

FARALLON ISLANDS NWR BIRD LIST

Condensed from Richardson, Pyle, Burnett, and Capitolo. 2003.

The occurrence and seasonal distribution of migratory birds on Southeast Farallon Island, 1968-1999. Western Birds vol. 37, Number 2.

*New Species from 2000 added and breeding birds added to list

- 1 red-throated loon
- 2 Pacific loon
- 3 common loon
- 4 yellow-billed loon
- 5 horned grebe
- 6 red-necked grebe
- 7 eared grebe
- 8 western grebe
- 9 Clark's grebe

- 10 Laysan albatross
- 11 black-footed albatross
- 12 short-tailed albatross
- 13 northern fulmar
- 14 Murphy's petrel
- 15 pink-footed shearwater
- 16 flesh-footed shearwater
- 17 Buller's shearwater
- 18 sooty shearwater
- 19 short-tailed shearwater
- 20 manx shearwater
- 21 black-vented shearwater
- 22 fork-tailed storm-petrel
- 23 black storm-petrel
- 24 Leach's storm-petrel*
- 25 ashy storm-petrel*
- 26 Cook's storm petrel
- 27 dark-rumped petrel
- 28 red-tailed tropic bird
- 29 masked booby
- 30 brown booby
- 31 red-footed booby
- 32 brown pelican
- 33 magnificent frigatebird

- 34 great frigatebird

- 35 Brandt's cormorant*
- 36 pelagic cormorant*
- 37 double-crested cormorant*

- 38 American bittern
- 39 great blue heron
- 40 great egret
- 41 snowy egret
- 42 cattle egret
- 43 green heron
- 44 black-crowned night heron
- 45 white-faced ibis

- 46 turkey vulture

- 47 greater white-fronted goose
- 48 emperor goose
- 49 snow goose
- 50 Ross' goose
- 51 Canada goose
- 52 black brant
- 53 tundra swan
- 54 black swan
- 55 wood duck
- 56 gadwall
- 57 Eurasian wigeon
- 58 American wigeon
- 59 mallard
- 60 blue-winged teal
- 61 cinnamon teal
- 62 northern shoveler
- 63 northern pintail
- 64 green-winged teal
- 65 canvasback
- 66 ring-necked duck
- 67 greater scaup
- 68 lesser scaup
- 69 harlequin duck
- 70 surf scoter
- 71 white-winged scoter

- 72 black scoter
- 73 long-tailed duck
- 74 bufflehead
- 75 common goldeneye
- 76 Barrow's goldeneye
- 77 red-breasted merganser
- 78 ruddy duck

- 79 osprey
- 80 white-tailed kite
- 81 bald eagle
- 82 northern harrier
- 83 sharp-shinned hawk
- 84 Cooper's hawk
- 85 red-tailed hawk
- 86 rough-legged hawk
- 87 golden eagle
- 88 American kestrel
- 89 merlin
- 90 peregrine falcon
- 91 prairie falcon

- 92 California clapper rail
- 93 Virginia rail
- 94 sora
- 95 black rail
- 96 common moorhen
- 97 American coot

- 98 black-bellied plover
- 99 American golden-plover
- 100 Pacific golden-plover
- 101 snowy plover
- 102 semipalmated plover
- 103 killdeer
- 104 Eurasian dotterel
- 105 black-necked stilt
- 106 American avocet
- 107 greater yellowlegs
- 108 lesser yellowlegs
- 109 solitary sandpiper
- 110 willet

- 111 wandering tattler
- 112 spotted sandpiper
- 113 upland sandpiper
- 114 wood sandpiper
- 115 whimbrel
- 116 long-billed curlew
- 117 bar-tailed godwit
- 118 marbled godwit
- 119 ruddy turnstone
- 120 black turnstone
- 121 surfbird
- 122 red knot
- 123 sanderling
- 124 semipalmated sandpiper
- 125 western sandpiper
- 126 least sandpiper
- 127 Baird's sandpiper
- 128 pectoral sandpiper
- 129 sharp-tailed sandpiper
- 130 rock sandpiper
- 131 dunlin
- 132 buff-breasted sandpiper
- 133 ruff
- 134 short-billed dowitcher
- 135 long-billed dowitcher
- 136 Wilson's snipe
- 137 Wilson's phalarope
- 138 red-necked phalarope
- 139 red phalarope
- 140 black oyster-catcher*

- 141 South Polar skua
- 142 pomarine jaeger
- 143 parasitic jaeger
- 144 long-tailed jaeger
- 145 western gull*
- 146 laughing gull
- 147 Franklin's gull
- 148 Bonaparte's gull
- 149 Heerman's gull
- 150 mew gull
- 151 ring-billed gull

- 152 California gull
- 153 herring gull
- 154 Thayer's gull
- 155 glaucus-winged gull
- 156 glaucus gull
- 157 Sabine's gull
- 158 black-legged kittiwake

- 159 Caspian tern
- 160 elegant tern
- 161 common tern
- 162 arctic tern
- 163 Forster's tern

