

		Presence/ Abundance	
_____	Little Brown Myotis.....[<i>Myotis lucifugus</i>]	C	?
_____	Long-eared Myotis.....[<i>Myotis evotis</i>]	C	C
_____	Long-legged Myotis.....[<i>Myotis volans</i>]	C	C
_____	Pallid Bat.....[<i>Antrozous pallidus</i>]	U	?
_____	Silver-haired Bat.....[<i>Lasionycteris noctivagans</i>]	C	U
_____	Spotted Bat.....[<i>Euderma maculatum</i>]	C	R
_____	Western Mastiff Bat.....[<i>Eumops perotis</i>]	C	U
_____	Yuma Myotis.....[<i>Myotis yumanensis</i>]	C	R
Amphibians			
_____	Pacific Tree Frog.....[<i>Hyla regilla</i>]	C	C
Reptiles			
Lizards:			
_____	Gilbert's Skink.....[<i>Eumeces gilberti</i>]	C	?
_____	Northern Alligator Lizard.....[<i>Elgaria coerulea</i>]	C	?
_____	Sagebrush Lizard.....[<i>Sceloporus graciosus</i>]	C	?
_____	Western Fence Lizard.....[<i>Sceloporus occidentalis</i>]	C	?
Snakes:			
_____	Rubber Boa.....[<i>Charina bottae</i>]	C	?
_____	Striped Racer.....[<i>Masticophis lateralis</i>]	U	?
_____	Western Rattlesnake.....[<i>Crotalus viridis</i>]	P	?
_____	Western Garter Snake.....[<i>Thamnophis elegans</i>]	C	C
Fish			
_____	Brook Trout.....[<i>Salvelinus fontinalis</i>]	C	U
_____	Brown Trout.....[<i>Salmo trutta</i>]	C	A
_____	Golden Trout.....[<i>Oncorhynchus aguabonita</i>]	C	R
_____	Rainbow Trout.....[<i>Oncorhynchus mykiss</i>]	C	U

Devils Postpile Animal Checklist

Devils Postpile National Monument lies on the western slope of the Sierra Nevada along the Middle Fork of the San Joaquin River at an elevation of 7,600 feet. Devils Postpile contains a variety of habitats including montane meadows, riparian areas, coniferous forests, and post-fire herbaceous landscapes. These habitats support a diversity of animal life.

This list provides 47 species that have been detected in and around the Monument.

Devils Postpile National Monument

Checklist of Animals

Presence

C = Confirmed presence

P = Probable presence

U = Unconfirmed sighting

Tracks, scat, and visual sightings confirm the presence of a species. Sometimes habitat alone can suggest a species presence; these species are designated as probably present. Unconfirmed sightings are based on unauthoritative sightings and may be confused with a similar species.

Abundance

C = Common

U = Uncommon

R = Rare

? = Unknown

Common species may be found throughout the Monument. Uncommon species are usually seen by chance and probably live in isolated areas. Rare species may be extremely elusive or transitory.

Devils Postpile National Monument
 P.O. Box 3999
 Mammoth Lakes, CA 93546
 760-934-2289
 www.nps.gov/depo

