

BEARS EARS NATIONAL MONUMENT

WILDLIFE Highlighted in the 2016 PROCLAMATION

PREPARED BY JONATHAN BARTH & THOMAS MEINZEN

GRAND CANYON
TRUST

Tim Peterson

“The diverse vegetation and topography of the Bears Ears area, in turn, support a variety of wildlife species . . . Protection of the Bears Ears area will preserve its . . . diverse array of natural and scientific resources, ensuring that the . . . scientific values of this area remain for the benefit of all Americans.

NOW, THEREFORE, I, BARACK OBAMA . . . hereby proclaim the objects identified above that are situated upon lands and interests in lands owned or controlled by the Federal Government to be the Bears Ears National Monument.”

*Excerpts from Bears Ears National Monument Proclamation,
December 28, 2016*

ACKNOWLEDGEMENTS

Jonathan Barth and Thomas Meinzen, skilled volunteer and intern (respectively) have compiled this booklet with the guidance of Mary O'Brien. Many photographers (listed below each photo) have generously given permission for their images to be used; a number of which are available under the "creative commons": <https://creativecommons.org/licenses/by-nc-sa/3.0/>. Joan Carstensen did the beautiful design and layout. We recognize President Barack Obama for designating the Monument where these extraordinary wildlife live.

Seventy-six **WILDLIFE SPECIES** were noted in the Proclamation that established Bears Ears National Monument. This booklet, as well as the Proclamation, are intended to help all of us acknowledge wildlife as one of the many values Bears Ears National Monument offers our nation.

The wildlife species are grouped first by class (mammal, amphibian, etc.), then by large and small animals (within mammal, bird and reptile classes), then by family (cat family, raptor family, etc.) and subsequently by common name.

- Mammals (30 species)
Page 5
- Birds (25 species)
Page 10
- Reptiles (10 species)
Page 15
- Amphibians (6 species)
Page 17
- Crustaceans (3 species)
Page 18
- Insects (2 species)
Page 19

Wildlife listed as “near threatened,” “threatened,” or “endangered” are species at risk of global extinction according to the IUCN Red List of Threatened Species, or the U.S. Endangered Species Act in the case of subspecies such as the Southwestern Willow Flycatcher and the Mexican Spotted Owl. The moth species noted as “endemic” is only found within the Colorado Plateau region.

name from Proclamation — Mexican spotted owl
 true owl family (Strigidae) — common and scientific name of family
 scientific name of species — *Strix occidentalis lucida*
threatened THOMAS MEINZEN
 special classification — photographer

We recognize that there are many more wildlife species in Bears Ears National Monument than those listed here. This document merely presents the animal species that were highlighted in the Proclamation. We hope that soon a complete list of the wildlife of Bears Ears National Monument will be developed.

black bear
 bear family (Ursidae)
Ursus americanus
 N. LEWIS

bighorn sheep
 bovid family (Bovidae)
Ovis canadensis
 INGRID TAYLAR

bobcat
 cat family (Felidae)
Lynx rufus
 MALCOLM

cougar
 cat family (Felidae)
Puma concolor
 NATIONAL PARK SERVICE

elk
 deer family (Cervidae)
Cervus canadensis
 FOOTWARRIOR

mule deer
 deer family (Cervidae)
Odocoileus hemionus
 NICK MYATT

coyote
dog family (Canidae)
Canis latrans
U.S. FISH AND WILDLIFE SERVICE

north american porcupine
porcupine family (Erethizonidae)
Erethizon dorsatum
J. GLOVER

striped skunk
skunk family (Mephitidae)
Mephitis mephitis
DAN DZURISIN

gray fox
dog family (Canidae)
Urocyon cinereoargenteus
JAMES MARVIN PHELPS

ringtail
raccoon family (Procyonidae)
Bassariscus astutus
ROBERT BODY

American badger
weasel family (Mustelidae)
Taxidea taxus
OREGON DEPARTMENT OF FISH AND WILDLIFE

