

	<i>Sp</i>	<i>S</i>	<i>F</i>	<i>W</i>
<i>Ducks and Geese</i>				
<input type="checkbox"/> Canada goose	C	C	C	C
<input type="checkbox"/> Tundra swan				R
<input type="checkbox"/> Gadwall	C		C	C
<input type="checkbox"/> Eurasian wigeon	R		R	U
<input type="checkbox"/> American wigeon	C		C	C
<input type="checkbox"/> Mallard	C	C	C	C
<input type="checkbox"/> Cinnamon teal	U			U
<input type="checkbox"/> Northern shoveler	C		C	C
<input type="checkbox"/> Northern pintail			C	C
<input type="checkbox"/> Green-winged teal	C		C	C
<input type="checkbox"/> Canvasback	U	R	U	C
<input type="checkbox"/> Redhead				R
<input type="checkbox"/> Ring-necked duck				R
<input type="checkbox"/> Greater scaup	C	C	C	C
<input type="checkbox"/> Lesser scaup	C		C	C
<input type="checkbox"/> Surf scoter	C	U	C	C
<input type="checkbox"/> White-winged scoter			C	C
<input type="checkbox"/> Bufflehead	C		C	C
<input type="checkbox"/> Common goldeneye	C		C	C
<input type="checkbox"/> Barrow's goldeneye				R
<input type="checkbox"/> Red-breasted merganser	R		R	R
<input type="checkbox"/> Ruddy duck	C	U	C	C
<i>Upland Game Birds</i>				
<input type="checkbox"/> Wild Turkey			U	U
<i>Loons</i>				
<input type="checkbox"/> Red-throated loon	U		U	U
<input type="checkbox"/> Pacific loon	U			U
<input type="checkbox"/> Common loon	U		U	U
<i>Grebes</i>				
<input type="checkbox"/> Pied-billed grebe	C		C	C
<input type="checkbox"/> Horned grebe	C		C	C
<input type="checkbox"/> Eared grebe	C		C	C
<input type="checkbox"/> Western grebe	C	U	C	C
<input type="checkbox"/> Clark's grebe	C	U	C	C
<i>Cormorants</i>				
<input type="checkbox"/> Brandt's cormorant			R	R
<input type="checkbox"/> Double-crested cormorant	C	C	C	C
<input type="checkbox"/> Pelagic cormorant	U	U	U	U
<i>Pelicans</i>				
<input type="checkbox"/> American white pelican		U	U	U
<input type="checkbox"/> Brown pelican	C	C	C	C
<i>Heron and Egrets</i>				
<input type="checkbox"/> Great blue heron	C	C	C	C
<input type="checkbox"/> Great egret	C	C	C	C
<input type="checkbox"/> Snowy egret	C	C	C	C
<input type="checkbox"/> Black-crowned night heron	U	U	U	U
<i>Vultures</i>				
<input type="checkbox"/> Turkey vulture	C	C	C	C
<i>Ospreys</i>				
<input type="checkbox"/> Osprey	U	U	U	U
	<i>Sp</i>	<i>S</i>	<i>F</i>	<i>W</i>

<i>Hawks and Kites</i>				
<input type="checkbox"/> White-tailed kite			U	U
<input type="checkbox"/> Northern harrier	U		C	U
<input type="checkbox"/> Sharp-shinned hawk	U		U	U
<input type="checkbox"/> Cooper's hawk	U		U	U
<input type="checkbox"/> Red-shouldered hawk	U		U	
<input type="checkbox"/> Red-tailed hawk	C	C	C	C
<i>Rails</i>				
<input type="checkbox"/> Ridgway's (Clapper) rail	U	U	U	U
<input type="checkbox"/> Sora	R		R	R
<input type="checkbox"/> American coot	C		C	C
<i>Stilts and Avocets</i>				
<input type="checkbox"/> Black-necked stilt	U	C	C	U
<input type="checkbox"/> American avocet	C	C	C	C
<i>Oystercatchers</i>				
<input type="checkbox"/> Black oystercatcher	C	C	C	C
<i>Plovers</i>				
<input type="checkbox"/> Black-bellied plover	C	C	C	C
<input type="checkbox"/> Semipalmated plover	C		C	
<input type="checkbox"/> Killdeer	C	C	C	C
<i>Sandpipers</i>				
<input type="checkbox"/> Spotted sandpiper	C	C	C	C
<input type="checkbox"/> Greater yellowlegs	C	C	C	C
<input type="checkbox"/> Willet	C	C	C	C
<input type="checkbox"/> Lesser yellowlegs	U		U	U
<input type="checkbox"/> Whimbrel	C	C	C	C
<input type="checkbox"/> Long-billed curlew	C	C	C	C
<input type="checkbox"/> Marbled godwit	C	C	C	C
<input type="checkbox"/> Black turnstone	C		C	C
<input type="checkbox"/> Red knot	R		R	R
<input type="checkbox"/> Sanderling	U		U	U
<input type="checkbox"/> Dunlin	C		C	C
<input type="checkbox"/> Least sandpiper	C	C	C	C
<input type="checkbox"/> Western sandpiper	C	C	C	C
<input type="checkbox"/> Short-billed dowitcher	C	C	C	C
<input type="checkbox"/> Long-billed dowitcher	C	C	C	C
<input type="checkbox"/> Wilson's snipe	C		C	C
<input type="checkbox"/> Red-necked phalarope	R	R	R	
<i>Murre</i>				
<input type="checkbox"/> Common murre	U		U	U
<i>Gulls and Terns</i>				
<input type="checkbox"/> Bonaparte's gull			R	R
<input type="checkbox"/> Heerman's gull			R	
<input type="checkbox"/> Mew gull	U		U	U
<input type="checkbox"/> Ring-billed gull	C	U	C	C
<input type="checkbox"/> Western gull	C	C	C	C
<input type="checkbox"/> California gull	C	C	C	C
<input type="checkbox"/> Herring gull	C		C	C
<input type="checkbox"/> Glaucous-winged gull	C		C	C
<input type="checkbox"/> Caspian tern	C	C	C	
<input type="checkbox"/> Forster's tern	C	C	C	C
<input type="checkbox"/> Elegant tern			C	
	<i>Sp</i>	<i>S</i>	<i>F</i>	<i>W</i>
<i>Pigeons and Doves</i>				

