

APPENDIX F-2
Wildlife Compendium – Torrey Wind

APPENDIX F-2
Wildlife Compendium – Torrey Wind

 10212
 F2-1 April 2019

BIRDS

BLACKBIRDS, ORIOLES, AND ALLIES

ICTERIDAE—BLACKBIRDS
Euphagus cyanocephalus—Brewer’s blackbird
Icterus bullockii—Bullock’s oriole
Icterus cucullatus—hooded oriole
Icterus parisorum—Scott’s oriole
Sturnella neglecta—western meadowlark

* Molothrus ater—brown-headed cowbird

BUSHTITS

AEGITHALIDAE—LONG-TAILED TITS AND BUSHTITS
Psaltriparus minimus—bushtit

CARDINALS, GROSBEAKS, AND ALLIES

CARDINALIDAE—CARDINALS and ALLIES
Pheucticus melanocephalus—black-headed grosbeak
Piranga ludoviciana—western tanager

FALCONS

FALCONIDAE—CARACARAS AND FALCONS
Falco columbarius—merlin
Falco sparverius—American kestrel

FINCHES

FRINGILLIDAE—FRINGILLINE AND CARDUELINE FINCHES AND ALLIES
Haemorhous mexicanus—house finch
Spinus lawrencei—Lawrence’s goldfinch
Spinus psaltria—lesser goldfinch
Spinus tristis—American goldfinch

FLYCATCHERS

TYRANNIDAE—TYRANT FLYCATCHERS
Contopus sordidulus—western wood-pewee
Empidonax difficilis—Pacific-slope flycatcher
Myiarchus cinerascens—ash-throated flycatcher
Sayornis nigricans—black phoebe
Sayornis saya—Say’s phoebe

APPENDIX F-2 (Continued)

 10212
 F2-2 April 2019

Tyrannus verticalis—western kingbird
Tyrannus vociferans—Cassin’s kingbird

HAWKS

ACCIPITRIDAE—HAWKS, KITES, EAGLES, AND ALLIES
Accipiter cooperii—Cooper’s hawk
Aquila chrysaetos—golden eagle
Buteo jamaicensis—red-tailed hawk
Buteo lineatus—red-shouldered hawk
Circus hudsonius—northern harrier

HUMMINGBIRDS

TROCHILIDAE—HUMMINGBIRDS
Archilochus alexandri—black-chinned hummingbird
Calypte anna—Anna’s hummingbird
Calypte costae—Costa’s hummingbird
Selasphorus rufus—rufous hummingbird
Selasphorus sp.—Allen’s/rufous hummingbird

JAYS, MAGPIES, AND CROWS

CORVIDAE—CROWS and JAYS
Aphelocoma californica—California scrub-jay
Corvus brachyrhynchos—American crow
Corvus corax—common raven
Cyanocitta stelleri—Steller’s jay

LARKS

ALAUDIDAE—LARKS
Eremophila alpestris actia—California horned lark

MOCKINGBIRDS AND THRASHERS

MIMIDAE—MOCKINGBIRDS AND THRASHERS
Mimus polyglottos—northern mockingbird
Oreoscoptes montanus—sage thrasher
Toxostoma redivivum—California thrasher

NEW WORLD QUAIL

ODONTOPHORIDAE—NEW WORLD QUAIL
Callipepla californica—California quail

APPENDIX F-2 (Continued)

 10212
 F2-3 April 2019

NEW WORLD VULTURES

CATHARTIDAE—CARDINALS AND ALLIES
Cathartes aura—turkey vulture

OLD WORLD WARBLERS AND GNATCATCHERS

SYLVIIDAE—SYLVIID WARBLERS
Polioptila caerulea—blue-gray gnatcatcher

OWLS

TYTONIDAE—BARN OWLS
Tyto alba—barn owl

STRIGIDAE—TYPICAL OWLS
Bubo virginianus—great horned owl

PIGEONS AND DOVES

COLUMBIDAE—PIGEONS AND DOVES
Zenaida macroura—mourning dove

* Streptopelia decaocto—Eurasian collared-dove

QUAILS, PHEASANTS, AND RELATIVES

PHASIANIDAE—PARTRIDGES, GROUSE, TURKEYS, AND OLD WORLD QUAIL

Meleagris gallopavo—wild turkey

ROADRUNNERS AND CUCKOOS

CUCULIDAE—CUCKOOS, ROADRUNNERS, AND ANIS
Geococcyx californianus—greater roadrunner