Common Name.....[Scientific Name]	Presence/ Abundance	
Mammals		
Ungulates:		
_____ Mule Deer.....[<i>Odocoileus hemionus</i>]	C	C
Carnivores:		
_____ American Pine Marten.....[<i>Martes americana</i>]	C	U
_____ Black Bear.....[<i>Ursus americanus</i>]	C	C
_____ Coyote.....[<i>Canis latrans</i>]	C	U
_____ Red Fox.....[<i>Vulpes vulpes</i>]	P	?
_____ Gray Fox.....[<i>Urocyon cinereoargenteus</i>]	P	?
_____ Short-tailed Weasel.....[<i>Mustela erminea</i>]	C	?
_____ Long-tailed Weasel.....[<i>Mustela frenata</i>]	C	?
_____ Mountain Lion.....[<i>Puma concolor</i>]	C	?
_____ Raccoon.....[<i>Procyon lotor</i>]	C	?
_____ Ringtail.....[<i>Bassariscus astutus</i>]	P	?
Rodentia:		
_____ Belding Ground Squirrel.....[<i>Spermophilus beldingi</i>]	C	C
_____ Brush Mouse.....[<i>Peromyscus boylii</i>]	C	?
_____ Bushy-tailed Woodrat.....[<i>Neotoma cinerea</i>]	C	?
_____ Deer Mouse.....[<i>Peromyscus maniculatus</i>]	C	?
_____ Douglas' Squirrel.....[<i>Tamiasciurus douglasii</i>]	C	?
_____ Dusky Shrew.....[<i>Sorex monticolus</i>]	C	?
_____ Golden-mantled Ground Squirrel.....[<i>Spermophilus lateralis</i>]	C	U
_____ Lodgepole Chipmunk.....[<i>Tamias speciosus</i>]	C	C
_____ Long-tailed Vole.....[<i>Microtus longicaudus</i>]	C	?
_____ Porcupine.....[<i>Erethizon dorsatum</i>]	P	?
_____ Mountain Pocket Gopher.....[<i>Thomomys monticola</i>]	C	?
_____ Northern Water Shrew.....[<i>Sorex palustris</i>]	U	?
_____ Yellow-bellied Marmot.....[<i>Marmota flaviventris</i>]	C	?
Bats:		
_____ Big Brown Bat[<i>Eptesicus fuscus</i>]	C	C
_____ Brazilian Free-tailed Bat.....[<i>Tadarida brasiliensis</i>]	C	C
_____ Hoary Bat.....[<i>Lasiurus cinereus</i>]	C	C

	Su	F	BS
Bluebirds and Thrushes			
___ Mountain Bluebird.....	c	r	3
___ Townsend's Solitaire.....	c	f	1
___ Swainson's Thrush.....	r	r	0
___ Hermit Thrush.....	u	r	2
___ American Robin.....	c	c	1
Wood Warblers and Tanagers			
___ Orange-crowned Warbler..	c	r	0
___ Nashville Warbler.....	u	r	2
___ Yellow Warbler.....	f	r	2
___ Yellow-rumped Warbler...	c	f	1
___ Hermit Warbler.....	u	r	3
___ MacGillivray's Warbler....	c	r	1
___ Common Yellowthroat.....	r	r	3
___ Wilson's Warbler.....	c	r	1
___ Western Tanager.....	c	r	1
Sparrows and Allies			
___ Green-tailed Towhee.....	f	r	2
___ Spotted Towhee.....	u	u	2
___ Chipping Sparrow.....	u	r	3
___ Brewer's Sparrow.....	r	r	3
___ Black-throated Sparrow...	r	r	0
___ Savannah Sparrow.....	r	r	0
___ Fox Sparrow.....	c	r	2
___ Song Sparrow.....	c	f	1
___ Lincoln's Sparrow.....	u	r	2
___ White-crowned Sparrow..	c	f	1
___ Dark-eyed Junco.....	c	c	1
___ Black-headed Grosbeak...	u	r	3
___ Lazuli Bunting.....	u	u	1
Blackbirds			
___ Western Meadowlark.....	r	r	3
___ Red-winged Blackbird.....	r	r	0
___ Brewer's Blackbird.....	c	c	1
___ Brown-headed Cowbird...	c	r	2
Finches and Allies			
___ Pine Grosbeak.....	u	u	2
___ Purple Finch.....	r	r	0
___ Cassin's Finch.....	c	f	1
___ Red Crossbill.....	u	u	3
___ Pine Siskin.....	c	f	2
___ Lesser Goldfinch.....	u	u	3
___ Evening Grosbeak.....	u	u	3

Devils Postpile Bird Checklist

Devils Postpile National Monument hosts a variety of habitats including montane meadow, streamside riparian, coniferous forest, and post-fire shrub field. These habitats support a variety of incredibly diverse bird community. Reflecting this diversity, this list provides 100 bird species that have been detected in and around the Monument. The Monument lies along the Middle Fork of the San Joaquin River at 7,600 feet on the western slope of the Sierra Nevada.

