

NAVAJO NATION SENSITIVE SPECIES LIST

MAMMALS

<i>Castor canadensis</i>	American Beaver
<i>Euderma maculatum</i>	Spotted Bat
<i>Eumops perotis</i>	Western Bonneted Bat
<i>Lasionycteris noctivagans</i>	Silver-haired Bat
<i>Microtus pennsylvanicus</i>	Meadow Vole
<i>Mustela vison</i>	Mink
<i>Neotoma lepida</i>	Desert Woodrat
<i>Notiosorex crawfordi</i>	Crawford's Desert Shrew
<i>Ovis canadensis</i> ¹	Bighorn Sheep
<i>Perognathus longimembris</i>	Little Pocket Mouse
<i>Peromyscus eremicus</i>	Cactus Mouse
<i>Puma concolor</i>	Mountain Lion
<i>Sciurus aberti</i>	Abert's Squirrel
<i>Sigmodon fulviventer</i>	Tawny-bellied Cotton Rat
<i>Sorex merriami</i>	Merriam's Shrew
<i>Sorex monticolus</i>	Montane Shrew
<i>Sorex vagrans</i>	Vagrant Shrew

BIRDS

<i>Actitis macularia</i>	Spotted Sandpiper
<i>Aechmophorus occidentalis</i>	Western Grebe
<i>Aimophila ruficeps</i>	Rufous-crowned Sparrow
<i>Anas acuta</i>	Northern Pintail
<i>Anas crecca</i>	Green-Winged Teal
<i>Anas cyanoptera</i>	Cinnamon Teal
<i>Ardea herodias</i>	Great Blue Heron
<i>Asio otus</i>	Long-Eared Owl
<i>Buteo swainsoni</i>	Swainson's Hawk
<i>Butorides virescens</i>	Green Heron
<i>Callipepla squamata</i>	Scaled Quail
<i>Catharus ustulatus</i>	Swainson's Thrush
<i>Certhia americana</i>	Brown Creeper
<i>Circus cyaneus</i>	Northern Harrier
<i>Cistothorus palustris</i>	Marsh Wren
<i>Falco peregrinus</i>	Peregrine Falcon
<i>Gallinago delicata</i>	Wilson's Snipe
<i>Geococcyx californianus</i>	Greater Roadrunner
<i>Geothlypis trichas</i>	Common Yellowthroat
<i>Hirundo rustica</i>	Barn Swallow

<i>Icteria virens</i>	Yellow-breasted Chat
<i>Icterus cucullatus</i>	Hooded Oriole
<i>Megascops kennicottii</i>	Western Screech-Owl
<i>Mergus merganser</i>	Common Merganser
<i>Myadestes townsendi</i>	Townsend's Solitaire
<i>Nycticorax nycticorax</i>	Black-Crowned Night-Heron
<i>Pandion haliaetus</i>	Osprey
<i>Passerina amoena</i>	Lazuli Bunting
<i>Passerina cyanea</i>	Indigo Bunting
<i>Phainopepla nitens</i>	Phainopepla
<i>Piranga flava</i>	Hepatic Tanager
<i>Podiceps nigricollis</i>	Eared Grebe
<i>Progne subis</i>	Purple Martin
<i>Recurvirostra americana</i>	American Avocet
<i>Regulus satrapa</i>	Golden-crowned Kinglet
<i>Spizella atrogularis</i>	Black-chinned Sparrow
<i>Toxostoma crissale</i>	Crissal Thrasher
<i>Tyto alba</i>	Barn Owl
<i>Vermivora luciae</i>	Lucy's Warbler
<i>Vireo vicinior</i>	Gray Vireo
<i>Xanthocephalus xanthocephalus</i>	Yellow-headed Blackbird

REPTILES

<i>Arizona elegans</i>	Glossy Snake
<i>Aspidoscelis inornatus</i>	Little Striped Whiptail
<i>Aspidoscelis neomexicanus</i>	New Mexico Whiptail
<i>Crotalus viridis abyssus</i>	Grand Canyon Rattlesnake
<i>Diadophis punctatus</i>	Ringneck Snake
<i>Eumeces multivirgatus</i>	Many-lined Skink
<i>Eumeces obsoletus</i>	Great Plains Skink
<i>Heterodon nasicus</i>	Western Hognose Snake
<i>Hypsiglena torquata</i>	Night Snake
<i>Lampropeltis getulus</i>	Common Kingsnake
<i>Leptotyphlops humilis</i>	Western Blind Snake
<i>Rhinocheilus lecontei</i>	Longnose Snake
<i>Xantusia vigilis</i>	Desert Night Lizard

AMPHIBIANS

<i>Ambystoma tigrinum</i>	Eastern Tiger Salamander
<i>Bufo cognatus</i>	Great Plains Toad
<i>Pseudacris triseriata</i>	Western Chorus Frog

FISHES

<i>Cottus bairdi</i>	Mottled Sculpin
<i>Lepidomeda vittata</i>	Little Colorado Spinedace

