

Biological Inventory for Vertebrates at
Fort Larned National Historic Site
of the
Southern Plains Network

March 22, 2004

Final Report

Jennifer M. Delisle and William H. Busby
Kansas Natural Heritage Inventory
Kansas Biological Survey

Kansas Biological Survey
Report No. 103

TABLE OF CONTENTS

I.	List of Figures	iii
II.	List of Tables	iii
III.	Abstract	iv
IV.	Introduction.....	1
	A. Site description	1
	B. Purpose of the current project	1
	C. Completeness of inventories prior to this survey	2
V.	Methods.....	2
	A. Birds	2
	B. Fish	3
	C. Mammals	3
	D. Amphibians, turtles, and reptiles	4
	E. Documentation and permits.....	5
VI.	Results.....	5
	A. Birds	5
	B. Fish	5
	C. Mammals	5
	D. Amphibians, turtles, and reptiles	6
VII.	Discussion	6
	A. Historic and current habitat conditions	6
	B. Current knowledge of the species occurring at the fort.....	8
	1. Birds	9
	2. Fish	10
	3. Mammals	10
	4. Amphibians, turtles, and reptiles	13
	5. Rare, threatened, and endangered species	15
VIII.	Recommendations	15
	A. Management recommendations.....	15
	1. Management recommendations to maintain existing vertebrate fauna	15
	2. Management recommendations to enhance the vertebrate fauna	16
	B. Vital signs monitoring needs.....	18
	C. Further biological inventory work.....	18
IX.	Acknowledgements.....	18
X.	Literature cited	20

XI.	Appendices.....	46
A.	Plant species known to occur on Fort Larned NHS	46
B.	Master species list of birds	52
C.	Master species list of mammals.....	54
D.	Master species list of amphibians, turtles, and reptiles	55
E.	Master species list of fish	56

LIST OF FIGURES

Figure 1.	Location of Fort Larned National Historic Site (FOLS)	21
Figure 2.	Habitat types at FOLS	22
Figure 3.	Approx. routes walked during bird surveys.	23
Figure 4.	Sampling sites for fish.....	24
Figure 5.	Trapping sites for small mammals	25
Figure 6.	Survey sites for amphibians and reptiles	26
Figure 7.	Fish sampling site #1	27
Figure 8.	Fish sampling site #2.....	28
Figure 9.	Big brown bat and doorway in which big brown bats were roosting.....	29
Figure 10.	Northern raccoon tracks on coverboard near the Pawnee River at FOLS	30
Figure 11.	Pawnee River at FOLS on April 18 and September 13, 2001....	31
Figure 12.	Species accumulation curves for mammals and amphibians, turtles, and reptiles	32

LIST OF TABLES

Table 1.	Birds observed on FOLS during the breeding season.....	33
Table 2.	Annotated list of fish documented in the Pawnee River on FOLS.....	35
Table 3.	Status of birds predicted to occur on FOLS during the breeding season.....	36
Table 4.	Status of fish predicted to occur on FOLS.....	38
Table 5.	Status of mammals predicted to occur on FOLS	39
Table 6.	Annotated list of mammals documented on FOLS.....	40
Table 7.	Status of amphibians, turtles, and reptiles predicted to occur on FOLS	43
Table 8.	Annotated list of amphibians, turtles, and reptiles documented on FOLS	44

ABSTRACT

This project was undertaken as part of the National Park Service's biological inventory program. Assessments were made of the completeness of data on the vertebrate and vascular plant species of Fort Larned National Historic Site. In 2001, surveys were conducted for those groups for which data were lacking or incomplete. Birds and fish were the primary focus of these surveys; mammal and herpetological surveys targeted gaps in data for those groups.

Fifty-seven bird species were documented at the fort during the breeding season. Six species of fish were identified in the Pawnee River. Thirteen mammal species, four of which had not been documented previously at the fort, were observed. Nine species of amphibians, turtles, and reptiles also were documented. Inventory completeness for each taxonomic group was quantified using a master list approach and by plotting number of species observed against survey effort after fieldwork was completed. None of the animal groups has reached the goal of documenting 90% of the predicted species. Bird data is 73% complete; fish data is 35% complete; mammal data is 56% complete; and data on amphibians, turtles, and reptiles is 49% complete. Documentation of additional bird species likely could be accomplished with another season of surveys. Additional survey work for fish would better document the fish fauna of the Pawnee River. Attaining complete documentation of mammal and herpetological species will require considerable effort. Enlisting the help of the staff at Fort Larned may provide the best mechanism for documenting additional species.

INTRODUCTION

A. Site Description

Fort Larned was established as a military outpost in 1859 primarily to protect U.S. Mail and commercial freight traffic travelling along the Santa Fe Trail. During its years of operation the fort functioned as a key post in the Indian War of 1868-69, as an agency of the Indian Bureau, and provided protection for workers on the Santa Fe Railroad. The fort closed in 1878 and in 1884 the property came under private ownership. From 1902 – 1964 the site was operated as the Fort Larned Ranch, owned by E.E. Frizzell. In 1966 the Ranch was acquired by the U.S. government and designated as a National Historic Site.

Fort Larned National Historic Site (FOLS) is operated by the National Park Service (NPS) and encompasses approximately 410 acres in central Pawnee county, Kansas (Fig. 1). The NPS also holds leases on scenic easements on 308 additional acres of adjacent private property. The fort is located along the banks of the Pawnee River and most of the lands occupying the site are in the Pawnee River floodplain. A detached 44 acre parcel containing ruts left by wagons travelling along the Santa Fe Trail (the ‘ruts site’) is located on gently rolling uplands five miles southwest of the fort. The fort is comprised of developed areas, grassland, and the Pawnee River lined by a wooded riparian corridor (Fig. 2). According to an analysis by the Kansas Natural Heritage Inventory (KSNHI), about eight percent of the property is developed and includes the historical buildings, parade ground, maintenance area, and picnic area. Twelve percent of the area is wooded, including the riparian corridor along the Pawnee River and an old oxbow with mature cottonwood trees. The Pawnee River itself accounts for four percent of the park area. The remaining 76% of the park is grassland. Most of the grassland formerly was cropped and has been replanted to native and non-native grasses after 1964. The ruts site never has been cultivated and remains in native mixed-grass prairie.

B. Purpose of the Current Project

The goal of this project is to provide managers at Fort Larned with documented vertebrate and vascular plant inventory information in an accessible and useful format. The existing level of information on the flora and fauna of the park was determined by gathering data from museums, herbaria, park collections, databases maintained at other agencies, and written reports. Park personnel were interviewed for their personal knowledge of species encountered at the park. To assess inventory completeness lists of documented species were compared to lists of species predicted to occur at the park, which were compiled using existing data, information on species ranges, and habitats present at the fort.

Field inventories were planned for species groups that did not reach the goal of documenting 90% of the species predicted to occur on the fort. Groups for which little or no data existed were targeted as priorities. No previous inventories had been conducted for birds and fish so these groups were the primary focus of this work. Mammal and herpetological surveys had been conducted previously but species documentation was not considered to be 90% complete. Therefore, a secondary focus of this work was to

document additional species in these groups. The vegetation of the fort has been well described so no inventories for vascular plants were conducted. Vertebrate inventories were conducted in the spring and summer of 2001. Field work was conducted only on the property owned in fee simple by the National Park Service. No effort was made to document species occurring on the adjacent leased property.

C. Completeness of Inventories Prior to this Survey

Vegetation

The vegetation of the fort has been well described. In 1980 Dr. James Stubbendieck of the University of Nebraska conducted an inventory of the flora of the fort (Stubbendieck et al. 1980); vouchers were collected and deposited at Ft. Larned. In 1990 Dr. Craig Freeman of the University of Kansas added several new species to the list created by Stubbendieck (Freeman 1990). Documentation of vegetation is considered nearly complete and no surveys were conducted as part of this project.

See Appendix A for a complete list of plant species known to occur at the fort.

Birds

No detailed inventory of the birds occurring at the fort has been undertaken, although many species have been recorded. The NPS and the Southern Plains Network decided that, due to limited funding of the project, this inventory work would concentrate on breeding birds. No attempt was made to document bird use during the non-breeding seasons.

Fish

The fish fauna of the Pawnee River as it flows through Ft. Larned has never been described. The Kansas Department of Wildlife and Parks has conducted fish surveys at several sites along the Pawnee River; the nearest to the park is approximately one mile southwest of the fort.

Mammals and Herpetofauna

Dr. Jerry Choate and his students at Fort Hays State University conducted mammal and herpetological surveys of the fort in 1998 (Choate et al. 1998). These surveys provided documentation of many species including one new species record for Pawnee County. Specimens were deposited at the Sternberg Museum of Natural History at Fort Hays State University. Several common species expected to occur on the fort were not documented during these surveys.

METHODS

A. Birds

A list of breeding birds predicted to occur at Ft. Larned was compiled using data collected from the Kansas Breeding Bird Atlas project (Busby and Zimmerman 2001) in conjunction with a consideration of habitat availability. Also, staff at the fort were interviewed for their knowledge of birds present at the site.

Bird surveys were conducted on four days during the breeding season by J.M. Delisle, W.H. Busby, and S. Roth between the hours of 6:00 and 10:30 am on days without rain or strong winds. Woodland, developed areas, and grasslands including the trail ruts site were walked with survey time spent in each habitat type distributed according to a subjective analysis of the likelihood of adding more species per unit time (Fig. 3). Approximately 12 person-hours of survey time were spent in woodlands, six hours in grasslands, and four hours in the developed areas.

<u>Survey date</u>	<u>Person-hours</u>
May 22	5.0
May 23	4.25
June 6	4.5
June 14	8.0

Birds were identified by sight and sound. Nocturnal species were identified on June 5 while conducting herpetological surveys. Birds seen during spring migration were noted but no effort was made to conduct a comprehensive survey of migrants.

No specimens were collected. The documentation within this report of the visual and auditory identification of species serves as the voucher for all birds.

B. Fish

A list of fish predicted to occur at Ft. Larned was compiled using KSNHI databases and data from surveys conducted at other locations along the Pawnee River in Pawnee County. The KSNHI databases are comprised of numerous files containing biological and ecological information on the plants, animals, and natural communities of the state. One of these files, the Vertebrate Characterization Abstract (VCA) contains information on the predicted counties of occurrence for each vertebrate species known to occur in the state. Information from these databases is made available to potential users on a per request basis.

On September 13 fish were surveyed by seining at two locations along the Pawnee River within the boundaries of the fort (Fig. 4). These two sites were the only sections of river containing water at the time. Most fish were identified and returned at the collection site although several specimens were collected and destroyed during identification.

C. Mammals

A list of mammals predicted to occur on Ft. Larned was compiled using KSNHI databases, museum specimens, Bee et al.'s 1981 book "Mammals in Kansas", and knowledgeable staff.

Mammals were detected by conducting nighttime driving and walking surveys, by checking buildings for roosting bats, and by trapping using Sherman live traps and pitfall traps. Sixty Sherman live traps were set for three consecutive nights (April 22 – 24) resulting in a sampling effort of 180 trap-nights. Five traps were placed at each of nine sites and 15 traps were placed at the trail ruts site. All traps were baited with a mixture of peanut butter and oats. Pitfall traps were set at seven sites. Each site contained five one-gallon traps (#10 food cans) placed in a line at 1 meter intervals. Traps were in place for three consecutive nights (May 20 – 22) resulting in a sampling effort of 105 trap-nights.

Night-time temperatures during both survey periods were approximately 35-45°F and there was no precipitation. Sherman and pitfall traps were placed subjectively to sample all woodland and grassland habitats including the trail ruts site (Fig. 5).

Nocturnal surveys were conducted on foot and by vehicle on April 24, May 20, and June 5-6 for a total of nine hours. All roads throughout the park and around the perimeter were driven as well as the five miles between the main park and the trail ruts site. Areas not accessible by vehicle (such as the trail ruts site) were walked. Mammals also were recorded during herpetological and bird surveys. This time cannot be quantified precisely but amounted to approximately 40 hours.

All buildings were searched thoroughly for roosting bats for two hours on April 23.

No specimens were collected. Small mammals captured in traps were identified, photographed in the field, and released. Bats were photographed and released. This document serves as the voucher for mammals easily identified in the field.

D. Amphibians, Turtles, and Reptiles

A list of species predicted to occur on Ft. Larned was compiled using KSNHI databases, museum specimens, Collins's 1993 book "Amphibians and Reptiles in Kansas" and knowledgeable staff.

Herpetological surveys were conducted from April through June. On April 5 coverboards (shelters) were placed at 21 locations representing all vegetation types (Fig. 6). Two shelters, one made of sheet metal and one made of plywood, were placed at each site. Coverboard size ranged from 2' x 3' to 2' x 7'. Pitfall traps were set at seven sites, each with five traps consisting of #10 cans dug into the ground (Fig. 6). Traps were in place for three consecutive nights (May 20 – 22) resulting in a sampling effort of 105 trap-nights. Five researchers participated in time-constrained area searches throughout the spring and early summer. Almost 72 person-hours were spent walking the property turning over rocks, logs, and other debris, checking the shelters, and looking around buildings. Approximately 30 person-hours of survey time were spent in woodlands, 30 person-hours in grasslands, and 12 person-hours in the developed areas. Nocturnal calling surveys were conducted throughout the fort on June 5 and 6. Visual nocturnal surveys for herps were conducted by driving all roads in the park and around the perimeter, as well as the five miles between the main park and the trail ruts site.

