

Bird Species Caught at Rio Mesa Center thru 2013			
Common Name	Scientific Name	Family	Order
White-throated Swift	<i>Aeronautes saxatalis</i>	Apodidae	Apodiformes
Black-chinned Hummingbird	<i>Archilochus alexandri</i>	Trochilidae	Apodiformes
Broad-tailed Hummingbird	<i>Selasphorus platycercus</i>	Trochilidae	Apodiformes
Calliope Hummingbird	<i>Selasphorus calliope</i>	Trochilidae	Apodiformes
Rufous Hummingbird	<i>Selasphorus rufus</i>	Trochilidae	Apodiformes
Costa's Hummingbird	<i>Calypte costae</i>	Trochilidae	Apodiformes
Mourning Dove	<i>Zenaidae macroura</i>	Columbidae	Columbiformes
Sora	<i>Porzana carolina</i>	Rallidae	Gruiformes
Bushtit	<i>Psaltriparus minimus</i>	Aegithalidae	Passeriformes
Blue Grosbeak	<i>Passerina caerulea</i>	Cardinalidae	Passeriformes
Lazuli Bunting	<i>Passerina amoena</i>	Cardinalidae	Passeriformes
Indigo bunting	<i>Passerina cyanea</i>	Cardinalidae	Passeriformes
Black-headed Grosbeak	<i>Pheucticus melanocephalus</i>	Cardinalidae	Passeriformes
Oregon Junco *	<i>Junco hyemalis oregonus</i>	Emberizidae	Passeriformes
Belding's Savannah Sparrow *	<i>Passerculus sandwichensis beldingi</i>	Emberizidae	Passeriformes
Black-throated Sparrow	<i>Amphispiza bilineata</i>	Emberizidae	Passeriformes
Brewer's Sparrow	<i>Spizella breweri</i>	Emberizidae	Passeriformes
Chipping Sparrow	<i>Spizella passerine</i>	Emberizidae	Passeriformes
Clay-colored Sparrow	<i>Spizella pallid</i>	Emberizidae	Passeriformes
Gambel's White-crowned Sparrow *	<i>Zonotrichia leucophrys gambelii</i>	Emberizidae	Passeriformes
Mountain White Crowned Sparrow *	<i>Zonotrichia leucophrys oriantha</i>	Emberizidae	Passeriformes
Lincoln's Sparrow	<i>Melospiza lincolnii</i>	Emberizidae	Passeriformes
Song Sparrow	<i>Melospiza melodia</i>	Emberizidae	Passeriformes
Sage Sparrow	<i>Artemisiospiza belli</i>	Emberizidae	Passeriformes
Vesper Sparrow	<i>Pooecetes gramineus</i>	Emberizidae	Passeriformes
Lark Sparrow	<i>Chondestes grammacus</i>	Emberizidae	Passeriformes
White-throated Sparrow	<i>Zonotrichia albicollis</i>	Emberizidae	Passeriformes
Spotted Towhee	<i>Pipilo maculates</i>	Emberizidae	Passeriformes
Green-tailed Towhee	<i>Pipilo chlorurus</i>	Emberizidae	Passeriformes
House Finch	<i>Haemorhous mexicanus</i>	Fringillidae	Passeriformes
Bewick's Wren	<i>Thryomanes bewickii</i>	Fringillidae	Passeriformes
House Wren	<i>Troglodytes aedon</i>	Fringillidae	Passeriformes
Marsh Wren	<i>Cistothorus palustris</i>	Fringillidae	Passeriformes
Rock Wren	<i>Salpinctes obsoletus</i>	Fringillidae	Passeriformes
Lesser Goldfinch	<i>Spinus psaltria</i>	Fringillidae	Passeriformes
American Goldfinch	<i>Spinus tristis</i>	Fringillidae	Passeriformes
Pine Siskin	<i>Spinus pinus</i>	Fringillidae	Passeriformes
Cassin's Finch	<i>Haemorhous cassinii</i>	Fringillidae	Passeriformes
Bullock's Oriole	<i>Icterus bullockii</i>	Icteridae	Passeriformes
Brown-headed cowbird	<i>Malothrus ater</i>	Icteridae	Passeriformes

