Klickitat Appendices

Appendix A

Developed by the Subbasin Planning Team and Technical Writers Developed from Meeting Minutes, Meeting Attendees Lists and other sources Developed on 5/21/04

Klickitat Subbasin Planners and Contributors

Fisheries Subbasin Coordinator

Jeff Spencer, fisheries biologist, Yakama Nation Fisheries Program, Natural Resource Annex, 4690 SR 22, Toppenish, WA 98948; (509) 865-6262; spencer@yakama.com

Wildlife Subbasin Coordinator

Heather Simmons-Rigdon, wildlife biologist, Yakama Nation Wildlife Program, P.O. Box 151, Toppenish, WA 98948; (509) 865-6262; heathersr@yakama.com

Fisheries Subbasin Major Contributors (Writing)

Bill Sharp, fisheries biologist, Yakama Nation Fisheries Program, Natural Resource Annex, 4690 SR 22, Toppenish, WA 98948; (509) 865-6262; sharp@yakama.com

Wildlife Subbasin Major Contributors (Writing)

Frederick C. Dobler, Southwest Region wildlife manager, Washington Department of Fish and Wildlife, 2108 Grand Blvd., Vancouver, WA 98661; (360) 906-6722.

Jeff Kozma, TFW wildlife biologist, Yakama Nation, P.O. Box 151, Toppenish, WA 98948: (509) 865-6262; jeffk@yakama.com

David P. Anderson, district wildlife biologist, Washington Department of Fish and Wildlife, P.O. Box 68, Trout Lake, WA, 98650; 509-395-2232 (w); dpwild@gorge.net

Tracy Hames, game bird biologist, Yakama Nation Wildlife Program, P.O. Box 151, Toppenish, WA 98948; (509) 865-6262; tracy Hames@yakama.com

Scott M. McCorquodale, Ph.D., deer and elk specialist, Washington Department of Fish and Wildlife, Wildlife Management Program, 1701 South 24th Ave., Yakima, WA 98902; (509) 457-9322; mccorsmm@dfw.wa.gov

Paul Ashley, wildlife biologist, Washington Department of Fish and Wildlife (retired), Wildlife Program – Spokane; <u>ASHLEPRA@dfw.wa.gov</u>

Stacey H. Stovall, director, Conservation Innovations, P.O. Box 386, Laclede, ID. 83841; (208) 265-6381; sstovall@starband.net

Fisheries Subbasin Technical Group (Contributors and Reviewers)

Chris Frederiksen, fisheries biologist, Yakama Nation Fisheries Program, Natural Resource Annex, 4690 SR 22, Toppenish, WA 98948; (509) 966-5156; chrisf@yakama.com Will Conley, fisheries biologist, Yakama Nation Fisheries Program, Natural Resource Annex, 4690 SR 22, Toppenish, WA 98948; (509) 369-3184; willfish@gorge.net

Greg Morris, fisheries biologist, Yakama Nation Fisheries Program, Natural Resource Annex, 4690 SR 22, Toppenish, WA 98948; (509) 865-6262; gmorris@yakama.com

John Runyon, forest ecologist, BioSystems, P.O. Box 1025, Corvallis, OR 97333; (541) 758-0947; runyon@watershednet.com

Daniel Lichtenwald, member, Citizens Review Committee, Klickitat Lead Entity for Salmon Recovery; member, Planning Unit, WRIA30 Watershed Planning, retired, P.O. Box 1200, Goldendale, WA 98620; (509) 773.6760; grayback2@earthlink.net

Dan Rawding, fisheries biologist, Washington Department of Fish and Wildlife, Fisheries Program – Region 5, 2108 Grand Boulevard , Vancouver, WA 98661; 360-906-6747; RAWDIDR@dfw.wa.gov

David McClure, Klickitat County Water Resource & Habitat Program coordinator, Klickitat County, 228 West Main St., MS-CH-17, Goldendale, WA 98620; (509) 773-5703; DaveM@co.klickitat.wa.us

Domoni Glass, fisheries biologist, Watershed Professionals network, 1905 Broadway, Bellingham, WA 98225; (254) 858-5444; dglass@watershednet.com

Joe Zendt, fisheries biologist, Yakama Nation Fisheries Program, Natural Resource Annex, 4690 SR 22, Toppenish, WA 98948; (509) 369-3184; jzendt@ykfp.org

Wildlife Subbasin Technical Group (Contributors and Reviewers)

James D. Beeks, member - Klickitat County Land and Natural Resource Advisory Committee, Rancher - Rock Creek Watershed, 815 Old Hwy 8, Roosevelt, WA 99356; (509) 384 5481; beeks@gorge.net

Jim Hill, manager, Central Klickitat Conservation District, Eastern Klickitat Conservation District, (509) 773-5823, ext. 5, klickcon@gorge.net

David McClure, Klickitat County Water Resource & Habitat Program coordinator, Klickitat County, 228 West Main St., MS-CH-17, Goldendale, WA 98620; (509) 773-5703; DaveM@co.klickitat.wa.us

Daniel Lichtenwald, member, Citizens Review Committee, Klickitat Lead Entity for Salmon Recovery; member, Planning Unit, WRIA30 Watershed Planning, retired, P.O. Box 1200, Goldendale, WA 98620; (509) 773.6760; grayback2@earthlink.net

Wayne Vinyard, forester, The Campbell Group, 139 Draper Springs Road, Glenwood, WA 98609; (509) 364-3331; wvinyard@campbellgroup.com

Angela Stringer, Wildlife Biologist, The Campbell Group, One SW Columbia, Suite 1700, Portland, OR 97258; (503) 595-0604 astringer@campbellgroup.com

Frank Backus, chief forester, SDS Lumber Company

Jim Stephenson, big game biologist, Yakama Nation Wildlife Program, P.O. Box 151, Toppenish, WA 98948; (509) 865-6262

Bobby Cummins, subbasin planner, Yakama Nation Wildlife Program, P.O. Box 151, Toppenish, WA 98948; (509) 865-6262; bobby Cummins@yakama.com

Will Conley, fisheries biologist, Yakama Nation Fisheries Program, Natural Resource Annex, 4690 SR 22, Toppenish, WA 98948; (509) 369-3184; willfish@gorge.net

Greg Johnson, ecologist/'project manager, WEST, Inc., 2003 Central Ave., Cheyenne, WY, 82001; (307) 634-1756; gjohnson@west-inc.com

Bob Gritski, wildlife biologist, Mid-Columbia Field Office, Northwest Wildlife Consultants, Inc., P.O. Box 1345, Goldendale, WA 98620; (541) 377-8046; gritski@gorge.net

Karen Kronner, wildlife biologist and project manager, Mid-Columbia Field Office; Northwest Wildlife Consultants, Inc., P.O. Box 1345, Goldendale, WA 98620; (541) 377-8046; nwcinc@gorge.net

Appendix B

Appendix B. Common and Scientific Names Used in Assessment

Developed by the Subbasin Planning Team and Technical Writers Developed from Subbasin Planning Documents and other sources Developed on 5/21/04

Common Name	Scientific Name
Amphibians	
bullfrog	Rana catesbeiana
great basin spadefoot	Scaphiopus intermontanus
Oregon spotted frog	Rana pretiosa
Birds	
acorn woodpecker	Melanerpes formicivorus
American robin	Turdus migratorius
ash-throated flycatcher	Myiarchus cinerascens
bald eagle	Haliaeetus leucocephalus
black-headed grosbeak	Pheucticus melanocephalus
black-throated gray warbler	Dendroica nigrescens
Brewer's sparrow	Spizella breweri
brown creepers	Certia americana
brown-headed cowbird	Molothrus ater
Canada geese	Branta canadensis
Cassin's finch	Cardopacus cassinii
chipping sparrow	Spizella passerine
Clark's nutcracker	Nucifraga columbiana
common merganser	Mergus merganser
dusky flycatchers	Empidonax oberholseri
evening grosbeak	Coccothraustes vespertinus
flammulated owl	Otus flammeolus
grasshopper sparrow	Ammodramus leconteii
great blue herons	Ardea herodias
greater sandhill crane	Grus canadensis tabida
hairy woodpecker	Picoides villosus
harlequin duck	Histrionicus histrionicus
hermit thrush	Catherus guttatus
lark sparrow	Chondetes grammacus
lazuli bunting	Passerina anoena
Lewis' woodpecker	Melanerpes lewis
loggerhead shrike	Lanius Iudovicianus
MacGillivray's warbler	Oporomis tolmiei
mallard	Anas platyrhynchos
mountain chickadee	Poecile gambeli

Nashville warbler	Vermivora ruficapilla
northern flicker	Colaptes auratus
osprey	Pandion haliaethus
pileated woodpecker	Dryocopus pileatus
pygmy nuthatch	Sitta pygmaea
red crossbill	Loxia curvirostra
red-breasted nuthatch	Sitta Canadensis
sapsucker	Sphyrapicus spp.
scrub jays	Aphelocoma coerulescens
short-eared owl	Asio flammeus
spotted towhee	Pipilo erythrophthalmus
western tanager	Piranga ludoviciana
western wood-peewee	Contopus sordidulus
white-headed woodpecker	Picoides albolarvatus
Williamson's sapsucker	Sphyrapicus thyroideus
yellow warbler	Dendroica petechia
Mammals	
American beaver	Castor canadensis
black bear	Ursus americanus
California ground squirrel	Spermophilus beecheyi
Columbian black-tailed deer	Odocoileus hemionus columbianus
cougar	Puma concolor
eastern gray squirrels	Sciurus carolinensis
elk	Cervus elaphus
ground squirrels	Spermophilus spp.
mule deer	Odocoileus hemionus
northern river otter	Lontra canadensis
rocky mountain mule deer	Odocoileus hemionus hemionus
sagebrush vole	Lemmiscus curtatus
western gray squirrel	Sciurus griseus
Reptiles	
California Mountain king snake	Lampropeltis zonata
gopher snakes	Pituophis catenifer
sharptail snake	Contia tenuis
short-horned lizard	Phrynosoma douglasii
southern alligator lizard	Elgaria multicarinata

western rattlesnake	Crotalus viridis	
western skink	Eumeces skiltonianus	
Fish		
salmon or trout	Oncorhynchus spp.	
coho salmon	Oncorhynchus kisutch	
cutthroat trout	Oncorhynchus clarki	
Plants		
alder	Alnus spp.	
antelope bitterbrush	Purshia tridentata	
arrowleaf groundsel	Senecio triangularis	
ash	Sorbus spp.	
balsamroot	Balsamorhiza spp.	
balsamroot Carey's	Balsamorrhiza careyana	
balsamroot, arrow-leaf	Balsamorrhiza sagittata	
balsamroot, Hooker's	Balsamorrhiza hookeri	
basin sagebrush	Artemesia tridentata tridentata	
big huckleberry	Vaccinium membranaceum	
bitterbrush	Purshia tridentata	
black cottonwood	Populus balsamifera ssp. Trichocarpa	
blackberry	Rubus discolor	
blue wildrye	species??	
bluebunch wheatgrass	Agropyron spicata	
bluejoint reedgrass	Calamagrostis canadensis	
buckwheat	<i>Eriogonum</i> spp.	
burrow weed	Hyplopopus bloomer	
Canada bluegrass	Poa compressa	
Cascade azalea	Rhododendron albiflorum	
ceonothus	Ceonothus spp.	
cheatgrass	Bromus tectorum	
clasping-leaved twisted-stalk	Streptopus amplexifolius	
common camas	Camassia quamash	
common cattail	Typha latifolia	
common hornwort	Ceratophyllum demersum	
common snowberry	Symphoricarpus albus	
common watercress	Nasturtium officinale	
creeping buttercup	Ranunculus repens	

currant	Ribes spp.
Cusick's bluegrass	Poa cusickii
deerbrush	Ceanothus integerrimus
desert parsley	Lomatium canbyi
desert parsley, nine-leaved	Lomatium tritematum
dogbane	Apocynum spp.
Douglas' spirea	Spirea douglasii
Douglas-fir	Pseudotsuga menziesii
dwarf shrub bog blueberry	Vaccinium uliginosum
elk sedge	Corex geyeri
Engelmann spruce	Picea engelmannii
false bugbane	Trautvetteria carolinensis
fewflower spikerush	Eleocharis quinquiflora
field horsetail	Equisetum arvense
five-leaved bramble	Rubus pedatus
fools huckleberry	Menziesia ferruginea
glandular Labrador-tea	Ledum glandulosum
greasewood	Sarcobatus vermiculatus
great basin wild rye	Leymus cinereus
greater bladderwort	Utricularia vulgaris
grouseberry	Vaccinium scoparium
hazel	Corylus cornuta
Holm's rocky mountain sedge	Carex scopulorum
Idaho fescue	Festuca idahoensis
Indian rice grass	Achnatherum hymenoides
Jeffrey pine	Pinus jeffreyi
Kentucky bluegrass	Poa pratensis
knapweed	Centaurea spp.
ladyfern	Athyrium filix-femina
lodgepole pine	Pinus contorta latifolia
lodgepole pine	Pinus contorta
lupine	Lupinus spp.
milkvetch sp.	Astragalus columbianus
milkvetch sp.	Astragalus spaldingii
mosses	?
mountain alder	Alnus incana

mountain hemlock	Tsuga mertensiana
narrow-leaved bur-reed	Sparganium angustifolium
needle and thread	Stipa comata
needlegrass	Stipa comata
ninebark	Physocarpus malvaceus
oceanspray	Holodiscus discolor
Oregon grape	Berberis nervosa
oval-leaf huckleberry	Vaccinium ovalifolium
pacific silver fir	Abies amabilis
peach-leaf willow	Salix anygdaloides
pine grass	species??
purple loosestrife	Lysimachia salicaria
rabbit-brush, gray	Chrysothamnus nauseosa
rabbit-brush, green	Chrysothamnus viscidiflorus
red-osier dogwood	Cornus stolonifera
redstem ceanothus	Ceanothus sanguineus
reed canarygrass	Phalaris arundinacea
rigid sagebrush	Artemesia rigida
rushes	Juncus spp.
sago pondweed	Potamogeton pectinatus
salmonberry	Rubus spectabilis
salt & pepper	Lomatium gormanii
Sandberg's bluegrass	Poa secunda
sedges	Carex spp.
short-spine horsebrush	Tetradymia spinosa
singleleaf foamflower	Tiarella trifoliata var. unifoliata
sitka alder	Alnus viridis ssp. sinuata
skunk-cabbage	Lysichiton americanus
slough sedge	Carex obnupta
smartweeds	Polygonum spp.
snowberry	Symphoricarpos spp.
snowbrush	Ceanothus velutinus
soft rush	Juncus effusus
spike rushes	Scirpus spp.
spiny hopsage	Grayia spinosa
squaw carpet	Ceanothus prostrates

	T
squirreltail	Elymus elymoides
steppe bluegrass	Poa secunda
subalpine fir	Abies lasiocarpa
swordfern	Polystuchum munitum
three-tip sagebrush	Artemesia tripartita
Thurber's needle grass	Stipa thurberina
trembling aspen	Populus tremuloides
tule	Scirpus spp.
twinflower	Linnaea borealis
two-flowered marshmarigold	Caltha leptosepala ssp. howellii
wapato	Sagittaria latifolia
water birch	Betula occidentalis
water-plantain	Alisma plantago-aquatica
western bunchberry	Comus unalaschkensis
western hemlock	Tsuga heterophylla
western juniper	Juniperus occidentalis
western larch	Larix occidentalis
western oakfern	Gymnocarpium dryopteris
western redcedar	Thuja plicata
widefruit sedge	Carex angustata
wild onion	Allium spp.
willow	salix spp.
Wood's rose	Rosa woodsii
yellow-cedar	Chamaecyparis nootkatensis
yellow waterlily	Nuphar polysepalum
Other	
fungus sp.?	Phytophthora ramorum
shoestring root rot	Amillaria mellea
spruce budworm	Choristoneura occidentalis
trunk rot	Polyporus dryophilus

1.1 Appendix C

Developed by the Heather Simmons-Rigdon and others on the Subbasin Planning Team Developed from Subbasin Planning Documents and other sources Developed on 5/21/04

