

Vertebrate Species of the Occidental Arts and Ecology Center

* Indicates that species has not been positively sighted to date, but is expected to occur.
This is a list of animals actually sighted by Brock Dolman from 7/31/94 to date.

KINGDOM: ANIMALIA

PHYLUM: VERTEBRATA

CLASS: AMPHIBIA

ORDER: CAUDATA (Salamanders)

FAMILY: DICAMPTODONTIDAE (Mole Salamanders and Relatives)

California Giant Salamander (*Dicamptodon ensatus*)

FAMILY: SALAMANDRIDAE (Newts)

California Newt (*Taricha torosa*)

FAMILY: PLETHODONITDAE (Lungless Salamanders)

Ensatina (*Ensatina eschscholtzi*)

California Slender Salamander (*Batrachoseps attenuatus*)

Arboreal Salamander (*Aneides lugubris*)

* Black Salamander (*Aneides flavipunctatus*)

ORDER: SALIENTIA (Frogs and Toads)

FAMILY: HYLIDAE (Treefrogs and Relatives)

Pacific Treefrog (*Hyla*)(*Pseudacris regilla*)

FAMILY: RANIDAE (True Frogs)

Bullfrog (*Rana catesbeiana*)

CLASS: REPTILIA

ORDER: TESTUDINES (Turtles)

FAMILY: EMYDIDAE (Pond and Marsh Turtles)

Western Pond Turtle (*Clemmys marmorata*)

Pond Slider (*Trachemys scripta*) Introduced

ORDER: SQUAMATA (Lizards and Snakes)

SUBORDER: SAURIA (Lizards)

FAMILY: IGUANIDAE (Iguanids)

Northwestern Fence Lizard (*Sceloporus occidentalis occidentalis*)

FAMILY: SCINCIDAE (Skinks)

Western Skink (*Eumeces skiltonianus skiltonianus*)

FAMILY: ANGUIDAE (Alligator Lizards and Relatives)

Northern Alligator Lizard (*Gerrhonotus coeruleus*) Sub-species ??

*Southern Alligator Lizard (*Gerrhonotus multicarinatus multicarinatus*)

SUBORDER: SERPENTES (Snakes)

FAMILY: BOIDAE (Boas)

Rubber Boa (*Charina bottae bottae*)

FAMILY: COLUBRIDAE (Colubrids)

Pacific Gopher Snake (*Pituophis melanoleucus catenifer*)

Western Terrestrial Coast Garter Snake (*Thamnophis elegans terrestris*)

Western Aquatic Garter Snake (*Thamnophis couchi aquaticus*)

California Red-sided Garter snake (*Thamnophis sirtalis infernalis*)

Western Yellow-bellied Racer (*Coluber constrictor mormon*)

Pacific Ringneck Snake (*Diadophis punctatus amabilis*)

Sharp-Tailed Snake (*Contia tenuis*)

CLASS: AVES

ORDER: PELECANIFORMES

FAMILY:PELECANIDAE (Pelicans)

American White Pelican (*Pelecanus erythrorhynchos*)

FAMILY: PHALACROCORACIDAE (Cormorants)

Double-crested Cormorant (*Phalacrocorax auritus*)

ORDER: CICONIIFORMES (Herons, Storks, Ibises, and Relatives)

FAMILY: ARDEIDAE (Herons and Bitterns)

Great Blue Heron (*Ardea herodias*)

Great Egret (*Ardea albus*)

Green-backed Heron (*Butorides striatus*)

ORDER: ANSERIFORMES (Screamers, Ducks, and Relatives)

FAMILY: ANATIDAE (Swans, Geese, Ducks)

Canada Goose (*Branta canadensis*)

Mallard (*Anas platyrhynchos*)

Common Goldeneye (*Bucephala clangula*)

Bufflehead (*Bucephala albeola*)

Cinnamon Teal (*Anas cyanoptera*)

Wood Duck (*Aix sponsa*)

Hooded Merganser (*Lophodytes cucullatus*)

Ring-Necked Duck (*Aythya collaris*)

ORDER: GRUIFORMES (Cranes, Rails, and Relatives)

FAMILY: RALLIDAE

American Coot (*Fulica americana*)

