
Bird Species Occurring on or near Willapa National Wildlife Refuge

COMMON NAME/SCIENTIFIC NAME
Key: T = Threatened Species, E = Endangered Species, * = Known to nest in checklist area.

Loons
Red throated loon Gavia stellata
Pacific loon Gavia pacifica
Common loon Gavia immer

Grebes
Red-necked grebe Podiceps grisegena
Horned grebe Podiceps auritus
* Pied-billed grebe Podilymbus podiceps
Western grebe Aechmophorus occidentalis

Shearwaters
Black-footed albatross Phoebastria nigripes
Northern fulmar Fulmarus glacialis
Buller’s shearwater Puffinus bulleri
Pink-footed shearwater Puffinus creatopus
Manx shearwater Puffinus puffinus
Short-tailed shearwater Puffinus tenuirostris
Sooty shearwater Puffinus griseus

Storm-petrels
Leach’s storm-petrel Oceanodroma leucorhoa
Fork-tailed storm petrel Oceanodroma furcate

Pelicans and cormorants
Brown pelican Pelecanus occidentalis
* Double-crested cormorant Phalacrocorax auritus
* Pelagic cormorant Phalacrocorax pelagicus
* Brandt’s cormorant Phalacrocorax penicillatus

Bitterns, herons and egrets
* American bittern Botaurus lentiginosus
* Great blue heron Ardea herodias
Great egret Ardea alba
* Green heron Butorides virescens

Ducks, geese and swans
Trumpeter swan Cygnus buccinator
Tundra swan Cygnus columbianus
* Canada goose Branta canadensis
Cackling goose Branta hutchinsii
Brant Branta bernicla
Greater white-fronted goose Anser albifrons
Emperor goose Chen canagica
Ross’s goose Chen rossii
Snow goose Chen caerulescens
* Wood duck Aix sponsa
* Mallard Anas platyrhynchos
Gadwall Anas strepera
Northern pintail Anas acuta
American wigeon Anas americana
Eurasian wigeon Anas penelope
Northern shoveler Anas clypeata
* Cinnamon teal Anas cyanoptera
Blue-winged teal Anas discors
Green-winged teal Anas crecca
Canvasback Aythya valisineria

Ring-necked duck Aythya collaris
Greater scaup Aythya marila
Lesser scaup Aythya affinis
Harlequin duck Histrionicus histrionicus
Long-tailed duck Clangula hyemalis
Surf scoter Melanitta perspicillata
Black scoter Melanitta americana
White-winged scoter Melanitta fusca
Common goldeneye Bucephala clangula
Bufflehead Bucephala albeola
* Hooded merganser Lophodytes cucullatus
* Common merganser Mergus merganser
Red-breasted merganser Mergus serrator
Ruddy duck Oxyura jamaicensis

Vultures
* Turkey vulture Cathartes aura

Kites, hawks, eagles, and osprey
* Northern harrier Circus cyaneus
* White-tailed kite Elanus leucurus
Sharp-shinned hawk Accipiter striatus
* Cooper’s hawk Accipiter cooperii
Northern goshawk Accipiter gentilis
Red-shouldered hawk Buteo lineatus
* Red-tailed hawk Buteo jamaicensis
Rough-legged hawk Buteo lagopus
* Bald eagle Haliaeetus leucocephalus
* Osprey Pandion haliaetus

Falcons
* Merlin Falco columbarius
American kestrel Falco sparverius
Gyrfalcon Falco rusticolus
* Peregrine falcon Falco peregrinus

Gallinaceous birds
* Northern bobwhite Colinus virginianus
* Ring-necked pheasant Phasianus colchicus
* Sooty grouse Dendragapus fuliginosus
* Ruffed grouse Bonasa umbellus
Wild turkey Meleagris gallopavo

Rails
American coot Fulica americana
* Virginia rail Rallus limicola
Sora Porzana Carolina

Plovers
Black-bellied plover Pluvialis squatarola
Pacific golden-plover Pluvialis fulva
American golden-plover Pluvialis dominica
Semipalmated plover Charadrius semipalmatus
(T) * Western snowy plover Charadrius nivosus
* Killdeer Charadrius vociferous