This list was compiled by data from three research efforts. Local birders Jim and Debby Parker volunteered their time to compile the list. Their efforts were supplemented by the Institute for Bird Populations who inventoried bird life within the varied habitats of Devils Postpile. PRBO Conservation Science, through a four-year effort studying Soda Springs meadow and the Monument's riparian habitats, added additional species. They also compiled data on the birds' breeding status and abundance. First published in 2004, this edition is a cooperative update between Devils Postpile and Point Reyes Bird Observatory staff in 2006.

This list is by no means complete. If you detect birds not on the list or have an updated breeding status, please share your observation with the Devils Postpile staff. Your efforts may contribute to future list updates.

Sequoia Natural History Association

A non-profit education partner of the National Park Service at Devils Postpile National Monument and Sequoia & Kings Canyon National Parks, providing programs, membership benefits, books and interpretive products, and funding for education and natural resource projects.

Sequoia Natural History Association
www.sequoiahistory.org
 © 2006 Sequoia Natural History Assoc.

Illustration of Devils Postpile by Joe Medeiros
 Layout by Mark Tilchen
 Review by Deanna Dulen & Pete Lundberg
 Junco art on cover by Chris McCreedy

Downy Woodpecker

Devils Postpile National Monument Checklist of Birds

Dark-eyed Junco

Relative Abundance / Detectability

c = Common **f = Fairly common**
u = Uncommon **r = Rare**

Seasons

Su = Summer: June, July, August

F = Fall: September, October, November

Data on wintering bird species: The Monument is closed from mid-October until June. Due to the short season, data on bird species for the winter and spring seasons is limited.

Breeding Status (BS)

1 = Confirmed breeding

2 = Probable breeding

3 = Possible breeding

0 = Migrant, transient, or disperser

Extraordinary Sightings

*** California species of special concern**

**** Federal or state endangered species**

Great horned Owl

The terms representing the relative ease of a species detectability should not be considered densities. They reflect the number of individuals an experienced observer can see or hear within a bird's range and preferred habitat at a given time of year.

COMMON: Always or almost always encountered, usually in relatively large numbers, without special searching.

FAIRLY COMMON: usually encountered in small numbers without special searching.

UNCOMMON: Usually missed unless a special search is made.

RARE: Cannot be expected on any given day or even every year, but has occurred in or around the Monument.