Appendix C: Wildlife Species of the Klickitat Subbasin

Common Name	Scientific Name	Presence / Status
Amphibians	I	T
Tiger Salamander	Ambystoma tigrinum	Breeds
Northwestern Salamander	Ambystoma gracile	Breeds
Long-toed Salamander	Ambystoma macrodactylum	Breeds
Cope's Giant Salamander	Dicamptodon copei	Breeds
Pacific Giant Salamander	Dicamptodon tenebrosus	Breeds
Columbia Torrent Salamander	Rhyacotriton kezeri	Breeds
Cascade Torrent Salamander	Rhyacotriton cascadae	Breeds
Rough-skinned Newt	Taricha granulosa	Breeds
Dunn's Salamander	Plethodon dunni	Breeds
Larch Mountain Salamander	Plethodon larselli	Breeds
Van Dyke's Salamander	Plethodon vandykei	Breeds
Western Red-backed Salamander	Plethodon vehiculum	Breeds
Ensatina	Ensatina eschscholtzii	Breeds
Tailed Frog	Ascaphus truei	Breeds
Great Basin Spadefoot	Scaphiopus intermontanus	Breeds
Western Toad	Bufo boreas	Breeds
Woodhouse's Toad	Bufo woodhousii	Breeds
Pacific Chorus (Tree) Frog	Pseudacris regilla	Breeds
Red-legged Frog	Rana aurora	Breeds
Cascades Frog	Rana cascadae	Breeds
Oregon Spotted Frog	Rana pretiosa	Breeds
Columbia Spotted Frog	Rana luteiventris	Breeds
Bullfrog	Rana catesbeiana	Breeds
Birds		
Pied-billed Grebe	Podilymbus podiceps	Breeds
Western Grebe	Aechmophorus occidentalis	common during migration
American Bittern	Botaurus lentiginosus	usually seen
Great Blue Heron	Ardea herodias	Breeds

Green Heron	Butorides virescens	usually seen during migration
Black-crowned Night-heron	Nycticorax nycticorax	uncommon during migration
Turkey Vulture	Cathartes aura	Breeds
Canada Goose	Branta canadensis	Breeds
Tundra Swan	Cygnus columbianus	uncommon during migration
Wood Duck	Aix sponsa	Breeds
Gadwall	Anas strepera	Breeds
Mallard	Anas platyrhynchos	Breeds
Blue-winged Teal	Anas discors	uncommon during migration
Cinnamon Teal	Anas cyanoptera	Breeds
Northern Shoveler	Anas clypeata	common during migration
Northern Pintail	Anas acuta	common during migration
Green-winged Teal	Anas crecca	Breeds
Redhead	Aythya americana	uncommon during migration
Ring-necked Duck	Aythya collaris	Breeds
Greater Scaup	Aythya marila	common during migration
Lesser Scaup	Aytha affinis	common during migration
Harlequin Duck	Histrionicus histrionicus	Breeds
Barrow's Goldeneye	Bucephala islandica	Breeds
Hooded Merganser	Lophodytes cucullatus	Breeds
Common Merganser	Mergus merganser	Breeds
Ruddy Duck	Oxyura jamaicensis	usually seen during migration
Osprey	Pandion haliaetus	Breeds
Bald Eagle	Haliaeetus leucocephalus	Breeds
Northern Harrier	Circus cyaneus	Breeds
Sharp-shinned Hawk	Accipiter striatus	Breeds
Cooper's Hawk	Accipiter cooperii	Breeds
Northern Goshawk	Accipiter gentilis	Breeds
Swainson's Hawk	Buteo swainsoni	Breeds
Red-tailed Hawk	Buteo jamaicensis	Breeds
Ferruginous Hawk	Buteo regalis	Breeds
Rough-legged Hawk	Buteo lagopus	common during migration
Golden Eagle	Aquila chrysaetos	Breeds
American Kestrel	Falco sparverius	Breeds
Peregrin Falcon	Falco peregrinus	Breeds
Prairie Falcon	Falco mexicanus	Breeds
Chukar	Alectoris chukar	Breeds

Gray Partridge	Perdix perdix	Breeds
Ring-necked Pheasant	Phasianus colchicus	Breeds
Ruffed Grouse	Bonasa umbellus	Breeds
Blue Grouse	Dendragapus obscurus	Breeds
Wild Turkey	Meleagris gallopavo	Breeds
Mountain Quail*	Oreortyx pictus	*Extirpated
California Quail	Callipepla californica	Breeds
Northern Bobwhite	Colinus virginianus	No
Virginia Rail	Rallus limicola	Breeds
Sora	Porzana carolina	Breeds
American Coot	Fulica americana	Breeds
Sandhill Crane	Grus canadensis	Breeds
Killdeer	Charadrius vociferus	Breeds
Black-necked Stilt	Himantopus mexicanus	Breeds
American Avocet	Recurvirostra americana	rare
Greater Yellowlegs	Tringa melanoleuca	uncommon during migration
Lesser Yellowlegs	Tringa flavipes	rare
Solitary Sandpiper	Tringa solitaria	rare
Spotted Sandpiper	Actitis macularia	Breeds
Whimbrel	Numenius phaeopus	Not on list
Long-billed Curlew	Numenius americanus	Breeds
Western Sandpiper	Calidris mauri	uncommon during migration
Least Sandpiper	Calidris minutilla	uncommon during migration
Baird's Sandpiper	Calidris bairdii	rare
Pectoral Sandpiper	Calidris melanotos	rare
Dunlin	Calidris alpina	usually seen during migration
Stilt Sandpiper	Calidris himantopus	Not on list
Long-billed Dowitcher	Limnodromus scolopaceus	rare
Wilson's Snipe	Gallinago gallinago	Breeds
Wilson's Phalarope	Phalaropus tricolor	usually seen during migration
Red-necked Phalarope	Phalaropus lobatus	rare
Ring-billed Gull	Larus delawarensis	common during migration
California Gull	Larus californicus	Breeds
Herring Gull	Larus argentatus	uncommon during migration
Caspian Tern	Sterna caspia	common during migration
Forster's Tern	Sterna forsteri	Breeds
Black Tern	Chlidonias niger	Breeds

Rock Dove	Columba livia	Breeds
Band-tailed Pigeon	Columba fasciata	uncommon during migration
Mourning Dove	Zenaida macroura	Breeds
Barn Owl	Tyto alba	Breeds
Flammulated Owl	Otus flammeolus	Breeds
Western Screech-owl	Otus kennicottii	Breeds
Great Horned Owl	Bubo virginianus	Breeds
Northern Pygmy-owl	Glaucidium gnoma	Breeds
Burrowing Owl	Athene cunicularia	Breeds
Spotted Owl	Strix occidentalis	Breeds
Barred Owl	Strix varia	Breeds
Long-eared Owl	Asio otus	Breeds
Short-eared Owl	Asio flammeus	Breeds
Northern Saw-whet Owl	Aegolius acadicus	Breeds
Common Nighthawk	Chordeiles minor	Breeds
Common Poorwill	Phalaenoptilus nuttallii	Breeds
Black Swift	Cypseloides niger	rare
Vaux's Swift	Chaetura vauxi	Breeds
White-throated Swift	Aeronautes saxatalis	Breeds
Black-chinned Hummingbird	Archilochus alexandri	usually seen during migration
Anna's Hummingbird	Calypte anna	Breeds
Rufous Hummingbird	Selasphorus rufus	Breeds
Belted Kingfisher	Ceryle alcyon	Breeds
Lewis's Woodpecker	Melanerpes lewis	Breeds
Williamson's Sapsucker	Sphyrapicus thyroideus	Breeds
Red-naped Sapsucker	Sphyrapicus nuchalis	Breeds
Red-breasted Sapsucker	Sphyrapicus ruber	Breeds
Downy Woodpecker	Picoides pubescens	Breeds
Hairy Woodpecker	Picoides villosus	Breeds
White-headed Woodpecker	Picoides albolarvatus	Breeds
Black-backed Woodpecker	Picoides arcticus	rare
Northern Flicker	Colaptes auratus	Breeds
Pileated Woodpecker	Dryocopus pileatus	Breeds
Olive-sided Flycatcher	Contopus cooperi	Breeds
Western Wood-pewee	Contopus sordidulus	Breeds
Willow Flycatcher	Empidonax traillii	Breeds
Hammond's Flycatcher	Empidonax hammondii	Breeds

