

Atascosa Mountains Elegant Trogon Census (Canyon Transect)

Observer _____ Territory _____ Date _____

Phone _____ e-mail _____

For use in areas where you are moving through a canyon or drainage the entire survey time

Time	Sex(es) and #of Trogons	UTMs or Distance from Starting Point and elevation	Notes - please note behavior, if nest found include tree species etc. Describe interactions and call types

Total # of Trogons (seen/heard): _____

Pairs: _____ Males: _____ Females: _____

Name _____ Territory _____ Date _____

Trogon Transect Bird Checklist - please estimate numbers (your wildest guess is better than an X)

___ Gambel's Quail
___ Montezuma Quail

___ **Turkey Vulture**
___ Black Vulture

___ **Cooper's Hawk**
___ Zone-tailed Hawk
___ Gray Hawk
___ Red-tailed Hawk
___ Golden Eagle

___ **Peregrine Falcon**
___ American Kestrel

___ **White-winged Dove**
___ Mourning Dove

___ **Greater Roadrunner**

___ **Western Screech-Owl**
___ Whiskered Screech-Owl
___ Great Horned Owl
___ Northern Pygmy-Owl
___ Elf Owl

___ **Common Poorwill**
___ Mexican Whip-Poor-Will
___ Lesser Nighthawk

___ **White-throated Swift**

___ **Broad-billed Hummingbird**
___ Anna's Hummingbird
___ Black-chinned Hummingbird
___ Costa's Hummingbird

___ **Elegant Trogon**

___ **Acorn Woodpecker**
___ Ladder-backed Woodpecker
___ Arizona Woodpecker
___ Northern Flicker
___ Gila Woodpecker

___ **Northern Beardless-Tyrannulet**
___ Western Wood-Pewee
___ Greater Pewee
___ Hammond's Flycatcher
___ Dusky Flycatcher
___ Olive-sided Flycatcher
___ "Western" Flycatcher (PSFL/COFL)
___ Pacific-slope Flycatcher

___ Black Phoebe
___ Say's Phoebe
___ Vermilion Flycatcher
___ Dusky-capped Flycatcher
___ Ash-throated Flycatcher
___ Brown-crested Flycatcher
___ Sulphur-bellied Flycatcher
___ Cassin's Kingbird
___ Western Kingbird
___ Thick-billed Kingbird

___ **Plumbeous Vireo**
___ Cassin's Vireo
___ Hutton's Vireo
___ Warbling Vireo
___ Bell's Vireo

___ Loggerhead Shrike
___ **Mexican Jay**
___ Common Raven

___ **Violet-green Swallow**
___ Barn Swallow

___ **Bridled Titmouse**

___ **Verdin**

___ **Bushtit**

___ White-breasted Nuthatch

___ **Rock Wren**
___ Canyon Wren
___ Bewick's Wren
___ House Wren
___ Cactus Wren

___ **Ruby-crowned Kinglet**

___ **Blue-gray Gnatcatcher**
___ Black-tailed Gnatcatcher

___ **Northern Mockingbird**
___ Curve-billed Thrasher
___ Crissal Thrasher

___ **Eastern Bluebird**
___ Swainson's Thrush
___ Hermit Thrush

___ **Phainopepla**

___ **Lucy's Warbler**
___ MacGillivray's Warbler
___ Yellow Warbler
___ Black-throated Gray Warbler
___ Townsend's Warbler
___ Hermit Warbler
___ Wilson's Warbler
___ Painted Redstart

___ Yellow-breasted Chat

___ **Hepatic Tanager**
___ Summer Tanager
___ Western Tanager

___ **Spotted Towhee**
___ Canyon Towhee
___ Rufous-crowned Sparrow
___ Chipping Sparrow
___ Lark Sparrow
___ Rufous-winged Sparrow

___ **Northern Cardinal**
___ Pyrrhuloxia
___ Black-headed Grosbeak
___ Blue Grosbeak
___ Lazuli Bunting
___ Varied Bunting

___ **Bronzed Cowbird**
___ Brown-headed Cowbird
___ Hooded Oriole
___ Bullock's Oriole
___ Scott's Oriole

___ **House Finch**
___ Lesser Goldfinch
___ Pine Siskin

Additional Species:

Total number of bird species detected: _____