

CHIRICAHUA MOUNTAINS CHECKLIST

STATUS CODES

a = abundant

r = rare

c = common

x = casual or accidental

f = fairly common

h = hypothetical

u = uncommon

HABITAT CODES

Lack of a code indicates that species may be found throughout.

R = Riparian areas such as Cave Creek, South Fork & East Turkey Creek.

D = Desert scrub such as mesquite/creosote bush habitat on foothills road

A = Desert arroyos or washes, such as lower Cave Creek & Horseshoe Canyon

J = Juniper-pinyon habitat, such as Portal, Round Valley & Silver Creek

O = Oak-juniper habitat, areas near Paradise, North Fork or Cave Creek

P = Ponderosa Pine & Douglas Fir habitat, above 7000ft, such as along Rustler Park Road

S = Spruce/Fir belt, on north slope of higher peaks such as Flys & Chiricahua Peaks, along Barfoot Road and along the Crest Trail

W = Water areas, ponds and stock tanks

I = Irrigated crop lands in vicinity of Rodeo and Community Road

G = Grasslands

SPECIES	Summer	Winter	Migrant
Pied-billed Grebe		uW	uW
Eared Grebe		rW	rW
Am. White Pelican			x
American Bittern			rW
Great Blue Heron	uW	uW	
Great Egret			x
Snowy Egret			r
Cattle Egret			r
Green Heron			x
Black-crowned Night Heron			rW
White-faced Ibis			rW
Black-bellied Whistling Duck			x
Tundra Swan		rW	
Greater White-fronted Goose		x	
Snow Goose		rWI	
Canada Goose		uWI	
Wood Duck			x
Green-winged Teal		fW	cW
Mallard	fW	fW	cW
Northern Pintail		fW	fW
Blue-winged Teal			fW
Cinnamon Teal		uW	fW
Northern Shoveler		uW	fW
Gadwall		uW	uW
American Wigeon		uW	fW
Canvasback		rW	rW
Ring-necked Duck		rW	uW
Lesser Scaup		rW	uW
Bufflehead		rW	rW
Hooded Merganser		x	
Red-breasted Merganser		x	
Ruddy Duck		uW	uW
Turkey Vulture	c		c
Osprey			r
White-tailed Kite	rI	r	
Bald Eagle			r
Northern Harrier	x	fDG	f
Sharp-shinned Hawk	r	uRDI	u
Cooper's Hawk	fR	f	
Northern Goshawk	uP	uROP	
Common Black Hawk			r
Harris's Hawk	rDI	rDI	
Gray Hawk			x

Broad-winged Hawk			x
Short-tailed Hawk	r		
Swainson's Hawk	uG		fG
White-tailed Hawk			h
Zone-tailed Hawk	U		u
Red-tailed Hawk	f	c	c
Ferruginous Hawk		fDIG	
Rough-legged Hawk		uG	
Golden Eagle	u	u	
Crested Caracara		rG	
American Kestrel	uRDI	fDG	c
Merlin		r	
Peregrine Falcon	r	r	r
Prairie Falcon	u	uDIG	
Blue Grouse			h
Wild Turkey	uROP	uROP	
Montezuma Quail	uJOP	uJO	
Scaled Quail	fDG	fDG	
Gambel's Quail	cDJ	cDJ	
Sora			r
American Coot		cW	
Sandhill Crane		rI	
Killdeer	fWI	fWI	fWI
American Avocet			rW
Greater Yellowlegs			rW
Lesser Yellowlegs			rW
Solitary Sandpiper			rW
Willet			rW
Spotted Sandpiper			uW
Long-billed Curlew			rD
Black-tailed Godwit			h
Hudsonian Godwit			h
Marbled Godwit			x
Western Sandpiper			rW
Least Sandpiper			uW
Long-billed Dowitcher			uW
Wilson's Snipe		uW	uW
Ring-billed Gull			x
Rock Dove	u	u	
Band-tailed Pigeon	fOP	x	
White-winged Dove	cRD	x	
Mourning Dove	c	a	c
Inca Dove	r	r	
Common Ground Dove		rD	
Thick-billed Parrot	rP	rP	
Yellow-billed Cuckoo			r