SHRIKES

LANIIDAE—SHRIKES
Lanius ludovicianus—loggerhead shrike

SILKY FLYCATCHERS

PTILOGONATIDAE—SILKY-FLYCATCHERS
Phainopepla nitens—phainopepla

APPENDIX F-2 (Continued)

 10212
 F2-4 April 2019

STARLINGS AND ALLIES

STURNIDAE—STARLINGS
* Sturnus vulgaris—European starling

SWALLOWS

HIRUNDINIDAE—SWALLOWS
Petrochelidon pyrrhonota—cliff swallow
Stelgidopteryx serripennis—northern rough-winged swallow

SWIFTS

APODIDAE—SWIFTS
Aeronautes saxatalis—white-throated swift

THRUSHES

TURDIDAE—THRUSHES
Sialia mexicana—western bluebird

TITMICE

PARIDAE—CHICKADEES AND TITMICE
Baeolophus inornatus—oak titmouse

VIREOS

VIREONIDAE—VIREOS
Vireo gilvus—warbling vireo

WOOD WARBLERS AND ALLIES

PARULIDAE—WOOD-WARBLERS
Cardellina pusilla—Wilson’s warbler
Oreothlypis celata—orange-crowned warbler
Setophaga coronata—yellow-rumped warbler
Setophaga occidentalis—hermit warbler
Setophaga petechia—yellow warbler
Setophaga townsendi—Townsend’s warbler

WOODPECKERS

PICIDAE—WOODPECKERS AND ALLIES
Colaptes auratus—northern flicker
Melanerpes formicivorus—acorn woodpecker
Picoides nuttallii—Nuttall’s woodpecker
Picoides scalaris—ladder-backed woodpecker

APPENDIX F-2 (Continued)

 10212
 F2-5 April 2019

WRENS

TROGLODYTIDAE—WRENS
Campylorhynchus brunneicapillus—cactus wren
Salpinctes obsoletus—rock wren
Thryomanes bewickii—Bewick’s wren
Troglodytes aedon—house wren

WRENTITS

TIMALIIDAE—BABBLERS
Chamaea fasciata—wrentit

NEW WORLD SPARROWS

PASSERELLIDAE—NEW WORLD SPARROWS
Aimophila ruficeps canescens—Southern California rufous-crowned sparrow
Aimophila ruficeps—rufous-crowned sparrow
Amphispiza bilineata—black-throated sparrow
Artemisiospiza nevadensis—sagebrush sparrow
Junco hyemalis—dark-eyed junco
Melospiza melodia—song sparrow
Melozone crissalis—California towhee
Pipilo maculatus—spotted towhee
Spizella atrogularis—black-chinned sparrow
Spizella breweri—Brewer’s sparrow
Spizella passerina—chipping sparrow
Zonotrichia leucophrys—white-crowned sparrow

INVERTEBRATES

BUTTERFLIES

LYCAENIDAE—BLUES, HAIRSTREAKS, AND COPPERS
Callophrys augustinus—brown elfin
Callophrys dumetorum—bramble hairstreak
Glaucopsyche lygdamus australis—southern blue
Icaricia acmon acmon—Acmon blue
Philotes sonorensis—Sonoran blue
Strymon melinus—gray hairstreak
Blue sp.

