

Species List Underpass

Common Name	Latin	Panel	Pic Code
American Bullfrog, pollywog stage	<i>Lithobates catesbeianus</i>	S3	C
American Plum	<i>Prunus americana</i>	S1	F
Ants	<i>Family formicidae</i>	N1	C
Big Bluestem Grass	<i>Andropogon gerardii</i>	S2	D
Big Sagebrush (root only)	<i>Artemesia tridentata</i>	N3	H
Black Blister Beetle	<i>Epicauta pensylvanica</i>	N3	Q
Black Swallowtail butterfly	<i>Papilio polyxenes</i>	N3	O
Black-billed Magpie	<i>Pica hudsonia</i>	N4	K
Black-tailed Prairie Dog	<i>Cynomys ludovicianus</i>	N3	C
Black-tailed Prairie Dog pups	<i>Cynomys ludovicianus</i>	N2	D
Black-tailed Prairie Dogs	<i>Cynomys ludovicianus</i>	N2	C
Blackeyed Susan	<i>Rudbeckia hirta</i>	N4	N
Blanket Flower	<i>Gaillardia aristata</i>	S4	G
Blue Eyed Darner Dragonfly	<i>Rhionaeschna multicolor</i>	S4	P
Blue Eyed Darner Dragonfly (nymph)	<i>Rhionaeschna multicolor</i>	S3	B
Blue flax (prairie dog eating flower)	<i>Linum lewisii</i>	N3	D
Bluebunch Wheatgrass	<i>Pseudoroegneria spicata</i>	N1	F
Bobcat (tail end)	<i>Lynx rufus</i>	S4	O
Boreal Chorus Frogs (hibernating)	<i>Pseudacris maculata</i>	S2	F
Bullfrog Eggs	<i>Lithobates catesbeianus</i>	S3	H
Bumblebees	<i>Bombus nevadensis</i>	N4	L
Burrowing Owls	<i>Athene cunicularia</i>	N3	P
Camel cricket	<i>Ceuthophilus spp.</i>	N4	C
Cattail	<i>Typha latifolia</i>	S3	G
Cattail	<i>Typha latifolia</i>	S4	A
Common Lichen	<i>Xanthomendoza lecanoromycetes</i>	S1	K
Common Sunflower (sprouts only)	<i>Helianthus annus</i>	N3	J
Coyote	<i>Canis latrans</i>	N4	A
Coyote pups	<i>Canis latrans</i>	N4	B
Crested Wheatgrass (non-native)	<i>Agropyron cristatum</i>	S4	F
Curlycup gumweed (root)	<i>Grindelia squarrosa</i>	N2	F
Darkling Beetle	<i>Tenebrionoidea spp.</i>	N3	L
Desert Cottontail Rabbit	<i>Sylvilagus audubonii</i>	N1	B
Desert Cottontail Rabbit	<i>Sylvilagus audubonii</i>	N3	M
Desert Stink Beetle	<i>Eleodes Carbonaria</i>	N3	N
Dung Beetle	<i>Aphodius spp.</i>	S4	J
Dung Beetle Larvae (grubs)	<i>Aphodius spp.</i>	S3	F
Early Purple Milkvetch	<i>Astragalus shortianus</i>	S1	J
Earthworms	<i>Lumbricus terrestris</i>	S1	E
Eastern Cottonwood	<i>Populus deltoides</i>	S2	E
Eastern Cottonwood	<i>Populus deltoides</i>	S3	A

