

California State Species List

Amphibians

Frogs/Toads

(21 species)

A031	Black toad	<i>Bufo exsul</i>
A046	Bullfrog	<i>Rana catesbeiana</i>
A038	California treefrog	<i>Hyla cadaverina</i>
A042	Cascades frog	<i>Rana cascadae</i>
A030	Colorado river toad	<i>Bufo alvarius</i>
A027	Couch's spadefoot	<i>Scaphiopus couchii</i>
A043	Foothill yellow-legged frog	<i>Rana boylei</i>
A029	Great basin spadefoot	<i>Scaphiopus intermontana</i>
A037	Great plains toad	<i>Bufo cognatus</i>
A044	Mountain yellow-legged frog	<i>Rana muscosa</i>
A045	Northern leopard frog	<i>Rana pipiens</i>
A040	Red-legged frog	<i>Rana aurora</i>
A036	Red-spotted toad	<i>Bufo punctatus</i>
A050	Rio grande leopard frog	<i>Rana berlandieri</i>
A035	Southwestern toad	<i>Bufo microscaphus</i>
A041	Spotted frog	<i>Rana pretiosa</i>
A026	Tailed frog	<i>Ascaphus truei</i>
A028	Western spadefoot	<i>Scaphiopus hammondi</i>
A032	Western toad	<i>Bufo boreas</i>
A034	Woodhouse's toad	<i>Bufo woodhousei</i>
A033	Yosemite toad	<i>Bufo canorus</i>

Salamanders/Newts

(28 species)

A022	Arboreal salamander	<i>Aneides lugubris</i>
A020	Black salamander	<i>Aneides flavipunctatus</i>
A015	Blackbelly slender salamander	<i>Batrachoseps nigriventris</i>
A004	California giant salamander	<i>Dicamptodon ensatus</i>
A007	California newt	<i>Taricha torosa</i>
A014	California slender salamander	<i>Batrachoseps attenuatus</i>
A001	California tiger salamander	<i>Ambystoma californiense</i>
A021	Clouded salamander	<i>Aneides ferreus</i>
A010	Del norte salamander	<i>Plethodon elongatus</i>
A013	Desert slender salamander	<i>Batrachoseps aridus</i>
A009	Dunn's salamander	<i>Plethodon dunni</i>
A012	Ensatina	<i>Ensatina eschscholtzi</i>
A019	Inyo Mountains salamander	<i>Batrachoseps campi</i>
A017	Kern Canyon slender salamander	<i>Batrachoseps simatus</i>
A025	Limestone salamander	<i>Hydromantes shastae</i>
A003	Long-toed salamander	<i>Ambystoma macrodactylum</i>
A023	Mount Lyell salamander	<i>Hydromantes platycephalus</i>
A002	Northwestern salamander	<i>Ambystoma gracile</i>
A048	Pacific giant salamander	<i>Dicamptodon tenebrosus</i>
A016	Pacific slender salamander	<i>Batrachoseps pacificus</i>
A008	Red-bellied newt	<i>Taricha rivularis</i>
A049	Relictual slender salamander	<i>Batrachoseps relictus</i>
A006	Rough-skinned newt	<i>Taricha granulosa</i>
A024	Shasta salamander	<i>Hydromantes shastae</i>
A011	Siskiyou mountains salamander	<i>Plethodon stormi</i>
A005	Southern seep salamander	<i>Rhyacotriton variegatus</i>
A018	Tehachapi slender salamander	<i>Batrachoseps stebbinsi</i>
A047	Tiger salamander	<i>Ambystoma tigrinum</i>

California State Species List

Birds

(367 species)

B485	Abert's towhee	<i>Pipilo aberti</i>
B296	Acorn woodpecker	<i>Melanerpes formicivorus</i>
B292	Allen's hummingbird	<i>Selasphorus sasin</i>
B164	American avocet	<i>Recurvirostra americana</i>
B049	American bittern	<i>Botaurus lentiginosus</i>
B149	American coot	<i>Fulica americana</i>
B353	American crow	<i>Corvus brachyrhynchos</i>
B373	American dipper	<i>Cinclus mexicanus</i>
B545	American goldfinch	<i>Carduelis tristis</i>
B127	American kestrel	<i>Falco sparverius</i>
B634	American oystercatcher	<i>Haematopus palliatus</i>
B404	American pipit	<i>Anthus rubescens</i>
B773	American redstart	<i>Setophaga ruticilla</i>
B389	American robin	<i>Turdus migratorius</i>
B042	American white pelican	<i>Pelecanus erythrorhynchos</i>
B087	American wigeon	<i>Anas americana</i>
B243	Ancient murrelet	<i>Synthliboramphus antiquus</i>
B287	Anna's hummingbird	<i>Calypte anna</i>
B326	Ash-throated flycatcher	<i>Myiarchus cinerascens</i>
B581	Ashy storm-petrel	<i>Oceanodroma homochroa</i>
B648	Baird's sandpiper	<i>Calidris bairdii</i>
B113	Bald eagle	<i>Haliaeetus leucocephalus</i>
B251	Band-tailed pigeon	<i>Columba fasciata</i>
B342	Bank swallow	<i>Riparia riparia</i>
	Barn owl (see Common barn owl)	
B344	Barn swallow	<i>Hirundo rustica</i>
B699	Barred owl	<i>Strix varia</i>
B102	Barrow's goldeneye	<i>Bucephala islandica</i>
B413	Bell's vireo	<i>Vireo bellii</i>
B293	Belted kingfisher	<i>Ceryle alcyon</i>
B396	Bendire's thrasher	<i>Toxostoma bendirei</i>
B368	Bewick's wren	<i>Thryomanes bewickii</i>
B162	Black oystercatcher	<i>Haematopus bachmani</i>
B321	Black phoebe	<i>Sayornis nigricans</i>
B143	Black rail	<i>Laterallus jamaicensis</i>
B098	Black scoter	<i>Melanitta nigra</i>
B236	Black skimmer	<i>Rynchops niger</i>
B584	Black storm-petrel	<i>Oceanodromoa melania</i>
B279	Black swift	<i>Cypseloides niger</i>
B235	Black tern	<i>Chlidonias niger</i>
B178	Black turnstone	<i>Arenaria melanocephala</i>
B306	Black-backed woodpecker	<i>Picoides arcticus</i>
B151	Black-bellied plover	<i>Pluvialis squatarola</i>
B351	Black-billed magpie	<i>Pica pica</i>
B355	Black-capped chickadee	<i>Parus atricapillus</i>
B286	Black-chinned hummingbird	<i>Archilochus alexandri</i>
B493	Black-chinned sparrow	<i>Spizella atrogularis</i>
B059	Black-crowned night-heron	<i>Nycticorax nycticorax</i>
B475	Black-headed grosbeak	<i>Pheucticus melanocephalus</i>
B163	Black-necked stilt	<i>Himantopus mexicanus</i>
B111	Black-shouldered kite (White-tailed k	<i>Elanus leucurus</i>
B378	Black-tailed gnatcatcher	<i>Polioptila melanura</i>
B436	Black-throated gray warbler	<i>Dendroica nigrescens</i>
B496	Black-throated sparrow	<i>Amphispiza bilineata</i>
B476	Blue grosbeak	<i>Guiraca caerulea</i>