Dusky Flycatcher	Gray Flycatcher	Empidonax wrightii	Breeds
Say's Phoebe Sayomis saya Breeds Ash-throated Flycatcher Myiarchus cinerascens Breeds Western Kingbird Tyrannus verticalis Eastern Kingbird Tyrannus tyrannus Breeds Lagerhead Shrike Lanius ludovicianus Usually seen during migration Northern Shrike Lanius excubitor Breeds Cassin's Vireo Vireo cassinii Hutton's Vireo Vireo dulvaceus Breeds Warbling Vireo Vireo pilvus Breeds Warbling Vireo Vireo olivaceus Breeds Gray Jay Perisoreus canadensis Breeds Stellers Jay Western Scrub-Jay Aphelocoma californica Breeds Breeds Cark's Nucracker Nucfraga columbiana Black-billed Magpie Pra pica Black-billed Magpie Pra pica American Crow Corvus brachyrhynchos Breeds Common Raven Corvus corax Breeds Tree Swallow Tachycineta bicolor Breeds Tree Swallow Riparia riparia Breeds Breed	Dusky Flycatcher	Empidonax oberholseri	Breeds
Ash-throated Flycatcher Western Kingbird Tyrannus verticalis Eastern Kingbird Tyrannus Vyrannus Breeds Breeds Eastern Kingbird Tyrannus Vyrannus Breeds Hutton's Vireo Vireo cassinii Breeds Breeds Warbling Vireo Wireo flivus Breeds Cary Jay Perisoreus canadensis Breeds Breeds Breeds Clark's Nutcracker Breeds Clark's Nutcracker Mucfraga columbiana Breeds Clark's Nutcracker Anhelocorna californica Breeds Clark's Nutcracker Anhelocorna californica Breeds Clark's Nutcracker Breeds Convus brachyrhynchos Breeds Breeds American Crow Convus brachyrhynchos Breeds Breeds Common Raven Corvus corax Breeds Breeds Breeds Breeds Breeds Convus Corax Breeds Breeds Breeds Convus Corax Breeds Breed	Pacific-slope Flycatcher	Empidonax difficilis	Breeds
Western Kingbird Tyrannus verticalis Breeds Eastern Kingbird Tyrannus tyrannus Breeds Loggerhead Shrike Lanius fudovicianus usually seen during migration Northern Shrike Lanius excubitor Breeds Cassin's Vireo Vireo cassinii Breeds Hutton's Vireo Vireo Vireo tuttoni Breeds Warbling Vireo Vireo olivaceus Breeds Red-eyed Vireo Vireo olivaceus Breeds Gray Jay Perisoreus canadensis Breeds Steller's Jay Cyanocitta stelleri Breeds Western Scrub-Jay Aphelocoma californica Breeds Black-billed Magpie Pica pica Breeds Corrus brachyrhynchos Breeds Common Raven Corvus corax Breeds Tree Swallow Tachycineta bicolor Breeds Wholet-green Swallow Steligidopteryx serripennis Breeds Bank Swallow Petrochelidon pyrrhonota Breeds Bank Swallow Breeds Bank Swallow Breeds Bank Swallow Petrochelidon pyrrhonota Breeds Bank Swallow Breeds Brown Creeper Certhia americana Breeds Brown Creeper	Say's Phoebe	Sayomis saya	Breeds
Eastern Kingbird Tyrannus tyrannus Loggerhead Shrike Lanius ludovicianus Usually seen during migration Northem Shrike Lanius excubitor Sreeds Cassinis Vireo Vireo cassinii Breeds Hutton's Vireo Vireo tuttoni Warbling Vireo Vireo gilvus Breeds Gray Jay Perisoreus canadensis Steleler's Jay Cyanocitta stelleri Breeds Western Scrub-Jay Aphelocoma celifornica Breeds Breeds Clark's Nutcracker Nucfraga columbiana rare Black-billed Magpie American Crow Corvus corax Breeds Corvus corax Breeds Tree Swallow Northern Rough-winged Swallow Stelgidopteryx serripennis Bark Swallow Petrochelidon pyrrhonota Breeds Breeds Cliff Swallow Petrochelidon pyrrhonota Breeds B	Ash-throated Flycatcher	Myiarchus cinerascens	Breeds
Loggerhead Shrike Lanius ludovicianus usually seen during migration Northern Shrike Lanius excubitor Breeds Breeds Warbling Vireo Vireo Vireo assirii Breeds Warbling Vireo Wireo pilvus Breeds B	Western Kingbird	Tyrannus verticalis	Breeds
Northern Shrike Lanius excubitor Breeds Cassin's Vireo Vireo assinii Breeds Hutton's Vireo Vireo buttoni Breeds Breeds Warbling Vireo Vireo olivaceus Breeds Breeds Breeds Breeds Breeds Breeds Breeds Breeds Steller's Jay Cyanocitta stelleri Breeds Western Scrub-Jay Aphelocoma californica Breeds Clark's Nutcracker Nucifraga columbiana Breeds Breeds Camon Raven Corvus brachyrhynchos Breeds Breeds Common Raven Corvus corax Breeds Breeds Tree Swallow Tachycineta bicolor Breeds Northern Rough-winged Swallow Stelgidopteryx serripennis Breeds Breeds Cliff Swallow Petrochelidon pyrhonota Breeds Breeds Breeds Breeds Breeds Cheshrut-backed Chickadee Poecile articapillus Breeds Bree	Eastern Kingbird	Tyrannus tyrannus	Breeds
Cassin's Vireo Vireo assinii Breeds Hutton's Vireo Vireo huttoni Breeds Warbling Vireo Vireo gilvus Breeds Red-eyed Vireo Vireo olivaceus Breeds Gray Jay Perisoreus canadensis Breeds Steller's Jay Cyanocitta stelleri Breeds Western Scrub-Jay Aphelocoma californica Breeds Clark's Nutoracker Nucifraga columbiana rare Black-billed Magpie Pica pica Breeds Common Raven Corvus corax Breeds Homed Lark Eremophilia alpestris Breeds Tree Swallow Tachycineta bicolor Breeds Bank Swallow Ripara riparia Crediff Sandow Petrochelidon pyrrhonota Breeds Bank Swallow Petrochelidon pyrrhonota Breeds Bank Swallow Petrochelidon pyrrhonota Breeds Ban Swallow Biack-capped Chickadee Poecile atricapillus Breeds Bushitt Psaltriparus minimus Breeds Bushitt Psaltriparus minimus Breeds Breeds Breeds Brown Creeper Certhia americana Breeds Brown Creeper Certhia americana Breeds Bree	Loggerhead Shrike	Lanius Iudovicianus	usually seen during migration
Hutton's Vireo Vireo huttoni Breeds Warbling Vireo Vireo gilvus Breeds Red-eyed Vireo Vireo gilvus Breeds Gray Jay Perisoreus canadensis Breeds Steller's Jay Cyanocitta stelleri Breeds Westem Scrub-Jay Aphelocoma californica Breeds Usestem Scrub-Jay Aphelocoma californica Breeds Westem Scrub-Jay Aphelocoma Breeds Westem Breeds Westem Breeds Westem Breeds Westem Breeds Westem Breeds Westem Breeds White Breeds Breeds White Breeds Dickadee Poecile atricapillus Breeds Westem Breeds White Breeds Nuthatch Sitta canadensis Breeds White Breeds Nuthatch Sitta canadensis Breeds White Breeds Brown Creeper Certhia americana Breeds Brown Creeper Certhia americana Breeds Brown Creeper Certhia americana Breeds Brown Creeper	Northern Shrike	Lanius excubitor	Breeds
Warbling Vireo Vireo gilvus Breeds Red-eyed Vireo Vireo olivaceus Breeds Gray Jay Perisoreus canadensis Breeds Steller's Jay Cyanocitla stelleri Breeds Western Scrub-Jay Aphelocoma californica Breeds Clark's Nutcracker Nucifraga columbiana rare Black-billed Magpie Pica pica Breeds American Crow Corvus brachyrhynchos Breeds Common Raven Corvus corax Breeds Homed Lark Eremophila alpestris Breeds Tree Swallow Tachycineta bicolor Breeds Northem Rough-winged Swallow Stelgidopteryx serripennis Breeds Bank Swallow Riparia riparia Breeds Cliff Swallow Petrochelidon pyrrhonota Breeds Black-capped Chickadee Poecile atricapillus Breeds Bushtit Pastriparus minimus Breeds Breeds While-breasted Nuthatch Sitta canadensis Breeds Brown Creeper Certhia americana Breeds Breeds Breeds Breeds Breeds Breeds	Cassin's Vireo	Vireo cassinii	Breeds
Red-eyed Vireo Vireo olivaceus Breeds Gray Jay Perisoreus canadensis Breeds Steller's Jay Cyanocitta stelleri Breeds Western Scrub-Jay Aphelocoma californica Breeds Clark's Nutcracker Nucifraga columbiana rare Black-billed Magpie Pica pica Breeds American Crow Corvus brachyrhynchos Breeds Common Raven Corvus corax Breeds Horned Lark Eremophila alpestris Breeds Tree Swallow Tachycineta bicolor Breeds Northem Rough-winged Swallow Stelgidopteryx serripennis Breeds Bank Swallow Riparia riparia Breeds Cliff Swallow Petrochelidon pyrrhonota Breeds Barn Swallow Hirundo rustica Breeds Black-capped Chickadee Poecile atricapillus Breeds Bushtit Pastriparus minimus Breeds Breeds White-breasted Nuthatch Sitta canadensis Breeds Brown Creeper Certhia americana Breeds Breeds Breeds Breeds Breeds Breeds	Hutton's Vireo	Vireo huttoni	Breeds
Gray Jay Perisoreus canadensis Breeds Steller's Jay Cyanocitta stelleri Breeds Western Scrub-Jay Aphelocoma californica Breeds Clark's Nutcracker Nucifraga columbiana rare Black-billed Magpie Pica pica Breeds American Crow Corvus brachyrhynchos Breeds Common Raven Corvus corax Breeds Homed Lark Eremophila alpestris Breeds Tree Swallow Tachycineta bicolor Breeds Northern Rough-winged Swallow Stelgidopteryx serripennis Breeds Bank Swallow Riparia riparia Breeds Cliff Swallow Petrochelidon pyrrhonota Breeds Bam Swallow Hirundo rustica Breeds Mountain Chickadee Poecile atricapillus Breeds Mountain Chickadee Poecile gambeli Breeds Chestnut-backed Chickadee Poecile rufescens Breeds Bushtit Psaltriparus minimus Breeds Myhite-breasted Nuthatch Sitta canadensis Breeds Brown Creeper Certhia americana Breeds Brown Creeper Certhia americana Breeds Breeds Breeds Breeds Breeds	Warbling Vireo	Vireo gilvus	Breeds
Steller's Jay Cyanocitta stelleri Western Scrub-Jay Aphelocoma californica Breeds Clark's Nutcracker Nucifraga columbiana Black-billed Magpie Pica pica American Crow Corvus brachyrhynchos Breeds Common Raven Corvus corax Breeds Homed Lark Eremophila alpestris Breeds Tree Swallow Tachycineta bicolor Breeds Northern Rough-winged Swallow Stelgidopteryx serripennis Breeds Breeds Cliff Swallow Petrochelidon pyrrhonota Breeds Black-capped Chickadee Poecile atricapillus Breeds Mountain Chickadee Poecile rufescens Breeds Brown Creeper Certhia americana Breeds Breeds	Red-eyed Vireo	Vireo olivaceus	Breeds
Western Scrub-Jay Aphelocoma californica Breeds Clark's Nutcracker Nucifraga columbiana rare Black-billed Magpie Pica pica Breeds American Crow Corvus brachyrhynchos Breeds Common Raven Corvus corax Breeds Homed Lark Eremophila alpestris Breeds Tree Swallow Tachycineta bicolor Breeds Violet-green Swallow Tachycineta thalassina Breeds Northern Rough-winged Swallow Stelgidopteryx serripennis Breeds Bank Swallow Riparia riparia Breeds Cliff Swallow Petrochelidon pyrrhonota Breeds Barn Swallow Hirundo rustica Breeds Black-capped Chickadee Poecile atricapillus Breeds Mountain Chickadee Poecile gambeli Breeds Chestnut-backed Chickadee Poecile rufescens Breeds Bushtit Psaltriparus minimus Breeds Red-breasted Nuthatch Sitta canadensis Breeds White-breasted Nuthatch Sitta carolinensis Breeds Brown Creeper Certhia americana Breeds<	Gray Jay	Perisoreus canadensis	Breeds
Clark's Nutcracker Black-billed Magpie Pica pica Breeds Breeds Corvus brachyrhynchos Breeds Breeds Common Raven Corvus corax Breeds Tree Swallow Tachycineta bicolor Breeds Northem Rough-winged Swallow Stelgidopteryx serripennis Breeds Bank Swallow Riparia riparia Breeds Breeds Cliff Swallow Petrochelidon pyrrhonota Breeds Black-capped Chickadee Poecile atricapillus Breeds Mountain Chickadee Poecile gambeli Breeds Breeds Bushtit Psaltriparus minimus Breeds	Steller's Jay	Cyanocitta stelleri	Breeds
Black-billed Magpie	Western Scrub-Jay	Aphelocoma californica	Breeds
American Crow Corvus brachyrhynchos Breeds Common Raven Corvus corax Breeds Horned Lark Eremophila alpestris Breeds Tree Swallow Tachycineta bicolor Breeds Northern Rough-winged Swallow Bank Swallow Cliff Swallow Petrochelidon pyrrhonota Breeds Ban Swallow Hirundo rustica Breeds Black-capped Chickadee Poecile atricapillus Breeds Chestnut-backed Chickadee Poecile rufescens Bushtit Psaltriparus minimus Breeds	Clark's Nutcracker	Nucifraga columbiana	rare
Common Raven Comus corax Breeds Horned Lark Eremophila alpestris Breeds Tree Swallow Tachycineta bicolor Breeds Northern Rough-winged Swallow Bank Swallow Riparia riparia Breeds	Black-billed Magpie	Pica pica	Breeds
Horned Lark Eremophila alpestris Breeds Tree Swallow Tachycineta bicolor Breeds Violet-green Swallow Tachycineta thalassina Breeds Northern Rough-winged Swallow Eligidopteryx serripennis Breeds Bank Swallow Riparia riparia Breeds Breeds Cliff Swallow Petrochelidon pyrrhonota Breeds Barn Swallow Hirundo rustica Breeds Black-capped Chickadee Poecile atricapillus Breeds Mountain Chickadee Poecile gambeli Breeds Chestnut-backed Chickadee Poecile rufescens Bushtit Psaltriparus minimus Breeds Red-breasted Nuthatch Sitta canadensis Breeds Pygmy Nuthatch Sitta pygmaea Breeds Brown Creeper Certhia americana Breeds	American Crow	Corvus brachyrhynchos	Breeds
Tree Swallow Tachycineta bicolor Tachycineta bicolor Tachycineta thalassina Breeds Northern Rough-winged Swallow Stelgidopteryx serripennis Breeds Bank Swallow Riparia riparia Breeds Cliff Swallow Petrochelidon pyrrhonota Breeds Barn Swallow Hirundo rustica Breeds Black-capped Chickadee Poecile atricapillus Breeds Mountain Chickadee Poecile gambeli Breeds Chestnut-backed Chickadee Poecile rufescens Breeds Bushtit Psaltriparus minimus Breeds Red-breasted Nuthatch Sitta canadensis Breeds White-breasted Nuthatch Sitta carolinensis Breeds	Common Raven	Corvus corax	Breeds
Violet-green Swallow Tachycineta thalassina Breeds Northern Rough-winged Swallow Stelgidopteryx serripennis Breeds Bank Swallow Riparia riparia Breeds Cliff Swallow Petrochelidon pyrrhonota Breeds Barn Swallow Hirundo rustica Breeds Black-capped Chickadee Poecile atricapillus Breeds Mountain Chickadee Poecile gambeli Breeds Chestnut-backed Chickadee Poecile rufescens Breeds Bushtit Psaltriparus minimus Breeds Red-breasted Nuthatch Sitta canadensis Breeds White-breasted Nuthatch Sitta carolinensis Breeds Pygmy Nuthatch Sitta pygmaea Breeds Brown Creeper Certhia americana Breeds Rock Wren Salpinctes obsoletus Breeds	Horned Lark	Eremophila alpestris	Breeds
Northern Rough-winged Swallow Riparia riparia Breeds Cliff Swallow Petrochelidon pyrrhonota Breeds Bam Swallow Hirundo rustica Breeds Black-capped Chickadee Poecile atricapillus Breeds Mountain Chickadee Poecile gambeli Breeds Chestnut-backed Chickadee Poecile rufescens Breeds Bushtit Psaltriparus minimus Breeds Red-breasted Nuthatch Sitta canadensis Breeds White-breasted Nuthatch Sitta pygmaea Breeds	Tree Swallow	Tachycineta bicolor	Breeds
Bank Swallow Riparia riparia Breeds Cliff Swallow Petrochelidon pyrrhonota Breeds Barn Swallow Hirundo rustica Breeds Breeds Breeds Breeds Mountain Chickadee Poecile atricapillus Breeds Mountain Chickadee Poecile gambeli Chestnut-backed Chickadee Poecile rufescens Breeds Bushtit Psaltriparus minimus Breeds Red-breasted Nuthatch Sitta canadensis White-breasted Nuthatch Sitta carolinensis Breeds	Violet-green Swallow	Tachycineta thalassina	Breeds
Cliff Swallow Petrochelidon pyrrhonota Breeds Barn Swallow Hirundo rustica Breeds Black-capped Chickadee Poecile atricapillus Breeds Mountain Chickadee Poecile gambeli Breeds Chestnut-backed Chickadee Poecile rufescens Breeds Bushtit Psaltriparus minimus Breeds Red-breasted Nuthatch Sitta canadensis Breeds White-breasted Nuthatch Sitta carolinensis Breeds Pygmy Nuthatch Sitta pygmaea Breeds Brown Creeper Certhia americana Breeds Rock Wren Salpinctes obsoletus Breeds	Northern Rough-winged Swallow	Stelgidopteryx serripennis	Breeds
Barn Swallow Hirundo rustica Breeds Black-capped Chickadee Poecile atricapillus Breeds Mountain Chickadee Poecile gambeli Chestnut-backed Chickadee Poecile rufescens Breeds Bushtit Psaltriparus minimus Breeds Red-breasted Nuthatch Sitta canadensis White-breasted Nuthatch Sitta carolinensis Breeds Pygmy Nuthatch Sitta pygmaea Breeds	Bank Swallow	Riparia riparia	Breeds
Black-capped Chickadee	Cliff Swallow	Petrochelidon pyrrhonota	Breeds
Mountain Chickadee Poecile gambeli Breeds Chestnut-backed Chickadee Poecile rufescens Breeds Bushtit Psaltriparus minimus Breeds Red-breasted Nuthatch Sitta canadensis Breeds White-breasted Nuthatch Sitta carolinensis Breeds Pygmy Nuthatch Sitta pygmaea Breeds Brown Creeper Certhia americana Breeds Rock Wren Salpinctes obsoletus Breeds	Bam Swallow	Hirundo rustica	Breeds
Chestnut-backed Chickadee Poecile rufescens Breeds Bushtit Psaltriparus minimus Breeds Red-breasted Nuthatch Sitta canadensis Breeds White-breasted Nuthatch Sitta carolinensis Breeds Pygmy Nuthatch Sitta pygmaea Breeds Brown Creeper Certhia americana Breeds Rock Wren Salpinctes obsoletus Breeds	Black-capped Chickadee	Poecile atricapillus	Breeds
Bushtit Psaltriparus minimus Breeds Red-breasted Nuthatch Sitta canadensis Breeds White-breasted Nuthatch Sitta carolinensis Breeds Pygmy Nuthatch Sitta pygmaea Breeds Brown Creeper Certhia americana Breeds Rock Wren Salpinctes obsoletus Breeds	Mountain Chickadee	Poecile gambeli	Breeds
Red-breasted Nuthatch Sitta canadensis Breeds White-breasted Nuthatch Sitta carolinensis Breeds Pygmy Nuthatch Sitta pygmaea Breeds Brown Creeper Certhia americana Breeds Rock Wren Salpinctes obsoletus Breeds	Chestnut-backed Chickadee	Poecile rufescens	Breeds
White-breasted Nuthatch Sitta carolinensis Breeds Pygmy Nuthatch Sitta pygmaea Breeds Brown Creeper Certhia americana Breeds Rock Wren Salpinctes obsoletus Breeds	Bushtit	Psaltriparus minimus	Breeds
Pygmy Nuthatch Sitta pygmaea Breeds Brown Creeper Certhia americana Breeds Rock Wren Salpinctes obsoletus Breeds	Red-breasted Nuthatch	Sitta canadensis	Breeds
Brown Creeper Certhia americana Breeds Rock Wren Salpinctes obsoletus Breeds	White-breasted Nuthatch	Sitta carolinensis	Breeds
Rock Wren Salpinctes obsoletus Breeds	Pygmy Nuthatch	Sitta pygmaea	Breeds
	Brown Creeper	Certhia americana	Breeds
Canyon Wren Catherpes mexicanus Breeds	Rock Wren	Salpinctes obsoletus	Breeds
	Canyon Wren	Catherpes mexicanus	Breeds

Bewick's Wren	Thryomanes bewickii	Breeds
House Wren	Troglodytes aedon	Breeds
Winter Wren	Troglodytes troglodytes	Breeds
Marsh Wren	Cistothorus palustris	Breeds
American Dipper	Cinclus mexicanus	Breeds
Golden-crowned Kinglet	Regulus satrapa	Breeds
Ruby-crowned Kinglet	Regulus calendula	common during migration
Western Bluebird	Sialia mexicana	Breeds
Mountain Bluebird	Sialia currucoides	Breeds
Townsend's Solitaire	Myadestes townsendi	Breeds
Veery	Catharus fuscescens	Breeds
Swainson's Thrush	Catharus ustulatus	Breeds
Hermit Thrush	Catharus guttatus	Breeds
American Robin	Turdus migratorius	Breeds
Varied Thrush	lxoreus naevius	common during migration
Gray Catbird	Dumetella carolinensis	Breeds
Northern Mockingbird	Mimus polyglottos	Breeds
Sage Thrasher	Oreoscoptes montanus	Breeds
European Starling	Sturnus vulgaris	Breeds
American Pipit	Anthus rubescens	uncommon during migration
Cedar Waxwing	Bombycilla cedrorum	Breeds
Orange-crowned Warbler	Vermivora celata	Breeds
Nashville Warbler	Vermivora ruficapilla	Breeds
Yellow Warbler	Dendroica petechia	Breeds
Yellow-rumped Warbler	Dendroica coronata	Breeds
Black-throated Gray Warbler	Dendroica nigrescens	Breeds
Townsend's Warbler	Dendroica townsendi	Breeds
Hermit Warbler	Dendroica occidentalis	Breeds
Macgillivray's Warbler	Oporomis tolmiei	Breeds
Common Yellowthroat	Geothlypis trichas	Breeds
Wilson's Warbler	Wilsonia pusilla	common during migration
Yellow-breasted Chat	Icteria virens	Breeds
Western Tanager	Piranga ludoviciana	Breeds
	3	
Spotted Towhee	Pipilo maculatus	Breeds
Spotted Towhee Chipping Sparrow		Breeds Breeds
·	Pipilo maculatus	

