<i>Felis concolor</i>
Silver-haired bat	<i>Lasionycteris noctivagans</i>
Red bat	<i>Lasiurus borealis</i>
Hoary bat	<i>Lasiurus cinereus</i>
Blacktail jackrabbit	<i>Lepus californicus</i>
River otter	<i>Lutra canadensis</i>
Bobcat	<i>Lynx rufus</i>
Marten	<i>Martes americana</i>
Striped skunk	<i>Mephitis mephitis</i>
Long-tailed vole	<i>Microtus longicaudus</i>
Mexican vole	<i>Microtus mexicanus</i>
Montane vole	<i>Microtus montanus</i>
Meadow vole	<i>Microtus pennsylvanicus</i>
House mouse	<i>Mus musculus</i>
Long-tailed weasel	<i>Mustela frenata</i>
Black-footed ferret	<i>Mustela nigripes</i>
Mink	<i>Mustela vison</i>
California myotis	<i>Myotis californicus</i>
Western small-footed myotis	<i>Myotis ciliolabrum</i>
Long-eared myotis	<i>Myotis evotis</i>
Little brown myotis	<i>Myotis lucifugus</i>
Fringed myotis	<i>Myotis thysanodes</i>
Cave myotis	<i>Myotis velifer</i>
Long-legged myotis	<i>Myotis volans</i>
Yuma myotis	<i>Myotis yumanensis</i>
White-throated woodrat	<i>Neotoma albigula</i>
Bushy-tailed woodrat	<i>Neotoma cinerea</i>

Appendix D concluded. Common and Scientific Names of Mammals That May Occur on the Navajo Nation.

Common Name	Scientific Name
Mexican woodrat	<i>Neotoma mexicana</i>
Stephen's woodrat	<i>Neotoma stephensi</i>
Desert shrew	<i>Notiosorex crawfordi</i>
Big free-tailed bat	<i>Nyctinomops macrotis</i>
Mule deer	<i>Odocoileus hemionus</i>
Muskrat	<i>Ondatra zibethica</i>
Northern grasshopper mouse	<i>Onychomys leucogaster</i>
Plains pocket mouse	<i>Perognathus flavescens</i>
Silky pocket mouse	<i>Perognathus flavus</i>
Brush mouse	<i>Peromyscus boylii</i>
Canyon mouse	<i>Peromyscus crinitus</i>
Rock mouse	<i>Peromyscus difficilis</i>
White-footed mouse	<i>Peromyscus leucopus</i>
Deer mouse	<i>Peromyscus maniculatus</i>
Piñon mouse	<i>Peromyscus truei</i>
Western pipistrel	<i>Pipistrellus hesperus</i>
Townsend's big-eared bat	<i>Plecotus townsendii</i>
Raccoon	<i>Procyon lotor</i>
Western harvest mouse	<i>Reithrodontomys megalotis</i>
Abert's squirrel	<i>Sciurus aberti</i>
Merriam shrew	<i>Sorex merriami</i>
Dwarf shrew	<i>Sorex nanus</i>
Vagrant shrew	<i>Sorex vagrans</i>
Spotted ground squirrel	<i>Spermophilus spilosoma</i>
Rock squirrel	<i>Spermophilus variegatus</i>
Western spotted skunk	<i>Spilogale gracilis</i>
Desert cottontail rabbit	<i>Sylvilagus audobonii</i>
Eastern cottontail rabbit	<i>Sylvilagus floridanus</i>
Mexican free-tailed bat	<i>Tadarida brasiliensis</i>
Cliff chipmunk	<i>Tamias dorsalis</i>
Least chipmunk	<i>Tamias minimus</i>
Colorado chipmunk	<i>Tamias quadrivittatus</i>
American red squirrel	<i>Tamiasciurus hudsonicus</i>
Badger	<i>Taxidea taxus</i>
Botta's pocket gopher	<i>Thomomys bottae</i>
Gray fox	<i>Urocyon cinereoargenteus</i>
Black bear	<i>Ursus americanus</i>
Kit fox	<i>Vulpes macrotis</i>
Swift fox	<i>Vulpes velox</i>
Red fox	<i>Vulpes vulpes</i>
Northern pocket gopher	<i>Thomomys talpoides</i>

Appendix E. Common and Scientific Names of Amphibians and Reptiles That May Occur on the Navajo Nation.

