

202 Species Predicted or Breeding in:
Thurston County

CODE	COMMON NAME	
	Amphibians	
RACAT	Bullfrog	
RHCAS	Cascade torrent salamander	
ENES	Ensatina	
AMMA	Long-toed salamander	
AMGR	Northwestern salamander	
RAPR	Oregon spotted frog	
DITE	Pacific giant salamander	
PSRE	Pacific treefrog (Chorus frog)	
RAAU	Red-legged frog	
TAGR	Roughskin newt	
ASTR	Tailed frog	
PLVA	Van Dyke's salamander	
PLVE	Western redback salamander	
BUBO	Western toad	
	Birds	
BOLE	American bittern	
FUAM	American coot	
COBR	American crow	
CIME	American dipper	
CATR	American goldfinch	
FASP	American kestrel	
TUMI	American robin	
HALE	Bald eagle	
COFA	Band-tailed pigeon	
HIRU	Barn swallow	
STVA	Barred owl	
CEAL	Belted kingfisher	
THBE	Bewick's wren	
PAAT	Black-capped chickadee	
PHME	Black-headed grosbeak	
ELLE	Black-shouldered kite (White-tailed kite)	
DENI	Black-throated gray warbler	
DEOB	Blue grouse	
ANDI	Blue-winged teal	
EUCY	Brewer's blackbird	
CEAM	Brown creeper	
MOAT	Brown-headed cowbird	
PSMI	Bushtit	
CACAL	California quail	
BRCA	Canada goose	
VISO	Cassin's vireo (Solitary vireo)	
BOCE	Cedar waxwing	
PARU	Chestnut-backed chickadee	
SPPA	Chipping sparrow	

Washington Gap Analysis Project

ANCY	Cinnamon teal	
HIPY	Cliff swallow	
TYAL	Common barn-owl	
MERME	Common merganser	
CHMI	Common nighthawk	
COCOR	Common raven	
GAGA	Common snipe	
GETR	Common yellowthroat	
ACCO	Cooper's hawk	
JUHY	Dark-eyed (Oregon) junco	
PIPU	Downy woodpecker	
STVU	European starling	
COVE	Evening grosbeak	
PAIL	Fox sparrow	
ANST	Gadwall	
AQCH	Golden eagle	
RESA	Golden-crowned kinglet	
PECA	Gray jay	
ARHE	Great blue heron	
BUVI	Great horned owl	
BUST	Green heron (Green-backed heron)	
ANCR	Green-winged teal	
PIVI	Hairy woodpecker	
EMHA	Hammond's flycatcher	
CAGU	Hermit thrush	
DEOC	Hermit warbler	
LOCUC	Hooded merganser	
ERAL	Horned lark	
CARME	House finch	
PADO	House sparrow	
TRAE	House wren	
CHVO	Killdeer	
PAAMO	Lazuli bunting	
OPTO	Macgillivray's warbler	
ANPL	Mallard	
CIPA	Marsh wren	
ZEMA	Mourning dove	
COVI	Northern bobwhite	
COAU	Northern flicker	
ACGE	Northern goshawk	
CICY	Northern harrier	
GLGN	Northern pygmy-owl	
STSE	Northern rough-winged swallow	
AEAC	Northern saw-whet owl	
COBO	Olive-sided flycatcher	
VECE	Orange-crowned warbler	
PAHA	Osprey	
EMDI	Pacific slope flycatcher (Western)	
POPO	Pied-billed grebe	
CECO	Pigeon guillemot	
DRPI	Pileated woodpecker	

Washington Gap Analysis Project

CAPI	Pine siskin	
CARPU	Purple finch	
PRSU	Purple martin	
LOXCU	Red crossbill	
SITCA	Red-breasted nuthatch	
SPRU	Red-breasted sapsucker	
VIOL	Red-eyed vireo	
BUJA	Red-tailed hawk	
AGPH	Red-winged blackbird	
PHCO	Ring-necked pheasant	
COLI	Rock dove	
BOUM	Ruffed grouse	
SERUF	Rufous hummingbird	
PASA	Savannah sparrow	
APCO	Scrub jay	
ACST	Sharp-shinned hawk	
MELME	Song sparrow	
PORCA	Sora	
STOC	Spotted owl	
ACMA	Spotted sandpiper	
PIER	Spotted towhee (Rufous-sided)	
CYST	Steller's jay	
CAUS	Swainson's thrush	
DETO	Townsend's warbler	
TABI	Tree swallow	
CAAUR	Turkey vulture	
IXNA	Varied thrush	
CHVA	Vaux's swift	
POOGR	Vesper sparrow	
TATH	Violet-green swallow	
RALI	Virginia rail	
VIGI	Warbling vireo	
SIME	Western bluebird	
TYVE	Western kingbird	
STUNE	Western meadowlark	
OTKE	Western screech-owl	
PILU	Western tanager	
COSO	Western wood-pewee	
ZOLE	White-crowned sparrow	
EMTR	Willow flycatcher	
WIPU	Wilson's warbler	
TRTR	Winter wren	
AISP	Wood duck	
DEPE	Yellow warbler	
DECOR	Yellow-rumped warbler	
	Mammals	
CASCAN	Beaver	
EPFU	Big brown bat	
URAM	Black bear	
RARA	Black rat	

Washington Gap Analysis Project

LYRU	Bobcat	
NECI	Bushy-tailed woodrat	
MYOCA	California myotis	
SCOR	Coast mole	
CALAT	Coyote	
MIOR	Creeping vole	
PEMA	Deer mouse	
TADO	Douglas' squirrel	
SCCA	Eastern Gray squirrel	
CEEL	Elk	
MUER	Ermine	
MAPE	Fisher	
LACI	Hoary bat	
MUMU	House mouse	
MYLU	Little brown myotis	
MYEV	Long-eared myotis	
MYVO	Long-legged myotis	
MILO	Long-tailed vole	
MUFR	Long-tailed weasel	
MAAM	Marten	
SOCI	Masked shrew	
THMA	Mazama (Western) pocket gopher	
MUVI	Mink	
APRU	Mountain beaver	
FECO	Mountain lion	
ODHEH	Mule deer	
ONZI	Muskrat	
GLSA	Northern flying squirrel	
RANO	Norway rat	
MYCO	Nutria	
ZATR	Pacific jumping mouse	
ERDO	Porcupine	
PRLO	Raccoon	
VUVU	Red fox	
LUCA	River otter	
NEGI	Shrew-mole	
LANO	Silver-haired bat	
LEAM	Snowshoe hare	
SPGR	Spotted skunk	
MEMEP	Striped skunk	
PLTOT	Townsend's big-eared bat	
TATO	Townsend's chipmunk	
SCTO	Townsend's mole	
MITO	Townsend's vole	
SOTRO	Trowbridge's shrew	
SOVA	Vagrant shrew	
DIVI	Virginia opossum	
SOPAL	Water shrew	
SCGRI	Western gray squirrel	
CLCA	Western red-backed vole	
GUGU	Wolverine	

Washington Gap Analysis Project

MYYU	Yuma myotis	
	Reptiles	
THSI	Common garter snake	
ELCO	Northern alligator lizard	
THOR	Northwestern garter snake	
CHPI	Painted turtle	
PSSC	Pond slider	
CHBO	Rubber boa	
THEL	Western terrestrial garter snake	