Lark Sparrow	Chondestes grammacus	Breeds
Sage Sparrow	Amphispiza belli	Breeds
Savannah Sparrow	Passerculus sandwichensis	Breeds
Grasshopper Sparrow	Ammodramus savannarum	Breeds
Fox Sparrow	Passerella iliaca	Breeds
Song Sparrow	Melospiza melodia	Breeds
Lincoln's Sparrow	Melospiza lincolnii	uncommon during migration
White-crowned Sparrow	Zonotrichia leucophrys	Breeds
Dark-eyed Junco	Junco hyemalis	Breeds
Black-headed Grosbeak	Pheucticus melanocephalus	Breeds
Lazuli Bunting	Passerina amoena	Breeds
Bobolink	Dolichonyx oryzivorus	Not on list
Red-winged Blackbird	Agelaius phoeniceus	Breeds
Western Meadowlark	Sturnella neglecta	Breeds
Yellow-headed Blackbird	Xanthocephalus xanthocephalus	Breeds
Brewer's Blackbird	Euphagus cyanocephalus	Breeds
Brown-headed Cowbird	Molothrus ater	Breeds
Bullock's Oriole	lcterus bullockii	Breeds
Pine Grosbeak	Pinicola enucleator	rare
Purple Finch	Carpodacus purpureus	Breeds
Cassin's Finch	Carpodacus cassinii	Breeds
House Finch	Carpodacus mexicanus	Breeds
Red Crossbill	Loxia curvirostra	uncommon during migration
Pine Siskin	Carduelis pinus	Breeds
Lesser Goldfinch	Carduelis psaltria	Breeds
American Goldfinch	Carduelis tristis	Breeds
Evening Grosbeak	Coccothraustes vespertinus	Breeds
House Sparrow	Passer domesticus	Breeds
Mammals		
Virginia Opossum	Didelphis virginiana	Breeds
Masked Shrew	Sorex cinereus	Breeds
Vagrant Shrew	Sorex vagrans	Breeds
Montane Shrew	Sorex monticolus	Breeds
Water Shrew	Sorex palustris	Breeds
Pacific Water Shrew	Sorex bendirii	Breeds
Trowbridge's Shrew	Sorex trowbridgii	Breeds
Merriam's Shrew	Sorex merriami	Breeds

Shrew-mole	Neurotrichus gibbsii	Breeds
Townsend's Mole	Scapanus townsendii	Breeds
Coast Mole	Scapanus orarius	Breeds
California Myotis	Myotis californicus	Breeds
Western Small-footed Myotis	Myotis ciliolabrum	Breeds
Yuma Myotis	Myotis yumanensis	Breeds
Little Brown Myotis	Myotis lucifugus	Breeds
Long-legged Myotis	Myotis volans	Breeds
Fringed Myotis	Myotis thysanodes	Breeds
Long-eared Myotis	Myotis evotis	Breeds
Silver-haired Bat	Lasionycteris noctivagans	Breeds
Western Pipistrelle	Pipistrellus hesperus	Breeds
Big Brown Bat	Eptesicus fuscus	Breeds
Hoary Bat	Lasiurus cinereus	Breeds
Spotted Bat	Euderma maculatum	Breeds
Townsend's Big-eared Bat	Corynorhinus townsendii	Breeds
Pallid Bat	Antrozous pallidus	Breeds
American Pika	Ochotona princeps	Breeds
Eastern Cottontail	Sylvilagus floridanus	Breeds
Nuttall's (Mountain) Cottontail	Sylvilagus nuttallii	Breeds
Snowshoe Hare	Lepus americanus	Breeds
White-tailed Jackrabbit	Lepus townsendii	Breeds
Black-tailed Jackrabbit	Lepus californicus	Breeds
Mountain Beaver	Aplodontia rufa	Breeds
Least Chipmunk	Tamias minimus	Breeds
Yellow-pine Chipmunk	Tamias amoenus	Breeds
Townsend's Chipmunk	Tamias townsendii	Breeds
Yellow-bellied Marmot	Marmota flaviventris	Breeds
Hoary Marmot	Marmota caligata	Breeds
Townsend's Ground Squirrel	Spermophilus townsendii	Breeds
California Ground Squirrel	Spermophilus beecheyi	Breeds
Cascade Golden-mantled Ground Squirrel	Spermophilus saturatus	Breeds
Western Gray Squirrel	Sciurus griseus	Breeds
Douglas' Squirrel	Tamiasciurus douglasii	Breeds
Northern Flying Squirrel	Glaucomys sabrinus	Breeds
Northern Pocket Gopher	Thomomys talpoides	Breeds
Western Pocket Gopher	Thomomys mazama	Breeds

Great Basin Pocket Mouse	Perognathus parvus	Breeds
American Beaver	Castor canadensis	Breeds
Western Harvest Mouse	Reithrodontomys megalotis	Breeds
Deer Mouse	Peromyscus maniculatus	Breeds
Columbian Mouse	Peromyscus keeni	Breeds
Northern Grasshopper Mouse	Onychomys leucogaster	Breeds
Bushy-tailed Woodrat	Neotoma cinerea	Breeds
Southern Red-backed Vole	Clethrionomys gapperi	Breeds
Heather Vole	Phenacomys intermedius	Breeds
Montane Vole	Microtus montanus	Breeds
Townsend's Vole	Microtus townsendii	Breeds
Long-tailed Vole	Microtus longicaudus	Breeds
Creeping Vole	Microtus oregoni	Breeds
Water Vole	Microtus richardsoni	Breeds
Sagebrush Vole	Lemmiscus curtatus	Breeds
Muskrat	Ondatra zibethicus	Breeds
Black Rat	Rattus rattus	Breeds
Norway Rat	Rattus norvegicus	Breeds
House Mouse	Mus musculus	Breeds
Pacific Jumping Mouse	Zapus trinotatus	Breeds
Common Porcupine	Erethizon dorsatum	Breeds
Nutria	Myocastor coypus	Breeds
Coyote	Canis latrans	Breeds
Red Fox	Vulpes vulpes	Breeds
Black Bear	Ursus americanus	Breeds
Raccoon	Procyon lotor	Breeds
American Marten	Martes americana	Breeds
Fisher	Martes pennanti	Breeds
Ermine	Mustela erminea	Breeds
Long-tailed Weasel	Mustela frenata	Breeds
Mink	Mustela vison	Breeds
Wolverine	Gulo gulo	Breeds
American Badger	Taxidea taxus	Breeds
Western Spotted Skunk	Spilogale gracilis	Breeds
Striped Skunk	Mephitis mephitis	Breeds
Northern River Otter	Lutra canadensis	Breeds
Mountain Lion	Puma concolor	Breeds

Bobcat	Lynx rufus	Breeds
Elk	Cervus elaphus	Breeds
Mule Deer	Odocoileus hemionus	Breeds
White-tailed Deer	Odocoileus virginianus	Breeds
Mountain Goat	Oreamnos americanus	Breeds
Bighorn Sheep	Ovis canadensis	Breeds
Reptiles		
Painted Turtle	Chrysemys picta	Breeds
Western Pond Turtle	Clemmys marmorata	Breeds
Red-eared Slider Turtle	Trachemys scripta	Breeds
Northern Alligator Lizard	Elgaria coerulea	Breeds
Southern Alligator Lizard	Elgaria multicarinata	Breeds
Short-horned Lizard	Phrynosoma douglassii	Breeds
Sagebrush Lizard	Sceloporus graciosus	Breeds
Western Fence Lizard	Sceloporus occidentalis	Breeds
Side-blotched Lizard	Uta stansburiana	Breeds
Western Skink	Eumeces skiltonianus	Breeds
Rubber Boa	Charina bottae	Breeds
Racer	Coluber constrictor	Breeds
Sharptail Snake	Contia tenuis	Breeds
Ringneck Snake	Diadophis punctatus	Breeds
Night Snake	Hypsiglena torquata	Breeds
California Mountain Kingsnake	Lampropeltis zonata	Breeds
Striped Whipsnake	Masticophis taeniatus	Breeds
Gopher Snake	Pituophis catenifer	Breeds
Western Terrestrial Garter Snake	Thamnophis elegans	Breeds
Northwestern Garter Snake	Thamnophis ordinoides	Breeds
Common Garter Snake	Thamnophis sirtalis	Breeds
Western Rattlesnake	Crotalus viridis	Breeds

Table C.2.A. Federal and State listed species of the Klickitat subbasin (WDFW 2003b, USFWS 2004a)

Common Name	Scientific Name	Federal Stat	sus State Status
Amphibians			
Columbia Torrent Salamander	Rhyacotriton kezeri	-	sc
Cascade Torrent Salamander	Rhyacotriton cascadae	-	sc
Dunn's Salamander	Plethodon dunni	-	sc
Larch Mountain Salamander	Plethodon larselli	-	SS

Van Dyke's Salamander	Plethodon vandykei	-	sc
Western Toad	Bufo boreas	-	SC
Oregon Spotted Frog	Rana pretiosa	FC	SE
Columbia Spotted Frog	Rana luteiventris	-	sc
Birds			
Bald Eagle	Haliaeetus leucocephalus	FT	ST
Black-backed Woodpecker	Picoides arcticus	-	SC
Burrowing Owl	Athene cunicularia	-	SC
Ferruginous Hawk	Buteo regalis	-	ST
Flammulated Owl	Otus flammeolus	-	SC
Golden Eagle	Aquila chrysaetos	-	SC
Lewis's Woodpecker	Melanerpes lewis	-	SC
Loggerhead Shrike	Lanius Iudovicianus	-	SC
Northern Goshawk	Accipiter gentilis	-	SC
Pileated Woodpecker	Dryocopus pileatus	-	SC
Sage Sparrow	Amphispiza belli	-	SC
Sage Thrasher	Oreoscoptes montanus	-	SC
Sage Grouse	Centrocercus urophasianus	FC	ST
Sandhill Crane	Grus canadensis	-	SE
Northern Spotted Owl	Strix occidentalis	FT	SE
Vaux's Swift	Chaetura vauxi	-	SC
Western Grebe	Aechmophorus occidentalis	-	SC
White-headed Woodpecker	Picoides albolarvatus	-	SC
Willow Flycatcher	Empidonax traillii	-	-
Mammals		1	1
Black-tailed Jackrabbit	Lepus californicus	-	SC
Fisher	Martes pennanti	-	SE
Merriam's Shrew	Sorex merriami	-	SC
Townsend's Ground Squirrel	Spermophilus townsendii	-	SC
Townsend's Big-eared Bat	Corynorhinus townsendii	-	SC
Western Gray Squirrel	Sciurus griseus	-	ST
White-tailed Jackrabbit	Lepus townsendii	-	SC
Wolverine	Gulo gulo	-	SC
Reptiles		1	
California Mountain Kingsnake	Lampropeltis zonata	-	SC
Sagebrush Lizard	Sceloporus graciosus	-	sc
Sharptail Snake	Contia tenuis	-	sc
Striped Whipsnake	Masticophis taeniatus	-	SC

Western Pond Turtle	Clemmys marmorata	SE	

C.2.B. Definitions for State and Federally Listed Species (WDFW 2003b and USFW 2004b).

Federal	
FT (Federally Threatened)	Any species that is likely to become an endangered species within the foreseeable future throughout all or a significant portion of its range.
FC (Federal Candidate)	A species for which the U.S. Fish and Wildlife Service has on file sufficient information to support a proposal to list the species as endangered or threatened, but for which proposed rules have not yet been issued.
State	
SE (State Endangered)	Any wildlife species native to the state of Washington that is seriously threatened with extinction throughout all or a significant portion of its range within the state.
ST (State Threatened)	Any wildlife species native to the state of Washington that is likely to become an endangered species within the foreseeable future throughout a significant portion of its range within the state without cooperative management or removal of threats.
SS (State Sensitive)	Any wildlife species native to the state of Washington that is vulnerable or declining and is likely to become endangered or threatened throughout a significant portion of its range within the state without cooperative management or removal of threats.

Table C.3. Wildlife game species of the Klickitat subbasin, Washington (IBIS 2003).

Common Name	Scientific Name	
Amphibians	·	
Bullfrog	Rana catesbeiana	
Birds		
Greater White-fronted Goose	Anser albifrons	
Snow Goose	Chen caerulescens	
Ross's Goose	Chen rossii	
Canada Goose	Branta canadensis	
Brant	Branta bemicla	
Wood Duck	Aix sponsa	
Gadwall	Anas strepera	
Eurasian Wigeon	Anas penelope	
American Wigeon	Anas americana	
Mallard	Anas platyrhynchos	
Blue-winged Teal	Anas discors	
Cinnamon Teal	Anas cyanoptera	
Northern Shoveler	Anas clypeata	
Northern Pintail	Anas acuta	
Green-winged Teal	Anas crecca	
Canvasback	Aythya valisineria	

Redhead	Aythya americana
Ring-necked Duck	Aythya collaris
Greater Scaup	Aythya marila
Lesser Scaup	Aythya affinis
Harlequin Duck	Histrionicus histrionicus
Surf Scoter	Melanitta perspicillata
White-winged Scoter	Melanitta fusca
Long-tailed Duck	Clangula hyemalis
Bufflehead	Bucephala albeola
Common Goldeneye	Bucephala clangula
Barrow's Goldeneye	Bucephala islandica
Hooded Merganser	Lophodytes cucullatus
Common Merganser	Mergus merganser
Red-breasted Merganser	Mergus serrator
Ruddy Duck	Oxyura jamaicensis
Chukar	Alectoris chukar
Gray Partridge	Perdix perdix
Ring-necked Pheasant	Phasianus colchicus
Ruffed Grouse	Bonasa umbellus
White-tailed Ptarmigan	Lagopus leucurus
Blue Grouse	Dendragapus obscurus
Wild Turkey	Meleagris gallopavo
Mountain Quail	Oreortyx pictus
California Quail	Callipepla californica
Northern Bobwhite	Colinus virginianus
American Coot	Fulica americana
Common Snipe	Gallinago gallinago
Band-tailed Pigeon	Columba fasciata
Mourning Dove	Zenaida macroura
Mammals	
Eastern Cottontail	Sylvilagus floridanus
Nuttall's (Mountain) Cottontail	Sylvilagus nuttallii
Snowshoe Hare	Lepus americanus
White-tailed Jackrabbit	Lepus townsendii
Black-tailed Jackrabbit	Lepus californicus
American Beaver	Castor canadensis
Muskrat	Ondatra zibethicus
Red Fox	Vulpes vulpes

Black Bear	Ursus americanus
Raccoon	Procyon lotor
American Marten	Martes americana
Ermine	Mustela erminea
Long-tailed Weasel	Mustela frenata
Mink	Mustela vison
American Badger	Taxidea taxus
Northern River Otter	Lutra canadensis
Mountain Lion	Puma concolor
Bobcat	Lynx rufus
Rocky Mountain Elk	Cervus elaphus nelsoni
Black-tailed Deer (westside)	Odocoileus hemionus columbianus
Pronghorn Antelope	Antilocapra americana
Mountain Goat	Oreamnos americanus
Bighorn Sheep	Ovis canadensis

Table C.4. Partners in Flight species of the Klickitat subbasin, Washington (IBIS 2003).