California State Species List

B134	Blue grouse	<i>Dendragapus obscurus</i>
B377	Blue-gray gnatcatcher	<i>Polioptila caerulea</i>
B082	Blue-winged teal	<i>Anas discors</i>
B211	Bonaparte's gull	<i>Larus philadelphia</i>
B046	Brandt's cormorant	<i>Phalacrocorax penicillatus</i>
B074	Brant	<i>Branta bernicla</i>
B524	Brewer's blackbird	<i>Euphagus cyanocephalus</i>
B491	Brewer's sparrow	<i>Spizella breweri</i>
B290	Broad-tailed hummingbird	<i>Selasphorus platycercus</i>
B527	Bronzed cowbird	<i>Molothrus aeneus</i>
B364	Brown creeper	<i>Certhia americana</i>
B043	Brown pelican	<i>Pelecanus occidentalis</i>
B328	Brown-crested flycatcher	<i>Myiarchus tyrannulus</i>
B528	Brown-headed cowbird	<i>Molothrus ater</i>
B103	Bufflehead	<i>Bucephala albeola</i>
B269	Burrowing owl	<i>Athene cunicularia</i>
B360	Bushtit	<i>Psaltriparus minimus</i>
B365	Cactus wren	<i>Campylorhynchus brunneicapillus</i>
B109	California condor	<i>Gymnogyps californianus</i>
B553	California gnatcatcher	<i>Polioptila californica</i>
B215	California gull	<i>Larus californicus</i>
B140	California quail	<i>Callipepla californica</i>
B398	California thrasher	<i>Toxostoma redivivium</i>
B484	California towhee	<i>Pipilo crissalis</i>
B289	Calliope hummingbird	<i>Stellula calliope</i>
B075	Canada goose	<i>Branta canadensis</i>
B089	Canvasback	<i>Aythya valisineria</i>
B367	Canyon wren	<i>Catherpes mexicanus</i>
B227	Caspian tern	<i>Sterna caspia</i>
B244	Cassin's auklet	<i>Ptychoramphus aleuticus</i>
B537	Cassin's finch	<i>Carpodacus cassinii</i>
B331	Cassin's kingbird	<i>Tyrannus vociferans</i>
B057	Cattle egret	<i>Bubulcus ibis</i>
B407	Cedar waxwing	<i>Bombycilla cedrorum</i>
B357	Chestnut-backed chickadee	<i>Parus rufescens</i>
B702	Chimney swift	<i>Chaetura pelagica</i>
B489	Chipping sparrow	<i>Spizella passerina</i>
B132	Chukar	<i>Alectoris chukar</i>
B083	Cinnamon teal	<i>Anas cyanoptera</i>
B144	Clapper rail	<i>Rallus longirostris</i>
B548	Clark's grebe	<i>Achmophorus clarkii</i>
B350	Clark's nutcracker	<i>Nucifraga columbiana</i>
B343	Cliff swallow	<i>Hirundo pyrrhonota</i>
B262	Common barn-owl	<i>Tyto alba</i>
B101	Common goldeneye	<i>Bucephala clangula</i>
B257	Common ground-dove	<i>Columbina passerina</i>
B003	Common loon	<i>Gavia immer</i>
B105	Common merganser	<i>Mergus merganser</i>
B148	Common moorhen	<i>Gallinula chloropus</i>
B237	Common murre	<i>Uria aalge</i>
B276	Common nighthawk	<i>Chordeiles minor</i>
B277	Common poorwill	<i>Phalaenoptilus nuttallii</i>
B354	Common raven	<i>Corvus corax</i>
B199	Common snipe	<i>Gallinago gallinago</i>
B231	Common tern	<i>Sterna hirundo</i>
B461	Common yellowthroat	<i>Geothlypis trichas</i>
B116	Cooper's hawk	<i>Accipiter cooperii</i>