Time spent on area searches:	April 16: 3 hours x 2 persons
	April 22: 5 hours x 4 persons
	April 23: 4 hours x 4 persons
	April 24: 6 hrs x 2 persons
	May 21: 4.5 hrs x 2 persons
	June 5: 3.25 hrs x 1 person
	June 6: 5.5 hrs x 1 person

No specimens were collected. The documentation within this report of the visual and auditory identification of species serves as the voucher for all amphibians, turtles, and reptiles.

E. Documentation and Permits

All species documented to occur on the fort have been entered into the National Park Service's NPSpecies database. This includes species identified during this survey as well as those documented during earlier surveys. Several species identified by park personnel also have been added to the database. All bibliographic information has been added to NPBib.

Approval for digging pitfall traps was granted by the National Park Service. A collecting permit (No. SC-098-2001) was issued by the Kansas Department of Wildlife and Parks to W.H. Busby with J.M. Delisle as subpermitter.

RESULTS

A. Birds

Fifty-seven bird species were documented during surveys for breeding birds (Table 1). Additional species observed during spring visits include blue-winged teal (*Anas discors*), spotted sandpiper (*Actitis macularia*), burrowing owl (*Athene cunicularia*), belted kingfisher (*Ceryle alcyon*), white-breasted nuthatch (*Sitta carolinensis*), blue-gray gnatcatcher (*Polioptila caerulea*), yellow-rumped warbler (*Dendroica dominica*), chipping sparrow (*Spizella passerina*), field sparrow (*Spizella pusilla*), lark sparrow (*Chondestes grammacus*), song sparrow (*Melospiza melodia*), white-crowned sparrow (*Zonotrichia leucophrys*), Harris' sparrow (*Zonotrichia querula*), dark-eyed junco (*Junco hyemalis*), and great-tailed grackle (*Quiscalus mexicanus*).

B. Fish

Six fish species were documented to occur in the Pawnee River within the boundaries of the fort during this survey (Table 2). Fish were concentrated in a few isolated pools and much of the river channel was dry at the time of the survey. Water depth was a maximum of 0.5m and the substrate consisted of a deep layer of muck. These shallow pools were highly turbid and woody debris was abundant in the channel, especially at site 1 (see Figs. 7 and 8).

Site 1 contained many black bullhead (*Ameiurus melas*) and common carp (*Cyprinus carpio*), with juveniles of both species being well represented. Many large carp and one channel catfish (*Ictalurus punctatus*) were seen dead in the dry stream channel. White crappie (*Pomoxis annularis*) and red shiner (*Cyprinella lutrensis*) also were taken in the seine but were much less abundant. Fish collected at site 2 included black bullhead, white crappie, red shiner, common carp, and fathead minnow (*Pimephales promelas*). Fathead minnow was the dominant species in this pool.

C. Mammals

Thirteen mammal species were documented to occur on the fort during this survey. The big brown bat (*Eptesicus fuscus*) was found in cracks above the doorways of several historic buildings (Fig. 9). The Virginia opossum (*Didelphis virginiana*) was the only mammal observed during nocturnal surveys. Mammals observed during daylight hours

include the eastern cottontail (*Sylvilagus floridanus*), white-tailed deer (*Odocoileus virginianus*), mule deer (*Odocoileus hemionus*), black-tailed prairie dog (*Cynomys ludovicianus*), thirteen-lined ground squirrel (*Spermophilus tridecemlineatus*), and eastern fox squirrel (*Sciurus niger*). The plains pocket gopher (*Geomys bursarius*) was verified by the presence of numerous freshly dug mounds. The northern raccoon (*Procyon lotor*) was verified by the presence of tracks along the river bank (Fig. 10) and by the presence of a skull and carcass found during area searches. Coyotes (*Canis latrans*) were heard howling on the night of April 4.

The only mammals captured in Sherman live traps were the deer mouse (*Peromyscus maniculatus*) and white-footed mouse (*Peromyscus leucopus*). Several white-crowned sparrows also were caught in live traps. No mammals were captured in pitfall traps.

Species not detected in this or earlier surveys that have been observed by park personnel include American beaver (*Castor canadensis*) and bobcat (*Lynx rufus*).

D. Amphibians, Turtles, and Reptiles

This survey documented nine species of amphibians, turtles, and reptiles on Fort Larned. Species observed during area surveys include the plains leopard frog (*Rana blairi*), painted turtle (*Chrysemys picta*), six-lined racerunner (*Cnemidophorus sexlineatus*), and bullsnake (*Pituophis catenifer*). Nocturnal listening surveys detected bullfrog (*Rana catesbeiana*), Woodhouse's toad (*Bufo woodhousii*), Great Plains narrowmouth toad (*Gastrophryne olivacea*), western chorus frog (*Pseudacris triseriata*), and Great Plains toad (*Bufo cognatus*). The Great Plains toad was the only species seen during night road surveys. No reptiles or amphibians were found in pitfall traps or using artificial shelters. Shelters at three sites washed away when the river rose sometime between April 5 and April 16.

Species not detected in this or earlier surveys that have been observed by park personnel include ornate box turtle (*Terrapene ornata*), ringneck snake (*Diadophis punctatus*), and garter snake (*Thamnophis sp.*).

DISCUSSION

A. Historic and Current Habitat Conditions

Located on nearly level plains along the Pawnee River, Fort Larned contains four major habitat types for vertebrate species: grasslands, riparian woodland, aquatic riverine, and developed areas. Historic and current characteristics of these four habitat types are summarized below.

Grasslands. Historically, the dominant habitat at Fort Larned was mixed-grass prairie. The prairie was dominated by warm-season grasses of varying height and many species of forbs (wildflowers). In loamy alluvial soils in the floodplain of the Pawnee River the taller species of grasses were probably well represented (Becker et al. 1986). Native grazers, notably bison, and periodic fires were important natural disturbance factors that influenced grassland characteristics. The height and structure of the vegetation varied

seasonally and among years depending on grazing pressure, fire, and moisture conditions. With the establishment of the Santa Fe Trail and Fort Larned, grazing pressure by horses and livestock supplemented that of native grazers and, particularly near the fort, heavy grazing probably kept the prairie short (Stubbenieck et al. 1980, Becker et al. 1986).

Land use changed dramatically as settlers arrived in the area. Much of the land was converted to rowcrop agriculture resulting in the loss of native prairie. Beginning in 1968 native, warm-season grasses were planted on these formerly cropped areas (Stubbenieck et al. 1980, Becker et al. 1986). Of the native grasses that were restored, taller species characteristic of the tallgrass prairie, such as big bluestem (*Andropogon gerardi*), Indian grass (*Sorghastrum nutans*), and switchgrass (*Panicum virgatum*) now appear to occur in higher proportions than would have occurred in the native mixed-grass prairie community of the area. Most of the characteristic grass and wildflower species of the mixed grass prairie are not well represented. Current grassland management consists of occasional spring burning, mowing, and noxious weed control. Grassland structure in general is tall and dense. Another factor that influences the grassland fauna of Fort Larned is surrounding land use. The fort is surrounded by cultivated land that creates an island effect for park grasslands. The isolation of grassland in the park from other large areas of grassland reduces the number of animal species that might otherwise occupy the property.

Riparian woodlands. Historically, woody vegetation was present along the Pawnee River, with elm (*Ulmus* spp.) and box elder (*Acer negundo*) being well represented (Stubbenieck et al. 1980, Becker et al. 1986). With the establishment of the Santa Fe Trail and Fort Larned, demand for wood was high and local woodlands were depleted. Grazing also caused major changes in the original understory vegetation, which has been replaced with western wheat grass (*Pascopyrum smithii*) and herbaceous weeds. Today, woodlands have grown back and a narrow band of trees lines the banks of the Pawnee River and the oxbow on the fort although most American elms (*Ulmus americana*) have been lost to Dutch elm disease. The riparian woodland provides habitat for a wide variety of vertebrates that otherwise would not be found at the site. Many of these species are affiliated with the eastern deciduous forest and are near the western limits of their ranges on Fort Larned.

Riverine community. Historically, the Pawnee River was a shifting, sand-bottom stream with clear water and permanent flow. With the agricultural development of the area many changes affecting the Pawnee River occurred. Conversion of prairie to cropland led to increased erosion of soil into the river and increasing water turbidity. Installation of impoundments along the Pawnee decreased the gradient of the river and left many impounded sections. A CCC dam was constructed about 0.25 miles downstream of the park boundary in 1938 (Becker et al. 1986). This impounded the river within park boundaries creating a lacustrine (or ponded) environment in the river. Increasing use of surface and ground water for irrigation during the growing season led to decreasing flow in the river. In recent years, complete drying of the streambed in the summer has become more frequent (Fig. 11). These changes have created a very different aquatic environment. Fish characteristic of clear, permanent streams have been replaced by species tolerant of high turbidity and fluctuating water levels. Those few species that are

tolerant of stressful environments, particularly the high turbidity and low oxygen associated with low water conditions, are dominant (for example, common carp, black bullhead, and fathead minnow). A similar shift in species composition presumably has occurred in other groups of aquatic vertebrate such as turtles, with species requiring permanent water being replaced by those tolerant of ephemeral ponds. Another effect of dewatering is that high water and flood events have become less frequent. This reduces the diversity of substrate and channel conditions, and the ability of the river to create and support floodplain wetlands, such as the oxbow east of the historic fort. Species that require off channel water bodies have probably been affected by wetland loss. For example, many frog and toad species require fishless ponds for reproduction. Frog and toad populations probably would be substantially higher in the park if better breeding habitat was available.

Developed areas. With the establishment of Fort Larned wood and stone structures created new habitat for wildlife. Species that currently use human structures at the fort fall into two groups, those already present in the area and those that were absent prior to the existence of the fort and colonized the area from afar. The former group includes native species such as white-footed mouse, barn owl, and big brown bat. The latter group includes exotic species such as house mouse (*Mus musculus*), house sparrow (*Passer domesticus*), house finch (*Carpodacus mexicanus*), rock dove (*Columba livia*), and European starling (*Sturnus vulgaris*).

B. Current Knowledge of the Species Documented or Predicted to Occur on the Fort

Information on vertebrates known or predicted to occur on the park is discussed below by vertebrate class. Many of the species documented in the park are likely to be permanent year-round residents. Exceptions include several groups: 1) migratory birds and bats that breed in the park but spend part of the year in other locations, 2) migratory birds and bats that pass through the park during migration but do not breed, 3) wide-ranging species such as many medium-sized to large mammals that use the park occasionally but whose home range is larger than the park, and 4) species that occupy the park when suitable habitat is present, such as fishes that are present when the Pawnee River has water, but that die out and must recolonize after the river dries up. Thus the animal diversity of the park is dynamic with the greatest number of species occurring under favorable conditions.

The master lists (Appendices B-E) show all species that have been documented or that are predicted to occur in the park. Reliably predicting which undocumented species occur in the park is difficult. The master lists were initially generated with a heavy reliance on geography and included most species known from Pawnee County or the central Kansas region. Increased familiarity with the habitats and conditions of the park have led to refinement of the master lists. Some of the predicted species will be documented as the fauna of the park becomes better known. However, some predicted species probably do not occur at the park. One factor that may lead to an over-estimation of the number of predicted species is the isolation of grasslands in the park from larger blocks of native grassland. A second, related factor is the agricultural history of the site. Many grassland species probably were eliminated when the site was used for rowcrop agriculture. Predicted species that require native grassland may not be found in the park

for this reason. Other species for which suitable habitat is present may not occur on the fort because they are poor dispersers (e.g., some of the snakes). Yet a third factor is that the fort is mostly situated in lowlands and a number of predicted species primarily inhabit upland habitats. These species are most likely to be found at the ruts site. On the other hand, it is almost a certainty that a few vertebrate species not on the master lists will be found in the park in the future. The revised master lists for birds and fish are relatively conservative. The lists of reptiles and mammals contain several species that are less likely to be found on the fort.

1. Birds

Species documented at the fort are common birds of grasslands and woodland edge. The woodlands are especially important to the diversity of birds with species associated with trees accounting for 48 of 57 species (84%) encountered in the park. However, grassland birds are the most numerous due to the preponderance of grassland habitat. There is little structural diversity among the grassland tracts and, except at the trail ruts site, most have tall, dense stands of grass with little forb cover. This precludes use by species adapted to shorter grasses such as the horned lark (*Eremophila alpestris*) and lark sparrow. Several lark sparrows were observed in a mowed area in April but this bird was not detected during breeding season surveys. The grasshopper sparrow, a common grassland bird, was less abundant than expected, perhaps due to the tall, rank, vegetation and the shortage of forbs.

Several species not detected in Pawnee County during the Kansas Breeding Bird Atlas project were identified during this survey. These are the eastern screech owl (*Otus asio*), eastern wood-pewee (*Contopus virens*), eastern bluebird (*Sialia sialis*), gray catbird (*Dumetella carolinensis*), spotted towhee (*Pipilo maculatus*), and indigo bunting (*Passerina cyanea*). The belted kingfisher was observed at the fort in April and may be present during the breeding season, but was not detected then. In addition, the barn-owl (*Tyto alba*) was not detected during this study but was reported by park staff to have been present in previous years. The great-tailed grackle, known to breed in central Kansas, also was observed in April but not during the breeding season. This is a relatively common species for the area although it was not detected in the county during the Kansas Breeding Bird Atlas project.

