


Padilla Bay Bird Checklist

Covering the area surrounding Padilla Bay, including Fidalgo and Samish Islands and the Skagit and Samish Flats


Padilla Bay National Estuarine Research Reserve
10441 Bay View-Edison Road
Mount Vernon, WA 98273
(360) 428-1558
www.padillabay.gov


KEY

Sp - Spring
S - Summer
F - Fall
W - Winter

Common Should see or hear in primary habitat

Uncommon May see or hear in primary habitat

Occasional to rare Unlikely to see or hear, but may be in area

	Sp	S	F	W
Waterfowl				
— White-Fronted Goose		
— Snow Goose	████	████		
— Canada Goose	████	████		
— Brant	████		████	
— Trumpeter Swan	████	████		
— Tundra Swan	████	████		
— Wood Duck	████	████		
— Gadwall	████	████		
— Eurasian Wigeon	████	████		
— American Wigeon	████	████		
— Mallard	████	████		
— Blue-winged Teal		
— Cinnamon Teal	████	████		
— Northern Shoveler	████	████		
— Northern Pintail	████	████		
— Green-winged Teal	████	████		
— Canvasback		
— Redhead		
— Ring-necked Duck	████	████		
— Greater Scaup	████	████		
— Lesser Scaup	████	████		
— Harlequin Duck		
— Surf Scoter	████	████		
— White-winged Scoter	████	████		
— Black Scoter		
— Long-tailed Duck	████	████		
— Bufflehead	████	████		
— Common Goldeneye	████	████		
— Barrow's Goldeneye	████	████		
— Hooded Merganser		
— Common Merganser	████	████		
— Red-breasted Merganser	████	████		
— Ruddy Duck		
Gallinaceous Birds				
— Ring-necked Pheasant	████	████		
— Ruffed Grouse	████	████		
— California Quail	████	████		
Loons and Grebes				
— Red-throated Loon	████	████		
— Pacific Loon	████	████		
— Common Loon	████	████		
— Pied-billed Grebe	████	████		

	Sp	S	F	W
— Horned Grebe	████	████		
— Red-necked Grebe	████	████		
— Eared Grebe		
— Western Grebe	████	████		
Cormorants				
— Brandt's Cormorant	████	████		
— Double-crested Cormorant	████	████		
— Pelagic Cormorant	████	████		
Hérons				
— American Bittern	████	████		
— Great Blue Heron	████	████		
— Great Egret		
— Cattle Egret		
— Green Heron	████	████		
— Black-crowned Night-Heron		
Raptors				
— Turkey Vulture	████	████		
— Osprey	████	████		
— Bald Eagle	████	████		
— Northern Harrier	████	████		
— Sharp-shinned Hawk	████	████		
— Cooper's Hawk	████	████		
— Northern Goshawk		
— Red-tailed Hawk	████	████		
— Rough-legged Hawk	████	████		
— American Kestrel	████	████		
— Merlin	████	████		
— Gyrfalcon		
— Peregrine Falcon	████	████		
— Prairie Falcom		
Marsh Birds				
— Virginia Rail	████	████		
— Sora		
— American Coot	████	████		
— Sandhill Crane		
Shorebirds				
— American Golden Plover		
— Semipalmated Plover		
— Killdeer	████	████		
— Black Oystercatcher	████	████		
— Solitary Sandpiper		

	Sp	S	F	W
— Wandering Tattler		
— Spotted Sandpiper	████	████		
— Whimbrel		
— Long-billed Curlew		
— Marbled Godwit		
— Ruddy Turnstone		
— Black Turnstone	████	████		
— Surfbird		
— Red Knot		
— Sanderling		
— Semipalmated Sandpiper		
— Western Sandpiper	████	████		
— Least Sandpiper	████	████		
— Baird's Sandpiper		
— Pectoral Sandpiper		
— Sharp-tailed Sandpiper		
— Dunlin	████	████		
— Stilt Sandpiper		
— Short-billed Dowitcher	████	████		
— Long-billed Dowitcher	████	████		
— Common Snipe	████	████		
— Wilson's Phalarope		
— Red-necked Phalarope		
Jaegers, Gulls, and Terns				
— Parasitic Jaeger		
— Franklin's Gull		
— Bonaparte's Gull	████	████		
— Heerman's Gull	████	████		
— Mew Gull	████	████		
— Ring-billed Gull	████	████		
— California Gull	████	████		
— Herring Gull	████	████		
— Thayer's Gull		
— Western Gull	████	████		
— Glaucous-winged Gull	████	████		
— Glaucous Gull		
— Caspian Tern	████	████		
— Common Tern		
Alcids				
— Common Murre		
— Pigeon Guillemot	████	████		
— Marbled Murrelet	████	████		
— Ancient Murrelet		
— Rhinoceros Auklet	████	████		