California State Species List

B550	Cordilleran flycatcher	<i>Empidonax occidentalis</i>
B288	Costa's hummingbird	<i>Calypte costae</i>
B399	Crissal thrasher	<i>Toxostoma crissale</i>
	Crow (see American crow)	
B512	Dark-eyed (Oregon) junco	<i>Junco hyemalis</i>
B044	Double-crested cormorant	<i>Phalacrocorax auritus</i>
B303	Downy woodpecker	<i>Picoides pubescens</i>
B191	Dunlin	<i>Calidris alpina</i>
B318	Dusky flycatcher	<i>Empidonax oberholseri</i>
B009	Eared grebe	<i>Podiceps nigricollis</i>
B334	Eastern kingbird	<i>Tyrannus tyrannus</i>
B229	Elegant tern	<i>Sterna elegans</i>
B268	Elf owl	<i>Micrathene whitneyi</i>
B086	Eurasian wigeon	<i>Anas penelope</i>
B411	European starling	<i>Sturnus vulgaris</i>
B546	Evening grosbeak	<i>Coccothraustes vespertinus</i>
B124	Ferruginous hawk	<i>Buteo regalis</i>
B263	Flammulated owl	<i>Otus flammeolus</i>
B579	Fork-tailed storm-petrel	<i>Oceanodroma furcata</i>
B233	Forster's tern	<i>Sterna forsteri</i>
B504	Fox sparrow	<i>Passerella iliaca</i>
B065	Fulvous whistling duck	<i>Dendrocygna bicolor</i>
B085	Gadwall	<i>Anas strepera</i>
B139	Gambel's quail	<i>Callipepla gambelii</i>
B297	Gila woodpecker	<i>Melanerpes uropygialis</i>
B549	Gilded flicker	<i>Colaptes chrysoides</i>
B221	Glaucous-winged gull	<i>Larus glaucescens</i>
B126	Golden eagle	<i>Aquila chrysaetos</i>
B375	Golden-crowned kinglet	<i>Regulus satrapa</i>
B509	Golden-crowned sparrow	<i>Zonotrichia atricapilla</i>
B501	Grasshopper sparrow	<i>Ammodramus savannarum</i>
B319	Gray flycatcher	<i>Empidonax wrightii</i>
B345	Gray jay	<i>Perisoreus canadensis</i>
B414	Gray vireo	<i>Vireo vicinior</i>
B534	Gray-crowned rosy finch (Rosy finch)	<i>Leucosticte tephrocotis</i>
B051	Great blue heron	<i>Ardea herodias</i>
B052	Great egret	<i>Casmerodius albus</i>
B271	Great gray owl	<i>Strix nebulosa</i>
B265	Great horned owl	<i>Bubo virginianus</i>
B260	Greater roadrunner	<i>Geococcyx californianus</i>
B093	Greater scaup	<i>Aythya marila</i>
B070	Greater white-fronted goose	<i>Anser albifrons</i>
B165	Greater yellowlegs	<i>Tringa melanoleuca</i>
B525	Great-tailed grackle	<i>Quiscalus mexicanus</i>
B058	Green heron (Green-backed heron)	<i>Butorides virescens</i>
B482	Green-tailed towhee	<i>Pipilo chlorurus</i>
B077	Green-winged teal	<i>Anas crecca</i>
B226	Gull-billed tern	<i>Sterna nilotica</i>
B304	Hairy woodpecker	<i>Picoides villosus</i>
B317	Hammond's flycatcher	<i>Empidonax hammondii</i>
B096	Harlequin duck	<i>Histrionicus histrionicus</i>
B620	Harris' hawk	<i>Parabuteo unicinctus</i>
B799	Harris's sparrow	<i>Zonotrichia querula</i>
B212	Heermann's gull	<i>Larus heermanni</i>
B386	Hermit thrush	<i>Catharus guttatus</i>
B438	Hermit warbler	<i>Dendroica occidentalis</i>
B216	Herring gull	<i>Larus argentatus</i>

California State Species List

B104	Hooded merganser	<i>Lophodytes cucullatus</i>
B530	Hooded oriole	<i>Icterus cucullatus</i>
B007	Horned grebe	<i>Podiceps auritus</i>
B337	Horned lark	<i>Eremophila alpestris</i>
B538	House finch	<i>Carpodacus mexicanus</i>
B547	House sparrow	<i>Passer domesticus</i>
B369	House wren	<i>Troglodytes aedon</i>
B417	Hutton's vireo	<i>Vireo huttoni</i>
B256	Inca dove	<i>Columbina inca</i>
B809	Indigo bunting	<i>Passerina cyanea</i>
B551	Island scrub-jay	<i>Aphelocoma insularis</i>
	Junco (see Dark-eyed junco)	
B552	Juniper titmouse	<i>Baeolophus griseus</i>
	Kestrel (see American kestrel)	
B158	Killdeer	<i>Charadrius vociferus</i>
	Kingfisher (see Belted kingfisher)	
B301	Ladder-backed woodpecker	<i>Picoides scalaris</i>
B514	Lapland longspur	<i>Calcarius lapponicus</i>
B495	Lark sparrow	<i>Chondestes grammacus</i>
B544	Lawrence's goldfinch	<i>Carduelis lawrenci</i>
B477	Lazuli bunting	<i>Passerina amoena</i>
B400	Le conte's thrasher	<i>Toxostoma lecontei</i>
B580	Leach's storm-petrel	<i>Oceanodroma leucorhoa</i>
B050	Least bittern	<i>Lxobrychus exilis</i>
B185	Least sandpiper	<i>Calidris minutilla</i>
B234	Least tern	<i>Sterna antillarum</i>
B543	Lesser goldfinch	<i>Carduelis psaltria</i>
B275	Lesser nighthawk	<i>Chordeiles acutipennis</i>
B094	Lesser scaup	<i>Aythya affinis</i>
B166	Lesser yellowlegs	<i>Tringa flavipes</i>
B294	Lewis' woodpecker	<i>Melanerpes lewis</i>
B506	Lincoln's sparrow	<i>Melospiza lincolni</i>
B410	Loggerhead shrike	<i>Lanius ludovicianus</i>
B173	Long-billed curlew	<i>Numenius americanus</i>
B197	Long-billed dowitcher	<i>Limnodromus scolopaceus</i>
B272	Long-eared owl	<i>Asio otus</i>
B428	Lucy's warbler	<i>Vermivora luciae</i>
B460	Macgillivray's warbler	<i>Oporornis tolmiei</i>
B079	Mallard	<i>Anas platyrhynchos</i>
B176	Marbled godwit	<i>Limosa fedoa</i>
B240	Marbled murrelet	<i>Brachyramphus marmoratus</i>
	Marsh hawk (see Northern harrier)	
B372	Marsh wren	<i>Cistothorus palustris</i>
B128	Merlin	<i>Falco columbarius</i>
B213	Mew gull	<i>Larus canus</i>
B381	Mountain bluebird	<i>Sialia currucoides</i>
B356	Mountain chickadee	<i>Parus gambeli</i>
B159	Mountain plover	<i>Charadrius montanus</i>
B141	Mountain quail	<i>Oreortyx pictus</i>
B255	Mourning dove	<i>Zenaida macroura</i>
	Mudhen (see American coot)	
B426	Nashville warbler	<i>Vermivora ruficapilla</i>
	Nighthawk (see Common nighthawk)	
B806	Northern cardinal	<i>Cardinalis cardinalis</i>
B307	Northern flicker	<i>Colaptes auratus</i>
B117	Northern goshawk	<i>Accipiter gentilis</i>
B114	Northern harrier	<i>Circus cyaneus</i>