Breeding was confirmed for ten species in 2001 (Table 1). Little effort was devoted to documenting breeding in this study and it is likely that most species observed do breed in or near the park. Evidence of probable breeding, such as territorial behavior and male and female pairs seen together, was observed for many species. The great blue heron (*Ardea herodias*) and northern harrier (*Circus cyaneus*) were observed flying over park property and there was no indication of breeding at the site. Species predicted to occur for which there currently is no breeding habitat include American bittern (*Botaurus lentiginosus*), Canada goose (*Branta canadensis*), Mississippi kite (*Ictinia mississippiensis*), and Virginia rail (*Rallus limicola*). The red-eyed vireo (*Vireo olivaceus*) and sedge wren (*Cistothorus platensis*) were removed from the list of predicted species because the fort is outside their known breeding ranges.

Fifty-one of the 74 bird species originally predicted to occur on the fort have been documented (Table 3). Six species (American bittern, Canada goose, Mississippi kite,

Virginia rail, red-eyed vireo, and sedge wren) have been removed from the list of birds potentially breeding on the fort and ten species (barn-owl, eastern screech-owl, burrowing owl, belted kingfisher, eastern wood-pewee, white-breasted nuthatch, eastern bluebird, gray catbird, spotted towhee, and indigo bunting) have been added, bringing the number predicted to occur to 78. See Appendix B for the revised master species list for birds. Using this list, 57 of the 78 predicted species have been documented, making documentation of birds 73% complete.

During the May 22-23 survey periods, 47 species were detected. The first June survey detected six additional species and the second June survey detected four new species. Additional surveys likely would capture a few more species due to year-to-year variation.

2. Fish

Six of the 17 (35%) species of fish originally predicted to occur on the fort have been documented (Table 4). The species observed are tolerant of poor water quality including high turbidity and low oxygen availability. Most of these species are typical of lacustrine conditions and reflect the pond-like condition of the river at the fort. The red shiner was expected to be more common but may have died out as the stream dried out. Many other species predicted to occur were absent from the stream. Some of these species may re-populate the river as the volume of water in the channel increases. The master species list may need to be revised after additional survey work is completed.

3. Mammals

Twenty-two of the 41 mammal species originally predicted to occur on the fort have been documented (Table 5). One species, the bobcat, was not on the original list of predicted species but has been observed by park personnel. This brings the total number of species documented to 23. Five bats predicted to occur have not been documented. The two species potentially roosting in trees along the river, the Eastern red bat (*Lasiurus borealis*) and the evening bat (*Nycticeius humeralis*), are solitary bats and the likelihood of detecting them is low. The hoary bat (*Lasiurus cinereus*) likely migrates through the area but does not breed in Kansas. Several small mammal species that have not been documented to date are possible at the fort. These include the least shrew (*Cryptotis parva*), Eastern mole (*Scalopus aquaticus*), plains pocket mouse (*Perognathus flavescens*), silky pocket mouse (*Perognathus flavus*), plains harvest mouse (*Reithrodontomys montanus*), and prairie vole (*Microtus ochrogaster*). If present, numbers of most of these mammals would be low and a more extensive trapping effort would be needed to document their presence. The prairie vole, however, should be abundant at the fort.

Larger mammal species likely occurring at the fort that have not been documented include the American badger (*Taxidea taxus*) and striped skunk (*Mephitis mephitis*). The black-tailed jackrabbit (*Lepus californicus*) has been added to the list of predicted mammals because it was seen near the ruts site. Although not very likely, the Eastern spotted skunk (*Spilogale putorius*) also may occur at the fort.

Four species not previously documented on the fort were identified during this survey. These are the northern raccoon, eastern fox squirrel, Virginia opossum, and plains pocket gopher. A complete list of mammals known to occur at the fort can be found in Table 6.

The master list of predicted mammals has been revised (Appendix C). Three bats have been removed from the list. The fort does not contain appropriate habitat for the northern myotis, an uncommon resident in north-central Kansas that hibernates in caves, mines, and storm sewers. Pawnee County is outside the known breeding and winter ranges of the hoary bat and the Brazilian free-tailed bat. Three new species (black-tailed jackrabbit, eastern spotted skunk, and bobcat) have been added to the list of predicted species bringing the total number to 41.

Using this revised list, documentation of mammals is 56% complete. The species accumulation curve for the 2001 field season (Fig. 12a) indicates that additional time spent conducting surveys may not yield many new species.

Accounts of mammal species predicted to occur but not documented

The least shrew may be found throughout Kansas in a variety of habitats including dense grasslands. This is a very small mammal weighing only 4-6 grams. Its primary food consists of insects, earthworms, snails, and carrion. A Pawnee County record exists but there is no voucher. It is fairly common throughout the state and likely occurs at the fort.

The Eastern mole may be found throughout Kansas wherever loose, moist soils are present. It rarely appears above ground. No tunnels were observed during surveys, but the deep, well-drained soils of the fort should be suitable for this species.

The cave myotis (*Myotis velifer*) is a permanent resident in south-central and southwestern Kansas. It prefers to roost in caves but also will use mines and buildings. Several specimens from the Larned area are held at the KU Museum of Natural History.

The northern myotis (*Myotis septentrionalis*) is a permanent resident of Kansas. It is known to occur in a few isolated locations in the north-central and central part of the state. It roosts in trees and buildings in summer and in winter hibernates in caves, mines, and storm sewers. It is unlikely this bat would be found at the fort.

The Eastern red bat is a tree bat that spends summers throughout Kansas, arriving in mid-March. It forages above the tree tops, but will come to water for drink. In the western half of the state it uses riparian forests and may be present on the fort. Several specimens from downtown Larned are held at the KU Museum of Natural History.

The hoary bat also forages above the tree tops. It migrates through Kansas with the main population passing through in April and May. It is uncommon in Kansas although more common in the eastern part of the state. There are no breeding or winter records in the state. A specimen from Pawnee County, collected in September of 1969, is held at the KU Museum of Natural History.

The evening bat is present in spring, summer and autumn but migrates south in winter. It arrives in Kansas as early as the end of April and leaves by mid-October. It inhabits deciduous forests and roosts in hollow trees and buildings. The evening bat is uncommon in the state although a specimen was collected from Pawnee County and is held at the KU Museum of Natural History.

The Brazilian free-tailed bat may breed in the state, but most individuals seen in Kansas are likely to be pre- or post-breeding wanderers from Oklahoma. They live in large colonies, most commonly in natural caves, but also may live in buildings.

The plains pocket mouse can be found in the western two-thirds of the state. It inhabits rocky slopes and dry areas with sandy soils and sparse vegetation. This nocturnal animal feeds on seeds, primarily of grasses but occasionally of weeds. This is a very small mammal (7-13 g) that may be present at the fort.

The silky pocket mouse is found in the western part of the state. It is associated with sparse vegetation and can be found in areas with sandy soils, sometimes rocky, barren areas, and shallow upland soils. At the fort, suitable habitat probably exists only at the trail ruts site. This is a very small, nocturnal species weighing only 6-10 grams. It eats grass seeds as well as seeds of forbs and woody plants.

Ord's kangaroo rat (*Dipodomys ordii*) can be found in western Kansas where sandy soils predominate. Its diet consists mostly of seeds but it may eat other plant parts and some insects. It has been collected at several locations in Pawnee county south of Larned in the sandy soils of the Arkansas River valley. The kangaroo rat probably would not be found in the heavier soils of Ft. Larned except possibly at the trail ruts site.

The plains harvest mouse occurs on dry uplands with short grasses and in rocky, sparsely vegetated grasslands where it may nest beneath the surface rock. It is seldom abundant wherever it occurs. Grasshoppers, grass seeds, and some green vegetation are its principal food source. This is a small, nocturnal mouse weighing only 10-12 grams.

The Eastern woodrat (*Neotoma floridana*) occurs in wooded areas along stream courses in the western part of the state. It eats leaves, fruit, berries, bark, nuts, mushrooms, and other vegetable matter. No signs of dens were apparent at the fort although suitable habitat is present along the narrow riparian corridor.

The prairie vole is very common throughout Kansas and should be common at the fort. It occupies dry to mesic prairies, as well as shrubby areas and forest borders. Populations are known to fluctuate widely, possibly explaining why it has not been captured in trapping efforts undertaken at the fort. This is a nocturnal species with a diet consisting of grasses as well as tubers, roots and seeds.

The muskrat (*Ondatra zibethicus*) occurs in slow-moving rivers as well marshes, lakes, ponds, and swamps. It eats aquatic plants including cattails, bulrush, and prairie cordgrass, as well as fish and a variety of aquatic invertebrates. This species is common throughout Kansas where appropriate habitat is present. It could inhabit the banks along the Pawnee River although frequent drying of the river may discourage its presence.

Long-tailed weasels (*Mustela frenata*) occur throughout Kansas but are not abundant anywhere in the state. They use a variety of habitats but are most common along streams, rivers, lakes, and forests. They also may be found in open grasslands, shrubby areas, and woodlands. They prefer a diet of small mammals including mice and pocket gophers

which appear abundant at the fort. This species may occur at the fort although not in great numbers.

The mink (*Mustela vison*) lives in swamps, riparian areas, and is rarely found far from water. It's diet is composed of a variety of mammals including voles, squirrels, rabbits, mice, and muskrats. This species is found throughout the state and may occur at the fort, although like the long-tailed weasel its numbers would be low.

The American badger can be found in most parts of the state. It is most abundant in the rolling grasslands of central Kansas where the soil is sandy. It's primary prey items are pocket gophers, prairie dogs, ground squirrels, and deer mice, all of which appear common at the fort. The badger may occur at the fort.

The striped skunk can be found in a wide variety of habitats and eats a variety of foods including mice, insects, frogs, birds, eggs, and carrion. It likely occurs at the fort but due to its nocturnal habits may be difficult to detect.

The eastern spotted skunk was at one time common in many parts of the state but is now rare. It is listed as a threatened species by the Kansas Department of Wildlife and Parks. In central Kansas this skunk prefers riparian habitats and eats a diversity of plant and animal food items. It is unlikely to be seen during daylight hours, making it difficult to detect by park personnel. It's low densities also make it difficult to detect without an intensive trapping effort.

A black-tailed jackrabbit was observed three miles southwest of the fort on the road leading to the ruts site. This species can be found throughout Kansas in open grasslands. The stands of grass at the fort are likely too tall and dense, but the trail ruts site may be suitable for use by the jackrabbit. Becker et al. (1986) make an undocumented reference to the black-tailed jackrabbit occurring on the fort.

4. Amphibians, Turtles, and Reptiles

Rain and relatively warm night-time temperatures made conditions during the period June 5-6 ideal for conducting calling surveys for amphibians. Despite the rain, shallow ephemeral pools were found only at the trail ruts site.

Although artificial shelters frequently were used by snakes in a northeastern Kansas study (Parmelee and Fitch 1995), no snakes were found under coverboards in this study or previous survey work at the fort (Choate et al. 1998). Coverboards can provide shelter in areas where there are few natural sources of cover. There were many downed logs and debris in the riparian area that could serve as cover but there was very little cover in the grasslands. Many of the snake species predicted to occur at the park use grassland habitats so use of coverboards in grasslands was expected to be high.

Sixteen of the 35 species of amphibians, turtles, and reptiles originally predicted to occur on the fort have been documented (Table 7). One species, the ringneck snake (*Diadophis punctatus*), was not on the original list of predicted species but has been observed by park personnel. This brings the total number of documented species to 17.

No previously undocumented herpetological species were observed during this survey. A complete list of the amphibians, turtles, and reptiles observed at the fort can be found in Table 8. The master list of predicted species has been revised (Appendix D). The Great Plains rat snake (*Elaphe emoryi*) has been removed due to lack of suitable habitat and the ringneck snake has been added bringing the number of predicted species to 35. Using this revised list, documentation of amphibians, turtles, and reptiles is 49% complete.

The species accumulation curve for the 2001 field season (Fig. 12b) shows a jump in the accumulated number of species at 66 hours due to the amphibians detected during nocturnal calling surveys. Despite the number of hours spent in the field, only one snake species was observed during this survey.

Accounts of species predicted to occur but not documented

The tiger salamander was collected just east of the fort (Choate et al. 1998). This is a common but inconspicuous species found throughout the state. It spends much of its time below ground, emerging at night and during rains. This species likely occurs at the fort.

A specimen of the northern cricket frog (*Acris crepitans*) was collected at a location described merely as “Larned, Kansas” at an unknown date. Weather conditions during surveys appeared ideal for hearing these frogs but they were not detected.

A specimen of the spotted chorus frog (*Pseudacris clarkii*) was collected 11 miles northeast of the fort in 1990. This frog breeds in shallow, temporary pools in grasslands and near woodlands. Despite fairly heavy rainfall in early June shallow pools were observed at the fort only at the trail ruts site. No amphibians were heard calling from grassland habitat except at this site.

The plains spadefoot (*Spea bombifrons*) was collected 1.5 miles north of Larned in 1975. This toad is likely to be observed only during very heavy rains and possibly could be found on the fort given the right conditions. Park personnel should listen for this toad after heavy rains.