INVERTEBRATES

Anodonta californiensis
Cicindela praetextata
Daihinibaenetes arizonensis
Stenopelmatus Navajo

California Floater
A Tiger Beetle
AZ Giant Sand Treader Cricket
Navajo Jerusalem Cricket

PLANTS

Abronia bolackii
Acanthochiton wrightii
Aletes macdougallii ssp. *breviradiatus*
Aliciella haydenii
Amsonia peeblesii
Amsonia tomentosa var. *stenophylla*
Artemisia pygmaea
Asclepias cutleri
Astragalus beathii
Astragalus chuskanus
Astragalus cottamii
Astragalus cliffordii
Astragalus micromerius
Astragalus missouriensis var. *accumbens*
Astragalus monumentalis var. *monumentalis*
Astragalus oocalycis
Astragalus sophoroides
Astragalus tortipes
Astragalus xiphoides
Caesalpinia repens
Calypso bulbosa
Camissonia specuicola ssp. *specuicola*
Ceanothus greggii var. *franklinii*
Chrysothamnus molestus
Chrysothamnus viscidiflorus ssp. *planifolius*
Cirsium chellyense
Clematis hirsutissima var. *hirsutissima*
Cryptantha atwoodii
Cymopterus acaulis var. *higginsii*
Cymopterus beckii
Cymopterus megacephalus
Dalea scariosa
Eremocrinum albomarginatum
Ericameria arizonica
Erigeron canaanii
Eriogonum clavellatum
Eriogonum lachnogynum var. *colobum*
Eriogonum ripleyi
Euphorbia aaron-rossii
Fritillaria atropurpurea
Hesperodoria scopulorum

Bolack's Sand Verbena
Green-stripe Amaranth
San Juan False Carrot
San Juan Gilia
Peeble's Blue-star
Narrowleaf Blue-star
Pigmy Sagebrush
Cutler's Milkweed
Beath's Milk-vetch
Chuska Milk-vetch
Cottam's Milk-vetch
Clifford's Milk-vetch
Chaco Milk-vetch
Zuni Milk-vetch
Monument Valley Milk-vetch
Arboles Milk-vetch
Painted Desert Milk-vetch
Sleeping Ute Milk-vetch
Gladiator Milk-vetch
Creeping Rush-pea
Fairy Slipper
Kaibab Suncup
Franklin Ceanothus
Arizona Rabbitbrush
Yellow Rabbitbrush
Canyon de Chelly Thistle
Clustered Leather-flower
Atwood's Catseye
Higgins Biscuit root
Featherleaf Spring-parsley
Bighead Spring-parsley
La Jolla Prairie Clover
Sand Lily
Grand Canyon Goldenweed
Canaan Daisy
Comb Wash Buckwheat
Clipped Wild Buckwheat
Frazier's Well Buckwheat
Marble Canyon Spurge
Spotted Fritillary
Grand Canyon Evening Daisy

<i>Hymenoxys argentea</i> var. <i>thoreauensis</i>	Thoreau woollybase Hymenoxys
<i>Hymenoxys jamesii</i>	Jame's Rubberweed
<i>Hymenoxys helenioides</i>	Intermountain Rubberweed
<i>Isoetes bolanderi</i>	Bolander Quillwort
<i>Lupinus caudatus</i> var. <i>cutleri</i>	Cutler's Lupine
<i>Mammillaria wrightii</i> var. <i>wrightii</i>	Wright Fishhook Cactus
<i>Oenothera cavernae</i>	Cave Evening-Primrose
<i>Ostrya knowltonii</i>	Knowlton's Hop hornbeam
<i>Parthenium alpinum</i> var. <i>alpinum</i>	Alpine Fever-few
<i>Pediocactus peeblesianus</i> var. <i>peeblesianus</i>	Peebles Navajo Cactus
<i>Pediocactus simpsonii</i> var. <i>minor</i>	Snowball Cactus
<i>Phacelia buell-vivariensis</i>	Buell Park Phacelia
<i>Phacelia howelliana</i>	Howell Phacelia
<i>Phacelia splendens</i>	Patch Phacelia
<i>Phacelia welshii</i>	Welsh's Phacelia
<i>Phlox cluteana</i>	Navajo Mountain Phlox
<i>Platanthera stricta</i>	Slender Bog-orchid
<i>Polygala acanthoclada</i>	Thorn Milkwort
<i>Proatriplex pleiantha</i>	Mancos Saltplant
<i>Psoralidium junceum</i>	Western Scurf Pea
<i>Psorothamnus scoparius</i>	Broom Pea
<i>Psorothamnus thompsoniae</i> var. <i>whitingii</i>	Whiting Indigo Bush
<i>Rosa stellata</i> ssp. <i>abyssa</i>	Grand Canyon Rose
<i>Senecio cliffordii</i>	Clifford's Groundsel
<i>Spiranthes romanzoffiana</i>	Hooded Ladies'tresses

¹Special hunts of *Ovis canadensis* may be conducted in Management Unit 11 for management purposes.