California State Species List

B393	Northern mockingbird	<i>Mimus polyglottos</i>
B532	Northern oriole	<i>Icterus galbula</i>
B080	Northern pintail	<i>Anas acuta</i>
B267	Northern pygmy-owl	<i>Glaucidium gnoma</i>
B341	Northern rough-winged swallow	<i>Stelgidopteryx serripennis</i>
B274	Northern saw-whet owl	<i>Aegolius acadicus</i>
B084	Northern shoveler	<i>Anas clypeata</i>
B409	Northern shrike	<i>Lanius excubitor</i>
B302	Nuttall's woodpecker	<i>Picoides nuttallii</i>
B097	Oldsquaw	<i>Clangula hyemalis</i>
B309	Olive-sided flycatcher	<i>Contopus borealis</i>
B425	Orange-crowned warbler	<i>Vermivora celata</i>
B110	Osprey	<i>Pandion haliaetus</i>
B629	Pacific golden-plover	<i>Pluvialis fulva</i>
B002	Pacific loon	<i>Gavia pacifica</i>
B320	Pacific slope flycatcher (Western)	<i>Empidonax difficilis</i>
B649	Pectoral sandpiper	<i>Calidris melanotos</i>
B047	Pelagic cormorant	<i>Phalacrocorax pelagicus</i>
B129	Peregrine falcon	<i>Falco peregrinus</i>
B408	Phainopepla	<i>Phainopepla nitens</i>
B006	Pied-billed grebe	<i>Podilymbus podiceps</i>
B239	Pigeon guillemot	<i>Cephus columba</i>
	Pigeon hawk (see Cooper's hawk)	
B308	Pileated woodpecker	<i>Dryocopus pileatus</i>
B535	Pine grosbeak	<i>Pinicola enucleator</i>
B542	Pine siskin	<i>Carduelis pinus</i>
B349	Pinyon jay	<i>Gymnorhinus cyanocephalus</i>
B358	Plain titmouse	<i>Parus inornatus</i>
B554	Plumbeous vireo	<i>Vireo plumbeus</i>
B131	Prairie falcon	<i>Falco mexicanus</i>
B536	Purple finch	<i>Carpodacus purpureus</i>
B338	Purple martin	<i>Progne subis</i>
B363	Pygmy nuthatch	<i>Sitta pygmaea</i>
	Raven (see Common raven)	
B539	Red crossbill	<i>Loxia curvirostra</i>
B180	Red knot	<i>Calidris canutus</i>
B656	Red phalarope	<i>Phalaropus fulicaria</i>
B106	Red-breasted merganser	<i>Mergus serrator</i>
B361	Red-breasted nuthatch	<i>Sitta canadensis</i>
B299	Red-breasted sapsucker	<i>Sphyrapicus ruber</i>
B090	Redhead	<i>Aythya americana</i>
B298	Red-naped sapsucker	<i>Sphyrapicus nuchalis</i>
B008	Red-necked grebe	<i>Podiceps grisegena</i>
B655	Red-necked phalarope	<i>Phalaropus lobatus</i>
B119	Red-shouldered hawk	<i>Buteo lineatus</i>
B123	Red-tailed hawk	<i>Buteo jamaicensis</i>
B001	Red-throated loon	<i>Gavia stellata</i>
B519	Red-winged blackbird	<i>Agelaius phoeniceus</i>
B247	Rhinoceros auklet	<i>Cerorhinca monocerata</i>
B214	Ring-billed gull	<i>Larus delawarensis</i>
B252	Ringed turtle-dove	<i>Streptopelia risoria</i>
B091	Ring-necked duck	<i>Aythya collaris</i>
B133	Ring-necked pheasant	<i>Phasianus colchicus</i>
B250	Rock dove	<i>Columba livia</i>
B190	Rock sandpiper	<i>Calidris ptilocnemis</i>
B366	Rock wren	<i>Salpinctes obsoletus</i>
B072	Ross' goose	<i>Chen rossii</i>