Only one turtle predicted to occur at the fort has not yet been documented. A specimen of the yellow mud turtle (*Kinosternon flavescens*) was collected in 1983 approximately ten miles east of the fort. This semi-aquatic turtle can be found in quiet water with a mud bottom. It is likely to inhabit the Pawnee River at the fort.

The prairie lizard (*Sceloporus undulatus*) has been documented in Pawnee County and a specimen was collected in 1987 approximately seven miles south of the fort. This species is common in the western two-thirds of the state and less common in the east. It may occur in a variety of habitats and is often found along rock outcrops. While not likely to occur in the park, the rocky bank along the Pawnee River on the west side of the fort property may provide habitat for this lizard.

Two eastern yellowbelly racers (*Coluber constrictor*) were observed near the Arkansas River approximately seven miles south of the fort in 1998 (Choate et al. 1998). This is a

very common snake that occurs in grassland habitats throughout Kansas. It likely occurs at the fort.

The eastern hognose snake (*Heterodon platirhinos*) was collected in 1983 within the city limits of Larned, approximately five miles east of the fort. A staff member at the fort reported seeing a hognose snake in the military dump area in the park, but was uncertain as to whether it was the eastern or western species. Both are known to occur in Pawnee County.

Several other snakes predicted to occur have not been documented. The prairie kingsnake (*Lampropeltis calligaster*), common kingsnake (*Lampropeltis getula*), coachwhip (*Masticophis flagellum*), diamondback water snake (*Nerodia rhombifer*), red-sided garter snake (*Thamnophis sirtalis*), blotched water snake (*Nerodia erythrogaster*), western ribbon snake (*Thamnophis proximus*), western hognose snake (*Heterodon nasicus*), and prairie rattlesnake (*Crotalis viridis*) all may occur at the fort. The Great Plains rat snake is found in rocky habitats in open woods and is unlikely to be present at the fort.

The massasauga (*Sistrurus catenatus*) was collected near the Arkansas River approximately ten miles southwest of the park in 1993. It may be found in a variety of habitats including prairies and grassy wetlands.

5. Rare, Threatened, and Endangered Species

No state- or federal-listed species were observed during this survey. The Kansas Natural Heritage Inventory database contains no records of listed species for Pawnee County. The eastern spotted skunk (*Spilogale putorius interrupta*) is the only listed species potentially occurring at the fort. Although not likely, it is possible this species could inhabit the riparian woodlands along the Pawnee River. The nearest known sightings of the spotted skunk have been in southeast Barton County and northern Rush County.

Several listed bird species may occasionally fly over the fort. These include the bald eagle (*Haliaeetus leucocephalus*), least tern (*Sterna antillarum*), peregrine falcon (*Falco peregrinus*), piping plover (*Charadrius melodus*), snowy plover (*Charadrius alexandrinus*), white-faced ibis (*Plegadis chihi*), and whooping crane (*Grus americana*).

One species tracked by the Kansas Natural Heritage Inventory occurs on the fort. The false map turtle was documented in 1998 by students from Fort Hays State University. This record has been added to the Heritage databases.

RECOMMENDATIONS

A. Management Recommendations

1. Management recommendations to maintain existing vertebrate fauna.

Few actions are required to maintain the existing vertebrate species on Fort Larned. A status quo scenario essentially involves continuing existing management actions and minimizing change in conditions on the site.

In grassland areas, current management consists of conducting periodic controlled burns and mowing. Both these practices can have desirable effects on plant composition and structure if conducted under the appropriate conditions. Late spring burns stimulate the growth of native warm-season grasses and can control undesirable cool-season grasses, annual weeds, and woody vegetation. Previous studies at the fort have addressed grassland management needs and options (Stubbendieck et al. 1980, Becker et al. 1986). In riparian areas, no active management is required to maintain the current vertebrate fauna. As discussed previously, changes in river hydrology have resulted in deteriorating conditions for aquatic species. While historic data on species at the site are not available to compare with those present today, it is likely that many aquatic species have decreased in abundance or disappeared as a result of changing conditions in the river. Whether conditions are continuing to deteriorate or have now stabilized is unknown. In any event, most impacts are the result of basin-wide practices and not readily remedied by on-site management.

Human structures on the fort receive ongoing maintenance. Maintenance that restores historic structures to their original condition is unlikely to alter any wildlife use of the structures. However, maintenance actions that alter or modernize existing structures may alter their suitability for wildlife. For example, buildings have been weatherized and sealed in ways that reduce animal populations (bats, mice, rock doves, house sparrows, etc.). Most of these species are not native to the area and probably had not colonized the area when Fort Larned was an active fort. Discouraging exotic species from using fort buildings is consistent with the goal of reproducing historic conditions in the park. On the other hand, native species such as the big brown bat and white-footed mouse, which probably occupied the fort historically, pose a different management issue. Fort Larned staff should discuss the question of whether to encourage, tolerate, or discourage the presence of individual native species in historic buildings. Factors to be considered include the natural or historic role a species plays in historic structures, interpretive interest, any health issues, and the cost of maintaining or discouraging the species.

2. Management recommendations to enhance the vertebrate fauna

Grasslands. Considerable opportunity exists to improve grassland conditions to benefit native wildlife. Grassland composition currently is dominated by introduced brome and reestablished warm-season grasses which do not provide optimal vegetative structure or composition for native vertebrates. The three steps outlined below are predicted to improve grassland condition and provide improved habitat. Many grassland species currently on the facility would experience increased populations as a result of these actions and a few additional species, such as lark sparrow, which was not detected during the breeding season, would be likely to use the area.

- a. Restore grasslands with an appropriate mix of native mixed-grass prairie species. Goals should include reducing undesirable species, such as introduced brome grasses and annual weeds, increasing native forbs, which

are at present scarce, and establishing a better balance between tall and short-statured plants. Past grassland restoration actions and recommendations for additional work at the fort are discussed in Stubbendieck et al. (1980) and Becker et al. (1986). These reports contain a wealth of information on this subject and should be consulted in planning restoration. However, substantial progress has been made in the field of prairie restoration since these studies were conducted in the 1980s. For example, the availability of native forb seed has increased greatly, as has the understanding of methods for establishing forb species. From an interpretive perspective, restoring areas frequented by visitors should receive highest priority.

A few areas, notably the trail ruts tract, do not require restoration. Prairie dogs clip the vegetation on much of the trail ruts area and maintain vegetation in an early successional stage. However, those portions of the trail ruts area without prairie dogs have high levels of thatch that should be periodically removed by fire, mowing, or grazing.

- b. Improve management of grassland areas. The historical mixed-grass prairie community was maintained by two natural disturbance forces, native grazers and periodic fire. No grazing currently occurs on Fort Larned and controlled burns are conducted infrequently. As a consequence tall, rank vegetation is widespread and vegetative diversity and, presumably also productivity, is low. Restoring native grazers and fire to the area in a manner that would replicate natural disturbance would be ideal. However, managing native grazers and fire in an ecologically sound manner would be difficult, in part due to the small size of the area. Alternatives that produce a similar effect, such as the use of flash grazing by cattle or haying, should be considered (see Becker et al. 1986). A more active grassland management program would improve vegetative structure and other aspects of habitat quality for native species such as lark sparrow, grasshopper sparrow, and eastern meadowlark. Without an active restoration effort (item a. above) however, improved grassland management cannot be expected to substantially improve plant species composition. Restoration and improved management should occur together.

Riparian Woodlands. Evidence suggests that existing riparian woodlands are generally similar to those present historically (Becker et al. 1986). These woodlands do not require active management, at least under present conditions, and no steps to alter their current condition are recommended.

Riverine Community. As discussed previously, the hydrology of the Pawnee River has been substantially altered by the construction of impoundments and levees and by water diversion. These changes have influenced animal populations on Fort Larned, making the area unsuitable or less suitable for many species while creating conditions favorable for species tolerant of ephemeral, ponded waters. It would be highly desirable to restore the river to its former condition by removing artificial structures (dams and levees) and changing land use practices to improve flow levels and water quality. However, because most of the structures and practices that create the current river conditions on Fort Larned are located off site and thus beyond the control of the park, restoring the natural

hydrology of the river may not be feasible at present. On-site actions that could be taken to improve riverine integrity should be explored.

B. Vital signs monitoring needs

Currently, the only vertebrate species for which monitoring is warranted is the black-tailed prairie dog, due to its status as a species proposed for listing under the Endangered Species Act.

As a plan to improve the condition of the grasslands is undertaken, vital signs monitoring should focus on the response of the plant community to this restoration work. The two primary goals of a restoration effort should be decreasing the cover of exotic species to no more than 10% and increasing the forb component to a minimum of 20 native species. While 20 species represents low forb diversity compared to native prairie, it should be a reasonable goal to start with for a restoration. The Kansas Biological Survey is developing an "index of conservatism" for Kansas plants that might be useful in determining which species should be included in the seeding mixes. To date, coefficients of conservatism have been assigned to 1034 native taxa.

Fort Larned exists as a small island within a cultivated landscape. The habitats have been altered substantially and few sensitive species occur at the site. The presence and abundance of many species, such as grassland birds, depends largely on short-term management actions that affect the structure of the vegetation. For these reasons, no vertebrate species other than the prairie dog are recommended for vital signs monitoring at this time.

C. Further biological inventory work

Additional fish surveys are necessary to gain a better understanding of the fish fauna of the Pawnee River at Fort Larned. Another season of surveys is needed to document 90% of the breeding bird species predicted to occur at the fort. There also exists a need to document bird use of the fort during the non-breeding seasons. It may be prudent to enlist the help of local birders to document bird use during migrations and winter. Documentation of additional mammal species likely could be accomplished with further survey work. Intensive field work for small rodents and bats could add several species to the fort list. Larger mammals that may occur in low densities would be difficult to detect with additional survey work and are more likely to be encountered by chance by park personnel and visitors. Likewise, many of the snakes that potentially occur at the fort would occur in low densities but may be encountered by chance. Staff should be encouraged to document their observations with photographs whenever possible.

ACKNOWLEDGEMENTS

We wish to thank all those who contributed to the success of this project. We are especially thankful to the staff at Fort Larned for providing information vital to the completion of this work. Thanks also to Stan Roth, Scott Campbell, and Debbie Baker

of the Kansas Biological Survey for their eagerness to help with field work, and to Debbie Baker for her photography. Thanks also to Jay Kirk and Wally Cox for their volunteer work in the field.

LITERATURE CITED

- Becker, Donald A., T. B. Bragg, and D. M. Sutherland. 1986. Vegetation survey and management plan for Fort Larned National Historic Site. Report to Fort Larned National Historic Site. Ecosystems Management, Elkhorn, Nebraska. 92pp + appendices.
- Bee, James W, G. E. Glass, R. S. Hoffmann, and R. R. Patterson. 1981. Mammals in Kansas. Univ. of Kansas Natural History Museum, Pub. Educ. Series No. 7. 300pp.
- Busby, William H. and J. L. Zimmerman. 2001. Kansas Breeding Bird Atlas. Univ. Press of Kansas, Lawrence. 466pp.
- Choate, Jerry, K. Chapman, C. J. Schmidt, and M. D. VanDoren. 1998. Mammal and reptile inventory and monitoring program, Fort Larned National Historic Site. Report to Fort Larned National Historic Site. 20pp.
- Collins, Joseph T. 1993. Amphibians and reptiles in Kansas, 3rd Ed. Univ. of Kansas Natural History Museum, Lawrence. 397pp.
- Cross, F. B. and J. T. Collins. 1995. Fishes in Kansas, 2nd Ed. Univ. of Kansas Natural History Museum, Pub. Educ. Series No. 14. 315pp.
- Freeman, Craig C. 1990. Unpublished plant species list compiled on September 8, 1990.
- Parmelee, Jeffrey R. and H. S. Fitch. 1995. An experiment with artificial shelters for snakes: effects of material, age, and surface preparation. *Herp. Nat. Hist.* 3:187-191.
- Stubbendieck, James, C. J. Wiederspan, and K. J. Kjar. 1980. Prairie restoration: An evaluation and specific recommendations for management. Prepared for Fort Larned National Historic Site. Natural Resources Enterprises, Inc., Lincoln, Nebraska. 94pp.

Figure 1. Location of Fort Larned National Historic Site in Pawnee County, Kansas.
Source: NRCS digital orthogonally rectified black and white aerial photograph, 1991.

Figure 2. Habitat types at Fort Larned National Historic Site. Digitized from 1991 aerial photography by KSNHI.

Figure 3. Approximate routes walked during bird surveys.

Figure 4. Sampling sites for fish.

Figure 5. Trapping sites for small mammals.

Figure 6. Survey sites for amphibians and reptiles.

Figure 7. Fish sampling site #1.

Figure 8. Fish sampling site #2.

Figure 9. Top: Doorway in which big brown bats were roosting. Below: Big brown bat.

Figure 10. Northern raccoon tracks on coverboard near the Pawnee River at FOLS.

Figure 11. The Pawnee River at Fort Larned National Historic Site on April 18 (top) and September 13 (bottom), 2001.

(a)

(b)

Figure 12. Species accumulation curves for the 2001 field season for (a) mammals and (b) amphibians, turtles, and reptiles.

Table 1. Birds observed on Fort Larned National Historic Site during the breeding season, 2001. Species with bolded names are confirmed breeders.