FAMILY : CHARADRIIDAE

Killdeer (*Charadrius vociferus*)

FAMILY: SCOLOPACIDAE

Common Snipe (*Gallinago gallinago*)

FAMILY: LARIDAE (Gulls and Terns)

Western Gull (*Larus occidentalis*)

ORDER: FALCONIFORMES (Vultures, Hawks, and Falcons)

FAMILY: CATHARTIDAE (American Vultures)

Turkey Vulture (*Cathartes aura*)

FAMILY: ACCIPITRIDAE (Hawks, Old World Vultures, and Harriers)

White-tailed Kite (*Elanus leucurus*)

Sharp-shinned Hawk (*Accipiter striatus*)

Cooper's Hawk (*Accipiter cooperii*)

Red-shouldered Hawk (*Buteo lineatus*)

Red-tailed Hawk (*Buteo jamaicensis*)

Golden Eagle (*Aquila chrysaetos*)

Osprey (*Pandion haliaetus*)

FAMILY: FALCONIDAE (Caracaras and Falcons)

Merlin (*Falco columbarius*)

Peregrine Falcon (*Falco peregrinus*)

American Kestrel (*Falco sparverius*)

ORDER: GALLIFORMES (Megapodes, Currassows, Pheasants)

FAMILY: PHASIANIDAE (Quails, Pheasants, and Relatives)

Wild Turkey (*Meleagris gallopavo*)

California Quail (*Callipepla californica*)

ORDER: COLUMBIFORMES (Pigeons and Doves)

FAMILY: COLUMBIDAE (Pigeons and Doves)

Band-tailed Pigeon (*Columba fasciata*)

Mourning Dove (*Zenaida macroura*)

ORDER: STRIGIFORMES (Owls)

FAMILY: TYTONIDAE (Barn Owls)

Barn-Owl (*Tyto alba*)

FAMILY: STRIGIDAE (Typical Owls)

Western Screech-Owl (*Otus kennicotti*)

Great Horned Owl (*Bubo virginianus*)

Northern Pygmy-Owl (*Glaucidium gnoma*)

Northern Saw-whet owl (*Aegolius acadicus*)

ORDER: CAPRIMULGIFORMES (Poorwills)

FAMILY: CAPRIMULGIDAE

Poor-Will (*Phalaenoptilus nuttallii*)

ORDER: APODIFORMES (Swifts and Hummingbirds)

FAMILY: APODIDAE (Swifts)

Vaux's Swift (*Chaetura vauxi*)

FAMILY: TROCHILIDAE (Hummingbirds)

Anna's Hummingbird (*Calypte anna*)

Allen's Hummingbird (*Selasphorus sasin*)

* Rufous Hummingbird (*Selasphorus rufus*)

ORDER: CORACIIFORMES (Kingfishers and Relatives)

FAMILY: ALCEDINIDAE (Kingfishers)

Belted Kingfisher (*Ceryle alcyon*)

ORDER: PICIFORMES (Woodpeckers and Relatives)

FAMILY: PICIDAE (Woodpeckers and Wrynecks)

Acorn Woodpecker (*Melanerpes formicivorus*)

Red-breasted Sapsucker (*Sphyrapicus ruber*)

Red-naped Sapsucker (*Sphyrapicus nuchalis*)

Hairy Woodpecker (*Picoides villosus*)

Downy Woodpecker (*Picoides pubescens*)

Nuttall's Woodpecker (*Picoides nuttallii*)

Northern Flicker (*Colaptes auratus*)

Pileated Woodpecker (*Dryocopus pileatus*)

ORDER: PASSERIFORMES (Perching Birds)

FAMILY: TYRANNIDAE (Tyrant Flycatchers)

Ash-throated Flycatcher (*Myiarchus cinerascens*)

Olive-sided Flycatcher (*Contopus borealis*)

Western Wood-Pewee (*Contopus sordidulus*)

Pacific-slope Flycatcher (*Empidonax difficilis*)

Black Phoebe (*Sayornis nigricans*)

FAMILY: HIRUNDINIDAE (Swallows)

Tree Swallow (*Tachycineta bicolor*)

Violet-green Swallow (*Tachycineta thalassina*)