Oystercatchers
Black oystercatcher Haematopus bachmani

Shorebirds
Greater yellowlegs Tringa melanoleuca
Lesser yellowlegs Tringa flavipes
Willet Tringa semipalmata
Spotted sandpiper Actitis macularius
Whimbrel Numenius phaeopus
Long-billed curlew Numenius americanus
Bar-tailed godwit Limosa lapponica
Marbled godwit Limosa fedoa
Ruddy turnstone Arenaria interpres
Black turnstone Arenaria melanocephala
Wandering tattler Tringa incana
Surfbird Aphriza virgata
Rock sandpiper Calidris ptilocnemis
Red knot Calidris canutus
Sanderling Calidris alba
Dunlin Calidris alpina
Pectoral sandpiper Calidris melanotos
Sharp-tailed sandpiper Calidris acuminata
Baird’s sandpiper Calidris bairdii
Western sandpiper Calidris mauri
Semipalmated sandpiper Calidris pusilla
Least sandpiper Calidris minutilla
Ruff Philomachus pugnax
Stilt sandpiper Calidris himantopus
Long-billed dowitcher Limnodromus scolopaceus
Short-billed dowitcher Limnodromus griseus
Buff-breasted sandpiper Tryngites subruficollis
Wilson’s snipe Gallinago delicate

Phalaropes
Wilson’s phalarope Phalaropus tricolor
Red-necked phalarope Phalaropus lobatus
Red phalarope Phalaropus fulicarius

Jaegers
Long-tailed jaeger Stercorarius longicaudus
Parasitic jaeger Stercorarius parasiticus
Pomarine jaeger Stercorarius pomarinus

Gulls and terns
Bonaparte’s gull Chroicocephalus philadelphia
Mew gull Larus canus
* Ring-billed gull Larus delawarensis
California gull Larus californicus
Herring gull Larus argentatus
Thayer’s gull Larus thayeri
Glaucous gull Larus hyperboreus
* Glaucous-winged gull Larus glaucescens
* Western gull Larus occidentalis
Heermann’s gull Larus heermanni
Sabine’s gull Xema sabini
Black-legged kittiwake Rissa tridactyla

* Caspian tern Hydroprogne caspia
Common tern Sterna hirundo
Arctic tern Sterna paradisaea

Alcids
Common murre Uria aalge
* Pigeon guillemot Cepphus columba
(T) * Marbled murrelet Brachyramphus marmoratus
Cassin’s auklet Ptychoramphus aleuticus
Rhinoceros auklet Cerorhinca monocerata
Tufted puffin Fratercula cirrhata

Doves
* Rock dove Columba livia
* Band-tailed pigeon Patagioenas fasciata
Eurasian collared-dove Streptopelia decaocto
Mourning dove Zenaida macroura

Owls
* Barn owl Tyto alba
* Western screech owl Megascops kennicottii
* Great horned owl Bubo virginianus
Snowy owl Bubo scandiacus
* Northern pygmy-owl Glaucidium gnoma
(T) Northern spotted owl Strix occidentalis caurina
* Barred owl Strix varia
Short-eared owl Asio flammeus
* Northern saw-whet owl Aegolius acadicus

Nighthawks
* Common nighthawk Chordeiles minor

Swifts
* Vaux’s swift Chaetura vauxi

Hummingbirds
Anna’s hummingbird Calypte anna
* Rufous hummingbird Selasphorus rufus

Kingfishers
* Belted kingfisher Megaceryle alcyon

Piciformes (woodpeckers)
* Red-breasted sapsucker Sphyrapicus ruber
* Downy woodpecker Picoides pubescens
* Hairy woodpecker Picoides villosus
* Northern flicker Colaptes auratus
* Pileated woodpecker Dryocopus pileatus

Flycatchers
* Olive-sided flycatcher Contopus cooperi
* Western wood-pewee Contopus sordidulus
* Willow flycatcher Empidonax traillii
Hammond’s flycatcher Empidonax hammondii
* Pacific-slope flycatcher Empidonax difficilis
Ash-throated flycatcher Myiarchus cinerascens

Shrikes
Northern shrike Lanius excubitor

Vireos
Cassin’s Vireo Vireo cassinii
* Hutton’s vireo Vireo huttoni
* Warbling vireo Vireo gilvus

