


Burrowing Owls (*Athene cunicularia*) are one of the smallest owls in North America. Although these small owls can dig their own burrows for shelter and nesting, they often use burrows that have been created by small mammals such as ground squirrels, prairie dogs, and desert tortoises and even adopt pipes or culverts.

These small owls are between 7.5 to 10 inches tall with a wingspan of 21 to 24 inches. They weigh between 4.5 to 9 ounces. Unlike most owls, burrowing owl males are slightly heavier than females and have a longer wingspan.

Burrowing owls feed primarily on insects and small mammals but will also eat reptiles and amphibians. They hunt while walking or running across the ground, by swooping down from a perch, or hover and catch insects in the air.

Burrowing owls were once widely distributed across western North America. Although burrowing owls are protected by the Migratory Bird Treaty Act, their numbers are declining.

Nevada Fish and Wildlife Office
1340 Financial Boulevard, Suite 213
Reno, Nevada 89502
Phone: 775-861-6300
Fax: 775-861-6301

Southern Nevada Field Office
4701 North Torrey Pines Drive
Las Vegas, Nevada 89130
Phone: 702-515-5230
Fax: 702-515-5231

<http://www.fws.gov/nevada>
<http://www.facebook.com/usfwspacificsouthwest>
http://www.flickr.com/photos/usfws_pacificsw/
<http://twitter.com/USFWSPacSWest>


January 2013

Protecting Burrowing Owls At Construction Sites *Nevada's Mojave Desert Region*


Are burrowing owls using your construction site?

Observing burrowing owl behavior will help you determine if owls are using your construction site as habitat or if they are nesting in the area. Burrowing owls are often active during the day; however, you should check crevices, cracks, and burrows at your construction site for owls before beginning construction. Use of a fiber-optic scope or mini camera may help you look into a burrow to determine the presence of owls or nests.

If you discover an active nest, the site must be avoided until the chicks have fledged (able to fly). No construction should occur within a 250 foot radius around the nest. The nesting cycle takes a minimum of 74 days.


Burrowing owls are protected by the Migratory Bird Treaty Act.

Killing or possessing burrowing owls or destruction of their eggs or nest is prohibited by law.

Nesting behavior

Burrowing owls breed from mid-March through August in southern Nevada. If owls are nesting, the site must be avoided until the chicks have fledged or it has been determined the nest has failed. The following are some behaviors that may help identify and determine if there is an active nest in the area:

- A burrow that is occupied by burrowing owls will have debris such as twigs or feathers at the entrance.
- Two owls at the entrance to a burrow is a good indication that the burrow is a nest site. One owl may disappear or reappear over a period of time. This is usually the female. She may have gone below to lay eggs or may be emerging to assist the male in hunting for food for the chicks.
- An owl observed carrying food to a burrow is a very good sign there is an active nest. The owl is most likely the male providing food for the female while she is incubating eggs.
- Chicks may appear at the burrow entrance when they are about ten days old.


Clark County projects

*The following **only** applies to construction projects in Clark County.*

Clark County holds a permit from the U. S. Fish & Wildlife Service authorizing “take” of desert tortoises during the course of otherwise legal activities on non-federal lands. Discouraging burrowing owls from breeding in construction sites on private land in Clark County is allowed. Desert tortoise burrows in Clark County can be collapsed from September through February if they do not contain protected wildlife. Contact the Nevada Department of Wildlife at 702-486-5127 if you find State protected wildlife such as Gila monsters.