Cliff Swallow (*Hirundo pyrrhonota*)

Barn Swallow (*Hirundo rustica*)

FAMILY: CORVIDAE (Jays, Magpies, and Crows)

Steller's Jay (*Cyanocitta stelleri*)

Western Scrub-Jay (*Aphelocoma californica*)

American Crow (*Corvus brachyrhynchos*)

Common Raven (*Corvus corax*)

FAMILY: PARIDAE (Titmice)

Chestnut-backed Chickadee (*Parus rufescens*)

Oak Titmouse (*Parus inornatus*)

FAMILY: AEGITHALIDAE (Bushtit)

Bushtit (*Psaltriparus minimus*)

FAMILY: SITTIDAE (Nuthatches)

Red-breasted Nuthatch (*Sitta canadensis*)
Pygmy Nuthatch (*Sitta pygmaea*)

FAMILY: CERTHIIDAE (Creepers)

Brown Creeper (*Certhia americana*)

FAMILY: TROGLODYTIDAE (Wrens)

Bewick's Wren (*Thryomanes bewickii*)
Winter Wren (*Troglodytes troglodytes*)

FAMILY: MUSCICAPIDAE (Kinglets, Bluebirds, Thrushes and Wrentit)

Golden-crowned Kinglet (*Regulus satrapa*)
Ruby-crowned Kinglet (*Regulus calendula*)
Western Bluebird (*Sialia mexicana*)
American Robin (*Turdus migratorius*)
Hermit Thrush (*Catharus guttatus*)
Swainson's Thrush (*Catharus ustulatus*)
Varied Thrush (*Ixoreus naevius*)
Wrentit (*Chamaea fasciata*)

FAMILY: MIMIDAE (Mimic Thrushes)

Northern Mockingbird (*Mimus polyglottos*)

FAMILY: BOMBYCILLIDAE (Waxwings)

Cedar Waxwing (*Bombycilla cedrorum*)

FAMILY: STURNIDAE (Starlings)

European Starling (*Sturnus vulgaris*)

FAMILY: VIREONIDAE (Typical Vireos)

Hutton's Vireo (*Vireo huttoni*)
Warbling Vireo (*Vireo gilvus*)
Solitary Vireo (*Vireo solitarius*)

FAMILY: EMBERIZIDAE (Wood Warblers, Sparrows, Blackbirds, etc.)

Orange-crowned Warbler (*Vermivora celata*)
Yellow-rumped Warbler (*Dendroica coronata*)
Townsend's Warbler (*Dendroica townsendi*)
Hermit Warbler (*Dendroica occidentalis*)
Common Yellowthroat (*Geothlypis trichas*)
Wilson's Warbler (*Wilsonia pusilla*)
MacGillivray's Warbler (*Oporornis tolmiei*)
Western Tanager (*Piranga ludoviciana*)
Black-headed Grosbeak (*Pheucticus melanocephalus*)
Spotted Towhee (*Pipilo maculatus*)
California Towhee (*Pipilo crissalis*)
Fox Sparrow (*Passerella iliaca*)
Song Sparrow (*Melospiza melodia*)
Lincoln's Sparrow (*Melospiza lincolni*)
Golden-crowned Sparrow (*Zonotrichia atricapilla*)

White-crowned Sparrow (*Zonotrichia leucophrys*)
White-throated Sparrow (*Zonotrichia albicollis*)
Dark-eyed Junco (*Junco hyemalis*)
Western Meadowlark (*Sturnella neglecta*)
Red Wing Blackbird (*Agelaius phoeniceus*)
Brewer's Blackbird (*Euphagus cyanocephalus*)
Brown-headed Cowbird (*Molothrus ater*)

FAMILY: FRINGILLIDAE (Finches)

Pine Siskin (*Carduelis pinus*)
American Goldfinch (*Carduelis tristis*)
Lesser Goldfinch (*Carduelis psaltria*)
Red Crossbill (*Loxia curvirostra*)
Purple Finch (*Carpodacus purpureus*)
Evening Grosbeak (*Coccothraustes vespertinus*)

CLASS: MAMMALIA

ORDER: MARSUPIALIA (Opossums, Kangaroos, and Relatives)

