

Cumulative Godwit Days Spring Migration Bird Festival Species List. Page 1.

WATERFOWL

- ___ Snow Goose (R)
 - ___ Ross' Goose ! # (Ac)
 - ___ Greater White-fronted Goose # (R)
 - ___ **Brant** (nigricans) (LA)
 - ___ **Cackling Goose** (U)
 - ___ **Canada Goose*** (C)
 - ___ Tundra Swan (Ca)
 - ___ **Wood Duck*** (LC)
 - ___ Blue-winged Teal (LU)
 - ___ **Cinnamon Teal*** (C)
 - ___ **Northern Shoveler** (C)
 - ___ **Gadwall*** (LC)
 - ___ Eurasian Wigeon (R)
 - ___ **American Wigeon** (C)
 - ___ **Mallard*** (C)
 - ___ **Northern Pintail** (LC)
 - ___ Green-winged Teal (Eurasian)! # (Ca)
 - ___ **Green-winged Teal** (American) (C)
 - ___ Redhead ! # (Ca)
 - ___ **Ring-necked Duck*** (LC)
 - ___ Tufted Duck!# (Ac)
 - ___ **Greater Scaup** (C)
 - ___ **Lesser Scaup** (C)
 - ___ Harlequin Duck (LR)
 - ___ **Surf Scoter** (C)
 - ___ **White-winged Scoter** (U)
 - ___ Black Scoter (LR)
 - ___ Long-tailed Duck (Ca)
 - ___ **Bufflehead** (C)
 - ___ Hooded Merganser* ! # (LR)
 - ___ **Common Merganser*** (C)
 - ___ **Red-breasted Merganser** (C)
 - ___ **Ruddy Duck** (C)
- ## GALLINACEOUS BIRDS
- ___ Mountain Quail* (LC)
 - ___ **California Quail*** (C)
 - ___ Ruffed Grouse * (LR)
 - ___ Sooty Grouse* (LC)
 - ___ Wild Turkey * (ILC)
- ## GREBES AND LOONS
- ___ **Red-throated Loon** (C)
 - ___ **Pacific Loon** (C)

GREBES AND LOONS CONTIN.

- ___ **Common Loon** (C)
 - ___ Yellow-billed Loon ! (Ca)
 - ___ **Pied-billed Grebe*** (U)
 - ___ **Horned Grebe** (U)
 - ___ **Red-necked Grebe** (U)
 - ___ **Eared Grebe** (U)
 - ___ **Western Grebe** (C)
 - ___ **Clark's Grebe** (R)
- ## TUBENOSES
- ___ Laysan Albatross ! # (R)
 - ___ Black-footed Albatross # (C)
 - ___ Northern Fulmar # (C)
 - ___ Pink-footed Shearwater # (U)
 - ___ Sooty Shearwater # (C)
 - ___ Short-tailed Shearwater ! # (Ca)
 - ___ Manx Shearwater ! # (Ac)
 - ___ Leach's Storm Petrel* ! # (Ca)

PELICANS, CORMORANTS

- ___ **Brandt's Cormorant*** (LC)
- ___ **Pelagic Cormorant*** (C)
- ___ **Double-crested Cormorant*** (C)
- ___ American White Pelican ! (Ca)
- ___ Brown Pelican (U)

HERONS, IBIS

- ___ **American Bittern*** (LU)
- ___ **Great Blue Heron*** (C)
- ___ **Great Egret*** (C)
- ___ **Snowy Egret*** (C)
- ___ Cattle Egret ! # (R)
- ___ Green Heron* (U)
- ___ **Black-crowned Night-Heron*** (C)

VULTURES

- ___ **Turkey Vulture*** (C)

HAWKS, KITES, EAGLES

- ___ **Osprey*** (C)
- ___ **White-tailed Kite*** (C)
- ___ Golden Eagle (R)
- ___ **Northern Harrier*** (C)
- ___ **Sharp-shinned Hawk*** (U)
- ___ **Cooper's Hawk*** (U)
- ___ **Bald Eagle*** (U)
- ___ **Red-shouldered Hawk*** (C)

HAWKS, KITES, EAGLES CONTIN.

- ___ **Red-tailed Hawk*** (C)
- ___ Rough-legged Hawk (Ca)
- ___ Ferruginous Hawk ! # (LR)

RAILS

- ___ **Virginia Rail*** (C)
- ___ Sora* (U)
- ___ **American Coot*** (C)

CRANES

- ___ Sandhill Crane ! (Ca)