Species List Underpass

Common Name	Latin	Panel	Pic Code
Eastern Cottonwood (root only)	<i>Populus deltoides</i>	N1	J
Eastern Cottonwood (root only)	<i>Populus deltoides</i>	N2	B
Golden Current	<i>Ribes Aureum</i>	S4	K
Green bottle fly	<i>Lucilia sericata</i>	N3	K
Green-striped grasshopper	<i>Chortophaga viridifasciata</i>	N4	I
Hairy Golden Aster	<i>Heterotheca villosa</i>	S1	G
Hister Beetles	<i>Acritus spp.</i>	N4	R
Human (booted foot only)	<i>Homo sapiens sapiens</i>	N4	P
Indian Paintbrush	<i>Castilleja integra</i>	N1	A
Indian Rice Grass	<i>Eriocoma hymenoides</i>	N4	O
Ladybug (Convergent Lady Beetle)	<i>Hippodamia convergens</i>	N4	Q
Ladybug (Convergent Lady Beetle)	<i>Hippodamia convergens</i>	S4	L
Ladybug larvae	<i>Hippodamia convergens</i>	S4	M
Little Bluestem Grass	<i>Schizachycium scoparium</i>	S2	C
Long-horned Beetle	<i>Semanotus amplus</i>	N3	I
Mallard Duck (Legs only)	<i>Anas platyrhynchos</i>	S3	E
Meadow Vole	<i>Microtus pennsylvanicus</i>	N4	F
Meadowlark	<i>Sturnella neglecta</i>	N1	E
Mica Caps	<i>Coprinellus micaceus</i>	S4	D
Mica Caps Mycelium	<i>Coprinellus micaceus</i>	S4	E
Monarch Butterfly	<i>Danaus plesippus</i>	S1	A
Oyster Mushrooms	<i>Pleurotus pulmonaria</i>	N1	I
Painted Lady Butterfly	<i>Vanessa cardui</i>	N4	G
Peppered Jumping Spider	<i>Pelegrina galathea</i>	N4	D
Pill bugs (roly-polys)	<i>Armadillium vulgare</i>	S4	B
Plains Prickly Pear Cactus	<i>Opuntia macrorhiza</i>	N1	D
Plains Prickly Pear Cactus (root)	<i>Opuntia macrorhiza</i>	N2	E
Poplar-loving Amanita	<i>Amanita populifilia</i>	S4	H
Robin	<i>Turdus migratorius</i>	S1	D
Rock Lichens	<i>Xanthoparmelia coloradoensis</i>	N4	J
Round-backed Millipede	<i>Juliformia spp.</i>	S4	I
Rubber Rabbitbrush (Chamisa)	<i>Ericameria nauseosa</i>	N4	E
Sand Reedgrass	<i>Sporobolus rigidus</i>	N1	G
Shield bug	<i>Chlorochroa uhleri</i>	S4	N
Showy Milkweed	<i>Asclepius speciosa</i>	S1	B
Sideoats grama Grass	<i>Bouteloua curtipendula</i>	N4	H
Small Wood Nymph butterfly	<i>Cercyonis oetus</i>	N4	M
Soapweed Yucca	<i>Yucca glauca</i>	S2	A
Spotted Gayfeather	<i>Liatrus punctata</i>	N3	R
Swainson's Hawk (legs only)	<i>Buteo swainsoni</i>	N2	A
Switchgrass (root only)	<i>Panicum virgatum</i>	N3	B

Species List Underpass

Common Name	Latin	Panel	Pic Code
Thin Legged Wolf Spider	<i>Pardosa spp.</i>	N3	E
Urbane Digger Bees	<i>Anthophora urbana</i>	N1	H
Western Bullsnake (Gopher snake)	<i>Pituophis catenifer sayi</i>	N3	G
Western Tiger Salamander	<i>Ambystoma mavortium</i>	S4	C
White Footed Deer Mouse	<i>Peromyscus maniculatus</i>	S1	C
Whiteline sphinx moth (Pupa)	<i>Hyles lineata</i>	S2	B
Wolf Spider	<i>Hogna carolinensis</i>	N3	F
Woodhouse's Toad	<i>Bufo woodhousii</i>	S3	D
Yellow Map Lichen	<i>Rhizocarpon geographicum</i>	S1	I
Yellowjacket Wasps	<i>Vespula pensylvanica</i>	S1	H
Yucca (root)	<i>Yucca glauca</i>	N3	A