Common Name	Scientific Name	PIF 1998- 1999 Continental	PIF Ranking by Super Region Draft 2002	WA PIF Priority & Focal Species
Northern Harrier	Circus cyaneus			Yes
Swainson's Hawk	Buteo swainsoni		MO (Intermountain West, Prairies)	Yes
Ferruginous Hawk	Buteo regalis			Yes
Rough-legged Hawk	Buteo lagopus		PR (Arctic)	
American Kestrel	Falco sparverius			Yes
Gyrfalcon	Falco rusticolus		PR (Arctic)	
Sage Grouse	Centrocercus urophasianus		MA (Intermountain West, Prairies)	
White-tailed Ptarmigan	Lagopus leucurus		MO (Arctic)	
Blue Grouse	Dendragapus obscurus		MA (Pacific, Intermountain West)	
Mountain Quail	Oreortyx pictus		MO (Pacific)	
Long-billed Curlew	Numenius americanus	Yes		
Stilt Sandpiper	Calidris himantopus	Yes		
Short-billed Dowitcher	Limnodromus griseus	Yes		
Band-tailed Pigeon	Columba fasciata	Yes	MA (Pacific)	Yes

Flammulated Owl	Otus flammeolus		MO (Pacific, Intermountain West, Southwest)	Yes
Northern Pygmy-owl	Glaucidium gnoma		PR (Pacific)	
Burrowing Owl	Athene cunicularia			Yes
Spotted Owl	Strix occidentalis		IM (Pacific, Intermountain West, Southwest)	
Short-eared Owl	Asio flammeus	Yes	MA (Arctic, Northern Forests, Intermountain West, Prairies)	Yes
Common Poorwill	Phalaenoptilus nuttallii			Yes
Black Swift	Cypseloides niger	Yes	IM (Pacific, Intermountain West)	Yes
Vaux's Swift	Chaetura vauxi			Yes
White-throated Swift	Aeronautes saxatalis		MA (Intermountain West, Southwest)	Yes
Calliope Hummingbird	Stellula calliope		MO (Intermountain West)	Yes
Rufous Hummingbird	Selasphorus rufus	Yes	MA (Pacific, Intermountain West)	Yes
Lewis's Woodpecker	Melanerpes lewis	Yes	MO (Intermountain West, Prairies)	Yes
Williamson's Sapsucker	Sphyrapicus thyroideus		MO (Intermountain West)	Yes
Red-naped Sapsucker	Sphyrapicus nuchalis		MO (Intermountain West)	Yes
Red-breasted Sapsucker	Sphyrapicus ruber		MO (Pacific)	Yes
Downy Woodpecker	Picoides pubescens			Yes
White-headed Woodpecker	Picoides albolarvatus	Yes	PR (Pacific, Intermountain West)	Yes
Three-toed Woodpecker	Picoides tridactylus		PR (Northern Forests)	
Black-backed Woodpecker	Picoides arcticus		PR (Northern Forests)	Yes
Northern Flicker	Colaptes auratus			
Pileated Woodpecker	Dryocopus pileatus			Yes
Olive-sided Flycatcher	Contopus cooperi		MA (Pacific, Northern Forests, Intermountain West)	Yes
Western Wood-pewee	Contopus sordidulus			Yes
Willow Flycatcher	Empidonax traillii		MA (Prairies, East)	Yes
Hammond's Flycatcher	Empidonax hammondii			Yes
Gray Flycatcher	Empidonax wrightii		PR (Intermountain West)	Yes
Dusky Flycatcher	Empidonax oberholseri		MA (Intermountain West)	Yes
Pacific-slope Flycatcher	Empidonax difficilis		PR (Pacific)	Yes

Ash-throated Flycatcher	Myiarchus cinerascens			Yes
Loggerhead Shrike	Lanius Iudovicianus			Yes
Northern Shrike	Lanius excubitor		PR (Northern Forests)	
Hutton's Vireo	Vireo huttoni			Yes
Warbling Vireo	Vireo gilvus			Yes
Red-eyed Vireo	Vireo olivaceus			Yes
Gray Jay	Perisoreus canadensis		PR (Northern Forests)	
Clark's Nutcracker	Nucifraga columbiana		PR (Intermountain West)	Yes
Horned Lark	Eremophila alpestris			Yes
Bank Swallow	Riparia riparia			Yes
Chestnut-backed Chickadee	Poecile rufescens		PR (Pacific)	
Bushtit	Psaltriparus minimus			Yes
White-breasted Nuthatch	Sitta carolinensis			Yes
Brown Creeper	Certhia americana			Yes
House Wren	Troglodytes aedon			Yes
Winter Wren	Troglodytes troglodytes			Yes
American Dipper	Cinclus mexicanus			Yes
Western Bluebird	Sialia mexicana			Yes
Mountain Bluebird	Sialia currucoides		PR (Intermountain West)	
Townsend's Solitaire	Myadestes townsendi			Yes
Veery	Catharus fuscescens			Yes
Swainson's Thrush	Catharus ustulatus			Yes
Hermit Thrush	Catharus guttatus			Yes
Varied Thrush	Ixoreus naevius			Yes
Sage Thrasher	Oreoscoptes montanus		PR (Intermountain West)	Yes
American Pipit	Anthus rubescens		PR (Arctic)	Yes
Bohemian Waxwing	Bombycilla garrulus		MA (Northern Forests)	
Orange-crowned Warbler	Vermivora celata			Yes
Nashville Warbler	Vermivora ruficapilla		PR (Northern Forests)	Yes
Yellow Warbler	Dendroica petechia			Yes
Yellow-rumped Warbler	Dendroica coronata			Yes
Black-throated Gray Warbler	Dendroica nigrescens		MO (Pacific)	Yes
Townsend's Warbler	Dendroica townsendi			Yes
Hermit Warbler	Dendroica occidentalis	Yes	MO (Pacific)	Yes
Macgillivray's Warbler	Oporornis tolmiei			Yes
Wilson's Warbler	Wilsonia pusilla			Yes
Yellow-breasted Chat	Icteria virens			Yes

Western Tanager	Piranga ludoviciana			Yes
Chipping Sparrow	Spizella passerina			Yes
Brewer's Sparrow	Spizella breweri	Yes	MA (Intermountain West)	Yes
Vesper Sparrow	Pooecetes gramineus			Yes
Lark Sparrow	Chondestes grammacus			Yes
Black-throated Sparrow	Amphispiza bilineata			Yes
Sage Sparrow	Amphispiza belli	Yes	PR (Intermountain West)	Yes
Grasshopper Sparrow	Ammodramus savannarum		MA (Prairies)	Yes
Fox Sparrow	Passerella iliaca			Yes
Lincoln's Sparrow	Melospiza lincolnii		PR (Northern Forests)	Yes
Bobolink	Dolichonyx oryzivorus	Yes		
Western Meadowlark	Sturnella neglecta			Yes
Bullock's Oriole	lcterus bullockii			Yes
Pine Grosbeak	Pinicola enucleator		MO (Northern Forests)	
Purple Finch	Carpodacus purpureus			Yes
Cassin's Finch	Carpodacus cassinii		MA (Intermountain West)	
Red Crossbill	Loxia curvirostra			Yes
Lesser Goldfinch	Carduelis psaltria			Yes

Table C.5. Wildlife species in the Klickitat subbasin used in the Habitat Evaluation Procedure (HEP) to assess habitat losses associated with federal hydroelectric facilities on the Lower Snake and Columbia Rivers (IBIS 2003).

Common Name	Scientific Name	Comments
Birds		
Bald eagle	Haliaeetus leucocephalus	Use at Grand Coulie/Chief Joe
Black-capped chickadee	Parus atricopillus	HEP Species used in the loss assessments for the lower four Columbia River Dam with existing models.
Blue grouse	Dendragapus obscurus	Use by CTUIR for McNary/John Day and at other selected sites.
California quail	Lophortyx californicus	HEP Species used in the loss assessments for the lower four Columbia River Dam with existing models.
Canada goose	Branta Canadensis	HEP Species used in the loss assessments for the lower four Columbia River Dam with existing models.
Downy woodpecker	Picoides puescens	HEP Species used in the loss assessments for the lower four Columbia River Dam with existing models.
Great blue heron	Ardea herodias	HEP Species used in the loss assessments for the lower four Columbia River Dam with existing models.
Greater Sage Grouse	Centrocercus urophasianus	Use at Grand Coulie/Chief Joe
Lewis woodpecker	Melanerpes lewis	Use at Grand Coulie/Chief Joe
Long-eared owl	Asio otus	Use at Grand Coulie/Chief Joe

Mallard	Anas platyrhynchos	HEP Species used in the loss assessments for the lower four Columbia River Dam with existing models.
Mourning Dove	Zenaida macroura	Use at Grand Coulie/Chief Joe
Northern Flicker	Colaptes auratus	Use at Grand Coulie/Chief Joe
Ring-necked pheasant	Phasianus colchicus	Use at Grand Coulie/Chief Joe
Ruffed grouse	Bonasa umbellus	Use at Grand Coulie/Chief Joe
Spotted sandpiper	Actitis macularia	HEP Species used in the loss assessments for the lower four Columbia River Dam with existing models.
Western meadow lark	Stumella neglecta	HEP Species used in the loss assessments for the lower four Columbia River Dam with existing models.
Yellow warbler	Dendroica petechia	HEP Species used in the loss assessments for the lower four Columbia River Dam with existing models.
Mammals		
American Beaver	Castor canadensis	HEP Species used in the loss assessments for the lower four Columbia River Dam with existing models.
Bobcat	Lynx rufus	Use at Grand Coulie/Chief Joe
Mink	Mustella vison	Use at Grand Coulie/Chief Joe
Mule deer	Dendragapus obscurus	Use at Grand Coulie/Chief Joe
Northern River Otter	Lutra Canadensis	Use for Minidoka Dam
White-tailed deer	Odocoileus virginianus	Use by CTUIR for McNary/John Day and at other selected sites.

^{*} CTUIR - Confederated Tribes of the Umatilla Indian Reservation

Table C.6.A. Wildlife species in the Klickitat subbasin that eat salmonids (IBIS 2003). See table C.6.B,h.s. for definitions of relationship types, and table C.6.C. for definitions of salmonid stages.

Common Name	Scientific Name	Relationship Type	Salmonid Stage
Amphibians	•		
Cope's Giant Salamander	Dicamptodon copei	Recurrent	Freshwater rearing - fry, fingerling, and parr
			Incubation - eggs and alevin
	Diagraphodon		Incubation - eggs and alevin
Pacific Giant Salamander	Dicamptodon tenebrosus	Recurrent	Freshwater rearing - fry, fingerling, and parr
Birds		-	
Pied-billed Grebe	Podilymbus podiceps	Recurrent	Freshwater rearing - fry, fingerling, and parr
	Aechmophorus occidentalis	Recurrent	Freshwater rearing - fry, fingerling, and parr
Western Grebe			Saltwater - smolts, immature adults, and adults
		Rare	Carcasses
Great Blue Heron	Ardea herodias	Recurrent	Freshwater rearing - fry, fingerling, and parr

			Saltwater - smolts, immature adults, and adults
Green Heron	Butorides virescens	Rare	Freshwater rearing - fry, fingerling, and parr
Olech Fictori	Batoriaes virescens	Recurrent	Saltwater - smolts, immature adults, and adults
Black-crowned Night- heron	Nycticorax nycticorax	Recurrent	Saltwater - smolts, immature adults, and adults
			Freshwater rearing - fry, fingerling, and parr
Turkey Vulture	Cathartes aura	Recurrent	Carcasses
N 4 = 11 =d	A	D	Incubation - eggs and alevin
Mallard	Anas platyrhynchos	Rare	Carcasses
Green-winged Teal	Anas crecca	Rare	Incubation - eggs and alevin
Creater Seque	Author marile	Doro	Incubation - eggs and alevin
Greater Scaup	Aythya marila	Rare	Carcasses
		Strong, consistent	Saltwater - smolts, immature adults, and adults
Harlequin Duck	Histrionicus histrionicus		Incubation - eggs and alevin
		Indirect	Carcasses
		Recurrent	Incubation - eggs and alevin
Barrow's Goldeneye	Puganhala islandiaa		Freshwater rearing - fry, fingerling, and parr
Darrow's Goldeneye	Bucephala islandica		Carcasses
		Rare	Saltwater - smolts, immature adults, and adults
		Rare	Carcasses
Hooded Merganser	Lophodytes cucullatus		Freshwater rearing - fry, fingerling, and parr
			Incubation - eggs and alevin
			Freshwater rearing - fry, fingerling, and parr
Common Merganser	Mergus merganser	Strong, consistent	Saltwater - smolts, immature adults, and adults
			Incubation - eggs and alevin
		Recurrent	Carcasses
Osprey			Freshwater rearing - fry, fingerling, and parr
	Pandion haliaetus	Strong, consistent	Saltwater - smolts, immature adults, and adults
			Spawning - freshwater
Bald Eagle	Haliaeetus	Indirect	Freshwater rearing - fry, fingerling, and parr

	leucocephalus		Incubation - eggs and alevin
			Saltwater - smolts, immature adults, and adults
			Carcasses
			Spawning - freshwater
		Strong, consistent	Saltwater - smolts, immature adults, and adults
			Carcasses
Red-tailed Hawk	Buteo jamaicensis	Rare	Carcasses
Coldon Eagle	Aquila chareactos	Pocurrent	Spawning - freshwater
Golden Eagle	Aquila chrysaetos	Recurrent	Carcasses
			Freshwater rearing - fry, fingerling, and parr
Gyrfalcon	Falco rusticolus	Indirect	Carcasses
			Saltwater - smolts, immature adults, and adults
Killdeer	Charadrius vociferus	Indirect	Carcasses
Greater Yellowlegs	Tringa melanoleuca	Rare	Incubation - eggs and alevin
Spotted Sandpiper	Actitis macularia	Indirect	Carcasses
		Recurrent	Carcasses
Ring-billed Gull	Larus delawarensis		Freshwater rearing - fry, fingerling, and parr
			Saltwater - smolts, immature adults, and adults
California Gull	Larus califomicus	Recurrent	Saltwater - smolts, immature adults, and adults
			Carcasses
			Saltwater - smolts, immature adults, and adults
Herring Gull	Larus argentatus	Recurrent	Carcasses
			Freshwater rearing - fry, fingerling, and parr
Thayer's Gull	Larus thayeri	Recurrent	Saltwater - smolts, immature adults, and adults
			Carcasses
Glaucous Gull	Larus hyperboreus	Recurrent	Saltwater - smolts, immature adults, and adults
Caspian Tem	Sterna caspia	Strong, consistent	Freshwater rearing - fry, fingerling, and parr
	23	outing, consistent	Saltwater - smolts, immature adults, and adults
Forster's Tern	Sterna forsteri	Recurrent	Freshwater rearing - fry, fingerling, and parr

			Saltwater - smolts, immature adults, and adults
			Spawning - freshwater
Belted Kingfisher	Ceryle alcyon	Recurrent	Saltwater - smolts, immature adults, and adults
			Freshwater rearing - fry, fingerling, and parr
Willow Flycatcher	Empidonax traillii	Indirect	Carcasses
Gray Jay	Perisoreus canadensis	Rare	Carcasses
Steller's Jay	Cyanocitta stelleri	Recurrent	Carcasses
Black-billed Magpie	Pica pica	Recurrent	Freshwater rearing - fry, fingerling, and parr
			Carcasses
American Crow	Corvus brachyrhynchos	Recurrent	Freshwater rearing - fry, fingerling, and parr
			Carcasses
Northwestern Crow			Freshwater rearing - fry, fingerling, and parr
	Corvus caurinus	Recurrent	Saltwater - smolts, immature adults, and adults
			Carcasses
Common Bayon	Conwo	Recurrent Freshwater rea	Freshwater rearing - fry, fingerling, and parr
Common Raven	Corvus corax		Carcasses
			Spawning - freshwater
Tree Swallow	Tachycineta bicolor	Indirect	Carcasses
Violet-green Swallow	Tachycineta thalassina	Indirect	Carcasses
Northern Rough-winged Swallow	Stelgidopteryx serripennis	Indirect	Carcasses
Bank Swallow	Riparia riparia	Indirect	Carcasses
Cliff Swallow	Petrochelidon pyrrhonota	Indirect	Carcasses
Barn Swallow	Hirundo rustica	Indirect	Carcasses
Winter Wren	Troglodytes troglodytes	Rare	Carcasses
			Freshwater rearing - fry, fingerling, and parr
American Dipper	Cinclus mexicanus	Recurrent	Incubation - eggs and alevin
	Ciricius mexicanus		Carcasses
		Indirect	Carcasses
American Robin	Turdus migratorius	Rare	Incubation - eggs and alevin
Varied Thrush	lxoreus naevius	Rare	Carcasses
Varied Thrush	ixoreus riaevius	i tai c	Incubation - eggs and alevin

Spotted Towhee	Pipilo maculatus	Rare	Carcasses
Song Sparrow	Melospiza melodia	Rare	Carcasses
Mammals			
Virginia Opossum	Didelphis virginiana	Recurrent	Carcasses
Masked Shrew	Sorex cinereus	Indirect	Carcasses
Iviaskeu Sillew	Solex cilleleus	Rare	Carcasses
Vagrant Shrew	Sorov vagrans	Rare	Carcasses
Vagiant Sinew	Sorex vagrans	Indirect	Carcasses
Montane Shrew	Sorex monticolus	Indirect	Carcasses
Montane Sinew	Solex monticolus	Rare	Carcasses
			Carcasses
Water Shrew	Sorex palustris	Recurrent	Freshwater rearing - fry, fingerling, and parr
			Incubation - eggs and alevin
		Indirect	Carcasses
Pacific Water Shrew	Sorex bendirii	Rare	Carcasses
acine water officw	Solex belianii	Indirect	Carcasses
Trowbridge's Shrew	Sorex trowbridgii	Rare	Carcasses
Trowbridge 3 Office		Indirect	Carcasses
Douglas' Squirrel	Tamiasciurus douglasii	Rare	Carcasses
Northern Flying Squirrel	Glaucomys sabrinus	Rare	Carcasses
Deer Mouse	Peromyscus maniculatus	Rare	Carcasses
Coyote	Canis latrans	Recurrent	Carcasses
Red Fox	Vulpes vulpes	Rare	Carcasses
Black Bear	Ursus americanus	Strong, consistent	Carcasses
DIACK Deal	Orsus americanus		Spawning - freshwater
Raccoon	Procyon lotor	Recurrent	Freshwater rearing - fry, fingerling, and parr
			Carcasses
American Marten	Martes americana	Rare	Carcasses
Fisher	Martes pennanti	Rare	Carcasses
Long-tailed Weasel	Mustela frenata	Rare	Carcasses
Mink		Recurrent	Spawning - freshwater
	Mustela vison		Carcasses
			Freshwater rearing - fry, fingerling, and parr
Wolverine	Gulo gulo	Rare	Carcasses
Striped Skunk	Mephitis mephitis	Rare	Carcasses

Northern River Otter	Lutra canadensis	Strong, consistent	Freshwater rearing - fry, fingerling, and parr
			Spawning - freshwater Carcasses
Mountain Lion	Puma concolor	Rare	Spawning - freshwater
Debes	Lynx rufus	Description	Spawning - freshwater
Bobcat		Recurrent	Carcasses
Reptiles			
			Carcasses
Western Pond Turtle	Clemmys marmorata	Rare	Freshwater rearing - fry, fingerling, and parr
Western Terrestrial Garter Snake	Thamnophis elegans	Rare	Freshwater rearing - fry, fingerling, and parr
Common Garter Snake	Thamnophis sirtalis	Rare	Freshwater rearing - fry, fingerling, and parr

Table C.6.B. Definitions of Salmon-Wildlife Relationships (Johnson and O'Neil 2001).