FAMILY: DIDELPHIDAE (Opossums)

Virginia Opossum (*Didelphis virginiana*)

ORDER: INSECTIVORA (Shrews and Moles)

FAMILY: SORICIDAE (Shrews)

*Vagrant Shrew (*Sorex vagrans*)
*Pacific Shrew (*Sorex pacificus*)
*Ornate Shrew (*Sorex ornatus*)
*Trowbridge's Shrew (*Sorex trowbridgii*)

FAMILY: TALPIDAE (Moles)

Shrew-Mole (*Neurotrichus gibbsii*)
Broad-footed Mole (*Scapanus latimanus*)
*Coast Mole (*Scapanus orarius*)

ORDER: CHIROPTERA (Bats)

FAMILY: VESPERTILIONIDAE (Vespertilionid Bats)

*Little Brown Myotis (*Myotis lucifugus*)
Yuma Myotis (*Myotis yumanensis*)
*Long-eared Myotis (*Myotis evotis*)
*Fringed Myotis (*Myotis thysanodes*)
*Long-legged Myotis (*Myotis volans*)
*California Myotis (*Myotis californicus*)
*Western Pipistrelle (*Pipistrellus hesperus*)
*Big Brown Bat (*Eptesicus fuscus*)
*Silver-haired Bat (*Lasionycteris noctivagans*)
*Red Bat (*Lasiurus borealis*)
*Hoary Bat (*Lasiurus cinereus*)
*Townsend's Big-eared Bat (*Plecotus townsendii*)
*Pallid Bat (*Antrozous pallidus*)

FAMILY: MOLOSSIDAE (Free-tailed Bat)

*Brazilian Free-tailed Bat or Guano Bat (*Tadarida brasiliensis*)

ORDER: LAGOMORPHA (Rabbits, Hares, and Pikas)

FAMILY: LEPORTIDAE (Rabbits and Hares)

Brush Rabbit (*Sylvilagus bachmani*)

*Audubon's Cottontail (*Sylvilagus audubonii*)

Black-tailed Hare (*Lepus californicus*)

ORDER: RODENTIA (Squirrels, Rats, Mice, and Relatives)

FAMILY: ERETHIZONTIDAE

Porcupine (*Erethizon dorsatum*) Early 80's sighting.

FAMILY: SCIURIDAE (Squirrels, Chipmunks, and Marmots)

Western Gray Squirrel (*Sciurus griseus*)

Douglas Squirrel (*Tamiasciurus douglasii*)

Redwood Chipmunk (*Tamias ochrogenys*)

FAMILY: GEOMYIDAE (Pocket Gophers)

Botta's Pocket Gopher (*Thomomys bottae*)

FAMILY: CRICETIDAE (Deer Mice and Relatives)

*Western Harvest Mouse (*Reithrodontomys megalotis*)

*Deer Mouse (*Peromyscus maniculatus*)

*Brush Mouse (*Peromyscus boylii*)

Dusky-footed Woodrat (*Neotoma fuscipes*)

FAMILY: ARVICOLIDAE (Voles and Allies)

California Vole (*Microtus californicus*)

Red Tree Vole (*Arborimus pomo*)

ORDER: CARNIVORA (Carnivores)

FAMILY: URSIDAE (Bears)

Black Bear (*Ursus americanus*) (Mid-80's)

FAMILY: CANIDAE (Foxes, Wolves, and Relatives)

Coyote (*Canis latrans*)

Gray Fox (*Urocyon cinereoargenteus*)

FAMILY: PROCYONIDAE (Raccoons and Relatives)

Raccoon (*Procyon lotor*)

FAMILY: MUSTELIDAE (Weasels, Badgers, and Relatives)

Striped Skunk (*Mephitis mephitis*)

Long-tailed Weasel (*Mustela frenata*)

American Badger (*Taxidea taxus*)

FAMILY: FELIDAE (Cats)

*Mountain Lion (*Felis concolor*)

Bobcat (*Lynx rufus*)

ORDER: ARTIODACTYLA

FAMILY: CERVIDAE (Deer, Elk, and Relatives)

Black-tailed Deer (*Odocoileus hemionus*)