

Big Wash Fauna List

Mammals**

Species Name (scientific)	Species Name (common)	Year(s) Species observed	Sign*
<i>Canis latrans</i>	coyote	2009, 2010, 2011, 2012, 2013, 2014, 2015	track
<i>Pecari angulatus</i>	javalina	2009, 2010, 2011, 2012, 2013, 2014, 2015	track
<i>Urocyon cinereoargenteus</i>	gray fox	Spring 2012, 2013	live animal
<i>Sylvilagus audubonii</i>	cottontail rabbit	2009, 2010, 2011, 2012, 2013, 2015	track
<i>Spermophilus tereticaudus</i>	round-tail ground squirrel	2011, 2015	live animal
<i>Canis sp.</i>	domestic dog	2009, 2010, 2011, 2012, 2013, 2104, 2015	track
<i>Thomomys sp.</i>	gopher	2011, 2102, 2013	live animal
<i>Lynx rufus</i>	bobcat	2011, 2012, 2014, 2015	track/scat
<i>Odocoileus hemionus</i>	deer	2011	track/scat
<i>Neotoma albigula</i>	packrat	2011	live animal

*Sign: track, scat, scrape, tree scratch, live animal, dead animal, kill (if predator), other

**Updated through Spring 2015

Amphibians & Reptiles**

Species Name (scientific)	Species Name (common)	Year(s) Species observed	Sign*
<i>Crotalus atrox</i>	Diamondback rattlesnake	2009, 2012, 2013	live animal
<i>Lampropeltis getula</i>	Common king Snake	2012	live animal
<i>Phrynosoma solare</i>	Regal horned lizard	2009, 2012	live animal
<i>Scaphiopus couchii</i>	Couch's Spadefoot	2010	live animal
<i>Sceloporus magister</i>	Spiny lizard	2013	live animal
<i>Uta stansburiana</i>	Side-bloched lizard	2013	live animal

*Sign: track, scat, scrape, tree scratch, live animal, dead animal, kill (if predator), other