Strong, Consistent Relationship

Salmon play (or historically played) an important role in this species distribution, viability, abundance, and/or population status. The ecology of this wildlife species is supported by salmon, especially at particular life stages or during specific seasons. Timing of reproductive activities, and daily or seasonal movements often reflect salmon life stages. Relationship with salmon is direct (e.g., feeds on salmon, or salmon eggs) and routine. The relationship may be regional or localized to one or more watersheds. Examples: A significant portion of the diet of killer whales is adult salmon (*Saltwater* stage); common mergansers may congregate to feed on salmon fry (*Freshwater Rearing* stage) when they are available.

Recurrent Relationship

The relationship between salmon and this species is characterized as routine, albeit occasional, and often tends to be in localized areas (thus affecting only a small portion of this species population). While the species may benefit from this relationship, it is generally not considered to affect the distribution, abundance, viability, or population status of this species. The percent of salmon in the diet of these wildlife species may vary from 5% to over 50%, depending on the location and time of year. Example: turkey vultures routinely feed on salmon carcasses, but feed on many other items as well.

Indirect Relationship

Salmon play an important routine, but *indirect* link to this species. The relationship could be viewed as one of a secondary consumer of salmon; for example, salmon support other wildlife that are prey of this species. This includes aspects such as salmon carcasses that support insect populations that are a food item for this species. Example: American dippers feed on aquatic insects that are affected by salmon-derived nutrients. The hypothesis of an *indirect* relationship between an aerial insectivore and salmon was supported by the presence of two or more of the following characteristics of the insectivore: (common during migration) riparian obligate or associate, (uncommon during migration) feeds below or near the canopy layer of riparian trees, (3) known or perceived to feed on midges, blackflies, caddisflies, stoneflies, or other aquatic insects that benefit from salmon-derived nutrients, and/or (4) feeds near the water surface. While this category includes general aspects of salmon nutrient cycling in stream/river systems, we are not including or examining the role of carcass-derived nutrient cycling on lentic system riparian and wetlands vegetation, and subsequent links to wildlife.

Rare Relationship

Salmon play a very minor role in the diet of these species, often amounting to less than common during migration percent of the diet. Typically, salmon are consumed only on rare occasions, during a shortage of the usual food and may be especially evident during El Niño events. As salmon are often present in large quantities, they may be consumed on rare occasions by species that normally do not consume them. Examples: red-tailed hawks are known to consume salmon carcasses in times of distress; trumpeter swans are primarily vegetarians, but on rare occasions will consume eggs, parr, as well as salmon carcass tissue.

Table C.6.C. Salmon Life Stages and Definitions (Johnson and O'Neil 2001).

Alevin	Larval salmonid that has hatched but has not yet emerged from the spawning gravel.
Parr	Young salmonid in the stage between alevin and smolt that has developed distinctive dark "parr marks" on its sides and is actively feeding in fresh water.
Fingerling	Young fish, usually in its first or second year and generally between uncommon during migration and uncommon during migration5 cm long.
Fry	Life stage of trout or salmon between full absorption of the yolk sac and fingerling or parr stage, which generally is reached by the end of the first summer.
Smolt	Juvenile salmonid one or more years old that has undergone physiological changes to cope with a marine environment; the seaward migrant stage of an anadromous salmonid.
Spawner	Sexually mature salmonid migrating to or at its natal spawning grounds.
Carcass	The dead bodies of the salmonid.
Egg	One of the female reproductive cells consisting of an embryo surrounded by nutrient material and protective covering.

Table C.7. Priority Habitat Species (PHS) known to occur in Klickitat subbasin, based on IBIS data (WDFW 2003c).

Common Name	Scientific Name	
Amphibians		
Columbia spotted frog	Rana pretiosa	
Oregon spotted frog	Rana pretiosa	
Western toad	Bufo boreas	
Cascades torrent salamander	Rhyacotriton cascadae	
Columbia torrent salamander	Rhyacotriton kezeri	
Dunn's salamander	Plethodon dunni	
Larch Mountain salamander	Plethodon larselli	
Van Dyke's salamander	Plethodon vandykei	
Birds		
American white pelican	Pelecanus erythrorhynchos	
Common loon	Gavia immer	
Western Grebe	Aechmophorus occidentalis	
Black-crowned night heron	Nycticorax nycticorax	
Great blue heron	Ardea herodias	
Aleutian Canada goose	Branta canadensis leucopareia	
Wood duck	Aix sponsa	

Grebes (Podicipedidae)			
Eastern Washington breeding concentration			
Birds (Other)			
Streaked, horned lark (?)	Eremophila alpestris strigata		
Slender-billed, white-breasted nuthatch (?)	Sitta carolinensis aculeata		
Sage thrasher	Oreoscoptes montanus		
Sage sparrow	Amphispiza belli		
Loggerhead shrike	Lanius Iudovicianus		
White-headed woodpecker	Picoides albolarvatus		
Pileated woodpecker	Dryocopus pileatus		
Lewis' woodpecker	Melanerpes lewis		
Black-backed woodpecker	Picoides arcticus		
Vaux's swift	Chaetura vauxi		
Spotted owl	Strix occidentalis		
Flammulated owl	Otus flammeolus		
Burrowing owl	Athene cunicularia		
Yellow-billed cuckoo	Coccyzus americanus		
Band-tailed pigeon	Columba fasciata		
Upland sandpiper	Bartramia longicauda		
Sandhill crane	Grus canadensis		
Wild turkey	Meleagris gallopavo		
Sage grouse	Centrocercus urophasianus		
Ring-necked pheasant	Phasianus colchicus		
Mountain quail	Oreortyx pictus		
Chukar	Alectoris chukar		
Blue grouse	Dendragapus obscurus		
Prairie falcon	Falco mexicanus		
Peregrine falcon	Falco peregrinus		
Northern goshawk	Accipiter gentilis		
Merlin	Falco columbarius		
Golden eagle	Aquila chrysaetos		
Ferruginous hawk	Buteo regalis		
Bald eagle	Haliaeetus leucocephalus		
Hooded merganser	Lophodytes cucullatus		
Bufflehead	Bucephala albeola		
Common goldeneye	Bucephala clangula		
Barrow's goldeneye	Bucephala islandica		

Cormorants (<i>Phalacrocoracidae</i>)		
Eastern Washington breeding:		
Tems (<i>Laridae</i>)		
Waterfowl concentrations:		
(Anatidae excluding Canada geese in urban areas)		
Eastern Washington breeding occurrences of:		
Phalaropes (Phalaropodidae)		
Stilts and avocets (Recurvirostridae)		
Mammals		
Merriam's shrew	Sorex merriami	
Big brown bat	Eptesicus fuscus	
Myotis bats	(Myotis spp.) - all	
Pallid bat	Antrozous pallidus	
Townsend's big-eared bat	Corynorhinus townsendii	
Black-tailed jackrabbit	Lepus californicus	
White-tailed jack rabbit	Lepus townsendii	
Townsend's ground squirrel	Spermophilus townsendii townsendii	
Western gray squirrel	Sciurus griseus	
Western pocket gopher	Thomomys mazama	
Fisher	Martes pennanti	
American Marten	Martes americana	
Mink	Mustela vison	
Wolverine	Gulo gulo	
Bighorn sheep	Ovis canadensis	
Columbian black-tailed deer	Odocoileus hemionus columbianus	
Rocky Mountain mule deer	Odocoileus hemionus hemionus	
Columbian white-tailed deer	Odocoileus virginianus leucurus	
Mountain goat	Oreamnos americanus	
Rocky Mountain elk	Cervus elaphus nelsoni	
Reptiles		
Sagebrush lizard	Sceloporus graciousus	
California mountain kingsnake	Lampropeltis zonata	
Sharptail snake	Contia tenuis	
Striped whipsnake	Masticophis taeniatus	
Western pond turtle	Clemmys marmorata	

Table 8. Occurrence of birds found along the Klickitat River, listing residency status, habitat, and abundance for each species (adapted from Manuwal 1989).

			Habi	tats ³					
Common Name	Species Name	Residency ¹	Pure Oak	Oak- Pine	Cottonwd./ Riparian	Hardwd. ² / Riparian	Cultivated Fields	Urban	Water
Great Blue Heron	Ardea herodias	P	-	-	-	-	R	-	U
Canada Goose	Branta canadensis	Р	-	-	-	-	U	R	U
Wood Duck	Aix sponsa	S	-	-	-	-	-	-	-
Green-winged Teal	Anas crecca	М	-	-	-	-	-	-	-
Mallard	Anas platyrhynchos	Р	-	-	-	R	U	R	U
Gadwall	Anas strepera	М	-	-	-	-	-	-	-
Cinnamon Teal	Anas cyanoptera	М	-	-	-	-	-	-	-
Northern Shoveler	Anas clypeata	М	-	-	-	-	-	-	-
American Wigeon	Anas americana	М	-	-	-	-	-	-	-
Bufflehead	Bucephala albeola	М	-	-	-	-	-	-	-
Turkey Vulture	Cathartes aura	М	-	-	-	-	-	-	-
Bald Eagle	Haliaeetus leucocephalus	М	-	-	-	-	-	-	-
Northern Harrier	Circus cyaneus	М	-	-	-	U	U	-	-
Sharp-shinned Hawk	Accipiter striatus	Р	U	U	U	U	U	U	U
Cooper's Hawk	Accipiter cooperii	Р	R	R	R	R	R	R	R
Northern Goshawk	Accipiter gentilis	Р	R	R	-	-	-	-	-
Red-tailed Hawk	Buteo jamaicensis	Р	-	-	-	С	С	-	-
American Kestrel	Falco sparverius	S	-	-	-	-	С	U	-
Blue Grouse	Dendragapus obscurus	Р	-	С	-	-	-	-	-
Ruffed Grouse	Bonasa umbellus	Р	-	U	С	-	-	-	-
California Quail	Callipepla californica	Р	U	U	U	U	R	С	-
Ring-necked Pheasant	Phasianus colchicus	Р	-	-	-	-	U	-	-
Chukar	Alectoris chukar	Р	R	R	-	-	-	-	<u>-</u>
Wild Turkey	Meleagris gallopavo	Р	R		-	-	-	-	<u>-</u>
Killdeer	Charadrius vociferus	s	-	-	-	-	С	U	С

ĺ			[1					
Common Snipe	Gallinago gallinago	S	-	-	-	-	U	=	_
Mew Gull	Larus canus	М	-	-	-	_	R	-	С
Ring-billed Gull	Larus delawarensis	М	-	-	-	-	R	-	С
Band-tailed Pigeon	Columba fasciata	Р	U	U	R	-	-	U	-
Mourning Dove	Zenaida macroura	S	U	U	U	-	U	U	-
Western Screech-owl	Otus kennicottii	Р	С	С	С	С	-	С	-
Great Horned Owl	Bubo virginianus	Р	U	U	U	U	-	R	-
Northern Pygmy-owl	Glaucidium gnoma	Р	U	U	U	U	-	R	-
Northern Saw- whet Owl	Aegolius acadicus	Р	R	R	R	-	-	R	-
Common Nighthawk	Chordeiles minor	S	-	-	-	-	U	U	-
Vaux's Swift	Chaetura vauxi	S	U	U	U	R	_	-	-
Calliope Hummingbird	Stellula calliope	S	U	U	U	U	U	U	-
Rufous Hummingbird	Selasphorus rufus	S	U	U	U	U	U	U	-
Belted Kingfisher	Ceryle alcyon	Р	-	-	-	-	-	-	U
Lewis's Woodpecker	Melanerpes lewis	S	U	U	U	-	-	U	-
Downy Woodpecker	Picoides pubescens	Р	U	R	С	U	-	-	U
Hairy Woodpecker	Picoides villosus	Р	R	С	С	R	-	R	-
White-Headed Woodpecker	Picoides albolarvatus	Р	R	R	-	-	-	-	-
Northern Flicker	Colaptes auratus	Р	U	U	U	U	U	С	-
Pileated Woodpecker	Dryocopus pileatus	Р	R	R	R	-	-	-	-
Acorn Woodpecker	Melanerpes formicivorus	Р	-	R	-	-	-	-	-
Western Wood- pewee	Contopus sordidulus	М	R	R	-	-	-	-	-
Willow Flycatcher	Empidonax traillii	S	-	-	-	С	-	-	-

Hammond's Flycatcher	Empidonax hammondii	s	-	R	R	R	-	-	-
Dusky Flycatcher	Empidonax oberholseri	S	R	U	-	-	-	-	-
Gray Flycatcher	Empidonax wrightii	S	U	R	-	-	-	-	-
Western Flycatcher	Empidonax difficilis	S	R	-	-	-	С	-	-
Ash-throated Flycatcher	Myiarchus cinerascens	S	С	U	R	-	-	-	-
Western Kingbird	Tyrannus verticalis	s	-	-	-	-	U	U	-
Tree Swallow	Tachycineta bicolor	S	-	-	-	-	U	-	U
Violet-green Swallow	Tachycineta thalassina	S	-	-	-	-	С	С	С
Northern Rough-winged Swallow	Stelgidopteryx serripennis	S	-	-	-	-	U	U	R
Bank Swallow	Riparia riparia	S	-	-	-	-	R	R	R
Cliff Swallow	Petrochelidon pyrrhonota	S	-	-	-	-	R	R	R
Barn Swallow	Hirundo rustica	S	-	-	-	-	С	С	С
Steller's Jay	Cyanocitta stelleri	Р	С	С	С	U	R	С	-
Western Scrub- Jay	Aphelocoma californica	Р	R	R	R	-	-	R	-
American Crow	Corvus brachyrhynchos	Р	С	С	С	С	С	С	-
Common Raven	Corvus corax	Р	R	R	R	R	R	R	-
Black-capped Chickadee	Poecile atricapillus	Р	-	-	-	С	-	U	-
Mountain Chickadee	Poecile gambeli	Р	С	С	U	-	-	U	-
White-breasted Nuthatch	Sitta carolinensis	Р	R	R	R	-	-	_	-
Red-breasted Nuthatch	Sitta canadensis	Р	С	С	С	С	-	С	-
Brown Creeper	Certhia americana	М	R	U	-	-	-	_	-
House Wren	Troglodytes aedon	S	U	U	U	U	U	С	-
Golden- crowned Kinglet	Regulus satrapa	Р	-	-	-	-	-	-	-
Ruby-crowned	Regulus calendula	М	С	С	С	С	С	С	-