SHOREBIRDS

- ___ Black-necked Stilt (Ca)
- ___ American Avocet* (LC)
- ___ **Black Oystercatcher*** (LU)
- ___ **Black-bellied Plover** (C)
- ___ Pacific Golden-Plover ! (R)
- ___ **Snowy Plover*** (LR)
- ___ **Semipalmated Plover** (C)
- ___ **Killdeer*** (C)
- ___ **Whimbrel** (C)
- ___ **Long-billed Curlew** (U)
- ___ **Marbled Godwit** (A)
- ___ Ruddy Turnstone (LU)
- ___ **Black Turnstone** (LC)
- ___ Red Knot (LU)
- ___ **Surfbird** (LC)
- ___ **Sanderling** (C)
- ___ **Dunlin** (A)
- ___ Rock Sandpiper (LR)
- ___ **Least Sandpiper** (A)
- ___ Pectoral Sandpiper ! # (Ca)
- ___ **Western Sandpiper** (A)
- ___ **Short-billed Dowitcher** (A)
- ___ **Long-billed Dowitcher** (C)
- ___ Wilson's Snipe # (U)
- ___ Red-necked Phalarope (U)
- ___ Red Phalarope (Ca)
- ___ **Spotted Sandpiper*** (U)
- ___ Solitary Sandpiper (R)
- ___ Wandering Tattler (LU)
- ___ **Greater Yellowlegs** (C)
- ___ **Willet** (C)
- ___ Lesser Yellowlegs ! (U)

JAEGERS

- ___ Pomarine Jaeger! # (Ca)
- ___ Long-tailed Jaeger ! # (Ca)

AUKS

- ___ **Common Murre*** (A)
- ___ **Pigeon Guillemot*** (C)
- ___ **Marbled Murrelet*** (LC)
- ___ Ancient Murrelet ! # (Ac)
- ___ Cassin's Auklet ! # (LU)
- ___ Rhinoceros Auklet (LU)
- ___ **Tufted Puffin*** (LR)

GULLS AND TERNS

- ___ Black-legged Kittiwake # (Ca)
- ___ Sabine's Gull # (LU)
- ___ Bonaparte's Gull (C)
- ___ Heermann's Gull (R)
- ___ Mew Gull # (U)
- ___ **Ring-billed Gull** (C)
- ___ **Western Gull*** (A)
- ___ **California Gull** (C)
- ___ **Herring Gull** (U)
- ___ Iceland (Thayer's) Gull (R)
- ___ **Glaucous-winged Gull** (C)
- ___ Glaucous Gull ! # (R)
- ___ **Caspian Tern*** (C)
- ___ Forster's Tern (R)
- ___ Royal Tern ! # (Ac)

PIGEONS AND DOVES

- ___ **Rock Pigeon*(IC)**
- ___ **Band-tailed Pigeon*** (C)
- ___ Eurasian Collared-Dove* (IC)
- ___ **Mourning Dove*** (C)

OWLS

- ___ Barn Owl* (U)
- ___ Western Screech-Owl* (C)
- ___ Great Horned Owl* (U)
- ___ Northern Pygmy-Owl* (U)
- ___ **Spotted Owl*** (LU)
- ___ Barred Owl* (LU)
- ___ Short-eared Owl* (LU)
- ___ Northern Saw-whet Owl* ! # (U)

Cumulative Godwit Days Spring Migration Bird Festival Species List. Page 2.

SWIFTS, HUMMINGBIRDS

- ___ **Vaux's Swift*** (C)
- ___ White-throated Swift* (LU)
- ___ Magnificent Hummingbird ! # (Ac)
- ___ **Anna's Hummingbird*** (C)
- ___ Rufous Hummingbird (U)
- ___ **Allen's Hummingbird*** (C)
- ___ Calliope Hummingbird* (R)

KINGFISHERS

- ___ **Belted Kingfisher*** (C)

WOODPECKERS

- ___ Lewis's Woodpecker ! # (Ca)
- ___ Acorn Woodpecker* ! # (C)
- ___ Red-breasted Sapsucker* (U)
- ___ **Downy Woodpecker*** (C)
- ___ **Hairy Woodpecker*** (C)
- ___ White-headed Woodpecker* ! # (R)
- ___ **Northern Flicker*** (C)
- ___ **Pileated Woodpecker*** (U)

CARACARA AND FALCONS

- ___ Crested Caracara! # (Ac)
- ___ **American Kestrel*** (C)
- ___ Merlin (U)
- ___ Peregrine Falcon* (LU)

FLYCATCHERS

- ___ Olive-sided Flycatcher* (Ca)
- ___ Western Wood-Pewee* (C)
- ___ Willow Flycatcher* ! # (Ac)
- ___ Hammond's Flycatcher* ! # (Ca)
- ___ Gray Flycatcher ! # (Ca)
- ___ Dusky Flycatcher* ! (LU)
- ___ **Pacific-slope Flycatcher*** (A)
- ___ **Black Phoebe*** (C)
- ___ Tropical Kingbird (Ac)

Notes _____

272 Species so far!
Thank you to all the field trip
leaders and participants for
contributing to this list.
**This list excludes species seen
only on the Lava Beds/NE CA trip.**

FLYCATCHERS CONTIN.