NYMPHALIDAE—BRUSH-FOOTED BUTTERFLIES
Adelpha bredowii—California sister
Chlosyne californica—California patch
Chlosyne gabbii—Gabb’s checkerspot

APPENDIX F-2 (Continued)

 10212
 F2-6 April 2019

Danaus gilippus—queen
Limenitis lorquini—Lorquin’s admiral
Nymphalis californica—California tortoiseshell
Vanessa annabella—west coast lady
Vanessa cardui—painted lady
Vanessa sp.—lady

RIODINIDAE—METALMARKS
Apodemia mormo virgulti—Behr’s metalmark

HESPERIIDAE—SKIPPERS
Erynnis brizo—sleepy duskywing
Erynnis funeralis—funereal duskywing
Erynnis propertius—Propertius duskywing
Erynnis sp.—duskywing
Hylephila phyleus—fiery skipper

PAPILIONIDAE—SWALLOWTAILS
Papilio eurymedon—pale swallowtail
Papilio rutulus—western tiger swallowtail

PIERIDAE—WHITES AND SULFURS
Anthocharis cethura—desert orangetip
Anthocharis sara sara—Pacific sara orangetip
Colias eurydice—California dogface
Colias eurytheme—orange sulphur
Euchloe hyantis lotta—desert pearly marble
Pontia protodice—checkered white
Pontia sisymbrii—spring white
Sulphur sp.
White sp.

ANTS

FORMICIDAE—ANTS
Harvester ant sp.

MAMMALS

BATS

MOLOSSIDAE—FREE-TAILED BATS
Eumops perotis californicus—western mastiff bat
Nyctinomops femorosaccus—pocketed free-tailed bat
Nyctinomops macrotis—big free-tailed bat
Tadarida brasiliensis—Brazilian free-tailed bat

APPENDIX F-2 (Continued)

 10212
 F2-7 April 2019

VESPERTILIONIDAE—EVENING BATS
Antrozous pallidus—pallid bat
Corynorhinus townsendii—Townsend’s big-eared bat
Eptesicus fuscus—big brown bat
Lasiurus cinereus—hoary bat
Lasiurus xanthinus—western yellow bat
Myotis californicus—Californian myotis
Myotis ciliolabrum—western small-footed myotis
Myotis yumanensis—Yuma myotis
Parastrellus hesperus—canyon bat

CANIDS

CANIDAE—WOLVES AND FOXES
Canis latrans—coyote

CATS

FELIDAE—CATS
Lynx rufus—bobcat

HARES AND RABBITS

LEPORIDAE—HARES AND RABBITS
Lepus californicus bennettii—San Diego black-tailed jackrabbit
Lepus californicus—black-tailed jackrabbit
Sylvilagus audubonii—desert cottontail
Sylvilagus bachmani—brush rabbit

KANGAROO RATS

HETEROMYIDAE—POCKET MICE AND KANGAROO RATS
Dipodomys sp.—kangaroo rat (sign only)

POCKET GOPHERS

GEOMYIDAE—POCKET GOPHERS
Thomomys bottae—Botta’s pocket gopher

SQUIRRELS

SCIURIDAE—SQUIRRELS
Ammospermophilus leucurus—white-tailed antelope squirrel
Spermophilus (Otospermophilus) beecheyi—California ground squirrel
Tamias merriami—Merriam’s chipmunk
Tamias obscurus—California chipmunk

APPENDIX F-2 (Continued)

 10212
 F2-8 April 2019

UNGULATES

CERVIDAE—DEERS
Odocoileus hemionus—mule deer

RATS, MICE AND VOLES

CRICETIDAE—RATS, MICE, AND VOLES
Neotoma lepida intermedia—San Diego desert woodrat
Microtus sp.—vole

REPTILES

LIZARDS

PHRYNOSOMATIDAE—IGUANID LIZARDS
Callisaurus draconoides—zebra-tailed lizard
Phrynosoma blainvillii—Blainville’s horned lizard
Sceloporus occidentalis—western fence lizard
Sceloporus orcutti—granite spiny lizard
Uta stanburiana—common side-blotched lizard

ANGUIDAE—ALLIGATOR LIZARDS
Elgaria multicarinata—southern alligator lizard

TEIIDAE—WHIPTAIL LIZARDS
Aspidoscelis tigris stejnegeri—San Diegan tiger whiptail

SNAKES

COLUBRIDAE—COLUBRID SNAKES
Coluber lateralis—striped racer
Pituophis catenifer—gophersnake
Lampropeltis sp.—kingsnake

VIPERIDAE—VIPERS
Crotalus oreganus—western rattlesnake

* Non-native species

	APPENDIX F-2: Wildlife Compendium – Torrey Wind