California State Species List

B125	Rough-legged hawk	<i>Buteo lagopus</i>
B228	Royal tern	<i>Sterna maxima</i>
B376	Ruby-crowned kinglet	<i>Regulus calendula</i>
B107	Ruddy duck	<i>Oxyura jamaicensis</i>
B177	Ruddy turnstone	<i>Arenaria interpres</i>
B136	Ruffed grouse	<i>Bonasa umbellus</i>
B291	Rufous hummingbird	<i>Selasphorus rufus</i>
B487	Rufous-crowned sparrow	<i>Aimophila ruficeps</i>
B137	Sage grouse	<i>Centrocercus urophasianus</i>
B497	Sage sparrow	<i>Amphispiza belli</i>
B394	Sage thrasher	<i>Oreoscoptes montanus</i>
B181	Sanderling	<i>Calidris alba</i>
B150	Sandhill crane	<i>Grus canadensis</i>
B499	Savannah sparrow	<i>Passerculus sandwichensis</i>
B323	Say's phoebe	<i>Sayornis saya</i>
B533	Scott's oriole	<i>Icterus parisorum</i>
	Screech owl (see Western screech owl)	
B348	Scrub jay	<i>Aphelocoma coerulescens</i>
B156	Semipalmated plover	<i>Charadrius semipalmatus</i>
B115	Sharp-shinned hawk	<i>Accipiter striatus</i>
B196	Short-billed dowitcher	<i>Limnodromus griseus</i>
B273	Short-eared owl	<i>Asio flammeus</i>
B071	Snow goose	<i>Chen caerulescens</i>
B053	Snowy egret	<i>Egretta thula</i>
B154	Snowy plover	<i>Charadrius alexandrinus</i>
B415	Solitary vireo	<i>Vireo solitarius</i>
B505	Song sparrow	<i>Melospiza melodia</i>
B146	Sora	<i>Porzana carolina</i>
	Sparrow hawk (see American kestrel)	
B253	Spotted dove	<i>Streptopelia chinensis</i>
B270	Spotted owl	<i>Strix occidentalis</i>
B170	Spotted sandpiper	<i>Actitis macularia</i>
B483	Spotted towhee (Rufous-sided)	<i>Pipilo erythrophthalmus</i>
	Starling (see European starling)	
B346	Steller's jay	<i>Cyanocitta stelleri</i>
B193	Stilt sandpiper	<i>Calidris himantopus</i>
B469	Summer tanager	<i>Prianga rubra</i>
B099	Surf scoter	<i>Melanitta perspicillata</i>
B179	Surfbird	<i>Aphriza virgata</i>
B121	Swainson's hawk	<i>Buteo swainsoni</i>
B385	Swainson's thrush	<i>Catharus ustulatus</i>
B217	Thayer's gull	<i>Larus thayeri</i>
B382	Townsend's solitaire	<i>Myadestes townsendi</i>
B437	Townsend's warbler	<i>Dendroica townsendi</i>
B339	Tree swallow	<i>Tachycineta bicolor</i>
B520	Tricolored blackbird	<i>Agelaius tricolor</i>
B248	Tufted puffin	<i>Fratercula cirrhata</i>
B067	Tundra swan	<i>Cygnus columbianus</i>
B108	Turkey vulture	<i>Cathartes aura</i>
B390	Varied thrush	<i>Ixoreus naevius</i>
B281	Vaux's swift	<i>Chaetura vauxi</i>
B359	Verdin	<i>Auriparus flaviceps</i>
B324	Vermilion flycatcher	<i>Pyrocephalus rubinus</i>
B494	Vesper sparrow	<i>Pooecetes gramineus</i>
B340	Violet-green swallow	<i>Tachycineta thalassina</i>
B145	Virginia rail	<i>Rallus limicola</i>
B427	Virginia's warbler	<i>Verminvora virginiae</i>

California State Species List

B169	Wandering tattler	<i>Heteroscelus incanus</i>
B418	Warbling vireo	<i>Vireo gilvus</i>
B380	Western bluebird	<i>Sialia mexicana</i>
B010	Western grebe	<i>Aechmophorus occidentalis</i>
B220	Western gull	<i>Larus occidentalis</i>
B333	Western kingbird	<i>Tyrannus verticalis</i>
B521	Western meadowlark	<i>Sturnella neglecta</i>
B183	Western sandpiper	<i>Calidris mauri</i>
B264	Western screech-owl	<i>Otus kennicottii</i>
B471	Western tanager	<i>Piranga ludoviciana</i>
B311	Western wood-pewee	<i>Contopus sordidulus</i>
B172	Whimbrel	<i>Numenius phaeopus</i>
B278	Whip-poor-will	<i>Caprimulgus vociferus</i>
B362	White-breasted nuthatch	<i>Sitta carolinensis</i>
B510	White-crowned sparrow	<i>Zonotrichia leucophrys</i>
B062	White-faced ibis	<i>Plegadis chihi</i>
B305	White-headed woodpecker	<i>Picoides albolarvatus</i>
B135	White-tailed ptarmigan	<i>Lagopus leucurus</i>
B798	White-throated sparrow	<i>Zonotrichia albicollis</i>
B282	White-throated swift	<i>Aeronautes saxatalis</i>
B254	White-winged dove	<i>Zenaida asiatica</i>
B100	White-winged scoter	<i>Melanitta fusca</i>
B138	Wild turkey	<i>Meleagris gallopavo</i>
B168	Willet	<i>Catoptrophorus semipalmatus</i>
B300	Williamson's sapsucker	<i>Sphyrapicus thyroideus</i>
B315	Willow flycatcher	<i>Empidonax traillii</i>
B200	Wilson's phalarope	<i>Phalaropus tricolor</i>
B463	Wilson's warbler	<i>Wilsonia pusilla</i>
B370	Winter wren	<i>Troglodytes troglodytes</i>
B076	Wood duck	<i>Aix sponsa</i>
B603	Wood stork	<i>Mycteria americana</i>
B391	Wrentit	<i>Chamaea fasciata</i>
B241	Xantus' murrelet	<i>Synthliboramphus hypoleucus</i>
B430	Yellow warbler	<i>Dendroica petechia</i>
B259	Yellow-billed cuckoo	<i>Coccyzus americanus</i>
B352	Yellow-billed magpie	<i>Pica nuttalli</i>
B467	Yellow-breasted chat	<i>Icteria virens</i>
B219	Yellow-footed gull	<i>Larus livens</i>
B522	Yellow-headed blackbird	<i>Xanthocephalus xanthocephalus</i>
B435	Yellow-rumped warbler	<i>Dendroica coronata</i>

California State Species List

Mammals

(181 total species)