<u>Scientific Name</u>	<u>Common Name</u>	<u>Habitat Type*</u>	<u>Abundance**</u>
<i>Ardea herodias</i>	Great blue heron	FO	r
<i>Cathartes aura</i>	Turkey vulture	G, R	u
<i>Aix sponsa</i>	Wood duck	R	u
<i>Anas platyrhynchos</i>	Mallard	R	u
<i>Circus cyaneus</i>	Northern harrier	T	r
<i>Buteo jamaicensis</i>	Red-tailed hawk	R, T	c
<i>Phasianus colchicus</i>	Ring-necked pheasant	G, R	c
<i>Meleagris gallopavo</i>	Wild turkey	R	u
<i>Colinus virginianus</i>	Northern bobwhite	G	u
<i>Charadrius vociferus</i>	Killdeer	T	u
<i>Columba livia</i>	Rock dove	R	c
<i>Zenaida macroura</i>	Mourning dove	D, R, T	c
<i>Coccyzus erythrophthalmus</i>	Black-billed cuckoo	R	r
<i>Coccyzus americanus</i>	Yellow-billed cuckoo	R	c
<i>Otus asio</i>	Eastern screech-owl	R	u
<i>Bubo virginianus</i>	Great horned owl	G, R, T	c
<i>Chordeiles minor</i>	Common nighthawk	R, T	c
<i>Chaetura pelagica</i>	Chimney swift	D, R	u
<i>Melanerpes erythrocephalus</i>	Red-headed woodpecker	R	u
<i>Melanerpes carolinus</i>	Red-bellied woodpecker	R	r
<i>Picoides pubescens</i>	Downy woodpecker	R	c
<i>Colaptes auratus</i>	Northern flicker	R	u
<i>Contopus virens</i>	Eastern wood-pewee	R	u
<i>Myiarchus crinitus</i>	Great crested flycatcher	R	u
<i>Tyrannus verticalis</i>	Western kingbird	D, T	u
<i>Tyrannus tyrannus</i>	Eastern kingbird	R, T	c
<i>Vireo bellii</i>	Bell's vireo	R	r
<i>Vireo gilvus</i>	Warbling vireo	D, R	c
<i>Cyanocitta cristata</i>	Blue jay	D, R	c
<i>Pica pica</i>	Black-billed magpie	D, R, T	c
<i>Corvus brachyrhynchos</i>	American crow	D	c
<i>Hirundo rustica</i>	Barn swallow	D, G, T	c
<i>Poecile atricapillus</i>	Black-capped chickadee	R	c
<i>Troglodytes aedon</i>	House wren	D, R	c
<i>Sialia sialis</i>	Eastern bluebird	D	r
<i>Turdus migratorius</i>	American robin	D, R	c
<i>Dumetella carolinensis</i>	Gray catbird	R	c
<i>Toxostoma rufum</i>	Brown thrasher	D, R	c
<i>Sturnus vulgaris</i>	European starling	D, T	c
<i>Dendroica petechia</i>	Yellow warbler	R	u

<u>Scientific Name</u>	<u>Common Name</u>	<u>Habitat Type*</u>	<u>Abundance**</u>
<i>Geothlypis trichas</i>	Common yellowthroat	R	c
<i>Pipilo maculatus</i>	Spotted towhee	R	u
<i>Calamospiza melanocorys</i>	Lark bunting	T	r
<i>Ammodramus savannarum</i>	Grasshopper sparrow	G, T	u
<i>Cardinalis cardinalis</i>	Northern cardinal	R	c
<i>Passerina cyanea</i>	Indigo bunting	R	u
<i>Spiza americana</i>	Dickcissel	G, R, T	c
<i>Agelaius phoeniceus</i>	Red-winged blackbird	D, G, R, T	c
<i>Sturnella magna</i>	Eastern meadowlark	G	c
<i>Sturnella neglecta</i>	Western meadowlark	T	c
<i>Quiscalus quiscula</i>	Common grackle	D, R	c
<i>Molothrus ater</i>	Brown-headed cowbird	R, T	c
<i>Icterus spurius</i>	Orchard oriole	R	u
<i>Icterus galbula</i>	Baltimore oriole	R	c
<i>Carpodacus mexicanus</i>	House finch	D	u
<i>Carduelis tristis</i>	American goldfinch	R	c
<i>Passer domesticus</i>	House sparrow	D, R	c

* D = Developed areas; FO = Flyover; G = Grassland; R = Wooded riparian and oxbow areas; T = Trail ruts site.

** c = common in suitable habitat; u = uncommon in suitable habitat, r = observed once

Table 2. Annotated list of fish documented in the Pawnee River on Fort Larned National Historic Site.

<u>Species</u>	<u>Comments</u> ¹
<i>Cyprinus carpio</i> Common carp	Very abundant at sites 1 and 2. Many juveniles taken in seine hauls. Many large adults seen dead in dry stream channel. Kansas: Common in nearly all bodies of water in the state. Introduced species.
<i>Pimephales promelas</i> Fathead minnow	Very abundant at site 2 but none taken at site 1. Kansas: One of the most widespread fishes in the state. Common in pools of intermittent streams.
<i>Cyprinella lutrensis</i> Red shiner	Uncommon at site 1 and absent from site 2. Kansas: Found throughout the state. Highly tolerant of extreme conditions such as drying, pollution, and siltation.
<i>Ictalurus punctatus</i> Channel catfish	One adult seen in dry stream channel near site 1. Kansas: Found throughout the state in all large streams.
<i>Ameiurus melas</i> Black bullhead	Very abundant at sites 1 and 2 with many juveniles as well as adults taken in seine hauls. Kansas: Common throughout the state in a variety of habitats excluding clear, rocky streams. Tolerates high turbidity.
<i>Pomoxis annularis</i> White crappie	Present but not abundant at sites 1 and 2. Kansas: Common throughout the state. Stocking of lakes and ponds has likely increased abundance.

¹ Range and habitat information from Cross and Collins 1995.

Table 3. Documentation status of bird species initially predicted to occur on Fort Larned National Historic Site (FOLS) during the breeding season.

<u>Scientific Name</u>	<u>Common Name</u>	<u>Documented on FOLS</u>
<i>Botaurus lentiginosus</i>	American bittern	N
<i>Ardea herodias</i>	Great blue heron	Y
<i>Butorides virescens</i>	Green heron	N
<i>Cathartes aura</i>	Turkey vulture	Y
<i>Branta canadensis</i>	Canada goose	N
<i>Aix sponsa</i>	Wood duck	Y
<i>Anas platyrhynchos</i>	Mallard	Y
<i>Ictinia mississippiensis</i>	Mississippi kite	N
<i>Circus cyaneus</i>	Northern harrier	Y
<i>Accipiter cooperii</i>	Cooper's hawk	N
<i>Buteo swainsoni</i>	Swainson's hawk	N
<i>Buteo jamaicensis</i>	Red-tailed hawk	Y
<i>Falco sparverius</i>	American kestrel	N
<i>Phasianus colchicus</i>	Ring-necked pheasant	Y
<i>Meleagris gallopavo</i>	Wild turkey	Y
<i>Colinus virginianus</i>	Northern bobwhite	Y
<i>Rallus limicola</i>	Virginia rail	N
<i>Charadrius vociferus</i>	Killdeer	Y
<i>Bartramia longicauda</i>	Upland sandpiper	N
<i>Columba livia</i>	Rock dove	Y
<i>Zenaida macroura</i>	Mourning dove	Y
<i>Coccyzus erythrophthalmus</i>	Black-billed cuckoo	Y
<i>Coccyzus americanus</i>	Yellow-billed cuckoo	Y
<i>Bubo virginianus</i>	Great horned owl	Y
<i>Asio flammeus</i>	Short-eared owl	N
<i>Chordeiles minor</i>	Common nighthawk	Y
<i>Chaetura pelagica</i>	Chimney swift	Y
<i>Melanerpes erythrocephalus</i>	Red-headed woodpecker	Y
<i>Melanerpes carolinus</i>	Red-bellied woodpecker	Y
<i>Picoides pubescens</i>	Downy woodpecker	Y
<i>Picoides villosus</i>	Hairy woodpecker	N
<i>Colaptes auratus</i>	Northern flicker	Y
<i>Sayornis phoebe</i>	Eastern phoebe	N
<i>Sayornis saya</i>	Say's phoebe	N
<i>Myiarchus crinitus</i>	Great crested flycatcher	Y
<i>Tyrannus verticalis</i>	Western kingbird	Y
<i>Tyrannus tyrannus</i>	Eastern kingbird	Y
<i>Lanius ludovicianus</i>	Loggerhead shrike	N
<i>Vireo bellii</i>	Bell's vireo	Y
<i>Vireo gilvus</i>	Warbling vireo	Y

<u>Scientific Name</u>	<u>Common Name</u>	<u>Documented on FOLS</u>
<i>Vireo olivaceus</i>	Red-eyed vireo	N
<i>Cyanocitta cristata</i>	Blue jay	Y
<i>Pica pica</i>	Black-billed magpie	Y
<i>Corvus brachyrhynchos</i>	American crow	Y
<i>Eremophila alpestris</i>	Horned lark	N
<i>Stelgidopteryx serripennis</i>	Northern rough-winged swallow	N
<i>Petrochelidon pyrrhonota</i>	Cliff swallow	N
<i>Hirundo rustica</i>	Barn swallow	Y
<i>Poecile atricapillus</i>	Black-capped chickadee	Y
<i>Troglodytes aedon</i>	House wren	Y
<i>Cistothorus platensis</i>	Sedge wren	N
<i>Turdus migratorius</i>	American robin	Y
<i>Mimus polyglottos</i>	Northern mockingbird	N
<i>Toxostoma rufum</i>	Brown thrasher	Y
<i>Sturnus vulgaris</i>	European starling	Y
<i>Dendroica petechia</i>	Yellow warbler	Y
<i>Geothlypis trichas</i>	Common yellowthroat	Y
<i>Spizella pusilla</i>	Field sparrow	N
<i>Chondestes grammacus</i>	Lark sparrow	N
<i>Calamospiza melanocorys</i>	Lark bunting	Y
<i>Ammodramus savannarum</i>	Grasshopper sparrow	Y
<i>Cardinalis cardinalis</i>	Northern cardinal	Y
<i>Guiraca caerulea</i>	Blue grosbeak	N
<i>Spiza americana</i>	Dickcissel	Y
<i>Agelaius phoeniceus</i>	Red-winged blackbird	Y
<i>Sturnella magna</i>	Eastern meadowlark	Y
<i>Sturnella neglecta</i>	Western meadowlark	Y
<i>Quiscalus quiscula</i>	Common grackle	Y
<i>Molothrus ater</i>	Brown-headed cowbird	Y
<i>Icterus spurius</i>	Orchard oriole	Y
<i>Icterus galbula</i>	Baltimore oriole	Y
<i>Carpodacus mexicanus</i>	House finch	Y
<i>Carduelis tristis</i>	American goldfinch	Y
<i>Passer domesticus</i>	House sparrow	Y

Table 4. Documentation status of fish initially predicted to occur in the Pawnee River at Fort Larned National Historic Site (FOLS).

<u>Scientific Name</u>	<u>Common Name</u>	<u>Documented on FOLS</u>
<i>Dorosoma cepedianum</i>	Gizzard shad	N
<i>Cyprinus carpio</i>	Common carp	Y
<i>Phenacobius mirabilis</i>	Suckermouth minnow	N
<i>Pimephales promelas</i>	Fathead minnow	Y
<i>Cyprinella lutrensis</i>	Red shiner	Y
<i>Carpiodes carpio</i>	River carpsucker	N
<i>Ictalurus punctatus</i>	Channel catfish	Y
<i>Pylodictis olivaris</i>	Flathead catfish	N
<i>Ameiurus melas</i>	Black bullhead	Y
<i>Ameiurus natalis</i>	Yellow bullhead	N
<i>Gambusia affinis</i>	Western mosquitofish	N
<i>Lepomis cyanellus</i>	Green sunfish	N
<i>Lepomis humilis</i>	Orangespotted sunfish	N
<i>Lepomis macrochirus</i>	Bluegill	N
<i>Micropterus salmoides</i>	Largemouth bass	N
<i>Pomoxis annularis</i>	White crappie	Y
<i>Pomoxis nigromaculatus</i>	Black crappie	N

Table 5. Documentation status of mammals initially predicted to occur on Fort Larned National Historic Site (FOLS).