**Updated through Spring 2015

Birds***

Species Name (scientific)	Species Name (common)	Year(s) Species observed	Sign*
<i>Melospiza aberti</i>	Abert's Towhee	2009, 2010, 2011, 2012, 2013, 2014, 2015	live animal
<i>Falco sparverius</i>	American Kestrel	2010, 2013	live animal
<i>Calypte anna</i>	Anna's Hummingbird	2009, 2010, 2011, 2012, 2013, 2014, 2015	live animal
<i>Myiarchus cinerascens</i>	Ash-throated Flycatcher	2010, 2011, 2012, 2013, 2015	live animal
<i>Vireo bellii</i>	Bell's Vireo	2010, 2011, 2012, 2013, 2015	live animal
<i>Thryomanes bewickii</i>	Bewick's Wren	2010, 2011, 2013	live animal
<i>Poliophtila melanura</i>	Black-tailed Gnatcatcher	2009, 2010, 2011, 2012, 2013, 2015	live animal
<i>Setophaga nigrescens</i>	Black-throated Gray Warbler	2011, 2013	live animal
<i>Amphispiza bilineata</i>	Black-throated Sparrow	2009, 2011, 2012, 2013	live animal
<i>Passerina caerulea</i>	Blue Grosbeak	2010, 2011, 2012, 2013	live animal
<i>Spizella breweri</i>	Brewer's Sparrow	2009, 2011, 2013	live animal
<i>Myiarchus tryannulus</i>	Brown-crested Flycatcher	2013	live animal
<i>Campylorhynchus brunneicapillus</i>	Cactus Wren	2009, 2011, 2012, 2013, 2014, 2015	live animal
<i>Melospiza fusca</i>	Canyon Towhee	2009	live animal
<i>Tyrannus vociferans</i>	Cassin's Kingbird	2011	live animal
<i>Spizella passerina</i>	Chipping Sparrow	2010, 2011, 2012, 2013	live animal
<i>Corvus corax</i>	Common Raven	2011, 2013	live animal
<i>Accipiter cooperii</i>	Cooper's Hawk	2013	live animal
<i>Calypte costae</i>	Costa's Hummingbird	2011, 2012, 2013	live animal
<i>Toxostoma curvirostre</i>	Curve-billed Thrasher	2009, 2010, 2011, 2012, 2013, 2015	live animal
<i>Sturnus vulgaris</i>	European Starling	2012	live animal
<i>Callipepla gambelii</i>	Gambel's Quail	2010, 2011, 2012, 2013, 2015	live animal
<i>Melanerpes uropygialis</i>	Gila Woodpecker	2009, 2010, 2011, 2012, 2013, 2014, 2015	live animal
<i>Colaptes chrysoides</i>	Gilded Flicker	2013	live animal
<i>Empidonax wrightii</i>	Gray Flycatcher	2013	live animal
<i>Bubo virginianus</i>	Great Horned Owl	2010	live animal
<i>Geococcyx californianus</i>	Greater Roadrunner	2009, 2010, 2011, 2012, 2013, 2015	live animal
<i>Pipilo chlorurus</i>	Green-tailed Towhee	2013	live animal
<i>Parabuteo unicinctus</i>	Harris's Hawk	2011, 2012	live animal
<i>Haemorhous mexicanus</i>	House Finch	2009, 2010, 2011, 2012, 2013, 2014, 2015	live animal
<i>Passer domesticus</i>	House Sparrow	2010, 2011, 2015	live animal
<i>Picoides scalaris</i>	Ladder-backed Woodpecker	2009, 2010, 2011, 2012	live animal
<i>Chondestes grammacus</i>	Lark Sparrow	2010, 2011, 2012, 2013	live animal
<i>Spinus lawrencei</i>	Lawrence's goldfinch	2015	live animal
<i>Spinus psaltria</i>	Lesser Goldfinch	2009, 2010, 2011, 2012, 2013, 2014, 2015	live animal
<i>Melospiza lincolnii</i>	Lincoln's Sparrow	2011	live animal
<i>Lanius ludovicianus</i>	Loggerhead Shrike	2012	live animal
<i>Oreothlypis luciae</i>	Lucy's Warbler	2013	live animal
<i>Zenaidura macroura</i>	Mourning Dove	2009, 2010, 2011, 2012, 2013, 2015	live animal
<i>Cardinalis cardinalis</i>	Northern Cardinal	2010, 2015	live animal
<i>Colaptes auratus</i>	Northern Flicker	2010	live animal
<i>Mimus polyglottos</i>	Northern Mockingbird	2011, 2013	live animal
<i>Phainopepla nitens</i>	Phainopepla	2011, 2012, 2013, 2014, 2015	live animal
<i>Progne subis</i>	Purple Martin	2011	live animal
<i>Cardinalis sinuatus</i>	Pyrrhuloxia	2009, 2010, 2011, 2012, 2013, 2015	live animal
<i>Buteo jamaicensis</i>	Red-tailed Hawk	2011, 2012, 2013	live animal
<i>Regulus calendula</i>	Ruby-crowned Kinglet	2009, 2010, 2011, 2013	live animal
<i>Peucaea carpalis</i>	Rufous-winged Sparrow	2009, 2010, 2011, 2012, 2013, 2014, 2015	live animal
<i>Artemisiospiza belli</i>	Sage Sparrow	2011, 2013	live animal
<i>Sayornis saya</i>	Say's Phoebe	2009, 2010, 2011, 2012, 2013	live animal
<i>Melospiza melodia</i>	Song Sparrow	2011, 2013	live animal
<i>Auriparus flaviceps</i>	Verdin	2009, 2010, 2011, 2012, 2013, 2014, 2015	live animal
<i>Pyrocephalus rubinus</i>	Vermilion Flycatcher	2010, 2011	live animal
<i>Pooecetes gramineus</i>	Vesper Sparrow	2011, 2012, 2013	live animal

<i>Sialia mexicana</i>	Western Bluebird	2010	live animal
<i>Tyrannus verticalis</i>	Western Kingbird	2011, 2012, 2013	live animal
<i>Piranga ludoviciana</i>	Western Tanager	2012	live animal
<i>Zonotrichia leucophrys</i>	White-crowned Sparrow	2009, 2010, 2011, 2012, 2013, 2014, 2015	live animal
<i>Zenaida asiatica</i>	White-winged Dove	2010, 2011, 2012, 2013, 2015	live animal
<i>Cardellina pusilla</i>	Wilson's Warbler	2012, 2013, 2015	live animal
<i>Setophaga petechia</i>	Yellow Warbler	2009	live animal
<i>Setophaga coronata</i>	Yellow-rumped Warbler	2011, 2013	live animal

*Sign: track, scat, scrape, tree scratch, live animal, dead animal, kill (if predator), other

***Primary data source: Tucson Bird Count; surveys began in Fall, 2009. Updated through Spring 2015