Jays and crows
* Gray jay Perisoreus canadensis
* Steller’s jay Cyanocitta stelleri
* Western scrub-jay Aphelocoma californica
* American crow Corvus brachyrhynchos
* Common raven Corvus corax

Larks
* Streaked horned lark Eremophila alpestris strigata

Swallows
* Purple martin Progne subis
* Tree swallow Tachycineta bicolor
* Violet-green swallow Tachycineta thalassina
* Northern rough-winged swallow Stelgidopteryx
serripennis
* Cliff swallow Petrochelidon pyrrhonota
* Barn swallow Hirundo rustica

Chickadees and allies
* Black-capped chickadee Poecile atricapillus
* Chestnut-backed chickadee Poecile rufescens
* Bushtit Psaltriparus minimus

Nuthatches and creepers
* Red-breasted nuthatch Sitta canadensis
* Brown creeper Certhia Americana

Wrens
* Bewick’s wren Thryomanes bewickii
* Pacific wren Troglodytes pacificus
* Marsh wren Cistothorus palustris

Kinglets
* Golden-crowned kinglet Regulus satrapa
Ruby-crowned kinglet Regulus calendula

Bluebirds and thrushes
Western bluebird Sialia mexicana
Townsend’s solitaire Myadestes townsendi
* Swainson’s thrush Catharus ustulatus
Hermit thrush Catharus guttatus
* American robin Turdus migratorius
* Varied thrush Ixoreus naevius

Starlings and mynas
* European starling Sturnus vulgaris

Wagtails and pipits
American pipit Anthus rubescens

Waxwings
* Cedar waxwing Bombycilla cedrorum

Warblers
* Orange-crowned warbler Oreothlypis celata
* Yellow warbler Dendroica petechia
* Yellow-rumped warbler Dendroica coronata
* Black-throated gray warbler Dendroica nigrescens
Townsend warbler Dendroica townsendi
Hermit warbler Dendroica occidentalis
Palm warbler Dendroica palmarum
Macgillivray’s warbler Oporornis tolmiei
* Common yellowthroat Geothlypis trichas
* Wilson’s warbler Wilsonia pusilla

Tanagers
* Western tanager Piranga ludoviciana

Towhees and sparrows
* Spotted towhee Pipilo maculatus
Chipping sparrow Spizella passerina
* Savannah sparrow Passerculus sandwichensis
Fox sparrow Passerella iliaca
* Song sparrow Melospiza melodia
Lincoln’s sparrow Melospiza lincolnii
White-throated sparrow Zonotrichia albicollis
Golden-crowned sparrow Zonotrichia atricapilla
* White-crowned sparrow Zonotrichia leucophrys
* Dark-eyed junco Junco hyemalis
Lapland longspur Calcarius lapponicus
Snow bunting Plectrophenax nivalis

Grosbeaks and buntings
* Black-headed grosbeak Pheucticus melanocephalus

Blackbirds, meadowlarks and orioles
* Red-winged blackbird Agelaius phoeniceus
* Western meadowlark Sturnella neglecta
* Brewer’s blackbird Euphagus cyanocephalus
* Brown-headed cowbird Molothrus ater

Finches
Evening grosbeak Coccothraustes vespertinus
* Purple finch Carpodacus purpureus
* House finch Carpodacus mexicanus
* Red crossbill Loxia curvirostra
* Pine siskin Carduelis pinus
* American goldfinch Spinus tristis

Old world sparrows
* House sparrow Passer domesticus

Birds Recorded in the Willapa National Wildlife Refuge Area Five Times or Less and
considered Accidentals.

COMMON NAME/SCIENTIFIC NAME

Laysan albatross Phoebastria immutabilis
Flesh-footed shearwater Puffinus carneipes
Magnificent frigatebird Fregata magnificens
Snowy egret Egretta thula
Cattle egret Bubulcus ibis
Falcated duck Anas falcata
Redhead Aythya americana
Tufted duck Aythya fuligula
Barrow’s goldeneye Bucephala islandica
Hudsonian godwit Limosa haemastica
Ancient murrelet Synthliboramphus antiquus
Horned puffin Fratercula corniculata
Long-eared owl Asio otus
Eastern phoebe Sayornis phoebe
Mountain bluebird Sialia currucoides
Rose-breasted grosbeak Pheucticus ludovicianus

