

**Predicted Species for the Nisqually Delta Biodiversity Management Area
modified for Ohop Project**

Amphibians	✓		✓
Ensatina		Hairy woodpecker	
Long-toed salamander		Hermit warbler ⁽¹⁾	
Northwestern salamander		Horned lark	
Pacific treefrog (Chorus frog)		House finch	
Red-legged frog ⁽³⁾		House wren	
Roughskin newt		Hutton's vireo ⁽¹⁾	
Western toad ⁽³⁾		Killdeer ⁽¹⁾	
		Lazuli bunting ⁽¹⁾	
Birds		Macgillivray's warbler ⁽¹⁾	
American crow		Marsh wren ⁽¹⁾	
American goldfinch		Mourning dove	
American kestrel		Northern bobwhite	
American robin		Northern flicker	
Bald eagle ^(1,3,4)		Northern harrier ⁽¹⁾	
Barn swallow		Northern rough-winged swallow ⁽¹⁾	
Barred owl		Olive-sided flycatcher ^(1,3)	
Bewick's wren		Orange-crowned warbler ⁽¹⁾	
Black-capped chickadee		Osprey ^(1,3)	
Black-headed grosbeak ⁽¹⁾		Pacific slope flycatcher (Western) ⁽¹⁾	
Black-throated gray warbler ⁽¹⁾		Pine siskin	
Brewer's blackbird		Purple finch ⁽¹⁾	
Brown creeper		Purple martin ^(1,2,3,4)	
Brown-headed cowbird		Red crossbill	
Bushtit		Red-breasted nuthatch	
California quail		Red-eyed vireo ⁽¹⁾	
Canada goose		Red-tailed hawk	
Cedar waxwing ⁽¹⁾		Red-winged blackbird	
Chestnut-backed chickadee		Ring-necked pheasant ⁽⁴⁾	
Chipping sparrow ⁽²⁾		Rock dove	
Cliff swallow ⁽¹⁾		Rufous hummingbird ⁽¹⁾	
Common barn-owl ⁽¹⁾		Savannah sparrow	
Common nighthawk ⁽¹⁾		Sharp-shinned hawk	
Common raven ⁽¹⁾		Solitary vireo	
Common yellowthroat ⁽¹⁾		Song sparrow	
Cooper's hawk ^(1,2)		Spotted towhee (Rufous-sided) ⁽¹⁾	
Dark-eyed (Oregon) junco		Swainson's thrush ⁽¹⁾	
European starling		Tree swallow ⁽¹⁾	
Golden-crowned kinglet		Turkey vulture ^(1,3)	
Gray jay		Vaux's swift ^(1,3,4)	
Great blue heron ^(1,3,4)		Vesper sparrow ^(1,4)	
Great horned owl ⁽¹⁾		Violet-green swallow ⁽¹⁾	
Green heron (Green-backed heron) ⁽³⁾		Warbling vireo ⁽¹⁾	

**Predicted Species for the Nisqually Delta Biodiversity Management Area
modified for Ohop Project**

	✓		✓
Western bluebird ^(1,2,3)		Trowbridge's shrew	
Western meadowlark ⁽¹⁾		Vagrant shrew	
Western screech-owl ⁽¹⁾		Virginia opossum	
Western wood-pewee ⁽¹⁾		Western pocket gopher ^(2,4)	
White-crowned sparrow		Yuma myotis ^(3,4)	
Willow flycatcher ^(1,3)			
Wilson's warbler ⁽¹⁾		Reptiles	
Winter wren		Common garter snake	
Yellow warbler ^(1,2)		Northern alligator lizard	
Yellow-rumped warbler		Northwestern garter snake	
		Rubber boa	
Mammals		Western terrestrial garter snake	
Big brown bat ⁽⁴⁾			
Black rat			
Bushy-tailed woodrat			
California myotis ⁽⁴⁾		<i>Footnote:</i>	
Coast mole		(1) - Trigger Species - Species that needed	
Coyote		additional mapped land cover units to ensure	
Creeping vole		representation within the network	
Deer mouse		(2) - At-Risk - Washington Gap Analysis	
Dusky (Montane) shrew		Project (WAGAP) selected species	
Eastern cottontail		considered to be most at risk of continued	
Hoary bat		or future population declines due to human	
Little brown myotis ⁽⁴⁾		activities	
Long-eared myotis ^(3,4)		(3) - Listed (State or Federal) - Species listed	
Long-legged myotis ^(3,4)		as State endangered, threatened, sensitive,	
Long-tailed (Forest) deer mouse		candidate or monitor, as well as species listed	
Long-tailed vole		or proposed for listing by the U.S. Fish and	
Long-tailed weasel		Wildlife Service	
Mink ⁽⁴⁾		(4) - PHS - a species defined as priority under	
Norway rat		the WDFW Priority Habitats and Species	
Pacific jumping mouse		(PHS) Program	
Pacific water shrew ⁽³⁾		(5) - Included based on species significance	
Red fox		under the WDFW PHS/Heritage database,	
Roy prairie pocket gopher ^(3,5)		although not predicted to occur	
Shrew-mole			
Silver-haired bat ⁽²⁾			
Southern red-backed vole			
Spotted skunk			
Striped skunk			
Townsend's big-eared bat ^(2,3,4)			
Townsend's mole			
Townsend's vole			