<u>Scientific Name</u>	<u>Common Name</u>	<u>Documented on FOLS</u>
<i>Didelphis virginiana</i>	Virginia opossum	Y
<i>Blarina hytophaga</i>	Short-tailed shrew	Y
<i>Cryptotis parva</i>	Least shrew	N
<i>Scalopus aquaticus</i>	Eastern mole	N
<i>Myotis velifer</i>	Cave myotis	N
<i>Myotis septentrionalis</i>	Northern myotis	N
<i>Lasionycteris noctivagans</i>	Silver-haired bat	Y
<i>Eptesicus fuscus</i>	Big brown bat	Y
<i>Lasiurus borealis</i>	Eastern red bat	N
<i>Lasiurus cinereus</i>	Hoary bat	N
<i>Nycticeius humeralis</i>	Evening bat	N
<i>Tadarida brasiliensis</i>	Brazilian free-tailed bat	N
<i>Dasypus novemcinctus</i>	Nine-banded armadillo	Y
<i>Sylvilagus floridanus</i>	Eastern cottontail	Y
<i>Spermophilus tridecemlineatus</i>	Thirteen-lined ground squirrel	Y
<i>Cynomys ludovicianus</i>	Black-tailed prairie dog	Y
<i>Sciurus niger</i>	Eastern fox squirrel	Y
<i>Geomys bursarius</i>	Plains pocket gopher	Y
<i>Perognathus flavescens</i>	Plains pocket mouse	N
<i>Perognathus flavus</i>	Silky pocket mouse	N
<i>Dipodomys ordii</i>	Ord's kangaroo rat	N
<i>Chaetodipus hispidus</i>	Hispid pocket mouse	Y
<i>Castor canadensis</i>	American beaver	Y
<i>Reithrodontomys montanus</i>	Plains harvest mouse	N
<i>Reithrodontomys megalotis</i>	Western harvest mouse	Y
<i>Peromyscus maniculatus</i>	Deer mouse	Y
<i>Peromyscus leucopus</i>	White-footed mouse	Y
<i>Onychomys leucogaster</i>	Northern grasshopper mouse	Y
<i>Sigmodon hispidus</i>	Hispid cotton rat	Y
<i>Neotoma floridana</i>	Eastern woodrat	N
<i>Microtus ochrogaster</i>	Prairie vole	N
<i>Ondatra zibethicus</i>	Muskrat	N
<i>Mus musculus</i>	House mouse	Y
<i>Canis latrans</i>	Coyote	Y
<i>Procyon lotor</i>	Northern raccoon	Y
<i>Mustela frenata</i>	Long-tailed weasel	N
<i>Mustela vison</i>	Mink	N
<i>Taxidea taxus</i>	American badger	N
<i>Mephitis mephitis</i>	Striped skunk	N
<i>Odocoileus hemionus</i>	Mule deer	Y
<i>Odocoileus virginianus</i>	White-tailed deer	Y

Table 6. Annotated list of mammals documented on Fort Larned National Historic Site.

<u>Species</u>	<u>Comments</u> ¹
<i>Didelphis virginiana</i> Virginia opossum	Several seen at night at picnic area ² . Kansas: Common throughout the state.
<i>Blarina hylophaga</i> Short-tailed shrew	One caught in prairie dog town ³ . Ft. Larned is on the far western edge of this species' range so it is not likely to be abundant here. Kansas: Found in the eastern and northern parts of the state.
<i>Lasionycteri noctivagans</i> Silver-haired bat	One animal captured in 1989; no specimen collected ³ . Kansas: Migrates through the state but does not breed or winter here. Tree bat.
<i>Eptesicus fuscus</i> Big brown bat	Several seen above doorways of historical buildings ^{2,3} . Kansas: The most common bat in Kansas. Year-round resident hibernating in caves, mines, buildings, storm sewers, hollow trees, etc..
<i>Dasypus novemcinctus</i> Nine-banded armadillo	One observed in 1998 ³ . Kansas: Rare everywhere in the state; has been extending range northward. Most commonly found among trees. Eats soft invertebrates, worms, fruit, and berries.
<i>Sylvilagus floridanus</i> Eastern cottontail	Common throughout the park ^{2,3} . Kansas: Common throughout the state.
<i>Spermophilus tridecemlineatus</i> Thirteen-lined ground squirrel	Abundant at Santa Fe Trail ruts site ^{2,3} and on grounds around historic structures ⁵ . Kansas: Found throughout the state in dry areas with short grasses.
<i>Cynomys ludovicianus</i> Black-tailed prairie dog	Abundant at Santa Fe Trail ruts site ^{2,3,4} . Kansas: Western 1/2 of state.

<u>Species</u>	<u>Comments</u>
<i>Sciurus niger</i> Eastern fox squirrel	Several seen in riparian woodlands ² ; probably relatively common. Kansas: Common in wooded areas throughout the state.
<i>Geomys bursarius</i> Plains pocket gopher	Many mounds of loose soil seen throughout the park, especially in the maintenance area and along the mowed visitor's trail ² . Kansas: Found throughout the state except southeast corner.
<i>Chaetodipus hispidus</i> Hispid pocket mouse	Six specimens caught in prairie dog town ³ . Kansas: Found throughout the state except in easternmost counties.
<i>Castor canadensis</i> American beaver	Seen by park personnel along the Pawnee River. Old markings seen on tree along river ² . Kansas: Throughout the state wherever there are water and trees.
<i>Reithrodontomys megalotis</i> Western harvest mouse	Captured in riparian areas, grasslands, and prairie dog town ³ . Kansas: Found throughout the state in a wide variety of habitats. Mostly nocturnal but ventures out on cloudy days.
<i>Peromyscus maniculatus</i> Deer mouse	Very common throughout the park ^{2,3} . Kansas: Abundant throughout the state in a wide variety of grassland habitats as well as woodlands and forests. Primarily nocturnal.
<i>Peromyscus leucopus</i> White-footed mouse	A few captured in oxbow ² , and riparian woodlands ³ . Kansas: Common throughout the state in woodland habitats; rarely found beyond the forest edge. Primarily nocturnal.
<i>Onychomys leucogaster</i> Northern grasshopper mouse	One captured in prairie dog town ³ . Kansas: Uncommon in western 2/3 of state in open grasslands and shrublands with sandy or loose (diggable) soils. Usually occurs at low densities. Nocturnal; may spend considerable time underground in burrows.

<u>Species</u>	<u>Comments</u>
<i>Sigmodon hispidus</i> Hispid cotton rat	Several captured in grasslands ³ . Kansas: Common throughout most of state in dense grassy fields, weedy fields, brushy forest edges, and marshy areas. Active day and night. Populations fluctuate widely; naturalized species – immigrant from Oklahoma, now occurs in almost every Kansas county.
<i>Mus musculus</i> House mouse	Two captured in riparian woodland ³ . Kansas: Abundant throughout the state.
<i>Canis latrans</i> Coyote	Seen and heard on the fort ^{2,3} . Kansas: Found throughout the state in a wide variety of habitats.
<i>Procyon lotor</i> Northern raccoon	Probably very common: found skull, tracks at the river; carcass ² . Kansas: Found throughout the state in woodlands and woodland edge habitats.
<i>Lynx rufus</i> Bobcat	Seen by park personnel. Kansas: Can be found throughout the state in wooded habitats, rocky hillsides, and shrubby areas along streams.
<i>Odocoileus hemionus</i> Mule deer	Up to 10 individuals seen at one time at prairie dog town ^{2,3} . Kansas: Found in western Kansas in areas of rolling hills, canyons, and river breaks.
<i>Odocoileus virginianus</i> White-tailed deer	Common in park. Many seen within park boundaries, especially in oxbow area ^{2,3} . Kansas: Found throughout the state in wooded habitats.

¹ Range and habitat information from Bee et al. 1981.

² Delisle and Busby 2001 field survey; ³ Choate et al. 1998; ⁴ KU Natural History Museum specimen; ⁵ Park Personnel.

Table 7. Documentation status of amphibians, turtles, and reptiles initially predicted to occur on Fort Larned National Historic Site (FOLS).

<u>Scientific Name</u>	<u>Common Name</u>	<u>Documented on FOLS</u>
<i>Ambystoma tigrinus</i>	Tiger salamander	N
<i>Bufo cognatus</i>	Great Plains toad	Y
<i>Bufo woodhousi</i>	Woodhouse's toad	Y
<i>Acris crepitans</i>	Northern cricket frog	N
<i>Pseudacris clarkii</i>	Spotted chorus frog	N
<i>Pseudacris triseriata</i>	Western chorus frog	Y
<i>Gastrophryne olivacea</i>	Great Plains narrowmouth toad	Y
<i>Spea bombifrons</i>	Plains spadefoot	N
<i>Rana blairi</i>	Plains leopard frog	Y
<i>Rana catesbeiana</i>	Bullfrog	Y
<i>Chelydra serpentina</i>	Snapping turtle	Y
<i>Chrysemys picta</i>	Painted turtle	Y
<i>Graptemys pseudogeographica</i>	False map turtle	Y
<i>Terrapene ornata</i>	Ornate box turtle	Y
<i>Trachemys scripta</i>	Red-eared slider	Y
<i>Kinosternon flavescens</i>	Yellow mud turtle	N
<i>Apalone spinifera</i>	Spiny softshell	Y
<i>Sceloporus undulatus</i>	Prairie lizard	N
<i>Cnemidophorus sexlineatus</i>	Six-lined racerunner	Y
<i>Coluber constrictor</i>	Eastern yellowbelly racer	N
<i>Elaphe emoryi</i>	Great Plains rat snake	N
<i>Heterodon nasicus</i>	Western hognose snake	N
<i>Heterodon platirhinos</i>	Eastern hognose snake	N
<i>Lampropeltis calligaster</i>	Prairie kingsnake	N
<i>Lampropeltis getula</i>	Common kingsnake	N
<i>Masticophis flagellum</i>	Coachwhip	N
<i>Nerodia erythrogaster</i>	Blotched water snake	N
<i>Nerodia rhombifer</i>	Diamondback water snake	N
<i>Nerodia sipedon</i>	Northern water snake	Y
<i>Pituophis catenifer</i>	Bullsnake	Y
<i>Thamnophis proximus</i>	Western ribbon snake	N
<i>Thamnophis radix</i>	Plains garter snake	Y
<i>Thamnophis sirtalis</i>	Red-sided garter snake	N
<i>Crotalus viridis</i>	Prairie rattlesnake	N
<i>Sistrurus catenatus</i>	Massasauga	N

Table 8. Annotated list of amphibians, turtles, and reptiles documented on Fort Larned National Historic Site.

<u>Species</u>	<u>Comments</u> ¹
<i>Bufo cognatus</i> Great Plains toad	Heard in prairie dog town ² and throughout the park ³ . Many also heard just north of Fort entrance in crop field with standing water. Kansas: Common in western 2/3.
<i>Bufo woodhousii</i> Woodhouse's toad	Very abundant in backwaters near visitor parking lot ² and throughout the park ³ . Many seen along roadsides at night. Kansas: Common except in the southeast.
<i>Pseudacris triseriata</i> Western chorus frog	A few heard at prairie dog town ^{2,3} . Uses a variety of habitats and expected to find in riparian area. Kansas: Common in eastern 2/3 and scarce in western 1/3.
<i>Gastrophryne olivacea</i> Great Plains narrowmouth toad	Common at prairie dog town ² ; also seen at rest area ³ . Very secretive, spending much time beneath ground. Kansas: Occurs throughout eastern 2/3.
<i>Rana blairi</i> Plains leopard frog	A few seen along the Pawnee River ^{2,3} . Also collected from window wells of the officer's quarters ³ . Kansas: Common throughout the state.
<i>Rana catesbeiana</i> Bullfrog	Heard along the Pawnee River ^{2,3} . Kansas: Common in much of the state; least common on the high plains.
<i>Chelydra serpentina</i> Snapping turtle	Two observed in Pawnee River ³ . Kansas: Common throughout but least abundant on western high plains.
<i>Chrysemys picta</i> Painted turtle	Observed at several locations along the Pawnee River ^{2,3} . Kansas: Abundant throughout the state.
<i>Gratemys pseudogeographica</i> False map turtle	Three individuals observed in Pawnee R. ³ . Kansas: Eastern species with the nearest population occurring in Marion county.

<u>Species</u>	<u>Comments</u>
<i>Terrapene ornata</i> Ornate box turtle	One observed by park personnel; date unknown. The grasslands of the Fort should provide abundant habitat for this turtle, although food supply may be limited by lack of vegetation diversity. Kansas: Found throughout the state.
<i>Trachemys scripta</i> Red-eared slider	Four found along river ³ . Prefers quiet water with muddy bottoms. Kansas: Found throughout eastern 2/3.
<i>Apalone spinifera</i> Spiny softshell	One seen at the Fort along banks of the Pawnee River ³ . Kansas: Found in a wide variety of habitats throughout the state.
<i>Cnemidophorus sexlineatus</i> Six-lined racerunner	Several seen among and near rocky banks of the Pawnee River ^{2,3} . Kansas: Common in open areas throughout the state.
<i>Diadophis punctatus</i> Ringneck snake	One seen by park personnel. Kansas: Common on rocky, wooded hillsides in eastern 1/3; less common in western 2/3.
<i>Nerodia sipedon</i> Northern water snake	One seen in Pawnee River ³ . Kansas: Found in a variety of aquatic habitats throughout the state except in the southwest corner.
<i>Pituophis catenifer</i> Bullsnake	Several seen during vertebrate inventories ^{2,3} and by park personnel. Kansas: Very common throughout the state in open grasslands and woodlands.
<i>Thamnophis radix</i> Plains garter snake	One seen along rocky banks of the Pawnee River at west edge of Fort ³ . Prefers grasslands, especially near water. Kansas: Found throughout the state except in the southeast corner.

¹ Range and habitat information from Collins 1993.

² Delisle and Busby 2001 field survey; ³ Choate et al. 1998.

Appendix A. Plants documented on Fort Larned National Historic Site.