Bendire's Thrasher	<i>Toxostoma bendirei</i>	Mimidae	Passeriformes
Sage Thrasher	<i>Oreoscoptes montanus</i>	Mimidae	Passeriformes
Gray Catbird	<i>Dumetella carolinensis</i>	Mimidae	Passeriformes
Juniper Titmouse	<i>Baeolophus ridgwayi</i>	Paridae	Passeriformes
Yellow-breasted Chat	<i>Icteria virens</i>	Parulidae	Passeriformes
Northern Parula	<i>Setophaga americana</i>	Parulidae	Passeriformes
Audubon's Warbler *	<i>Setophaga coronata auduboni</i>	Parulidae	Passeriformes
Black-throated Blue Warbler	<i>Setophaga caerulescens</i>	Parulidae	Passeriformes
Magnolia Warbler	<i>Setophaga magnolia</i>	Parulidae	Passeriformes
Yellow-rumped Warbler	<i>Setophaga coronata</i>	Parulidae	Passeriformes
Nashville Warbler	<i>Oreothlypis ruficapilla</i>	Parulidae	Passeriformes
Orange-crowned Warbler	<i>Oreothlypis celata</i>	Parulidae	Passeriformes
Palm Warbler	<i>Setophaga palmarum</i>	Parulidae	Passeriformes
Townsend's Warbler	<i>Setophaga townsendi</i>	Parulidae	Passeriformes
Virginia's Warbler	<i>Oreothlypis virginiae</i>	Parulidae	Passeriformes
Wilson's Warbler	<i>Cardellina pusilla</i>	Parulidae	Passeriformes
MacGillivray's Warbler	<i>Geothlypis tolmiei</i>	Parulidae	Passeriformes
Yellow Warbler	<i>Setophaga petechia</i>	Parulidae	Passeriformes
Common Yellowthroat	<i>Geothlypis trichas</i>	Parulidae	Passeriformes
Northern Waterthrush	<i>Parkesia noveboracensis</i>	Parulidae	Passeriformes
Golden-crowned Kinglet	<i>Regulus satrapa</i>	Regulidae	Passeriformes
Ruby-crowned Kinglet	<i>Regulus calendula</i>	Regulidae	Passeriformes
Blue-gray Gnatcatcher	<i>Poliophtila caerulea</i>	Sylviidae	Passeriformes
Western Tanager	<i>Piranga ludoviciana</i>	Thraupidae	Passeriformes
American Robin	<i>Turdus migratorius</i>	Turdidae	Passeriformes
Townsend's Solitaire	<i>Myadestes townsendi</i>	Turdidae	Passeriformes
Hermit Thrush	<i>Catharus guttaus</i>	Turdidae	Passeriformes
Swainson's Thrush	<i>Catharus ustulatus</i>	Turdidae	Passeriformes
Ash-throated Flycatcher	<i>Myiarchus cinerascens</i>	Tyrannidae	Passeriformes
Dusky Flycatcher	<i>Empidonax oberho.</i>	Tyrannidae	Passeriformes
Gray Flycatcher	<i>Empidonax wrightii</i>	Tyrannidae	Passeriformes
Western Wood-Pewee	<i>Contopus sordidulus</i>	Tyrannidae	Passeriformes
Willow Flycatcher	<i>Empidonax traillii</i>	Tyrannidae	Passeriformes
Cordilleran Flycatcher	<i>Empidonax occidentalis</i>	Tyrannidae	Passeriformes
Say's Phoebe	<i>Sayornis saya</i>	Tyrannidae	Passeriformes
Plumbeous Vireo	<i>Vireo plumbeus</i>	Vireonidae	Passeriformes

Additional Bird Species Documented

<u>Common Name</u>	<u>Scientific Name</u>	<u>Family</u>	<u>Order</u>
Turkey Vulture	<i>Cathartes aura</i>	Cathartidae	Accipitriformes
Osprey	<i>Pandion haliaetus</i>	Pandionidae	Accipitriformes
Golden Eagle	<i>Aquila chrysaetos</i>	Accipitridae	Accipitriformes
Northern Harrier	<i>Circus cyaneus</i>	Accipitridae	Accipitriformes
Sharp-shinned Hawk	<i>Accipiter striatus</i>	Accipitridae	Accipitriformes
Cooper's Hawk	<i>Accipiter cooperii</i>	Accipitridae	Accipitriformes