Devils Postpile website
www.nps.gov/depo

Steller's Jay

Vultures

___ Turkey Vulture..... r r 0

Ducks

___ Mallard..... c c 1

___ Bufflehead..... r r 3

___ Common Merganser..... c f 1

Grouse

___ Blue Grouse..... u u 0

Hawks and Eagles

___ Bald Eagle**..... r u 0

___ Cooper's Hawk..... u u 3

___ Northern Goshawk*..... u u 3

___ Red-tailed Hawk..... f f 3

___ Golden Eagle..... u u 0

Falcons

___ American Kestrel..... u u 3

Quail

___ Mountain Quail..... c c 3

Rails

___ Virginia Rail..... r r 3

Shorebirds

___ Spotted Sandpiper..... c c 1

___ Killdeer..... u u 3

___ Wilson's Snipe..... u u 3

Gulls

___ California Gull..... c f 0

Doves

___ Mourning Dove..... u u 3

Owls

___ Great Horned Owl..... f f 0

Nighthawk

___ Common Nighthawk..... u u 0

Swifts

___ Black Swift..... f f 1

___ Vaux's Swift*..... r r 0

___ White-throated Swift..... r r 3

Hummingbirds

___ Anna's Hummingbird..... r r 3

___ Calliope Hummingbird..... c c 1

___ Broad-tailed Hummingbird..... r r 0

___ Rufous Hummingbird..... c r 0

Kingfishers

___ Belted Kingfisher..... f f 3

Su F BS

Woodpeckers

___ Lewis' Woodpecker..... r r 0

___ Williamson's Sapsucker..... f f 1

___ Red-breasted Sapsucker.... c f 1

___ Downy Woodpecker..... u u 3

___ Hairy Woodpecker..... f f 1

___ White-headed Woodpecker. f f 3

___ Black-backed Woodpecker.. f f 2

___ Northern Flicker.....c c 1

Flycatchers

___ Olive-sided Flycatcher*..... f r 2

___ Western Wood-Pewee..... c r 1

___ Willow Flycatcher**..... r r 0

___ Hammond's Flycatcher.....r r 3

___ Gray Flycatcher..... r r 0

___ Dusky Flycatcher..... c r 2

Vireos

___ Cassin's Vireo..... r r 3

___ Warbling Vireo..... c r 1

Jays, Ravens

___ Steller's Jay..... c c 1

___ Clark's Nutcracker..... c c 3

___ Common Raven..... c c 1

Swallows

___ Tree Swallow..... f r 3

___ Violet-green Swallow..... f r 3

___ Cliff Swallow..... f r 3

Chickadees

___ Mountain Chickadee..... c c 2

Nuthatches and Creepers

___ Red-breasted Nuthatch.....f f 3

___ White-breasted Nuthatch.....c c 3

___ Brown Creeper..... c c 1

Wrens

___ Rock Wren..... c f 3

___ Bewick's Wren..... u u 3

___ House Wren..... f r 1

___ Marsh Wren..... r r 0

Dippers

___ American Dipper..... c f 1

Kinglets and Gnatcatchers

___ Golden-crowned Kinglet..... c c 2

___ Ruby-crowned Kinglet..... f c 3

___ Blue-gray Gnatcatcher.....u u 3

Su F BS

Spiders-Arachnida araneae

Spiders

- ___ Sheet Web Weaver
- ___ Branch Tip Spider
- ___ Wolf Spider
- ___ Crab Spider
- ___ Jumping Spider
- ___ Common House

Invertebrates: Insects and Spiders

What is an Insect?

Insects are Arthropods which have segmented bodies divided in 3 sections, 6 legs and 2 antennae. They are found in Class Insecta and include the majority of the invertebrate species.

What is a Spider?

A spider is also an Arthropod but not an insect because they only have 2 body segments, 8 legs and no antennae. They belong to Class Arachnida and have their own Order Araneae.

Experience Your America

Devils Postpile Insect and Spider Checklist

Devils Postpile National Monument provides habitat to a diversity of wildlife however, invertebrates, such as insects and spiders, are less well known and often overlooked. The Middle Fork of the San Joaquin River runs through the monument and provides habitat for both terrestrial and aquatic invertebrates. Ecologist Jeff Homlquist and Jutta Schmidt-Gengenbach from the University of California White Mountain Research Station surveyed the riparian corridor including the river and wet and dry meadow habitats at several different times from May 2003 to October 2004 . This study completed a list of about 100 insect and spider species. Areas such as Soda Springs meadow, which often flood during the early stages of snowmelt and slowly dry out as the season progresses, provides ideal habitat for both the insect larvae and adults. This checklist is by no means complete but it gives a wonderful overview of those creatures which are mostly invisible to us. So when seeking out insects and spiders be patient, sit in one spot on the shore by the river or by a meadow, and wait for them to show themselves. Or try looking under a rock, being careful not to crush what may be underneath and gently replacing it after you have discovered its hidden secrets. Please remember to leave the monument how you found it so others may enjoy it too.

Drawings and Layout by Rachael Kerwin 2006

Devils Postpile National Monument
Mammoth Lakes, California

Website: www.nps.gov/depo
Phone: 760-934-2289

Devils Postpile National Monument

Checklist of Insects and Spiders

Insects— *Insecta*

Bees, Ants and Wasps

- ___ Bumble Bee
- ___ Mining Bee
- ___ Gall Wasp
- ___ Carpenter Ant
- ___ Brown Ant
- ___ Red Ant
- ___ Ichneumon Wasp
- ___ Carpenter Bee
- ___ Yellow Jacket
- ___ Sawfly
- ___ Pacific Cuckoo Wasp
- ___ Cricket Hunter Wasp

Beetles

- ___ Metallic Wood Borers
- ___ Ground Beetle
- ___ Tiger Beetle
- ___ Long-Horned Beetle
- ___ Lady Bug Beetle
- ___ Blister Beetle
- ___ Western Pine Beetle
- ___ Darkling Ground Beetle
- ___ Click Beetle
- ___ Leaf Beetle
- ___ Rove Beetle
- ___ Scarab Beetle
- ___ Weevil
- ___ Whirligig Beetle
- ___ Predacious Diving Beetle
- ___ Water Scavenger Beetle

Butterflies and Moths

- ___ Blue
- ___ Cooper
- ___ Hairstreak
- ___ Skipper
- ___ Monarch

Butterflies and Moths (Cont.)