<u>Scientific Name</u>	<u>Common Name</u>
<i>Abutilon theophrasti</i> *	velvetleaf
<i>Acer negundo</i>	boxelder
<i>Achillea millefolium</i> var. <i>occidentalis</i>	western yarrow
<i>Aegilops cylindrical</i> *	jointed goatgrass
<i>Allium drummondii</i>	Drummond's onion
<i>Allium perdulce</i>	plains onion
<i>Alopecurus carolinianus</i>	Carolina foxtail
<i>Amaranthus albus</i>	prostrate pigweed
<i>Amaranthus palmeri</i>	carelessweed
<i>Amaranthus retroflexus</i>	redroot amaranth
<i>Amaranthus rudis</i>	tall amaranth
<i>Ambrosia acanthicarpa</i>	flatspine burr ragweed
<i>Ambrosia artemisiifolia</i>	annual ragweed
<i>Ambrosia grayi</i>	woollyleaf burr ragweed
<i>Ambrosia psilostachya</i>	Cuman ragweed
<i>Ambrosia trifida</i>	great ragweed
<i>Ammannia coccinea</i>	valley redstem
<i>Amorpha fruticosa</i>	desert indigobush
<i>Andropogon gerardii</i>	big bluestem
<i>Androsace occidentalis</i>	western rockjasmine
<i>Anemone caroliniana</i>	Carolina anemone
<i>Apocynum cannabinum</i>	Indianhemp
<i>Argemone polyanthemus</i>	crested pricklypoppy
<i>Aristida purpurea</i> var. <i>longiseta</i>	Fendler threeawn
<i>Artemisia ludoviciana</i>	Louisiana sagewort
<i>Asclepias asperula</i> ssp. <i>capricornu</i>	antelopehorns
<i>Asclepias engelmanniana</i>	Engelmann's milkweed
<i>Asclepias latifolia</i>	broadleaf milkweed
<i>Asclepias pumila</i>	plains milkweed
<i>Asclepias syriaca</i>	common milkweed
<i>Asclepias verticillata</i>	whorled milkweed
<i>Asclepias viridis</i>	green antelopehorn
<i>Aster ericoides</i>	heath aster
<i>Aster falcatus</i>	cluster aster
<i>Aster praealtus</i>	willowleaf aster
<i>Astragalus lotiflorus</i>	lotus milkvetch
<i>Astragalus mollissimus</i>	woolly milkvetch
<i>Bidens frondosa</i>	devil's beggartick
<i>Bothriochloa bladhii</i> *	Australian beardgrass
<i>Bothriochloa laguroides</i> ssp. <i>torreyana</i>	silver beardgrass
<i>Bouteloua curtipendula</i>	sideoats grama

Scientific NameCommon Name

<i>Bouteloua gracilis</i>	blue grama
<i>Brickellia eupatorioides</i> var. <i>corymbulosa</i>	false boneset
<i>Bromus commutatus</i> *	meadow brome
<i>Bromus inermis</i> *	smooth brome
<i>Bromus japonicus</i> *	Japanese brome
<i>Bromus tectorum</i> *	cheatgrass
<i>Buchloe dactyloides</i>	buffalograss
<i>Callirhoe involucrata</i>	purple poppymallow
<i>Calystegia sepium</i> ssp. <i>sepium</i>	hedge false bindweed
<i>Capsella bursa-pastoris</i> *	shepherd's purse
<i>Carex annectens</i>	yellowfruit sedge
<i>Carex gravida</i>	heavy sedge
<i>Castilleja sessiliflora</i>	downy paintedcup
<i>Celtis occidentalis</i>	common hackberry
<i>Cenchrus longispinus</i>	innocent-weed
<i>Cephalanthus occidentalis</i>	common buttonbush
<i>Cerastium brachypodum</i>	shortstalk chickweed
<i>Cercis canadensis</i>	eastern redbud
<i>Chamaesyce glyptosperma</i>	ribseed sandmat
<i>Chamaesyce prostrata</i>	prostrate sandmat
<i>Chamaesyce serpens</i>	matted sandmat
<i>Chamaesyce stictospora</i>	slimseed sandmat
<i>Chenopodium berlandieri</i>	pitseed goosefoot
<i>Chenopodium desiccatum</i>	aridland goosefoot
<i>Chenopodium simplex</i>	mapleleaf goosefoot
<i>Chloris verticillata</i>	tumble windmill grass
<i>Chloris virgata</i>	feather fingergrass
<i>Cirsium ochrocentrum</i>	yellowspine thistle
<i>Cirsium undulatum</i>	wavyleaf thistle
<i>Conium maculatum</i> *	poison hemlock
<i>Convolvulus arvensis</i> *	field bindweed
<i>Conyza canadensis</i>	Canadian horseweed
<i>Conyza ramosissima</i>	dwarf horseweed
<i>Coreopsis tinctoria</i>	golden tickseed
<i>Cucurbita foetidissima</i>	Missouri gourd
<i>Cynanchum laeve</i>	honeysuckle
<i>Cynodon dactylon</i> *	bermudagrass
<i>Cyperus odoratus</i>	fragrant flatsedge
<i>Dactylis glomerata</i> *	orchardgrass
<i>Delphinium carolinianum</i> ssp. <i>virescens</i>	Carolina larkspur
<i>Descurainia pinnata</i>	western tansymustard
<i>Descurainia Sophia</i> *	herb sophia
<i>Desmanthus illinoensis</i>	prairie bundleflower
<i>Dichanthelium oligosanthes</i> var. <i>scribnerianum</i>	Scribner's rosette grass

Scientific Name

Common Name

<i>Dichanthelium wilcoxianum</i>	fall panicum
<i>Digitaria sanguinalis</i> *	hairy crabgrass
<i>Distichlis spicata</i>	inland saltgrass
<i>Draba reptans</i>	Carolina whitlowgrass
<i>Dyssodia papposa</i>	fetid marigold
<i>Echinochloa crus-galli</i> *	barnyardgrass
<i>Eclipta prostrata</i>	false daisy
<i>Elaeagnus angustifolia</i> *	Russian olive
<i>Eleocharis acicularis</i>	needle spikerush
<i>Eleocharis palustris</i>	common spikerush
<i>Eleocharis smallii</i>	Small's spikerush
<i>Eleusine indica</i> *	Indian goosegrass
<i>Ellisia nyctelea</i>	Aunt Lucy
<i>Elymus canadensis</i>	Canada wildrye
<i>Elymus virginicus</i>	Virginia wildrye
<i>Eragrostis cilianensis</i> *	stinkgrass
<i>Eragrostis trichodes</i>	sand lovegrass
<i>Erigeron strigosus</i>	prairie fleabane
<i>Eriochloa contracta</i>	prairie cupgrass
<i>Escobaria missouriensis</i> var. <i>missouriensis</i>	Missouri foxtail cactus
<i>Euphorbia dentata</i>	toothed spurge
<i>Euphorbia marginata</i>	snow on the mountain
<i>Fraxinus pennsylvanica</i>	green ash
<i>Gaillardia pulchella</i>	firewheel
<i>Galium aparine</i>	stickywilly
<i>Gaura coccinea</i>	scarlet beeblossom
<i>Gaura parviflora</i>	velvetweed
<i>Gaura villosa</i>	woolly beeblossom
<i>Gleditsia triacanthos</i>	honeylocust
<i>Glycyrrhiza lepidota</i>	American licorice
<i>Grindelia nuda</i> var. <i>nuda</i>	curlytop gumweed
<i>Hedeoma hispida</i>	rough falsepennyroyal
<i>Helianthus annuus</i>	common sunflower
<i>Helianthus maximiliani</i>	Maximilian sunflower
<i>Helianthus petiolaris</i>	prairie sunflower
<i>Hibiscus trionum</i> *	flower of an hour
<i>Hordeum jubatum</i>	foxtail barley
<i>Hordeum pusillum</i>	little barley
<i>Juglans nigra</i>	black walnut
<i>Juniperus virginiana</i>	eastern redcedar
<i>Kochia scoparia</i> *	common kochia
<i>Lactuca canadensis</i>	Canada lettuce
<i>Lactuca ludoviciana</i>	biannual lettuce
<i>Lactuca serriola</i> *	prickly lettuce

Scientific Name

Common Name

<i>Lamium amplexicaule</i> *	henbit deadnettle
<i>Lappula occidentalis</i> var. <i>occidentalis</i>	desert stickseed
<i>Lepidium densiflorum</i>	common pepperweed
<i>Leptochloa fascicularis</i>	bearded sprangletop
<i>Liatris punctata</i>	dotted gayfeather
<i>Lithospermum incisum</i>	narrowleaf gromwell
<i>Lolium perenne</i> *	perennial ryegrass
<i>Lomatium orientale</i>	Northern Idaho biscuitroot
<i>Lotus unifoliolatus</i>	prairie trefoil
<i>Lygodesmia juncea</i>	rush skeletonplant
<i>Machaeranthera pinnatifida</i>	lacy tansyaster
<i>Medicago lupulina</i> *	black medick
<i>Medicago sativa</i> *	alfalfa
<i>Melilotus alba</i> *	white sweetclover
<i>Melilotus officinalis</i> *	yellow sweetclover
<i>Mirabilis linearis</i>	narrowleaf four o'clock
<i>Mirabilis nyctaginea</i>	heartleaf four o'clock
<i>Mollugo verticillata</i> *	green carpetweed
<i>Monolepis nuttalliana</i>	Nuttall's povertyweed
<i>Morus alba</i> *	white mulberry
<i>Muhlenbergia bushii</i>	nodding muhly
<i>Nassella viridula</i>	green needlegrass
<i>Nepeta cataria</i> *	catnip
<i>Oenothera biennis</i>	common eveningprimrose
<i>Oenothera canescens</i>	spotted eveningprimrose
<i>Oenothera triloba</i>	stemless eveningprimrose
<i>Opuntia polyacantha</i>	plains pricklypear
<i>Oxalis dillenii</i>	Dillen's oxalis
<i>Panicum capillare</i>	witchgrass
<i>Panicum dichotomiflorum</i>	fall panicgrass
<i>Panicum obtusum</i>	obtuse panicgrass
<i>Panicum virgatum</i>	switchgrass
<i>Pascopyrum smithii</i>	western wheatgrass
<i>Phyla cuneifolia</i>	fogfruit
<i>Physalis heterophylla</i>	clammy groundcherry
<i>Physalis longifolia</i>	longleaf groundcherry
<i>Pinus nigra</i> *	Austrian pine
<i>Plantago major</i> *	common plantain
<i>Plantago patagonica</i>	woolly plantain
<i>Poa pratensis</i>	Kentucky bluegrass
<i>Polygonum arenastrum</i> *	ovalleaf knotweed
<i>Polygonum lapathifolium</i>	curlytop knotweed
<i>Polygonum pennsylvanicum</i>	Pennsylvania smartweed
<i>Polygonum ramosissimum</i>	bushy knotweed

Scientific NameCommon Name

<i>Polygonum scandens</i>	climbing false buckwheat
<i>Populus deltoides</i>	plains cottonwood
<i>Proboscidea louisianica</i>	common devilsclaw
<i>Prunus americana</i>	American plum
<i>Psoraleidum tenuiflorum</i>	slimflower scurfpea
<i>Pyrus communis</i> *	common pear
<i>Ratibida columnifera</i>	upright prairie coneflower
<i>Ratibida tagetes</i>	green prairie coneflower
<i>Rhus glabra</i>	smooth sumac
<i>Rorippa sessiliflora</i>	stalkless yellowcress
<i>Rorippa sinuata</i>	spreading yellowcress
<i>Rumex altissimus</i>	pale dock
<i>Rumex crispus</i> *	curly dock
<i>Rumex patientia</i> *	patience dock
<i>Rumex stenophyllus</i> *	narrowleaf dock
<i>Sagittaria cuneata</i>	arrowleaf arrowhead
<i>Salix amygdaloides</i>	peachleaf willow
<i>Salix exigua</i>	sandbar willow
<i>Salix nigra</i>	black willow
<i>Salsola kali</i> *	prickly Russian thistle
<i>Salvia reflexa</i>	lanceleaf sage
<i>Schedonnardus paniculatus</i>	tumblegrass
<i>Schizachyrium scoparium</i>	little bluestem
<i>Setaria pumila</i> *	yellow bristlegrass
<i>Setaria viridis</i> *	green bristlegrass
<i>Silene antirrhina</i>	sleepy silene
<i>Solanum rostratum</i>	buffalobur nightshade
<i>Solanum triflorum</i>	cutleaf nightshade
<i>Solidago canadensis</i> var. <i>gilvocanescens</i>	shorthair goldenrod
<i>Solidago gigantea</i>	giant goldenrod
<i>Solidago mollis</i>	velvety goldenrod
<i>Solidago nemoralis</i>	Dyersweed goldenrod
<i>Solidago petiolaris</i>	downy ragged goldenrod
<i>Sonchus asper</i> *	spiny sowthistle
<i>Sophora nuttalliana</i>	silky sophora
<i>Sorghastrum nutans</i>	yellow Indiangrass
<i>Sorghum halepense</i> *	Johnsongrass
<i>Spermolepis inermis</i>	Red River scaleseed
<i>Sphaeralcea coccinea</i>	scarlet globemallow
<i>Sporobolus compositus</i> var. <i>compositus</i>	dropseed
<i>Sporobolus cryptandrus</i>	sand dropseed
<i>Stellaria media</i> *	common chickweed
<i>Syringa vulgaris</i> *	common lilac
<i>Taraxacum officinale</i> *	common dandelion

Scientific Name

Common Name

<i>Thlaspi arvense</i> *	field pennycress
<i>Toxicodendron rydbergii</i>	western poison ivy
<i>Tragopogon dubius</i> *	yellow salsify
<i>Tribulus terrestris</i>	puncturevine
<i>Triodanis perfoliata</i>	clasping Venus' lookingglass
<i>Triticum aestivum</i> *	common wheat
<i>Ulmus americana</i>	American elm
<i>Ulmus pumila</i> *	Siberian elm
<i>Ulmus rubra</i>	slippery elm
<i>Verbena bracteata</i>	bigbract verbena
<i>Verbena stricta</i>	hoary verbena
<i>Vernonia baldwinii</i> ssp. <i>interior</i>	interior ironweed
<i>Veronica peregrina</i> ssp. <i>xalapensis</i>	hairy purslane speedwell
<i>Viola bicolor</i>	field pansy
<i>Viola cucullata</i>	marsh blue violet
<i>Vitis riparia</i>	riverbank grape
<i>Vulpia octoflora</i>	sixweeks fescue

* Introduced in Kansas

Appendix B. Revised master list of birds predicted to occur on Fort Larned National Historic Site during the breeding season.