Greater Roadrunner	fDJG	fDG	
Common Barn Owl	uDI	uDI	
Flammulated Owl	fRPS		
Western Screech-owl	fRD	fRD	
Whiskered Screech-owl	fRO	fRO	
Great Horned Owl	cRDO	cRDO	
Northern Pygmy Owl	uROP	uROP	
Elf Owl	fR		
Burrowing Owl	uD	rD	
Spotted Owl	uP	uP	
Long-eared Owl	rP	rD	
Short-eared Owl		rDIG	
Northern Saw-whet Owl	rPO	r	
Lesser Nighthawk	cD		
Common Nighthawk	rG		r
Common Poorwill	cDJ	x	
Buff-collared Nightjar	rA		
Whip-poor-will	cRP		c
Black Swift			x
Vaux's Swift			r
White-throated Swift	c	uD	
Broad-billed Hummingbird	rP		
White-eared Hummingbird	rRP		
Berylline Hummingbird	x		
Violet-crowned Hummingbird	rR		
Blue-throated Hummingbird	cR	rR	
Magnificent Hummingbird	cRO	xR	
Plain-capped Starthroat	rJ		
Lucifer Hummingbird	rRA		
Black-chinned Hummingbird	cRDJ		c
Anna's Hummingbird	rR	x	c
Costa's Hummingbird			r
Calliope Hummingbird			u
Broad-tailed Hummingbird	cOP		c
Rufous Hummingbird			c
Allen's Hummingbird			x
Elegant Trogon	fR		
Eared Trogon	rR		
Belted Kingfisher		r	uRW
Lewis's Woodpecker			r
Acorn Woodpecker	cROP	cROP	
Gila Woodpecker	x	x	
Red-naped Sapsucker		f	c
Williamson's Sapsucker		rRP	rRP
Ladder-backed Woodpecker	cDO	cDO	
Downy Woodpecker	xP		

Hairy Woodpecker	fPS	f	
Arizona Woodpecker	fRO	fRO	
Northern Flicker	c	f	
Northern Beardless Tyrannulet			r
Olive-sided Flycatcher			u
Greater Pewee	fRPS		
Western Wood-pewee	cROP		c
Eastern Wood-pewee			x
Willow Flycatcher			r
Least Flycatcher			x
Hammond 's Flycatcher		x	f
Dusky Flycatcher			f
Gray Flycatcher			u
Cordilleran Flycatcher	cRPS		c
Pacific-slope Flycatcher			r
Buff-breasted Flycatcher	rP		r
Black Phoebe	fRW	rW	
Eastern Phoebe			x
Say's Phoebe	fDJ	fDJG	
Vermilion Flycatcher	uW		
Dusky-capped Flycatcher	cRO		
Ash-throated Flycatcher	cRDJ		
Brown-crested Flycatcher	fRO		
Sulphur-bellied Flycatcher	fR		
Tropical Kingbird			x
Cassin's Kingbird	cRO		cDI
Thick-billed Kingbird			x
Western Kingbird	cD		cDI
Scissor-tailed Flycatcher			x
Horned Lark	fG	cG	
Purple Martin	xP		
Tree Swallow			r
Violet-green Swallow	cPS		a
N. Rough-winged Swallow			f
Bank Swallow			r
Cliff Swallow	u		f
Barn Swallow			c
Steller's Jay	cPS	cRPS	
Western Scrub-jay	fOJ	fOJ	
Mexican Jay	aRO	aRO	
Pinyon Jay			r
Clark 's Nutcracker		x	
Chihuahuan Raven	cDG	cDG	
Common Raven	f	f	
Mexican Chickadee	fPS	fOPS	
Mountain Chickadee	r	r	

Bridled Titmouse	cRO	cRO	
Juniper Titmouse	uRJ	uRJ	
Verdin	fD	fD	
Bushtit	cJO	cJO	
Red-breasted Nuthatch	uPS	uPS	
White-breasted Nuthatch	c	c	
Pygmy Nuthatch	cP	cP	
Brown Creeper	uRPS	f	c
Cactus Wren	cD	cD	
Rock Wren	fAD	fAD	
Canyon Wren	fRAJ	fRAJ	
Bewick's Wren	cRJO	cRJO	
House Wren	fPS	u	c
Winter Wren		r	r
Marsh Wren		rW	rW
American Dipper	rR	rR	
Golden-crowned Kinglet	rS	rPS	
Ruby-crowned Kinglet	x	c	c
Blue-gray Gnatcatcher	fJO	uD	
Black-tailed Gnatcatcher	uAD	uAD	
Eastern Bluebird	r	u	r
Western Bluebird	fOP	f	f
Mountain Bluebird		f	
Townsend's Solitaire		f	f
Veery			x
Swainson's Thrush			x
Hermit Thrush	fRPS	u	c
Wood Thrush			x
American Robin	cRP	c	c
Varied Thrush			r
Aztec Thrush	x		
Gray Catbird			r
Northern Mockingbird	cAJ	uD	
Sage Thrasher		uDJ	u
Brown Thrasher			x
Bendire's Thrasher	uD	uD	
Curve-billed Thrasher	cRD	cRD	
Crissal Thrasher	cDJ	cDJ	
American Pipit		rW	u
Cedar Waxwing		u	u
Phainopepla	uRD	uRD	
Northern Shrike		x	
Loggerhead Shrike	fD	cD	
European Starling	u	u	
White-eyed Vireo			x
Bell's Vireo	fA		