M180	Axis deer	<i>Axix axis</i>
M160	Badger	<i>Taxidea taxus</i>
M184	Barbary sheep	<i>Ammotragus lervia</i>
M112	Beaver	<i>Castor canadensis</i>
M183	Bighorn sheep	<i>Ovis canadensis</i>
M151	Black bear	<i>Ursus americanus</i>
M166	Bobcat	<i>Lynx rufus</i>
M149	Common gray fox	<i>Urocyon cinereoargenteus</i>
M146	Coyote	<i>Canis latrans</i>
M177	Elk	<i>Cervus elaphus</i>
M156	Ermine	<i>Mustela erminea</i>
M178	Fallow deer	<i>Dama dama</i>
M175	Feral burro	<i>Equus assinus</i>
M186	Feral goat	<i>Capra hircus</i>
M174	Feral horse	<i>Equus caballus</i>
M155	Fisher	<i>Martes pennanti</i>
M185	Himalayan tahr	<i>Hemitragus jemlahicus</i>
M150	Island gray fox	<i>Urocyon littoralis</i>
M148	Kit fox	<i>Vulpes macrotis</i>
M157	Long-tailed weasel	<i>Mustela frenata</i>
M154	Marten	<i>Martes americana</i>
M158	Mink	<i>Mustela vison</i>
M052	Mountain beaver	<i>Aplodontia rufa</i>
M165	Mountain lion	<i>Felis concolor</i>
M181	Mule deer	<i>Odocoileus hemionus hemionus</i>
M139	Muskrat	<i>Ondatra zibethicus</i>
M080	Northern flying squirrel	<i>Glaucomys sabrinus</i>
M043	Pika	<i>Ochotona princeps</i>
M145	Porcupine	<i>Erethizon dorsatum</i>
M182	Pronghorn	<i>Antilocapra americana</i>
M153	Raccoon	<i>Procyon lotor</i>
M147	Red fox	<i>Vulpes vulpes</i>
M152	Ringtail	<i>Bassariscus astutus</i>
M163	River otter	<i>Lutra canadensis</i>
M179	Sambar deer	<i>Cervus unicolor</i>
M161	Spotted skunk	<i>Spilogale gracilis</i>
M162	Striped skunk	<i>Mephitis mephitis</i>
M001	Virginia opossum	<i>Didelphis virginiana</i>
M176	Wild pig	<i>Sus scrofa</i>
M159	Wolverine	<i>Gulo gulo</i>
M066	Yellow-bellied marmot	<i>Marmota flaviventris</i>

Marine

(7 species)

M170	California sea lion	<i>Zalophus californianus</i>
M168	Guadalupe fur-seal	<i>Arctocephalus townsendi</i>
M171	Harbor seal	<i>Phoca vitulina</i>
M173	Northern elephant seal	<i>Mirounga angustirostris</i>
M167	Northern fur seal	<i>Callorhinus ursinus</i>
M169	Northern sea lion	<i>Eumetopias jubatus</i>
M164	Sea otter	<i>Enhydra lutris</i>

Bats

(22 species)

MY99	Bat spp.	
M032	Big brown bat	<i>Eptesicus fuscus</i>
M041	Big free-tailed bat	<i>Nyctinomops macrotis</i>

California State Species List

M039	Brazilian free-tailed bat	<i>Tadarida brasiliensis</i>
M019	California leaf-nosed bat	<i>Macrotus californicus</i>
M024	Cave myotis	<i>Myotis velifer</i>
M026	Fringed myotis	<i>Myotis thysanodes</i>
M034	Hoary bat	<i>Lasiurus cinereus</i>
M021	Little brown myotis	<i>Myotis lucifugus</i>
M025	Long-eared myotis	<i>Myotis evotis</i>
M027	Long-legged myotis	<i>Myotis volans</i>
M020	Mexican long-tongued bat	<i>Choeronycteris mexicana</i>
M038	Pallid bat	<i>Antrozous pallidus</i>
M040	Pocketed free-tailed bat	<i>Nyctinomops femorosaccus</i>
M030	Silver-haired bat	<i>Lasionycteris noctivagans</i>
M035	Southwestern yellow bat	<i>Lasiurus xanthinus</i>
M036	Spotted bat	<i>Euderma maculatum</i>
M037	Townsend's big-eared bat	<i>Plecotus townsendii</i>
M042	Western mastiff bat	<i>Eumops perotis</i>
M031	Western pipistrelle	<i>Pipistrellus hesperus</i>
M033	Western red bat	<i>Lariurus blossevillii</i>
M029	Western small-footed myotis	<i>Motis ciliolabrum</i>
M023	Yuma myotis	<i>Myotis yumanensis</i>

Chipmunks

(13 species)

M057	Allen's chipmunk	<i>Tamias senex</i>
M053	Alpine chipmunk	<i>Tamias alpinus</i>
M061	California chipmunk	<i>Tamias obscurus</i>
M054	Least chipmunk	<i>Tamias minimus</i>
M063	Lodgepole chipmunk	<i>Tamias speciosus</i>
M062	Long-eared chipmunk	<i>Tamias quadrimaculatus</i>
M060	Merriam's chipmunk	<i>Tamias merriami</i>
M064	Panamint chipmunk	<i>Tamias panamintinus</i>
M058	Siskiyou chipmunk	<i>Tamias siskiyou</i>
M059	Sonoma chipmunk	<i>Tamias sonomae</i>
M065	Uinta chipmunk	<i>Tamias umbrinus</i>
M056	Yellow-cheeked chipmunk	<i>Tamias ochrogenys</i>
M055	Yellow-pine chipmunk	<i>Tamias amoenus</i>

Ground squirrels

(6 species)

SP99	Ground squirrel species	
M070	Belding's ground squirrel	<i>Spermophilus beldingi</i>
M072	California ground squirrel	<i>Spermophilus beecheyi</i>
M075	Golden-mantled ground squirrel	<i>Spermophilus lateralis</i>
M073	Mohave ground squirrel	<i>Spermophilus mohavensis</i>
M074	Round-tailed ground squirrel	<i>Spermophilus tereticaudus</i>
M069	Townsend's ground squirrel	<i>Spermophilus townsendii</i>

Mice

(27 species)

MU99	Mouse spp.	
M092	Bailey's pocket mouse	<i>Chaetodipus baileyi</i>
M119	Brush mouse	<i>Peromyscus boylii</i>
M115	Cactus mouse	<i>Peromyscus eremicus</i>
M116	California mouse	<i>Peromyscus californicus</i>
M028	California myotis	<i>Myotis californicus</i>
M095	California pocket mouse	<i>Chaetodipus californicus</i>
M118	Canyon mouse	<i>Peromyscus crinitus</i>
M097	Dark kangaroo mouse	<i>Microdipodops megacephalus</i>
M117	Deer mouse	<i>Peromyscus maniculatus</i>
M093	Desert pocket mouse	<i>Chaetodipus penicillatus</i>