Botta's pocket gopher
gopher family (Geomysidae)
Thomomys bottae
CHUCK ABBE

desert woodrat
new world rat family (Cricetidae)
Neotoma lepida
JULES JARDINIER

pinyon mouse
new world rat family (Cricetidae)
Peromyscus truei
SALLY KING/NATIONAL PARK SERVICE

canyon mouse
new world rat family (Cricetidae)
Peromyscus crinitus
STEVE MLODINOW

North American deer mouse
new world rat family (Cricetidae)
Peromyscus maniculatus
NATIONAL PARK SERVICE

black-tailed jackrabbit
rabbit family (Lagomorpha)
Lepus californicus
THOMAS MEINZEN

desert cottontail
rabbit family (Lagomorpha)
Sylvilagus audubonii
JAREK TUSZYŃSKI

Merriam's shrew
shrew family (Soricidae)
Sorex merriami
STEVEN MLODINOW

Colorado chipmunk
squirrel family (Sciuridae)
Neotamias quadrivittatus
LARRY JOHNSON

dwarf shrew
shrew family (Soricidae)
Sorex nanus
VLADIMIR DINETS

Abert's squirrel
squirrel family (Sciuridae)
Sciurus aberti
NATIONAL PARK SERVICE

Gunnison's prairie dog
squirrel family (Sciuridae)
Cynomys gunnisoni
TOM BENSON

white-tailed antelope squirrel
squirrel family (Sciuridae)
Ammospermophilus leucurus
JAREK TUSZYŃSKI

pallid bat
vesper bats family (Vespertilionidae)
Antrozous pallidus
U.S. GEOLOGICAL SURVEY

spotted bat
vesper bats family (Vespertilionidae)
Euderma maculatum
PAUL CRYAN/U.S. GEOLOGICAL SURVEY

big free-tailed bat
free-tailed bat family (Molossidae)
Nyctinomops macrotis
M. SIDERS

silver-haired bat
vesper bats family (Vespertilionidae)
Lasionycteris noctivagans
MADAME LAZONGA

Townsend's big-eared bat
vesper bats family (Vespertilionidae)
Corynorhinus townsendii
BUREAU OF LAND MANAGEMENT

American kestrel
falcon family (Falconidae)
Falco sparverius
GREG HUME

bald eagle
raptor family (Accipitridae)
Haliaeetus leucocephalus
MURRAY FOUBISTER

golden eagle
raptor family (Accipitridae)
Aquila chrysaetos
ROMAN LACOBUCCI

peregrine falcon
falcon family (Falconidae)
Falco peregrinus
CHRISTINE LANDES

ferruginous hawk
raptor family (Accipitridae)
Buteo regalis
MIKE LOCKHART

northern goshawk
raptor family (Accipitridae)
Accipiter gentilis
NORBERT KENNTNER

northern harrier
raptor family (Accipitridae)
Circus cyaneus
LINDA TANNER

flammulated owl
true owl family (Strigidae)
Psiloscops flammeolus
JIM BURNS

Mexican spotted owl
true owl family (Strigidae)
Strix occidentalis lucida
threatened THOMAS MEINZEN

red-tailed hawk
raptor family (Accipitridae)
Buteo jamaicensis
THOMAS MEINZEN

great horned owl
true owl family (Strigidae)
Bubo virginianus
THOMAS MEINZEN

Merriam's wild turkey
turkey/chicken/quail order (Galliformes)
Meleagris gallopavo merriami
ANDY REAGO & CHRIS MYCLARREN

pinyon jay
crow family (Corvidae)
Gymnorhinus cyanocephalus
U.S. FISH AND WILDLIFE SERVICE

canyon towhee
new world sparrow family
(Emberizidae) *Melospiza fusca*
ALAN D. WILSON

common nighthawk
nightjar family (Caprimulgidae)
Chordeiles minor
THOMAS MEINZEN

sage thrasher
mockingbird family (Mimidae)
Oreoscoptes montanus
DOMINIC SHERONY

sagebrush sparrow
new world sparrow family (Emberizidae)
Artemisospiza nevadensis
DOMINIC SHERONY

mourning dove
pigeon and dove family (Columbidae)
Zenaidura macroura
U.S. FISH AND WILDLIFE SERVICE