Kinglet									
Western Bluebird	Sialia mexicana	S	U	U	R	R	R	U	-
Mountain Bluebird	Sialia currucoides	S	R	R	R	R	R	-	-
Townsend's Solitaire	Myadestes townsendi	S	U	U	U	U	М	-	-
Swainson's Thrush	Catharus ustulatus	S	С	С	С	-	-	С	-
American Robin	Turdus migratorius	Р	С	С	С	С	U	С	_
Cedar Waxwing	Bombycilla cedrorum	S	-	-	U	-	U	U	-
Northern Shrike	Lanius excubitor	М	-	-	R	R	-	-	-
European Starling	Sturnus vulgaris	Р	-	-	R	R	R	U	-
Solitary Vireo	Vireo solitarius	М	U	U	-	-	-	R	-
Warbling Vireo	Vireo gilvus	S	-	-	U	U	U	U	-
Nashville Warbler	Vermivora ruficapilla	М	-	-	R	-	-	-	-
Yellow Warbler	Dendroica petechia	S	-	-	-	-	R	-	_
Yellow-Rumped Warbler	Dendroica coronata	S	U	R	R	-	-	С	-
Black-Throated Gray Warbler	Dendroica nigrescens	S	U	С	R	-	-	U	-
Townsend's Warbler	Dendroica townsendi	М	U	U	-	-	-	R	-
Macgillivray's Warbler	Oporomis tolmiei	S	U	U	С	-	U	U	-
Common Yellowthroat	Geothlypis trichas	S	-	-	R	С	С	-	-
Wilson's Warbler	Wilsonia pusilla	S	U	U	-	-	-	U	-
Western Tanager	Piranga ludoviciana	S	С	С	-	-	-	С	-
Black-headed Grosbeak	Pheucticus melanocephalus	S	-	-	С	-	С	U	-

•						•			
Lazuli Bunting	Passerina amoena	S	С	U	R	R	R	-	-
Spotted Towhee	Pipilo maculatus	Р	С	U	С	U	С	С	-
Chipping Sparrow	Spizella passerina	S	С	С	U	U	U	U	-
Lark Sparrow	Chondestes grammacus	S	-	-	-	-	U	-	-
Savannah Sparrow	Passerculus sandwichensis	S	-	-	-	U	-	-	-
Song Sparrow	Melospiza melodia	Р	-	-	С	U	С	С	-
Dark-eyed Junco	Junco hyemalis	Р	С	С	С	U	U	С	_
Red-winged Blackbird	Agelaius phoeniceus	S	-	-	R	С	С	U	_
Western Meadowlark	Stumella neglecta	S	-	-	-	U	-	-	-
Brewer's Blackbird	Euphagus cyanocephalus	S	-	-	U	С	С	U	-
Brown-headed Cowbird	Molothrus ater	S	U	U	U	U	U	U	_
Northern Oriole	Icterus galbula	S	-	-	U	-	U	U	-
Purple Finch	Carpodacus purpureus	Р	-	-	U	U	U	С	-
Cassin's Finch	Carpodacus cassinii	Р	R	R	-	-	-	-	-
House Finch	Carpodacus mexicanus	Р	-	-	R	R	R	С	-
Red Crossbill	Loxia curvirostra	V	С	С	-	-	-	С	_
Pine Siskin	Carduelis pinus	Р	С	С	С	U	U	С	_
American Goldfinch	Carduelis tristis	S	-	-	С	С	С	U	-
Evening Grosbeak	Coccothraustes vespertinus	Р	С	С	U	-	-	С	-
House Sparrow	Passer domesticus	Р	-	-	-	-	-	U	-
1 D=n arma an ant re	sident: hirds that snend	l tha antina reas	hara al	th an ale	ahun dan aa mari	ahanga C=au	nama an magidant	. binda th	ot.

¹, P=permanent resident; birds that spend the entire year here althoughabundance may change; S=summer resident; birds that migrate to the Klickitat area for nesting and then migrate south; W=winter resident; birds that are only found here during the winter; M=migrant; birds that are only found here during migration, neither nesting here or spending the winter; N=nomadic; birds that are not predictable in their appearance here.

², Alder, maple, dogwood riparian areas.

^{3,} C=common; often seen or heard in appropriate habitat; U=uncommon; usually present but not detected on every visit to appropriate habitat; R=rare; present in small numbers and seldom detected.

Table 9. Bird species detected in Klickitat subbasin, not mentioned in table 8, h.s. (Manuwal 1989).

Common Name	Species Name	Comments
Common Merganser	Mergus merganser	Found from Klickitat River mouth to 25 miles upriver. Common. Uses snags for nesting.
Osprey	Pandion haliaetus	Nest platforms on Columbia River; none seen along Klickitat River. Seen early May.
Golden Eagle	Aquila chrysaetos	Found above open rangeland, such as above Stinson Flats. Nest site 1-2 miles upriver.
Peregrine Falcon	Falco peregrinus	Occasional sighting above Klickitat River area.
Prairie Falcon	Aquila chrysaetos	Feeds on ground squirrels in open rangeland.
Spotted Sandpiper	Actitis macularia	Closely linked with Klickitat River, common along sandy or gravel shorelines.
Rock Dove	Columba livia	Linked to buildings, not found in wild.
Olive-side Flycatcher	Contopus cooperi	Heard in open coniferous forest edges above Klickitat valley.
Canyon Wren	Catherpes mexicanus	One male heard singing from cliff, upriver from Wahkiakus post office.
Hermit Thrush	Catharus guttatus	Heard in Douglas-fir forests near Leidl campground and along Appleton-Klickitat Road

1.2 Appendix D

Appendix D: Rare Plants and Plant Communities of the Rock Creek watershed area.

Developed by Heather Simmons-Rigdon and others on the Subbasin Planning Team Developed from Subbasin Planning Documents and other sources Developed on 5/21/04

Table D.1.A. The 51 rare plants identified in Klickitat County (Washington Natural Heritage Program 2003). Definitions of status are in table D.2.B.

COMMON NAME	SCIENTIFIC NAME	State Status	Federal Status
Tall agoseris	Agoseris elata	S	
Grand redstem	Ammannia robusta	Т	
Northern wormwood	Artemisia campestris ssp borealis var wormskioldii	E	С
Palouse milk-vetch	Astragalus arrectus	S	
Pauper milk-vetch	Astragalus misellus var pauper	S	
Ames' milk-vetch	Astragalus pulsiferae var suksdorfii	E	
Bolandra	Bolandra oregana	S	
Long-bearded sego lily	Calochortus longebarbatus var longebarbatus	S	
Few-flowered collinsia	Collinsia sparsiflora var bruceae	S	
Beaked cryptantha	Cryptantha rostellata	Т	
Snake river cryptantha	Cryptantha spiculifera	S	
Douglas' draba	Cusickiella douglasii	Т	
Shining flatsedge	Cyperus bipartitus	S	
Clustered lady's-slipper	Cypripedium fasciculatum	S	
Fringed waterplantain	Damasonium californicum	Т	
Piper's daisy	Erigeron piperianus	S	
Oregon coyote-thistle	Eryngium petiolatum	Т	
Common blue-cup	Githopsis specularioides	S	
Diffuse stickseed	Hackelia diffusa var diffusa	Т	
Gooseberry-leaved alumroot	Heuchera grossulariifolia var tenuifolia	S	
Nuttall's quillwort	lsoetes nuttallii	S	
Dwarf rush	Juncus hemiendytus var hemiendytus	Т	
Kellogg's rush	Juncus kelloggii	E	
Baker's linanthus	Linanthus bolanderi	S	
Twayblade	Liparis loeselii	E	

Awned halfchaff sedge	Lipocarpha aristulata	Т
Smooth desert-parsley	Lomatium laevigatum	Т
Suksdorf's desert-parsley	Lomatium suksdorfii	S
White meconella	Meconella oregana	Т
Liverwort monkey-flower	Mimulus jungermannioides	Pos Extirpated
Pulsifer's monkey-flower	Mimulus pulsiferae	S
Suksdorf's monkey-flower	Mimulus suksdorfii	S
Washington monkey-flower	Mimulus washingtonensis	Pos Extirpated
Branching montia	Montia diffusa	S
Marigold navarretia	Navarretia tagetina	Т
Coyote tobacco	Nicotiana attenuata	S
Tufted evening-primrose	Oenothera caespitosa ssp marginata	S
Adder's-tongue	Ophioglossum pusillum	Т
Rosy owl-clover	Orthocarpus bracteosus	E
Western yellow oxalis	Oxalis suksdorfii	Т
Barrett's beardtongue	Penstemon barrettiae	Т
Hot-rock penstemon	Penstemon deustus var variabilis	Т
Fuzzytongue penstemon	Penstemon eriantherus var whitedii	S
Obscure buttercup	Ranunculus reconditus	E
Persistentsepal yellowcress	Rorippa columbiae	E
Lowland toothcup	Rotala ramosior	Т
Soft-leaved willow	Salix sessilifolia	S
Pale blue-eyed grass	Sisyrinchium sarmentosum	Т
Western ladies-tresses	Spiranthes porrifolia	S
Flat-leaved bladderwort	Utricularia intermedia	S
Siskiyou false-hellebore	Veratrum insolitum	Т
<u> </u>	<u> </u>	<u> </u>

Table D.1.B. Definitions for state and federal plant listings (Washington Natural Heritage Program 2003).

State Status					
E (Endangered)	In danger of becoming extinct or extirpated from Washington.				
T (Threatened)	Likely to become Endangered in Washington.				
S (Sensitive)	Vulnerable or declining and could become Endangered or Threatened in the state.				
Federal Status					
C (Candidate)	Sufficient information exists to support listing as Endangered or Threatened.				

Table D.2. The 23 rare plant communities in Klickitat County (Washington Natural Heritage Program 2003).

Scientific Name	Common Name
Abies grandis / achlys triphylla forest	Grand fir / vanillaleaf
Abies grandis / calamagrostis rubescens woodland	Grand fir / pinegrass
Abies grandis / clintonia uniflora forest	Grand fir / queen's cup
Abies grandis / holodiscus discolor forest	Grand fir / oceanspray
Abies grandis / mahonia nervosa var. Nervosa forest	Grand fir / dwarf oregongrape
Abies grandis / vaccinium membranaceum forest	Grand fir / big huckleberry
Alnus rhombifolia forest (provisional)	White alder
Artemisia rigida / poa secunda dwarf-shrub herbaceous vegetation	Stiff sagebrush / Sandberg's bluegrass
Artemisia tridentata / festuca idahoensis shrub herbaceous vegetation	Big sagebrush / Idaho fescue
Eriogonum compositum / poa secunda dwarf-shrub herbaceous vegetation	Arrow-leaf buckwheat / Sandberg's bluegrass
Eriogonum douglasii / poa secunda dwarf-shrub herbaceous vegetation	Douglas' buckwheat / sandberg's bluegrass
Eriogonum sphaerocephalum / poa secunda dwarf-shrub herbaceous vegetation	Rock buckwheat / Sandberg's bluegrass
Festuca idahoensis - hieracium cynoglossoides herbaceous vegetation	Idaho fescue - houndstounge hawkweed
Pinus ponderosa - pseudotsuga menziesii cover type	Ponderosa pine - Douglas-fir forest
Populus tremuloides cover type	Quaking aspen forest
Pseudoroegneria spicata - poa secunda lithosolic herbaceous vegetation	Bluebunch wheatgrass - Sandberg's bluegrass lithosol

Pseudotsuga menziesii / holodiscus discolor forest	Douglas-fir / oceanspray
Purshia tridentata / festuca idahoensis shrub herbaceous vegetation	Bitterbrush / Idaho fescue
Quercus garryana - pinus ponderosa cover type	Oregon white oak - ponderosa pine forest
Quercus garryana / elymus glaucus woodland	Oregon white oak / blue wildrye
Quercus garryana / festuca idahoensis woodland	Oregon white oak / idaho fescue
Quercus garryana / pseudoroegneria spicata woodland	Oregon white oak / bluebunch wheatgrass
Quercus garryana forest (provisional)	Oregon white oak

Table D.3. Priority Habitats of Southwest Washington (Region 5), (WDFW, PHS list, 2004).

Habitat Type or Element	Priority Area
Aspen Stands	Pure or mixed stands of aspen greater than 0.8 ha (2 acres).
Caves	A naturally occurring cavity, recess, void, or system of interconnected passages (including associated dendritic tubes, cracks, and fissures) which occurs under the earth in soils, rock, ice, or other geological formations, and is large enough to contain a human. Mine shafts may mimic caves, and those abandoned mine shafts with actual or suspected occurrences of priority species should be treated in a manner similar to caves. A mine is a man-made excavation in the earth usually used to extract minerals.
	Criteria: Comparatively high wildlife density, important wildlife breeding habitat and seasonal ranges, limited availability, vulnerable to human disturbance, dependent species.
Cliffs	Greater than 7.6 m (25 ft) high and occurring below 1524 m (5000 ft).
	Criteria: Significant wildlife breeding habitat, limited availability, dependent species.
Estuary, Estuary-like	Deepwater tidal habitats and adjacent tidal wetlands, usually semi-enclosed by land but with open, partly obstructed or sporadic access to the open ocean, and in which ocean water is at least occasionally diluted by freshwater runoff from the land. The salinity may be periodically increased above that of the open ocean by evaporation. Along some low-energy coastlines there is appreciable dilution of sea water. Estuarine habitat extends upstream and landward to where ocean-derived salts measure less than 0.5% during the period of average annual low flow. Includes both estuaries and lagoons.
	Criteria: High fish and wildlife density and species diversity, important breeding habitat, important fish and wildlife seasonal ranges and movement corridors, limited availability, high vulnerability to habitat alteration.
Freshwater Wetlands and Fresh Deepwater	Wetlands: Lands transitional between terrestrial and aquatic systems where the water table is usually at or near the surface or the land is covered by shallow water. Wetlands must have one or more of the following attributes: the land supports, at least periodically, predominantly hydrophytic plants; substrate is predominantly undrained hydric soils; and/or the substrate is nonsoil and is saturated with water or covered by shallow water at some time during the growing season of each year.
	Deepwater habitats are permanently flooded lands lying below the deepwater boundary of wetlands. Deepwater habitats include environments where surface water is permanent and often deep, so that water, rather than air, is the principal medium within which the dominant organisms live. The dominant plants are hydrophytes; however, the substrates are considered nonsoil because the water is too deep to support emergent vegetation. These habitats include all underwater structures and features (e.g., woody debris, rock piles, caverns).
	Criteria: Comparatively high fish and wildlife density, high fish and wildlife species diversity, important fish and wildlife breeding habitat, important fish and wildlife seasonal ranges, limited availability, high vulnerability to habitat alteration.
Instream	The combination of physical, biological, and chemical processes and conditions that interact to provide functional life history requirements for instream fish and invertebrate resources.
	Criteria: Comparatively high fish and wildlife density and species diversity, important fish and wildlife seasonal ranges, limited availability, high vulnerability to habitat alteration, dependent species.

Juniper Savannah	All juniper woodlands.				
	Criteria: High fish and wildlife species diversity, important fish and wildlife breeding habitat and seasonal ranges, limited availability.				
Marine / Estuarine Shorelines	Shorelines include the intertidal and subtidal zones of beaches, and may also include the backshore and adjacent components of the terrestrial landscape (e.g., cliffs, snags, mature trees, dunes, meadows) that are important to shoreline associated fish and wildlife and that contribute to shoreline function (e.g., sand/rock/log recruitment, nutrient contribution, erosion control).				
	Consolidated Substrate: Rocky outcroppings in the intertidal and subtidal marine/estuarine environment consisting of rocks greater that 25 cm (10 in) diameter, hardpan, and/or bedrock.				
	Unconsolidated Substrate: Substrata in the intertidal and subtidal marine environment consisting of rocks less than 25 cm (10 in) diameter, gravel, shell, sand, and/or mud.				
	Criteria: Comparatively high fish and wildlife density, high fish and wildlife species diversity, important fish and wildlife seasonal ranges, limited availability, high vulnerability to habitat alteration, dependent species.				
Old-growth / Mature Forests	Old-growth east of Cascade crest: Stands are highly variable in tree species composition and structural characteristics due to the influence of fire, climate, and soils. In general, stands will be >150 years of age, with 25 trees/ha (10 trees/acre) > 53 cm (21 in) dbh, and 2.5-7.5 snags/ha (1 - 3 snags/acre) > 30-35 cm (12-14 in) diameter. Downed logs may vary from abundant to absent. Canopies may be single or multi-layered. Evidence of human-caused alterations to the stand will be absent or so slight as to not affect the ecosystem's essential structures and functions.				
	Mature forests: Stands with average diameters exceeding 53 cm (21 in) dbh; crown cover may be less that 100%; decay, decadence, numbers of snags, and quantity of large downed material is generally less than that found in old-growth; 80 - 200 years old west and 80 - 160 years old east of the Cascade crest.				
	Criteria: High fish and wildlife density, high fish and wildlife species diversity, important fish and wildlife breeding habitat, important fish and wildlife seasonal ranges, limited and declining availability, high vulnerability to habitat alteration.				
Oregon White Oak Woodlands	Stands of pure oak or oak/conifer associations where canopy coverage of the oak component of the stand is 25%; or where total canopy coverage of the stand is <25%, but oak accounts for at least 50% of the canopy coverage present. The latter is often referred to as oak savanna. In non-urbanized areas west of the Cascades, priority oak habitat consists of stands 0.4 ha (1.0 ac) in size. East of the Cascades, priority oak habitat consists of stands 2 ha (5 ac) in size. In urban or urbanizing areas, single oaks or stands < 0.4 ha (1 ac) may also be considered a priority when found to be particularly valuable to fish and wildlife.				
	Criteria: Comparatively high fish and wildlife density, high fish and wildlife species diversity, limited and declining availability, high vulnerability to habitat alteration, dependent species.				
Prairies and Steppe	Relatively undisturbed areas (as indicated by dominance of native plants) where grasses and/or forbs form the natural climax plant community.				
	Criteria: Comparatively high fish and wildlife density, high fish and wildlife species diversity, important fish and wildlife breeding habitat, important fish and wildlife seasonal ranges, limited and declining availability, high vulnerability to habitat alteration, unique and dependent species.				