California State Species List

M088	Great basin pocket mouse	<i>Perognathus parvus</i>
M142	House mouse	<i>Mus musculus</i>
M086	Little pocket mouse	<i>Perognathus longimembris</i>
M091	Long-tailed pocket mouse	<i>Chaetodipus formosus</i>
M121	Northern grasshopper mouse	<i>Onychomys leucogaster</i>
M144	Pacific jumping mouse	<i>Zapus trinotatus</i>
M098	Pale kangaroo mouse	<i>Microdipodops pallidus</i>
M120	Pinon mouse	<i>Peromyscus truei</i>
M114	Salt-marsh harvest mouse	<i>Reithrodontomys raviventris</i>
M094	San Diego pocket mouse	<i>Chaetodipus fallax</i>
M087	San Joaquin pocket mouse	<i>Perognathus inornatus</i>
M122	Southern grasshopper mouse	<i>Onychomys torridus</i>
M096	Spiny pocket mouse	<i>Chaetodipus spinatus</i>
M113	Western harvest mouse	<i>Reithrodontomys megalotis</i>
M143	Western jumping mouse	<i>Zapus princeps</i>
M089	White-eared pocket mouse	<i>Perognathus alticola</i>
M090	Yellow-eared pocket mouse	<i>Perognathus xanthonotus</i>

Moles

(4 species)

SC99	Mole spp.	
M018	Broad-footed mole	<i>Scapanus latimanus</i>
M017	Coast mole	<i>Scapanus orarius</i>
M015	Shrew-mole	<i>Neurotrichus gibbsii</i>
M016	Townsend's mole	<i>Scapanus townsendii</i>

Pocket gophers

(5 species)

PE99	Pocket gopher spp.	
M081	Botta's pocket gopher	<i>Thomomys bottae</i>
M085	Mountain pocket gopher	<i>Thomomys monticola</i>
M083	Northern pocket gopher	<i>Thomomys talpoides</i>
M082	Townsend's pocket gopher	<i>Thomomys townsendii</i>
M084	Western pocket gopher	<i>Thomomys mazama</i>

Rabbits

(7 species)

SY99	Rabbit spp.	
M051	Black-tailed jack rabbit	<i>Lepus californicus</i>
M045	Brush rabbit	<i>Sylvilagus bachmani</i>
M047	Desert cottontail	<i>Sylvilagus audubonii</i>
M046	Nuttall's cottontail	<i>Sylvilagus nuttallii</i>
M044	Pygmy rabbit	<i>Brachylagus idahoensis</i>
M049	Snowshoe hare	<i>Lepus americanus</i>
M050	White-tailed jack rabbit	<i>Lepus townsendii</i>

Rats

(21 species)

RAT99	Rat spp.	
M124	Arizona cotton rat	<i>Sigmodon arizonae</i>
M101	Big-eared kangaroo rat	<i>Dipodomys elephantinus</i>
M140	Black rat	<i>Rattus rattus</i>
M128	Bushy-tailed woodrat	<i>Neotoma cinerea</i>
M105	California kangaroo rat	<i>Dipodomys californicus</i>
M100	Chisel-toothed kangaroo rat	<i>Dipodomys microps</i>
M109	Desert kangaroo rat	<i>Dipodomys deserti</i>
M126	Desert woodrat	<i>Neotoma lipida</i>
M127	Dusky-footed woodrat	<i>Neotoma fuscipes</i>
M111	Fresno (San Joaquin) kangaroo rat	<i>Dipodomys nitratoides</i>
M106	Giant kangaroo rat	<i>Dipodomys ingens</i>
M104	Heermann's kangaroo rat	<i>Dipodomys heermanni</i>

California State Species List

M123	Hispid cotton rat	<i>Sigmodon hispidus</i>
M110	Merriam's kangaroo rat	<i>Dipodomys merriami</i>
M102	Narrow-faced kangaroo rat	<i>Dipodomys venustus</i>
M141	Norway rat	<i>Rattus norvegicus</i>
M099	Ord's kangaroo rat	<i>Dipodomys ordii</i>
M103	Pacific kangaroo rat	<i>Dipodomys agilis fuscus</i>
M107	Panamint kangaroo rat	<i>Dipodomys panamintinus</i>
M108	Stephen's kangaroo rat	<i>Dipodomys stephensi</i>
M125	White-throated woodrat	<i>Neotoma albigula</i>

Shrews

(11 species)

SO99	Shrew spp.	
M014	Desert shrew	<i>Notiosorex crawfordi</i>
M004	Dusky shrew	<i>Sorex monticolus</i>
M005	Fog shrew	<i>Sorex sonomae</i>
M008	Inyo shrew	<i>Sorex tenellus</i>
M011	Marsh shrew	<i>Sorex bendirii</i>
M013	Merriam's shrew	<i>Sorex merriami</i>
M002	Mt. Lyell shrew	<i>Sorex lyelli</i>
M006	Ornate shrew	<i>Sorex ornatus</i>
M012	Trowbridge's shrew	<i>Sorex trowbridgii</i>
M003	Vagrant shrew	<i>Sorex vagrans</i>
M010	Water shrew	<i>Sorex palustris</i>

Squirrels

(7 species)

M079	Douglas' squirrel	<i>Tamiasciurus douglasii</i>
M078	Eastern fox squirrel	<i>Sciurus niger</i>
M076	Eastern Gray squirrel	<i>Sciurus carolinensis</i>
M071	Rock squirrel	<i>Spermophilus variegatus</i>
M068	San Joaquin antelope squirrel	<i>Ammospermophilus nelsoni</i>
M077	Western gray squirrel	<i>Sciurus griseus</i>
M067	White-tailed antelope squirrel	<i>Ammospermophilus leucurus</i>

Voles

(10 species)

MI99	Vole spp.	
M134	California vole	<i>Microtus californicus</i>
M137	Creeping vole	<i>Microtus oregoni</i>
M130	Heather vole	<i>Phenacomys intermedius</i>
M136	Long-tailed vole	<i>Microtus longicaudus</i>
M133	Montane vole	<i>Microtus montanus</i>
M132	Red tree vole	<i>Phenacomys longicaudus</i>
M138	Sagebrush vole	<i>Lagurus curtatus</i>
M135	Townsend's vole	<i>Microtus townsendii</i>
M129	Western red-backed vole	<i>Clethrionomys californicus</i>
M131	White-footed vole	<i>Phenacomys albipes</i>