Bird Checklist


	Sp	S	F	W
Pigeons and Doves				
___ Rock Pigeon	_____			
___ Band-tailed Pigeon	_____			
___ Mourning Dove	_____			
Owls				
___ Common Barn Owl	_____			
___ Western Screech Owl	_____			
___ Great Horned Owl	_____			
___ Snowy Owl	_____			
___ Northern Pygmy Owl	_____			
___ Barred Owl	_____			
___ Long-eared Owl	_____			
___ Short-eared Owl	_____			
___ Northern Saw-whet Owl	_____			
Swifts and Hummingbirds				
___ Black Swift	_____			
___ Vaux's Swift	_____			
___ Rufous Hummingbird	_____			
___ Anna's Hummingbird	_____			
Kingfishers to Woodpeckers				
___ Belted Kingfisher	_____			
___ Lewis's Woodpecker	_____			
___ Red-breasted Sapsucker	_____			
___ Downy Woodpecker	_____			
___ Hairy Woodpecker	_____			
___ Northern Flicker	_____			
___ Pileated Woodpecker	_____			
Flycatchers				
___ Olive-sided Flycatcher	_____			
___ Western Wood Peewee	_____			
___ Willow Flycatcher	_____			
___ Hammond's Flycatcher	_____			
___ Pacific-slope Flycatcher	_____			
___ Western Kingbird	_____			
___ Eastern Kingbird	_____			
___ Northern Shrike	_____			
Vireos				
___ Cassin's Vireo	_____			
___ Hutton's Vireo	_____			
___ Warbling Vireo	_____			
___ Red-eyed Vireo	_____			

	Sp	S	F	W
Jays and Crows				
___ Steller's Jay	_____			
___ American Crow	_____			
___ Common Raven	_____			
___ Horned Lark	_____			
Swallows				
___ Purple Martin	_____			
___ Tree Swallow	_____			
___ Violet-green Swallow	_____			
___ Bank Swallow	_____			
___ Cliff Swallow	_____			
___ Barn Swallow	_____			
Small Perching Birds				
___ Black-capped Chickadee	_____			
___ Mountain Chickadee	_____			
___ Chestnut-backed Chickadee	_____			
___ Bushtit	_____			
___ Red-breasted Nuthatch	_____			
___ White-breasted Nuthatch	_____			
___ Brown Creeper	_____			
___ Bewick's Wren	_____			
___ House Wren	_____			
___ Winter Wren	_____			
___ Marsh Wren	_____			
___ American Dipper	_____			
___ Golden-crowned Kinglet	_____			
___ Ruby-crowned Kinglet	_____			
Thrushes to Waxwings				
___ Mountain Bluebird	_____			
___ Townsend's Solitaire	_____			
___ Swainson's Thrush	_____			
___ Hermit Thrush	_____			
___ American Robin	_____			
___ Varied Thrush	_____			
___ European Starling	_____			
___ American Pipit	_____			
___ Bohemian Waxwing	_____			
___ Cedar Waxwing	_____			

	Sp	S	F	W
Warblers and Tanagers				
___ Orange-crowned Warbler	_____			
___ Nashville Warbler	_____			
___ Yellow Warbler	_____			
___ Yellow-rumped Warbler	_____			
___ Black-throated Gray Warbler	_____			
___ Townsend's Warbler	_____			
___ MacGillivray's Warbler	_____			
___ Common Yellowthroat	_____			
___ Wilson's Warbler	_____			
___ Western Tanager	_____			
Towhees, Sparrows to Grosbeaks				
___ Spotted Towhee	_____			
___ Savannah Sparrow	_____			
___ Fox Sparrow	_____			
___ Song Sparrow	_____			
___ Lincoln's Sparrow	_____			
___ Swamp Sparrow	_____			
___ White-throated Sparrow	_____			
___ Harris's Sparrow	_____			
___ White-crowned Sparrow	_____			
___ Golden-crowned Sparrow	_____			
___ Dark-eyed Junco	_____			
___ Lapland Longspur	_____			
___ Snow Bunting	_____			
___ Black-headed Grosbeak	_____			
Blackbirds				
___ Red-winged Blackbird	_____			
___ Western Meadowlark	_____			
___ Yellow-headed Blackbird	_____			
___ Brewer's Blackbird	_____			
___ Brown-headed Cowbird	_____			
___ Bullock's Oriole	_____			
Finches				
___ Purple Finch	_____			
___ House Finch	_____			
___ Red Crossbill	_____			
___ Pine Siskin	_____			
___ American Goldfinch	_____			
___ Evening Grosbeak	_____			
___ House Sparrow	_____			