Gray Vireo	r		
Plumbeous Vireo	fROP		c
Cassin's Vireo			u
Hutton's Vireo	cRO	rRD	
Warbling Vireo	fRPS		
Philadelphia Vireo			x
Red-eyed Vireo			r
Yellow-green Vireo			x
Tennessee Warbler			x
Orange-crowned Warbler			f
Nashville Warbler			u
Virginia's Warbler	fO		f
Lucy's Warbler	cAR		
Northern Parula			rR
Yellow Warbler			u
Chestnut-sided Warbler			x
Black-throated Blue Warbler			x
Yellow-rumped Warbler	fPS	f	c
Black-throated Gray Warbler	cJO		c
Townsend's Warbler		x	fOPS
Hermit Warbler			cOPS
Black-throated Green Warbler			x
Yellow-throated Warbler			x
Grace's Warbler	cP		cP
Palm Warbler			x
Black and White Warbler			r
American Redstart			r
Prothonotary Warbler			x
Worm-eating Warbler			x
Ovenbird			rR
Northern Waterthrush			rR
Louisiana Waterthrush			x
Kentucky Warbler			r
MacGillivray's Warbler			f
Common Yellowthroat			uW
Hooded Warbler			r
Wilson's Warbler			c
Red-faced Warbler	fP		f
Painted Redstart	cR	rR	
Slate-throated Redstart			h
Golden-browed Warbler			h
Rufous-capped Warbler	x		
Yellow-breasted Chat	rA		r
Olive Warbler	fP	rP	
Hepatic Tanager	fROP		
Summer Tanager	fR		

Scarlet Tanager			x
Western Tanager	fRP		c
Flame-colored Tanager	x		
Northern Cardinal	fRA	fRA	
Pyrrhuloxia	uD	uD	
Yellow Grosbeak	x		
Rose-breasted Grosbeak	r		rR
Black-headed Grosbeak	cROP		c
Blue Grosbeak	cD		
Lazuli Bunting			u
Indigo Bunting	rAJ		
Varied Bunting	xAJ		
Painted Bunting			x
Dickcissal			x
Green-tailed Towhee		uD	f
Spotted Towhee	fJOP	fDOJ	
Canyon Towhee	cDO	cDO	
Abert's Towhee		x	
Botteri's Sparrow	rDG		
Cassin's Sparrow	fDG	uDG	
Rufous-crowned Sparrow	fJO	uJO	
Chipping Sparrow	rOP	aDJO	a
Clay-colored Sparrow		r	
Brewer's Sparrow		aDI	
Black-chinned Sparrow	uJ	uJ	
Vesper Sparrow		cDWG	cDWG
Lark Sparrow	uDG	uDG	
Black-throated Sparrow	cD	cD	
Sage Sparrow		rD	
Lark Bunting	r	aDGI	
Savannah Sparrow		cWIG	cWIG
Grasshopper Sparrow	rG	rG	
Baird's Sparrow		x	
Fox Sparrow		r	r
Song Sparrow		r	r
Lincoln's Sparrow		f	f
Swamp Sparrow		rW	
White-throated Sparrow		r	
Golden-crowned Sparrow		r	
White-crowned Sparrow		a	a
Harris's Sparrow		x	
Dark-eyed Junco		c	c
Yellow-eyed Junco	cRP	c	
McCown's Longspur		x	
Chestnut-collared Longspur		cG	
Red-winged Blackbird		cWI	c

Eastern Meadowlark	cGI	cGI	
Western Meadowlark		fGI	
Yellow-headed Blackbird	u	uWI	u
Brewer's Blackbird		cI	
Great-tailed Grackle	r	r	
Common Grackle	x		
Bronzed Cowbird	f		
Brown-headed Cowbird	f	uI	f
Orchard Oriole			x
Hooded Oriole	fRD		f
Bullock's Oriole	fR		fRD
Scott's Oriole	cDO		c
Pine Grosbeak		xP	
Purple Finch		r	r
Cassin's Finch		u	u
House Finch	a	a	
Red Crossbill	fPS	fPS	
Pine Siskin	u	c	
Lesser Goldfinch	f	c	
Lawrence's Goldfinch		r	
American Goldfinch		u	
Evening Grosbeak	r	u	
House Sparrow	c	c	

[Cave Creek Ranch Home Page](#)

[Cave Creek Ranch Bird Page](#)