<input type="checkbox"/> Rock pigeon	C	C	C	C
<input type="checkbox"/> Eurasian collared-dove	U		U	U
<input type="checkbox"/> Mourning dove	C	C	C	C
<i>Swifts</i>				
<input type="checkbox"/> White-throated swift	U			U
<i>Hummingbirds</i>				
<input type="checkbox"/> Anna's hummingbird	C	C	C	C
<input type="checkbox"/> Allen's hummingbird	R			R
<i>Kingfishers</i>				
<input type="checkbox"/> Belted kingfisher	U		U	U
<i>Woodpeckers</i>				
<input type="checkbox"/> Nuttall's woodpecker	U	U	U	U
<input type="checkbox"/> Downy woodpecker			U	U
<input type="checkbox"/> Northern flicker	U		U	U
<i>Falcons</i>				
<input type="checkbox"/> American kestrel	C		C	C
<input type="checkbox"/> Peregrine falcon	U		C	C
<i>Flycatchers</i>				
<input type="checkbox"/> Black phoebe	C	C	C	C
<input type="checkbox"/> Say's phoebe			C	C
<i>Jays and Crows</i>				
<input type="checkbox"/> Western scrub jay	C	C	C	C
<input type="checkbox"/> American crow	C	C	C	C
<input type="checkbox"/> Common raven	C	C	C	C
<i>Swallows</i>				
<input type="checkbox"/> Northern rough-winged swallow	C	C		
<input type="checkbox"/> Tree swallow	U	U		
<input type="checkbox"/> Barn swallow	C	C	C	
<input type="checkbox"/> Cliff swallow	U	U		
<i>Chickadees and Titmice</i>				
<input type="checkbox"/> Chestnut-backed chickadee	C	C	C	C
<input type="checkbox"/> Oak titmouse			C	C
<i>Bushtits</i>				
<input type="checkbox"/> Bushtit	C	C	C	C
<i>Wrens</i>				
<input type="checkbox"/> Marsh wren	C		C	C
<input type="checkbox"/> Bewick's wren	U	U	U	U
<i>Kinglets</i>				
<input type="checkbox"/> Golden-crowned kinglet			R	
<input type="checkbox"/> Ruby-crowned kinglet	C		C	C
<i>Thrushes</i>				
<input type="checkbox"/> Hermit thrush	C		C	C
<input type="checkbox"/> American robin	C	C	C	C
<i>Mockingbirds</i>				
<input type="checkbox"/> Northern mockingbird	C	C	C	C
<i>Starlings</i>				
<input type="checkbox"/> European starling	C	C	C	C
<i>Pipits</i>				
<input type="checkbox"/> American pipit	C		C	C
<i>Waxwings</i>				
<input type="checkbox"/> Cedar waxwing	C		U	C
	<i>Sp</i>	<i>S</i>	<i>F</i>	<i>W</i>
<i>Warblers</i>				
<input type="checkbox"/> Orange-crowned warbler	C		C	C
<input type="checkbox"/> Common yellowthroat	C		C	C

<input type="checkbox"/> Yellow warbler			U	
<input type="checkbox"/> Yellow-rumped warbler	C		C	C
<input type="checkbox"/> Townsend's warbler	U		U	U
<input type="checkbox"/> Wilson's warbler	U		U	U
<i>Sparrows</i>				
<input type="checkbox"/> Fox sparrow	U		U	C
<input type="checkbox"/> Dark-eyed junco	U	U	U	U
<input type="checkbox"/> White-crowned sparrow	C	C	C	C
<input type="checkbox"/> Golden-crowned sparrow	C		C	C
<input type="checkbox"/> Savannah sparrow	U	U	U	U
<input type="checkbox"/> Song sparrow	C	C	C	C
<input type="checkbox"/> Lincoln's sparrow	U		U	U
<input type="checkbox"/> White-throated sparrow	U		U	U
<input type="checkbox"/> California towhee	C	C	C	C
<input type="checkbox"/> Spotted towhee	U		U	U
<i>Blackbirds</i>				
<input type="checkbox"/> Red-winged blackbird	C	C	C	C
<input type="checkbox"/> Western meadowlark	C		C	C
<input type="checkbox"/> Brewer's blackbird	C	C	C	C
<input type="checkbox"/> Great-tailed grackle	R			
<input type="checkbox"/> Brown-headed cowbird	C	C	C	
<i>Finches</i>				
<input type="checkbox"/> House finch	C	C	C	C
<input type="checkbox"/> Purple finch	U		U	U
<input type="checkbox"/> Pine siskin			U	U
<input type="checkbox"/> Lesser goldfinch	C	C	C	C
<input type="checkbox"/> American goldfinch	C	C	C	C
<i>Old World Sparrows</i>				
<input type="checkbox"/> House sparrow	C	C	C	C

Key

Sp = Spring (March – May)

S = Summer (June – July)

F = Fall (August – November)

W = Winter (December – February)

C = Common (likely to be seen in proper habitat)

U = Uncommon (usually present but possibly in small numbers; may not be seen)

R = Rare