

Shortgrass Prairie


What is a shortgrass prairie?

Short grass prairie habitat is flat to rolling terrain dominated by short grasses that form a nearly continuous carpet across the landscape. Grama grass and buffalo grass make up 70% to 90% of the plants growing on the short grass prairie. A few mid-grasses and forbs also grow there. Short grass prairie is the westernmost and driest of the true North American grasslands. Average annual precipitation is 10 to 12 inches.

Why are shortgrass prairies important?

Shortgrass prairies provide essential habitat for many species of wildlife that live nowhere else. Grazing buffalo, deer, and pronghorn as well as burrowing mammals are the iconic animals of this landscape. However, the grasses are the real star of this ecosystem. They can withstand the harsh climate better than any other plants and help to protect the essential topsoil. Without the grasses, we'd have no plant or animal life, just dust.

Where are shortgrass prairies in Wyoming?

Basically, shortgrass prairie is found in the eastern one-third of Wyoming, in the rain shadow of the Rocky Mountains. It becomes and replaced by sagebrush grasslands and foothills shrub land as the terrain rises westward toward the Rocky Mountains.

Shortgrass Prairie Ecosystem Flashcards

American Badger


Black-tailed Jackrabbit


Swift Fox


Northern Pocket Gopher


Ferruginous Hawk


Short-eared Owl


Shortgrass Prairie Ecosystem Flashcards

Western Meadowlark


Lark Bunting


Upland Sandpiper


Plains Spadefoot Toad


Bullsnake


Two-striped Grasshopper


Shortgrass Prairie Ecosystem Flashcards

Blue Grama


Prairie Sandreed


Plains Prickly Pear


Prairie Sunflower


The Sun


Shortgrass Prairie Ecosystem Flashcards

American Badger

Name: American Badger
Scientific Name: *Taxidea taxus*
Predators: Coyotes, fox, mountain lions, wolves, raptors, humans
Prey or Food: Burrowing mammals, eggs, insects

Did you know? Many animals depend on abandoned badger holes for shelter.

Black-tailed Jackrabbit

Name: Black-tailed Jackrabbit
Scientific Name: *Lepus townsendii*
Predators: Coyotes, fox, mountain lions, wolves, raptors, humans
Prey or Food: Plant matter

Did you know? Moose can swim and even dive underwater.

Swift Fox

Name: Swift Fox
Scientific Name: *Vulpes velox*
Predators: Coyotes, humans
Prey or Food: rabbits, small rodents, birds, berries

Did you know? Pairs court for months before settling on a lifelong mate

Northern Pocket Gopher

Name: Northern Pocket Gopher
Scientific Name: *Thomomys talpoides*
Predators: Badger, fox
Prey or Food: underground plant parts

Did you know? Named for its fur-lined cheek pocket it uses to store food

Ferruginous Hawk

Name: Ferruginous Hawk
Scientific Name: *Buteo regalis*
Predators: Larger Raptors, mammals and snakes will eggs
Prey or Food: Burrowing mammals, rabbits, birds, reptiles

Did you know? This is North America's largest hawk, it has a wingspan of almost 5 feet.

Short-eared Owl

Name: Short-eared Owl
Scientific Name: *Asio flammeus*
Predators: Raptors, large mammals
Prey or Food: Small mammals, other birds

Did you know? Unlike most owls, Short-eared owls nest on the ground.

Western Meadowlark

Name: Western Meadowlark
Scientific Name: *Sturnella neglecta*
Predators: Raptors, large mammals, reptiles
Prey or Food: Insects

Did you know? This is Wyoming's "State Bird".

Lark Bunting

Name: Lark Bunting
Scientific Name: *Eremophila alpestris*
Predators: Raptors, large mammals, reptiles
Prey or Food: Insects, seeds

Did you know? Because they often coincided with the end of bad weather, some farmers would wait until Lark Buntings came back from their migration to plant crops.

Upland Sandpiper

Name: Upland Sandpiper
Scientific Name: *Bartramia longicauda*
Predators: Raptors, large mammals, reptiles
Prey or Food: Insects

Did you know? Early settlers used to eat the eggs.

Plains Spadefoot Toad

Name: Plains Spadefoot Toad
Scientific Name: *Spea bombifrons*
Predators: Birds, mammals, reptiles
Prey or Food: Insects, snails, caterpillars, plant matter

Did you know? These toads are named for the spade-shaped growths on their hind feet that they use to dig the holes that they spend most of their time in.

Bullsnake

Name: Bullsnake
Scientific Name: *Pituophis catenifer sayi*
Predators: Raptors, skunks
Prey or Food: Mammals, birds, bird eggs

Did you know? Bull snakes hibernate in underground dens - often with other types of snakes such as rattlesnakes and gopher snakes.

Two-striped Grasshopper

Name: Two-striped Grasshopper
Scientific Name: *Melanoplus bivittus*
Predators: Birds, reptiles, amphibians, mammals
Prey or Food: Plants

Did you know? Grasshoppers have been known to destroy entire crops of cotton, clover, alfalfa and other grains.

Blue Grama

Name: Blue Grama
Scientific Name: *Bouteloua gracilis*
Predators: Birds, mammals
Prey or Food: Water, sun, soil, air

Did you know? Blue grama is a type of grass, the fruits of grasses are what we call grain.

Prairie Sandreed

Name: Prairie Sandreed
Scientific Name: *Calamovilfa longifolia*
Predators: Birds, mammals
Prey or Food: Water, sun, soil, air

Did you know? This grass begins to grow earlier in the spring than other grasses.

Plains Prickly Pear

Name: Plains Prickly Pear
Scientific Name: *Opuntia polyacantha*
Predators: Birds, mammals including pronghorn and deer, humans
Prey or Food: Water, sun, soil, air

Did you know? A cactus doesn't have leaves, instead the fleshy pads carry out photosynthesis.

Prairie Sunflower

Name: Prairie Sunflower
Scientific Name: *Helianthus petiolaris*
Predators: Birds, mammals
Prey or Food: Water, sun, soil, air

Did you know? In early spring, sprouts provide food for caterpillars, as the flower blooms in summer, they are a good food source for pollinators, as the seeds begin to develop in the fall, it feeds birds and mammals.

The Sun

Plants use the sun's energy to grow through a process known as photosynthesis. Because plants are the beginning of all food chains, all plants and animals transfer the sun's energy when they eat.