Reptiles

Lizards

(36 species)

R093	Baja California collared lizard	<i>Crotaphytus vestigium</i>
R028	Banded rock lizard	<i>Petrosaurus mearnsi</i>
R007	Barefoot gecko	<i>Coleonyx swtaki</i>
R017	Black-collared liard	<i>Crotaphytus insularis</i>
R019	Bluntnose leopard lizard	<i>Gambelia sila</i>
R025	Brush lizard	<i>Urosaurus graciosus</i>
R043	California legless lizard	<i>Annella pulchra</i>
R011	Chuckwalla	<i>Sauromalus obesus</i>
R014	Coachella valley fringe-toed lizard	<i>Uma inornata</i>

California State Species List

R029	Coast horned lizard	<i>Phrynosoma coronatum</i>
R030	Desert horned lizard	<i>Phrynosoma platyrhinos</i>
R010	Desert iguana	<i>Dipsosaurus dorsalis</i>
R034	Desert night lizard	<i>Xantusia vigilis</i>
R020	Desert spiny lizard	<i>Sceloporus magister</i>
R032	Flat-tailed horned lizard	<i>Phrynosoma mcallii</i>
R013	Fringe-toed lizard	<i>Uma notata</i>
R044	Gila monster	<i>Heloderma suspectum</i>
R037	Gilbert's skink	<i>Eumeces gilberti</i>
R033	Granite night lizard	<i>Xantusia henshawi</i>
R021	Granite spiny lizard	<i>Sceloporus orcutti</i>
R035	Island night lizard	<i>Xantusia riversiana</i>
R009	Leaf-toed gecko	<i>Phyllodactylus xanti</i>
R018	Longnose leopard lizard	<i>Gambelia wislizenii</i>
R015	Mojave fringe-toed lizard	<i>Uma scoparia</i>
R042	Northern alligator lizard	<i>Elgaria coerulea</i>
R041	Panamint alligator lizard	<i>Elgaria panamintina</i>
R031	Short-horned lizard	<i>Phrynosoma douglassi</i>
R024	Side-blotched lizard	<i>Uta stansburiana</i>
R023	Sagebrush lizard	<i>Sceloporus graciosus</i>
R027	Small-scaled lizard	<i>Urosaurus microscutatus</i>
R040	Southern alligator lizard	<i>Elgaria multicarinata</i>
R026	Tree lizard	<i>Urosaurus ornatus</i>
R008	Western banded gecko	<i>Coleonyx variegatus</i>
R022	Western fence lizard	<i>Sceloporus occidentalis</i>
R036	Western skink	<i>Eumeces skiltonianus</i>
R012	Zebratail lizard	<i>Callisaurus draconoides</i>

Snakes

(38 species)

TH99	Garter snake spp.	
R059	California mountain kingsnake	<i>Lampropeltis zonata</i>
R053	California whipsnake	<i>Masticophis lateralis</i>
R065	Checkered garter snake	<i>Thamnophis marcianus</i>
R052	Coachwhip	<i>Masticophis flagellum</i>
R061	Common garter snake	<i>Thamnophis sirtalis</i>
R058	Common kingsnake	<i>Lampropeltis getula</i>
R079	Giant garter snake	<i>Thamnophis gigas</i>
R056	Glossy snake	<i>Arizona elegans</i>
R057	Gopher snake	<i>Pituophis melanoleucus</i>
R066	Ground snake	<i>Sonora semiannulata</i>
R060	Longnose snake	<i>Rhinochelilus lecontei</i>
R070	Lyre snake	<i>Trimorphodon biscutatus</i>
R077	Mojave rattlesnake	<i>Crotalus scutulatus</i>
R071	Night snake	<i>Hypsiglena torquata</i>
R064	Northwestern garter snake	<i>Thamnophis ordinoides</i>
R038	Orangethroat whiptail	<i>Cnemidophorus hyperythrus</i>
R078	Pacific coast aquatic garter snake	<i>Thamnophis atratus</i>
R051	Racer	<i>Coluber constrictor</i>
R073	Red diamond rattlesnake	<i>Crotalus ruber</i>
R048	Ringneck snake	<i>Diadophis punctatus</i>
R047	Rosy boa	<i>Lichanura trivirgata</i>
R046	Rubber boa	<i>Charina bottae</i>
R049	Sharptail snake	<i>Contia tenuis</i>
R075	Sidewinder	<i>Crotalus cerastes</i>
R069	Southwestern blackhead snake	<i>Tantilla hobartsmithi</i>
R074	Speckled rattlesnake	<i>Crotalus mitchelli</i>
R050	Spotted leafnose snake	<i>Phyllorhynchus decurtatus</i>
R054	Striped whipsnake	<i>Masticophis taeniatus</i>

California State Species List

R080	Two-striped garter snake	<i>Thamnophis hammondi</i>
R063	Western aquatic garter snake	<i>Thamnophis couchii</i>
R068	Western blackhead snake	<i>Tantilla planiceps</i>
R045	Western blind snake	<i>Leptotyphlops humilis</i>
R072	Western diamondback rattlesnake	<i>Crotalus atrox</i>
R055	Western patchnose snake	<i>Salvadora hexalepis</i>
R076	Western rattlesnake	<i>Crotalus viridis</i>
R067	Western shovelnose snake	<i>Chionactis occipitalis</i>
R062	Western terrestrial garter snake	<i>Thamnophis elegans</i>
R039	Western whiptail	<i>Cnemidophorus tigris</i>

Turtles/Tortises

(5 species)

R005	Desert tortoise	<i>Gopherus agassizii</i>
R003	Slider	<i>Trachemys scripta</i>
R002	Sonoran mud turtle	<i>Kinosternon sonoriense</i>
R006	Spiny softshell	<i>Trionyx spiniferus</i>
R004	Western pond turtle	<i>Clemmys marmorata</i>