- ___ Fritillary
- ___ Checker Spot
- ___ Mourning Cloak
- ___ Admiral
- ___ Lady
- ___ California Sister
- ___ Buckeye
- ___ Spinx Moth
- ___ Plume Moth
- ___ Sulfur
- ___ Swallow Tail

Caddisflies

- ___ Northern Caddisfly
- ___ Little Black

Cicadas and Leafhoppers

- ___ Cicadas
- ___ Leafhopper
- ___ Psyllidea
- ___ Plant Hopper

Dragonflies and Damselflies

- ___ Dragonfly
- ___ Damselfly

Grasshoppers and Crickets

- ___ Grasshopper

Flies

- ___ Gnat
- ___ Black Fly
- ___ Bee Fly
- ___ Mosquito
- ___ House Fly
- ___ Crane Fly
- ___ Horse Fly
- ___ March Fly
- ___ Flesh Fly
- ___ Dance Fly
- ___ Pointed Winged
- ___ Scuttle Fly
- ___ Frit Fly
- ___ Tiger Fly

Flies (cont.)

- ___ Robber Fly
- ___ Moth Fly
- ___ Watersnipe Fly

Mayflies

- ___ Stream Mayfly
- ___ Small Mayfly
- ___ Spinners
- ___ Midboreal Mayfly
- ___ Spiny Crawler

Net Vined Insects

- ___ Antlion

Scorpion Flies

- ___ Scorpion Fly

Silverfish

- ___ Silverfish

Snake Flies

- ___ Snake Fly

Springtails

- ___ Springtail

Stoneflies

- ___ Common Stonefly
- ___ Giant Stonefly
- ___ Green Winged Stonefly
- ___ Rolled Winged Stonefly
- ___ Roach Like Stonefly

Termites

- ___ Termite

True Bugs

- ___ Plant Bug
- ___ Water Strider
- ___ Seed Bug
- ___ Giant Water Bug
- ___ Stink Bug
- ___ Back Swimmer
- ___ Water Boatmen
- ___ Minute Pirate Bug
- ___ Damsel Bug
- ___ Shore Bug

_____ Kelloggia

Mint Family

_____ Mountain Mondarella

_____ White Hedge-nettle

Mistletoe Family

_____ American Dwarf-mistletoe

Mustard Family

_____ Holboell's Rock-cress

_____ Flat-seeded Rock-cress

_____ Bristly-leaved Rock-cress

_____ Repand Rock-cress

_____ Bent-pod Rock-cress

_____ Western Wallflower

_____ Water-cress

_____ Mountain Jewel Flower

Nightshade Family

_____ Nightshade

Orchid Family

_____ Bog Orchid

Pea Family

_____ Broad-leaved Lotus

_____ Spanish-clover

_____ Lupine

_____ Broad-leaved Lupine

_____ Dwarf Lupine

_____ Large-leaved Lupine

_____ Bowl Clover

_____ Long-stalked Clover

_____ Carpet Clover

Phlox Family

_____ Entire-leaved Allophyllum

_____ Narrow-leaved Collomia

_____ Yellow-staining Collomia

Devils Postpile National Monument is home to over 450 native species of plants. This list is not exhaustive, but it does provided an overview of the diverse plant species that thrive here.

Please help to preserve the plants! Stay on the trail and do not remove plants from their homes!