Common Name	Scientific Name
Amphibians	
Tiger salamander	<i>Ambystoma tigrinum</i>
Great Plains toad	<i>Bufo cognatus</i>
Red-spotted toad	<i>Bufo punctatus</i>
Woodhouse's toad	<i>Bufo woodhousii</i>
Canyon treefrog	<i>Hyla arenicolor</i>
Western chorus frog	<i>Pseudacris triseriata</i>
Bullfrog	<i>Rana catesbeiana</i>
Northern leopard frog	<i>Rana pipiens</i>
Plains spadefoot	<i>Scaphiopus bombifrons</i>
Western spadefoot	<i>Spea hammondi</i>
Reptiles	
Chuckwalla	<i>Sauromalus obesus</i>
Collard lizard	<i>Crotophytus collaris</i>
Longnose leopard lizard	<i>Crotophytus wislezenii</i>
Lesser earless lizard	<i>Holbrookia maculata</i>
Eastern fence lizard	<i>Sceloporus undulatus</i>
Desert spiny lizard	<i>Sceloporus magister</i>
Common sagebrush lizard	<i>Sceloporus graciosus</i>
Ornate tree lizard	<i>Urosaurus ornatus</i>
Common side-blotched lizard	<i>Uta stansburiana</i>
Short-horned lizard	<i>Phrynosoma douglassi</i>
Little striped whiptail	<i>Cnemidophorus inornatus</i>
Western whiptail	<i>Cnemidophorus tigris</i>
Plateau striped whiptail	<i>Cnemidophorus velox</i>
Desert night lizard	<i>Xantusia vigilis</i>
Many-lined skink	<i>Eumeces multivirgatus</i>
Smooth green snake	<i>Ophedrys vernalis</i>
Ring-neck snake	<i>Diadophis punctatus</i>
Striped whipsnake	<i>Masticophis taeniatus</i>
Coachwhip	<i>Masticophis flagellum</i>
Racer	<i>Coluber constrictor</i>
Corn snake	<i>Elaphe guttata</i>
Gopher snake	<i>Pituophis melanoleucus</i>
Milk snake	<i>Lampropeltis triangulum</i>
Common king snake	<i>Lampropeltis getulus</i>
Longnose snake	<i>Rhinocheilus lecontei</i>
Western terrestrial garter snake	<i>Thamnophis elegans</i>
Common garter snake	<i>Thamnophis sirtalis</i>
Blackneck garter snake	<i>Thamnophis cyrtopsis</i>

Appendix E concluded. Common and Scientific Names of Amphibians and Reptiles That May Occur on the Navajo Nation.

Common Name	Scientific Name
Western blackhead snake	<i>Tantilla planiceps</i>
Night snake	<i>Hypsiglena torquata</i>
Glossy snake	<i>Arizona elegans</i>
Western rattlesnake	<i>Crotalus viridis</i>
Western diamondback rattlesnake	<i>Crotalus atrox</i>
Mountain patch-nosed snake	<i>Salvadora grahamiae</i>

Appendix F. Common and Scientific Names of Other Animals Mentioned in this Report.

Common Name	Scientific Name
“tuna”	<i>Auxis, Euthynnus, Katsuwonus, Thunnus sp.</i>
“loon”	<i>Gavia spp.</i>
“pike”	<i>Esox spp.</i>
“shark”	members of the Family <i>Lamnidae</i>
“swordfish”	<i>Xiphias gladius</i>