Riparian	The area adjacent to aquatic systems with flowing water that contains elements of both aquatic and terrestrial ecosystems which mutually influence each other. In riparian systems, the vegetation, water tables, soils, microclimate, and wildlife inhabitants of terrestrial ecosystems are influenced by perennial or intermittent water. Simultaneously, the biological and physical properties of the aquatic ecosystems are influenced by adjacent vegetation, nutrient and sediment loading, terrestrial wildlife, as well as organic and inorganic debris. Riparian habitat encompasses the area beginning at the ordinary high water mark and extends to that portion of the terrestrial landscape that is influenced by, or that directly influences, the aquatic ecosystem. Riparian habitat includes the entire extent of the floodplain and riparian areas of wetlands that are directly connected to stream courses.
	Criteria: High fish and wildlife density, high fish and wildlife species diversity, important fish and wildlife breeding habitat, important wildlife seasonal ranges, important fish and wildlife movement corridors, high vulnerability to habitat alteration, unique or dependent species.
Rural Natural Open Space	A priority species resides within or is adjacent to the open space and uses it for breeding or regular feeding; and/or the open space functions as a corridor connecting other <i>priority habitats</i> , especially areas that would otherwise be isolated; and/or the open space is an isolated remnant of natural habitat larger than 4 ha (10 acres) and surrounded by agricultural developments. Local consideration may be given to open space areas smaller than 4 ha (10 acres).
	Criteria: Comparatively high fish and wildlife density, high fish and wildlife species diversity, important fish and wildlife breeding habitat, important fish and wildlife seasonal ranges, important fish and wildlife movement corridors, high vulnerability to habitat alteration, unique species assemblages in agricultural areas.
Shrub Steppe	Large Tracts: Tracts of land >259 ha (640 ac) consisting of plant communities with one or more layers of perennial grasses and a conspicuous but discontinuous layer of shrubs. Large tracts of shrub-steppe contribute to the overall continuity of the habitat type throughout the region because they are relatively unfragmented, contain a substantial amount of interior habitat, and are in close proximity to other tracts of shrub-steppe. These tracts should contain a variety of habitat features (e.g., variety of topography, riparian areas, canyons, habitat edges, plant communities). Another important component is habitat quality based on the degree with which a tract resembles a site potential natural community, which may include factors such as soil condition and degree of erosion; and distribution, coverage, and vigor of native shrubs, forbs, grasses, and cryptogams.
	Small Tracts: Tracts of land <259 ha (640 ac) with a habitat type consisting of plant communities with one or more layers of perennial grasses and a conspicuous but discontinuous layer of shrubs. Although smaller in size and possibly more isolated from other tracts of shrub-steppe these areas are still important to shrub-steppe obligate and other state-listed wildlife species. Also, important are the variety of habitat features and habitat quality aspects as listed above.
	Criteria: Comparatively high fish and wildlife density and species diversity; important fish and wildlife breeding habitat and seasonal ranges, limited availability, high vulnerability to habitat alteration, unique and dependent species.

Snags and Logs	Snags and logs occur within a variety of habitat types that support trees. Trees are considered snags if they are dead or dying and exhibit sufficient decay characteristics to enable cavity excavation/use by wildlife. Priority snags have a diameter at breast height of \geq 51 cm (20 in) in western Washington and \geq 30 cm (12 in) in eastern Washington, and are \geq 2 m (6.5 ft) in height. Priority logs are \geq 30 cm (12 in) in diameter at the largest end, and \geq 6 m (20 ft) long. Abundant snags and logs can be found in old-growth and mature forests or unmanaged forests of any age, in damaged, burned, or diseased forests, and in riparian areas. Priority snag and log habitat includes individual snags and/or logs, or groups of snags and/or logs of exceptional value to wildlife due to their scarcity or location in a particular landscape. Areas with abundant, well distributed snags and logs are also considered priority snag and log habitat. Examples include large, sturdy snags adjacent to open water, remnant snags in developed or urbanized settings, and areas with a relatively high density of snags.
	Criteria: Comparatively high fish and wildlife density and species diversity, important fish and wildlife breeding habitat and seasonal ranges, limited availability, high vulnerability to habitat alteration, large number of cavity-dependent species.
Talus	Homogenous areas of rock rubble ranging in average size 0.15 - 2.0 m (0.5 - 6.5 ft), composed of basalt, andesite, and/or sedimentary rock, including riprap slides and mine tailings. May be associated with cliffs.
	Criteria: Limited availability, unique and dependent species, high vulnerability to habitat alteration.
Urban Natural Open Space	A priority species resides within or is adjacent to the open space and uses it for breeding and/or regular feeding; and/or the open space functions as a corridor connecting other <i>priority habitats</i> , especially those that would otherwise be isolated; and/or the open space is an isolated remnant of natural habitat larger than 4 ha (10 acres) and is surrounded by urban development. Local considerations may be given to open space areas smaller than 4 ha (10 acres).
	Criteria: Comparatively high fish and wildlife density, high fish and wildlife species diversity, important fish and wildlife breeding habitat, important fish and wildlife movement corridors, limited availability, high vulnerability to habitat alteration.

Table D.4. Noxious weeds found in the Rock Creek watershed, (M. Hudson, Klickitat County NWB, pers. comm.).

Common Name	Scientific Name		
Class A			
buffalobur Solanum rostratum			
Class B			
broom, Scotch*	Cytisus scoparius		
catsear, common	Hypochaeris radicata		
cinquefoil, sulfur	Potentilla recta		
daisy, oxeye*	Leucanthemum vulgare		
parsley, hedge*	Torilis arvensis	Torilis arvensis	

houndstongue*	Cynoglossum officinale	
indigobush	Amorpha fruticosa	
knapweed, diffuse	Centaurea diffusa	
knapweed, spotted*	Centaurea biebersteinii	
pepperweed, perennial	Lepidium latifolium	
starthistle, yellow	Centaurea solstitialis	
toadflax, Dalmatian*	Linaria dalmatica ssp. dalmatica	
watermilfoil, Eurasian	Myriophyllum spicatum	
sandbur, longspine	Cenchrus longispinus	
kochia	Kochia scoparia	
puncturevine	Tribulus terrestris	
skeletonweed, rush	Chondrilla juncea	
knapweed, Russian	Acropilon repens	
thistle, Scotch	Onopordum acanthium	
Class C		
thistle, Canada	Cirsium arvense	
ocklebur, spiny Xanthium spinosum		
Other		
whitetop, hairy	Cardaria pubescens	

• species found less here than in Big White Salmon and Klickitat watersheds.

Table D.4.B. The three classes of weed categories and their definitions (WS NWCB 2004).

Class A	The State of Washington through RCW 17.10 has listed Class A weeds for eradication statewide. Class A consists of those noxious weeds not native to state that are of limited distribution or are unrecorded in the state and
Class B	The State of Washington through RCW 17.10 has listed Class B weeds as designated for control in Klickitat County. Class B-designate consists of those noxious weeds not native to the state and that are of limited distribution or are unrecorded in a region of the state and whose populations in a region or area are such that all seed production can be prevented within a calendar year.
Class C	Each species is already widely established in Washington or is of special interest to the state's agricultural industry. Placement on the state noxious weed list allows counties to enforce control if locally desired. Other counties may choose simply to provide education or technical consultation to county residents.

Table D.5. A few of the plant species culturally important to the Yakama Nation (not all found in the Rock Creek watershed) (Hunn 1990, Lyons 1995, Taylor, 1992, Uebelacker 1985).

Species Name		Habitat / Areas Found	Traditional and Current Uses
Celeries			
Lomatium grayi	Gray's desert parsley		First food, mid-feb., honored at first food feast along with suckers

Lomatium nudicaule	Bare-stem desert parsley	Shrub Steppe	Honored at second feast in mid-April (with Salmon and bitterroot), marks beginning of root season
Lomatium dissectum	Fern-leaf desert parsley	Shrub Steppe, talus slopes	Traditional food, medicinal
Balsamorhiza sagittata	Arrow-leaf balsamroot	Shrub Steppe	Traditional food
Balsamorhiza careyana	Carey's balsamroot	Shrub Steppe	Traditional food
Wyethia amplexicaulis	Mule's ear	Moist areas	Traditional food
Heracleum lanatum	Cow's parsnip	Higher elevation, wet	Traditional food
Plant Foods That Are D	ug		
Camassia quamash	Camas	Wet Meadow	Traditional food
Lomatium cous	Cous or Biscuitroot	Shrub Steppe, dry open slopes	Traditional food
Lomatium canbyi	Canby Lomatium	Priest Rapids	Traditional food
Lomatium piperi	Not found	Not found	Traditional food
Lomatium grayi	Gray's desert parsley	Shrub Steppe	First food, mid-feb., honored at first food feast along with suckers
Lomatium macrocarpum	Large-fruited biscuitroot	Shrub Steppe	Traditional food
Lomatium hambleniae	Not found	Not found	Traditional food
Lomatium minus	Not found	Not found	Traditional food
Lomatium gormanii	Salt and Pepper	Shrub Steppe	Traditional food
Lewisia rediviva	Bitterroot	Shrub Steppe	Traditional food, honored at second feast in mid-April
Perideridia gairdneri	Yampah, Indian carrot	High elevation Shrub Steppe, conifer, aspen, subalpine meadows	Traditional food
Claytonia lanceolata	Spring beauty or Indian potato	High elevation meadows, alpine slopes, Shrub Steppe plains	Traditional food
Brodiaea hyacinthina	Hyacinth brodiaea, Fool's Onion	Moist areas	Traditional food
Brodiaea howellii	Brodiaea, Wild hyacinth	Shrub Steppe, Ponderosa pine	Traditional food
Brodiaea douglasii	Brodiaea, Wild hyacinth	Shrub Steppe, Ponderosa pine	Traditional food
Fritillaria pudica	Yellow bell	Shrub Steppe	Traditional food
Tauschia hooveri	Not found	Not found	Traditional food
Calochortus macrocarpus	Mariposa lily	River drainages, dry, sandy soils	Traditional food
Microseris troximoides	Microseris, "false dandelion"	Shrub Steppe	Traditional food

Erythronium grandiflorum	Yellow avalanche lily, glacier lily	Low-mid elevation meadows	Traditional food
Osmorhiza occidentalis	Not found	Not found	Traditional food
Lillium columbianum	Tiger lily	Damp soil, up to 4000'	Traditional food
Valeriana edulis	Not found	Not found	Traditional food
Balsamorhiza hookeri	Hooker's balsamroot	Shrub Steppe	Traditional food
Allium acuminatum	Wild onion	Shrub Steppe	Traditional food
Allium douglasii	Wild onion	Shrub Steppe	Traditional food
Allium robinsonii	Wild onion	Shrub Steppe	Traditional food
Plants Picked For Food			
Vaccinium membranaceum	Black huckleberry	Riparian/Forest	Traditional food, most important fruit
Vaccinium alaskaense	Alaskan huckleberry / blueberry	Forest	Traditional food
Vaccinium scoparium	Grouseberry / huckleberry	Forest	Traditional food
Vaccinium ovalifolium	Oval-leaved blueberry/blue	Riparian/Forest	Traditional food
Vaccinium parvifolium	Red huckleberry	West of cascades	Traditional food
Vaccinium deliciosum	Blue-leaved huckleberry	Riparian/Forest	Traditional food
Bryoria fremontii	Black tree lichen	Low elevation forests	Traditional food
Prunus virginia ssp. demissa	Chokecherry	Shrub Steppe, bunchgrass and ponderosa pine	Traditional food
Amelanchier alnifolia	Serviceberry	Riparian	Traditional food
Sambucus cerulea	Blue elderberry	Riparian	Traditional food
Sambucus racemosa var. melanocarpa	Black elderberry	Riparian	Traditional food
Ribes aureum	Golden currant	Forest	Traditional food
Rubus leucodermis	Black rasberry	Riparian	Traditional food
Rubus idaeus	Red rasberry	Riparian	Traditional food
Rubus parviflorus	Thimbleberry	Riparian	Traditional food
Trees			
Pinus ponderosa	Ponderosa pine	Forest	Edible inner bark and sugar, medicinal
Salix spp.	Willow	Riparian	Non-food, building material
Salix amygdaloides	Peachleaf willow	Riparian	Used to construct longhouse frames
Quercus garryana	Oregon white or Gary oak	Low elevation forest	Acoms (food), dip net material, trading

Acer circinatum	Vine maple	Along creeks or meadows	Dip net hoops
Acer glabrum	Douglas maple	Mid-elevation forests	Dip net hoops
Holodiscus discolor	Oceanspray	Low-elevation mountain and ponderosa pine	Crosspiece giving strength to dip net hoop
Populus spp.	Cottonwood, Aspen	Riparian	Non-food, building material
Thuja plicata	Western red cedar	Wet forests	Crafts, basketry
Larix occidentalis	Western Larch	Forest	Medicinal
Picea engelmannii	Engelmann Spruce	East-side forests	Medicinal drink
Fibers			
Apocynum cannabinum	Indian hemp or Common dogbane	Shrub Steppe, grass and p. pine community	Dip nets, root collecting bags, hats, tule mats
Scirpus acutus	Bulrush or Tule	Low elevation riparian	Mats for winter longhouses, summer homes
Scirpus validus	Bulrush or Tule	Low elevation riparian	Mats for winter longhouses, summer homes
Xerophyllum tenax	Bear-grass	Riparian/Forest	Roots boiled to make soap, basketry, trade item
Prunus emarginata	Bitter cherry	Shrub Steppe, bunchgrass and ponderosa pine	Traditional food, medicinal
Sacrobates. vermiculatus	Greasewood	Shrub Steppe, alkaline flats and playas	Tule mats
Phragmites communis	Common reed	Not found	Work mat
Typha latifolia	Common cattail	Riparian	Bags for storing salmon meal
Elymus cinereus	Giant wild rye	Not found	Drying salmon, baking mat, disposable floor mats
Arctostaphylos uva-ursi	Kinnikinnick	Alpine meadow	Traditional food and material
Medicines			
Lomatium dissectum	Fern-leaf desert parsley	Shrub Steppe, talus slopes	Traditional food, medicinal
Ligustichum canbyi	Lovage (?)	Not found	Medicinal
Helianthus cusickii	Cusick's (Wild) sunflower	Dry, open plains and foothills	Medicinal
Prunus emarginata	Bitter cherry	Shrub Steppe, bunchgrass and ponderosa pine	Traditional food, medicinal
Agastache occidentalis	Western giant-hyssop, Horsemint	Foothills and eastern slope of cascades	Medicinal
Picea engelmannii	Engelmann Spruce	East-side forests	Medicinal drink

Nicotiana attenuata Wild tabacco Not found Medicinal drink