_____ Scarlet Gilia

_____ Granite Gillia

_____ Whisker-brush

Pink Family

_____ Pearlwort

Primrose Family

_____ Sierra Shooting Star

Purslane Family

_____ One-seeded Pussypaws

Rose Family

_____ Small-leaved Cream Bush

_____ Small-flowered Horkelia

_____ Glandular Five-finger

_____ Slender Cinquefoil

_____ Bitter Cherry

Rush Family

_____ Small-flowered Wood Rush

_____ Wire Grass

Saxifrage Family

_____ Pink Alumroot

_____ Peak Saxifrage

Sedge Family

_____ Sedge

_____ Spike Rush

_____ Small-fruited Balrush

Saint John's Wort Family

_____ Tinker's Penny

Valerian Family

_____ California Valerian

Waterleaf Family

_____ Silverleaf Phacelia

Willow Family

_____ Lemmon's Willow

Devils Postpile National Monument

P.O. Box 3999

Mammoth Lakes, CA 93546

760-934-2289

www.nps.gov/depo

Devils Postpile National Monument

Checklist of Plants

Aster Family

_____ Yarrow
_____ Pearly Everlasting
_____ Pussytoes
_____ Meadow Arnica
_____ Cordilleran Arnica
_____ Douglas' Mugwort
_____ Western Mugwort
_____ Hoary Chaenactis
_____ Lowland Cudweed
_____ Cudweed
_____ White-flowered Hawkweed
_____ Shaggy Hawkweed
_____ Short-leaved Hulsea
_____ Groundsel or Ragwort
_____ Meadow Goldenrod
_____ Gray-tansy
_____ Sagebrush

Beech Family

_____ Huckleberry Oak

Birch Family

_____ Mountain Alder

Borage Family

_____ Popcorn Flower

Buckthorn Family

_____ Whitehorn

Buckwheat Family

_____ Wild Buckwheat
_____ Snakeweed
_____ Douglas' Knotweed
_____ Milkwort Knotweed

Buttercup Family

_____ Columbian Monkshood
_____ Sierra Larkspur
_____ Meadow Larkspur
_____ Alisma-leaved Buttercup
_____ Fendler's Meadow-rue

Carrot Family

_____ Yampah

Conifer Family

_____ White Fir
_____ Red Fir
_____ Lodgepole Pine
_____ Jeffrey Pine
_____ Western White Pine
_____ Western Juniper

Dogbane Family

_____ Bitter Dogbane

Dogwood Family

_____ American Dogwood

Evening-primrose Family

_____ Enchanter's Nightshade
_____ Fireweed
_____ Northern Willow-herb
_____ Glaucus Willow-herb
_____ Hall's Willow-herb
_____ Low Gayophytum
_____ Black-foot Gayophytum

Fern Family

_____ Bracken Fern

Figwort Family

_____ Wavy-leaved Paintbrush
_____ Blue-eyed Mary
_____ Wright's Collinsia
_____ Brewer's Monkey-flower
_____ Seep Monkey-flower
_____ Musk Flower
_____ Primrose Monkey-flower
_____ Larger Mountain Monkey-flower
_____ Pine-woods Lousewort
_____ Sierra Penstemon
_____ Mountain Pride
_____ Rydberg's Meadow Penstemon
_____ Brooklime
_____ Thyme-leaved Speedwell
_____ Alpine Speedwell

Gooseberry Family

_____ Squaw Wax Currant
_____ White-stemmed Gooseberry
_____ Sierra Gooseberry

Grass Family

_____ Western Needlegrass
_____ Nodding Trisetum
_____ Bluegrass
_____ Richardson's Muhly
_____ Timothy
_____ Slender Muhly
_____ Blue Wildrye
_____ Meadow Barley
_____ Tall Mannagrass
_____ Squirreltail
_____ Annual Hairgrass
_____ Blue-joint Reedgrass
_____ Narrow-spiked Reedgrass
_____ Suksdorf's Bromegrass
_____ Woodland Bromegrass
_____ Idaho Bentgrass
_____ Ticklegrass
_____ Spike Trisetum

Heath Family

_____ Greenleaf Manzanita

Honeysuckle Family

_____ Double Honeysuckle

Horsetail Family

_____ Common Horsetail
_____ Smooth Scouring Rush

Lily Family

_____ Swamp Onion (Wild Onion)
_____ Kelley's Lily
_____ Racemosa False Solomon's Seal

Loasa Family

_____ Nevada Stickleaf

Madder Family

_____ Common Bedstraw
_____ Twinleaf Bedstraw
_____ Sweet-scented Bedstraw