Northern Goshawk	<i>Accipiter gentilis</i>	Accipitridae	Accipitriformes
Red-tailed Hawk	<i>Buteo jamaicensis</i>	Accipitridae	Accipitriformes
Rough-legged Hawk	<i>Buteo lagopus</i>	Accipitridae	Accipitriformes
Canada Goose	<i>Branta canadensis</i>	Anatidae	Anseriformes
Mallard	<i>Anas platyrhynchos</i>	Anatidae	Anseriformes
Green-winged Teal	<i>Anas crecca</i>	Anatidae	Anseriformes
Common Merganser	<i>Mergus merganser</i>	Anatidae	Anseriformes
Common Poorwill	<i>Phalaenoptilus nuttallii</i>	Caprimulgidae	Caprimulgiformes
Killdeer	<i>Charadrius vociferus</i>	Charadriidae	Charadriiformes
Eurasian Collared-Dove	<i>Streptopelia decaocto</i>	Columbidae	Columbiformes
American Kestrel	<i>Falco sparverius</i>	Falconidae	Falconiformes
Merlin	<i>Falco columbarius</i>	Falconidae	Falconiformes
Peregrine Falcon	<i>Falco peregrinus</i>	Falconidae	Falconiformes
Chukar	<i>Alectoris chukar</i>	Phasianidae	Galliformes
Wild Turkey	<i>Meleagris gallopavo</i>	Phasianidae	Galliformes
Hammond's Flycatcher	<i>Empidonax hammondii</i>	Tyrannidae	Passeriformes
Pacific-slope Flycatcher	<i>Empidonax difficilis</i>	Tyrannidae	Passeriformes
Cassin's Kingbird	<i>Tyrannus vociferans</i>	Tyrannidae	Passeriformes
Western Kingbird	<i>Tyrannus verticalis</i>	Tyrannidae	Passeriformes
Loggerhead Shrike	<i>Lanius ludovicianus</i>	Laniidae	Passeriformes
Gray Vireo	<i>Vireo vicinior</i>	Vireonidae	Passeriformes
Cassin's Vireo	<i>Vireo cassinii</i>	Vireonidae	Passeriformes
Warbling Vireo	<i>Vireo gilvus</i>	Vireonidae	Passeriformes
Pinyon Jay	<i>Gymnorhinus cyanocephalus</i>	Corvidae	Passeriformes
Western Scrub-Jay	<i>Aphelocoma californica</i>	Corvidae	Passeriformes
Black-billed Magpie	<i>Pica hudsonia</i>	Corvidae	Passeriformes
American Crow	<i>Corvus brachyrhynchos</i>	Corvidae	Passeriformes
Common Raven	<i>Corvus corax</i>	Corvidae	Passeriformes
Horned Lark	<i>Eremophila alpestris</i>	Alaudidae	Passeriformes
Northern Rough-winged Swallow	<i>Stelgidopteryx serripennis</i>	Hirundinidae	Passeriformes
Tree Swallow	<i>Tachycineta bicolor</i>	Hirundinidae	Passeriformes
Violet-green Swallow	<i>Tachycineta thalassina</i>	Hirundinidae	Passeriformes
Bank Swallow	<i>Riparia riparia</i>	Hirundinidae	Passeriformes
Barn Swallow	<i>Hirundo rustica</i>	Hirundinidae	Passeriformes
Black-capped Chickadee	<i>Poecile atricapillus</i>	Paridae	Passeriformes
Canyon Wren	<i>Catherpes mexicanus</i>	Troglodytidae	Passeriformes
Mountain Bluebird	<i>Sialia currucoides</i>	Turdidae	Passeriformes
Northern Mockingbird	<i>Mimus polyglottos</i>	Mimidae	Passeriformes
European Starling	<i>Sturnus vulgaris</i>	Sturnidae	Passeriformes
American Pipit	<i>Anthus rubescens</i>	Motacillidae	Passeriformes
American Redstart	<i>Setophaga ruticilla</i>	Parulidae	Passeriformes
Black-throated Gray Warbler	<i>Setophaga nigrescens</i>	Parulidae	Passeriformes
American Tree Sparrow	<i>Spizella arborea</i>	Emberizidae	Passeriformes
Savannah Sparrow	<i>Passerculus sandwichensis</i>	Emberizidae	Passeriformes

Red-winged Blackbird	<i>Agelaius phoeniceus</i>	Icteridae	Passeriformes
Western Meadowlark	<i>Sturnella neglecta</i>	Icteridae	Passeriformes
Brewer's Blackbird	<i>Euphagus cyanocephalus</i>	Icteridae	Passeriformes
House Sparrow	<i>Passer domesticus</i>	Passeridae	Passeriformes
Great Blue Heron	<i>Ardea herodias</i>	Ardeidae	Pelicaniformes
White-faced Ibis	<i>Plegadis chihi</i>	Threskiornithidae	Pelicaniformes
Yellow-bellied Sapsucker	<i>Sphyrapicus varius</i>	Picidae	Piciformes
Red-naped Sapsucker	<i>Sphyrapicus nuchalis</i>	Picidae	Piciformes
Hairy Woodpecker	<i>Picoides villosus</i>	Picidae	Piciformes
Northern Flicker	<i>Colaptes auratus</i>	Picidae	Piciformes
Western Screech-Owl	<i>Megascops kennicottii</i>	Strigidae	Strigiformes
Great Horned Owl	<i>Bubo virginianus</i>	Strigidae	Strigiformes
* Indicates subspecies			