cliff swallow
swallow family (Hirundinidae)
Petrochelidon pyrrhonota
ANDY REAGO & CHRISSY MCCLARREN

white-throated swift
swift family (Apodidae)
Aeronautes saxatalis
CALEB PUTNAM

southwestern willow flycatcher
tyrant flycatcher family (Tyrannidae)
Empidonax traillii extimus **endangered**
JIM RORABAUGH/U.S. FISH AND WILDLIFE SERVICE

violet-green swallow
swallow family (Hirundinidae)
Tachycineta thalassina
ALAN VERNON

ash-throated flycatcher
tyrant flycatcher family (Tyrannidae)
Myiarchus cinerascens
THOMAS MEINZEN

Williamson's sapsucker
woodpecker family (Picidae)
Sphyrapicus thyroideus
FRANCESCO VERONESI

rock wren
wren family (Troglodytidae)
Salpinctes obsoletus
WOLFGANG WANDER

gopher snake
colubid snake family (Colubridae)
Pituophis catenifer
THOMAS MEINZEN

striped whipsnake
colubid snake family (Colubridae)
Masticophis taeniatus
J. MAUGHN/FLICKR

Utah night lizard
night lizard family (Xantusiidae)
Xantusia vigilis
CHRIS BROWN

night snake
colubid snake family (Colubridae)
Hypsiglena torquata
GARY M. STOLZ

western rattlesnake
viper family (Viperidae)
Crotalus oreganus
BILL BOUTON

eastern fence lizard
spiny lizard family (Phrynosomatinae)
Sceloporus undulatus
GREG SCHECHTER

ornate tree lizard
spiny lizard family (Phrynosomatinae)
Urosaurus ornatus
NATIONAL PARK SERVICE

sagebrush lizard
spiny lizard family (Phrynosomatinae)
Sceloporus graciosus
JERRY FRIEDMAN

side-blotched lizard
spiny lizard family (Phrynosomatinae)
Uta stansburiana
JUDY GALLAGHER

plateau striped whiptail
whiptail lizard family (Teiidae)
Aspidoscelis velox
ALAN VERNON

Great Basin spadefoot
spade-foot toad family
(Scaphiopodidae) *Scaphiopus intermontana*
NATIONAL PARK SERVICE

red-spotted toad
toad family (Bufonidae)
Anaxyrus punctatus
U.S. GEOLOGICAL SURVEY

canyon treefrog
tree-frog family (Hylidae)
Hyla arenicolor
NATIONAL PARK SERVICE

tiger salamander
tiger salamander family (Ambystomaditae)
Ambystoma tigrinum tiger
MATT REINBOLD

Woodhouse's toad
toad family (Bufonidae)
Anaxyrus woodhousii
NATIONAL PARK SERVICE

northern leopard frog
true frog family (Ranidae)
Lithobates pipiens
U.S. FISH AND WILDLIFE SERVICE

clam shrimp
clam shrimp order (Conchostraca)
Conchostraca order
TIM GRAHAM

tadpole shrimp
tadpole shrimp family (Triopsidae)
Triops spp.
STEVE JURVETSON

fairy shrimp
fairy shrimp family (Branchinectidae)
Branchinecta spp.
CHRISTIAN FISCHER

(no English common name)
leafroller moth family (Tortricidae)
Pelochrista navajoensis
DON WRIGHT

pothole beetles
predaceous diving beetle family
(Dytiscidae) *Dytiscidae* family
CALIFORNIA DEPARTMENT OF FISH & GAME

TO READ THE PROCLAMATION, GO TO:

[obamawhitehouse.archives.gov/the-press-office/2016/12/28/
proclamation-establishment-bears-ears-national-monument](https://obamawhitehouse.archives.gov/the-press-office/2016/12/28/proclamation-establishment-bears-ears-national-monument)

This booklet is available on the Grand Canyon Trust website.
grandcanyontrust.org/bears-ears-wildlife

BEARS EARS NATIONAL MONUMENT

WILDLIFE Highlighted in the 2016 PROCLAMATION

GRAND CANYON
TRUST