- ___ Western Kingbird* ! # (U)
- ___ Eastern Kingbird ! # (Ac)

SHRIKE

- ___ Brown Shrike ! # (Ac)

VIREOS

- ___ **Hutton's Vireo*** ©
- ___ **Cassin's Vireo*** (C)
- ___ **Warbling Vireo*** (C)

JAYS, CROW, RAVEN

- ___ Gray Jay* (LU)
- ___ **Steller's Jay***(A)
- ___ **California Scrub-Jay*** (LU)
- ___ **American Crow*** (C)
- ___ **Common Raven*** (C)

LARKS,

- ___ Horned Lark* # (LU)

SWALLOWS

- ___ **N. Rough-winged Swallow*** (C)
- ___ **Purple Martin*** # (U)
- ___ **Tree Swallow*** (C)
- ___ **Violet-green Swallow*** (A)
- ___ Bank Swallow* (LC)
- ___ **Barn Swallow*** (C)
- ___ **Cliff Swallow*** (C)

TITMICE

- ___ **Black-capped Chickadee*** (C)
- ___ **Mountain Chickadee*** (LC)
- ___ **Chestnut-backed Chickadee*** (C)
- ___ Oak Titmouse*!# (LR)

BUSHTIT

- ___ **Bushtit*** (LU)

NUTHATCHES AND

- ___ **Red-breasted Nuthatch*** (C)
- ___ White-breasted Nuthatch* ! (LU)

Bold = seen every year for past 10 years
* Local Breeder, ! = reported only one year,
= reported only on one trip. April
abundance codes based on species
overall occurrence during Godwit Days and
eBird data. (A)=abundant; (C)=common,
(U)=Uncommon, (R)=rare, (Ca)=casual
(Ac)=accidental, (L)=Local (I)= Introduced

CREEPERS

- ___ **Brown Creeper*** (U)

WRENS

- ___ **Bewick's Wren*** (LC)
- ___ **Pacific Wren*** (C)
- ___ **Marsh Wren*** (LC)

DIPPER AND KINGLETS

- ___ American Dipper* (LU)
- ___ **Golden-crowned Kinglet*** (C)
- ___ Ruby-crowned Kinglet (C)

GNATCATCHERS

- ___ Blue-Gray Gnatcatcher* ! # (LU)

WRENTIT, THRUSHES

- ___ **Wrentit*** (C)
- ___ Western Bluebird* (LU)
- ___ Townsend's Solitaire* (U)
- ___ Swainson's Thrush* (R)
- ___ Hermit Thrush* (C)
- ___ **American Robin*** (C)
- ___ **Varied Thrush*** (C)

THRASHER, STARLING

- ___ Sage Thrasher! (Ac)
- ___ **European Starling*** (IA)

PIPITS, WAXWINGS

- ___ American Pipit (C)
- ___ Cedar Waxwing* # (C)

LONGSPURS

- ___ Lapland Longspur ! # (LR)
- ___ Smith's Longspur ! # (Ac)

WOOD WARBLERS

- ___ Worm-eating Warbler ! # (Ac)
- ___ Northern Waterthrush (Ca)
- ___ **Orange-crowned Warbler*** (C)
- ___ Nashville Warbler* (C)
- ___ McGillivray's Warbler* (U)
- ___ **Common Yellowthroat*** (C)
- ___ Yellow Warbler* (U)
- ___ Palm Warbler ! # (R)
- ___ **Yellow-rumped Warbler*** (C)
- ___ **Black-throated Gray Warbler*** (C)
- ___ Townsend's Warbler (U)
- ___ Hermit Warbler* (C)
- ___ **Wilson's Warbler*** (C)

NEW WORLD SPARROWS

- ___ Grasshopper Sparrow (LR)
- ___ Chipping Sparrow* (LU)
- ___ Lark Sparrow (LU)
- ___ **Fox Sparrow (Sooty)** (C)
- ___ **Dark-eyed Junco*** (C)
- ___ **White-crowned Sparrow*** (C)
- ___ **Golden-crowned Sparrow** (C)
- ___ Harris' Sparrow ! # (Ac)
- ___ White-throated Sparrow (R)
- ___ Vesper Sparrow! # (Ac)
- ___ **Savannah Sparrow*** (A)
- ___ **Song Sparrow*** (A)
- ___ **Lincoln's Sparrow*** (U)
- ___ Swamp Sparrow (R)
- ___ California Towhee* (LU)
- ___ **Spotted Towhee*** (U)

YELLOW BREASTED CHATS

- ___ Yellow-breasted Chat* (LU)

CARDINALS AND ALLIES

- ___ Western Tanager* (LU)
- ___ Black-headed Grosbeak* (U)
- ___ Lazuli Bunting* (LU)

BLACKBIRDS, ORIOLES

- ___ Yellow-headed Blackbird! # (Ca)
- ___ **Western Meadowlark*** (LC)
- ___ Hooded Oriole*(LU)
- ___ **Bullock's Oriole*** (C)
- ___ **Red-winged Blackbird*** (C)
- ___ Tricolored Blackbird (Ca)
- ___ **Brown-headed Cowbird*** (C)
- ___ **Brewer's Blackbird*** (A)

CARDUELINE FINCHES, ALLIES

- ___ Evening Grosbeak (R)
- ___ **House Finch*** (A)
- ___ **Purple Finch*** (C)
- ___ Red Crossbill* (U)
- ___ **Pine Siskin*** (C)
- ___ **Lesser Goldfinch*** (C)
- ___ **American Goldfinch*** (A)

OLD WORLD SPARROWS

- ___ **House Sparrow*** (IA)