<u>Scientific Name</u>	<u>Common Name</u>	<u>Documented on FOLS</u>
<i>Ardea herodias</i>	Great blue heron	Y
<i>Butorides virescens</i>	Green heron	N
<i>Cathartes aura</i>	Turkey vulture	Y
<i>Aix sponsa</i>	Wood duck	Y
<i>Anas platyrhynchos</i>	Mallard	Y
<i>Circus cyaneus</i>	Northern harrier	Y
<i>Accipiter cooperii</i>	Cooper's hawk	N
<i>Buteo jamaicensis</i>	Red-tailed hawk	Y
<i>Buteo swainsoni</i>	Swainson's hawk	N
<i>Falco sparverius</i>	American kestrel	N
<i>Phasianus colchicus*</i>	Ring-necked pheasant	Y
<i>Meleagris gallopavo</i>	Wild turkey	Y
<i>Colinus virginianus</i>	Northern bobwhite	Y
<i>Charadrius vociferus</i>	Killdeer	Y
<i>Bartramia longicauda</i>	Upland sandpiper	N
<i>Columba livia*</i>	Rock dove	Y
<i>Zenaida macroura</i>	Mourning dove	Y
<i>Coccyzus erythrophthalmus</i>	Black-billed cuckoo	Y
<i>Coccyzus americanus</i>	Yellow-billed cuckoo	Y
<i>Tyto alba</i>	Barn-owl	N
<i>Otus asio</i>	Eastern screech-owl	Y
<i>Asio flammeus</i>	Short-eared owl	N
<i>Bubo virginianus</i>	Great horned owl	Y
<i>Athene cunicularia</i>	Burrowing owl	N
<i>Chordeiles minor</i>	Common nighthawk	Y
<i>Chaetura pelagica</i>	Chimney swift	Y
<i>Ceryle alcyon</i>	Belted kingfisher	N
<i>Melanerpes erythrocephalus</i>	Red-headed woodpecker	Y
<i>Melanerpes carolinus</i>	Red-bellied woodpecker	Y
<i>Picoides pubescens</i>	Downy woodpecker	Y
<i>Picoides villosus</i>	Hairy woodpecker	N
<i>Colaptes auratus</i>	Northern flicker	Y
<i>Contopus virens</i>	Eastern wood-pewee	Y
<i>Myiarchus crinitus</i>	Great crested flycatcher	Y
<i>Sayornis phoebe</i>	Eastern phoebe	N
<i>Sayornis saya</i>	Say's phoebe	N
<i>Tyrannus tyrannus</i>	Eastern kingbird	Y
<i>Tyrannus verticalis</i>	Western kingbird	Y
<i>Lanius ludovicianus</i>	Loggerhead shrike	N

<u>Scientific Name</u>	<u>Common Name</u>	<u>Documented on FOLS</u>
<i>Vireo bellii</i>	Bell's vireo	Y
<i>Vireo gilvus</i>	Warbling vireo	Y
<i>Corvus brachyrhynchos</i>	American crow	Y
<i>Cyanocitta cristata</i>	Blue jay	Y
<i>Pica pica</i>	Black-billed magpie	Y
<i>Eremophila alpestris</i>	Horned lark	N
<i>Hirundo rustica</i>	Barn swallow	Y
<i>Petrochelidon pyrrhonota</i>	Cliff swallow	N
<i>Stelgidopteryx serripennis</i>	Northern rough-winged swallow	N
<i>Poecile atricapillus</i>	Black-capped chickadee	Y
<i>Sitta carolinensis</i>	White-breasted nuthatch	N
<i>Troglodytes aedon</i>	House wren	Y
<i>Sialia sialis</i>	Eastern bluebird	Y
<i>Turdus migratorius</i>	American robin	Y
<i>Dumetella carolinensis</i>	Gray catbird	Y
<i>Mimus polyglottos</i>	Northern mockingbird	N
<i>Toxostoma rufum</i>	Brown thrasher	Y
<i>Sturnus vulgaris*</i>	European starling	Y
<i>Dendroica petechia</i>	Yellow warbler	Y
<i>Geothlypis trichas</i>	Common yellowthroat	Y
<i>Ammodramus savannarum</i>	Grasshopper sparrow	Y
<i>Calamospiza melanocorys</i>	Lark bunting	Y
<i>Chondestes grammacus</i>	Lark sparrow	N
<i>Pipilo maculatus</i>	Spotted towhee	Y
<i>Spizella pusilla</i>	Field sparrow	N
<i>Cardinalis cardinalis</i>	Northern cardinal	Y
<i>Guiraca caerulea</i>	Blue grosbeak	N
<i>Passerina cyanea</i>	Indigo bunting	Y
<i>Spiza americana</i>	Dickcissel	Y
<i>Agelaius phoeniceus</i>	Red-winged blackbird	Y
<i>Icterus spurius</i>	Orchard oriole	Y
<i>Icterus galbula</i>	Baltimore oriole	Y
<i>Molothrus ater</i>	Brown-headed cowbird	Y
<i>Quiscalus quiscula</i>	Common grackle	Y
<i>Sturnella magna</i>	Eastern meadowlark	Y
<i>Sturnella neglecta</i>	Western meadowlark	Y
<i>Carduelis tristis</i>	American goldfinch	Y
<i>Carpodacus mexicanus</i>	House finch	Y
<i>Passer domesticus*</i>	House sparrow	Y

* Introduced in Kansas

Appendix C. Revised master list of mammals predicted to occur on Fort Larned National Historic Site.

<u>Scientific Name</u>	<u>Common Name</u>	<u>Documented on FOLS</u>
<i>Didelphis virginiana</i>	Virginia opossum	Y
<i>Blarina hylophaga</i>	Short-tailed shrew	Y
<i>Cryptotis parva</i>	Least shrew	N
<i>Scalopus aquaticus</i>	Eastern mole	N
<i>Myotis velifer</i>	Cave myotis	N
<i>Lasionycteri noctivagans</i>	Silver-haired bat	Y
<i>Eptesicus fuscus</i>	Big brown bat	Y
<i>Lasiurus borealis</i>	Eastern red bat	N
<i>Nycticeius humeralis</i>	Evening bat	N
<i>Dasybus novemcinctus</i>	Nine-banded armadillo	Y
<i>Lepus californicus</i>	Black-tailed jackrabbit	N
<i>Sylvilagus floridanus</i>	Eastern cottontail	Y
<i>Spermophilus tridecemlineatus</i>	Thirteen-lined ground squirrel	Y
<i>Cynomys ludovicianus</i>	Black-tailed prairie dog	Y
<i>Sciurus niger</i>	Eastern fox squirrel	Y
<i>Geomys bursarius</i>	Plains pocket gopher	Y
<i>Perognathus flavescens</i>	Plains pocket mouse	N
<i>Perognathus flavus</i>	Silky pocket mouse	N
<i>Dipodomys ordii</i>	Ord's kangaroo rat	N
<i>Chaetodipus hispidus</i>	Hispid pocket mouse	Y
<i>Castor canadensis</i>	American beaver	Y
<i>Reithrodontomys montanus</i>	Plains harvest mouse	N
<i>Reithrodontomys megalotis</i>	Western harvest mouse	Y
<i>Peromyscus maniculatus</i>	Deer mouse	Y
<i>Peromyscus leucopus</i>	White-footed mouse	Y
<i>Onychomys leucogaster</i>	Northern grasshopper mouse	Y
<i>Sigmodon hispidus</i>	Hispid cotton rat	Y
<i>Neotoma floridana</i>	Eastern woodrat	N
<i>Microtus ochrogaster</i>	Prairie vole	N
<i>Ondatra zibethicus</i>	Muskrat	N
<i>Mus musculus</i> *	House mouse	Y
<i>Canis latrans</i>	Coyote	Y
<i>Procyon lotor</i>	Northern raccoon	Y
<i>Mustela frenata</i>	Long-tailed weasel	N
<i>Mustela vison</i>	Mink	N
<i>Taxidea taxus</i>	American badger	N
<i>Mephitis mephitis</i>	Striped skunk	N
<i>Spilogale putorius</i>	Eastern spotted skunk	N
<i>Lynx rufus</i>	Bobcat	Y
<i>Odocoileus hemionus</i>	Mule deer	Y
<i>Odocoileus virginianus</i>	White-tailed deer	Y

* Introduced in Kansas

Appendix D. Revised master list of amphibians, turtles, and reptiles predicted to occur on Fort Larned National Historic Site.

<u>Scientific Name</u>	<u>Common Name</u>	<u>Documented on FOLS</u>
<i>Ambystoma tigrinus</i>	Tiger salamander	N
<i>Bufo cognatus</i>	Great Plains toad	Y
<i>Bufo woodhousi</i>	Woodhouse's toad	Y
<i>Acris crepitans</i>	Northern cricket frog	N
<i>Pseudacris clarkii</i>	Spotted chorus frog	N
<i>Pseudacris triseriata</i>	Western chorus frog	Y
<i>Gastrophryne olivacea</i>	Great Plains narrowmouth toad	Y
<i>Spea bombifrons</i>	Plains spadefoot	N
<i>Rana blairi</i>	Plains leopard frog	Y
<i>Rana catesbeiana</i>	Bullfrog	Y
<i>Chelydra serpentina</i>	Snapping turtle	Y
<i>Chrysemys picta</i>	Painted turtle	Y
<i>Graptemys pseudogeographica</i>	False map turtle	Y
<i>Terrapene ornata</i>	Ornate box turtle	Y
<i>Trachemys scripta</i>	Red-eared slider	Y
<i>Kinosternon flavescens</i>	Yellow mud turtle	N
<i>Apalone spinifera</i>	Spiny softshell	Y
<i>Sceloporus undulatus</i>	Prairie lizard	N
<i>Cnemidophorus sexlineatus</i>	Six-lined racerunner	Y
<i>Diadophis punctatus</i>	Ringneck snake	Y
<i>Heterodon nasicus</i>	Western hognose snake	N
<i>Heterodon platirhinos</i>	Eastern hognose snake	N
<i>Coluber constrictor</i>	Eastern yellowbelly racer	N
<i>Lampropeltis calligaster</i>	Prairie kingsnake	N
<i>Lampropeltis getula</i>	Common kingsnake	N
<i>Masticophis flagellum</i>	Coachwhip	N
<i>Nerodia erythrogaster</i>	Blotched water snake	N
<i>Nerodia rhombifer</i>	Diamondback water snake	N
<i>Nerodia sipedon</i>	Northern water snake	Y
<i>Pituophis catenifer</i>	Bullsnake	Y
<i>Thamnophis proximus</i>	Western ribbon snake	N
<i>Thamnophis radix</i>	Plains garter snake	Y
<i>Thamnophis sirtalis</i>	Red-sided garter snake	N
<i>Crotalus viridis</i>	Prairie rattlesnake	N
<i>Sistrurus catenatus</i>	Massasauga	N

Appendix E. Revised master list of fish predicted to occur on Fort Larned National Historic Site.

<u>Scientific Name</u>	<u>Common Name</u>	<u>Documented on FOLS</u>
<i>Dorosoma cepedianum</i>	Gizzard shad	N
<i>Cyprinus carpio</i> *	Common carp	Y
<i>Phenacobius mirabilis</i>	Suckermouth minnow	N
<i>Pimephales promelas</i>	Fathead minnow	Y
<i>Cyprinella lutrensis</i>	Red shiner	Y
<i>Carpiodes carpio</i>	River carpsucker	N
<i>Ictalurus punctatus</i>	Channel catfish	Y
<i>Pylodictis olivaris</i>	Flathead catfish	N
<i>Ameiurus melas</i>	Black bullhead	Y
<i>Ameiurus natalis</i>	Yellow bullhead	N
<i>Gambusia affinis</i> *	Western mosquitofish	N
<i>Lepomis cyanellus</i>	Green sunfish	N
<i>Lepomis humilis</i>	Orangespotted sunfish	N
<i>Lepomis macrochirus</i>	Bluegill	N
<i>Micropterus salmoides</i>	Largemouth bass	N
<i>Pomoxis annularis</i>	White crappie	Y
<i>Pomoxis nigromaculatus</i> *	Black crappie	N

* Introduced in Kansas