- 164 thick-billed murre
- 165 common murre*
- 166 marbled murrelet
- 167 Xantus's murrelet
- 168 Craveri's murrelet
- 169 ancient murrelet
- 170 horned puffin
- 171 tufted puffin*
- 172 rhinoceros auklet*
- 173 Cassin's auklet*
- 174 pigeon guillemot*

- 175 rock pigeon
- 176 band-tailed pigeon
- 177 white-winged dove
- 178 mourning dove
- 179 ringed turtle-dove

- 180 black-billed cuckoo
- 181 yellow-billed cuckoo
- 182 common grackle

- 183 barn owl
- 184 great horned owl
- 185 burrowing owl
- 186 long-eared owl
- 187 short-eared owl
- 188 northern saw-whet owl

- 189 lesser nighthawk
- 190 common nighthawk
- 191 common poorwill

- 192 black swift
- 193 chimney swift
- 194 Vaux's swift
- 195 white-throated swift

- 196 ruby-throated hummingbird
- 197 black-chinned hummingbird
- 198 Anna's hummingbird
- 199 Costa's hummingbird
- 200 calliope hummingbird
- 201 rufous hummingbird
- 202 Allen's hummingbird

- 203 belted kingfisher

- 204 Lewis' woodpecker
- 205 acorn woodpecker
- 206 yellow-bellied sapsucker
- 207 red-naped sapsucker
- 208 red-breasted sapsucker
- 209 northern flicker

- 210 olive-sided flycatcher
- 211 western wood-pewee
- 212 eastern wood-pewee
- 213 greater pewee
- 214 yellow-bellied flycatcher
- 215 alder flycatcher
- 216 willow flycatcher
- 217 least flycatcher
- 218 Hammond's flycatcher
- 219 gray flycatcher
- 220 dusky flycatcher
- 221 western flycatcher
- 222 black phoebe
- 223 eastern phoebe
- 224 Say's phoebe
- 225 ash-throated flycatcher

- 226 great-crested flycatcher
- 227 brown-crested flycatcher
- 228 tropical kingbird
- 229 Cassin's kingbird
- 230 western kingbird
- 231 eastern kingbird
- 232 scissor-tailed flycatcher

- 233 brown shrike
- 234 loggerhead shrike
- 235 northern shrike

- 236 white-eyed vireo
- 237 Bell's vireo
- 238 yellow-throated vireo
- 239 plumbeous vireo
- 240 Cassin's vireo
- 241 blue-headed vireo
- 242 Hutton's vireo
- 243 warbling vireo
- 244 Philadelphia vireo
- 245 red-eyed vireo
- 246 yellow-green vireo

- 247 Clark's nutcracker
- 248 common raven

- 249 horned lark
- 250 purple martin
- 251 tree swallow
- 252 violet-green swallow
- 253 northern rough-winged swallow
- 254 bank swallow
- 255 cliff swallow
- 256 barn swallow
- 257 red-breasted nuthatch
- 258 white-breasted nuthatch
- 259 pygmy nuthatch
- 260 brown creeper
- 261 rock wren
- 262 Bewick's wren
- 263 house wren

- 264 winter wren
- 265 marsh wren
- 266 golden-crowned kinglet
- 267 ruby-crowned kinglet

- 268 lanceolated warbler
- 269 orange-crowned warbler
- 270 Nashville warbler
- 271 Virginia's warbler
- 272 Lucy's warbler
- 273 northern parula
- 274 yellow warbler
- 275 chestnut-sided warbler
- 276 magnolia warbler
- 277 Cape May warbler
- 278 black-throated blue warbler
- 279 yellow-rumped warbler
- 280 black-throated gray warbler
- 281 golden-cheeked warbler
- 282 black-throated green warbler
- 283 Townsend's warbler
- 284 hermit warbler
- 285 blackburnian warbler
- 286 yellow-throated warbler
- 287 pine warbler
- 288 prairie warbler
- 289 palm warbler
- 290 bay-breasted warbler
- 291 blackpoll warbler
- 292 Cerulean warbler
- 293 black and white warbler
- 294 American redstart
- 295 prothonotory warbler
- 296 worm-eating warbler
- 297 ovenbird
- 298 northern waterthrush
- 299 Louisiana waterthrush
- 300 Kentucky warbler
- 301 Connecticut warbler
- 302 mourning warbler
- 303 Macguillivray's warbler
- 304 common yellowthroat

- 305 hooded warbler
- 306 Wilson's warbler
- 307 Canada warbler
- 308 red-faced warbler
- 309 yellow-breasted chat

- 310 hepatic tanager
- 311 summer tanager
- 312 scarlet tanager
- 313 western tanager

- 314 green-tailed towhee
- 315 spotted towhee

- 316 Cassin's sparrow
- 317 rufous-crowned sparrow
- 318 American tree sparrow
- 319 chipping sparrow
- 320 clay-colored sparrow
- 321 Brewer's sparrow
- 322 field sparrow
- 323 black-chinned sparrow
- 324 vesper sparrow
- 325 lark sparrow
- 326 black-throated sparrow
- 327 sage sparrow
- 328 lark bunting
- 329 savannah sparrow
- 330 grasshopper sparrow
- 331 Baird's sparrow
- 332 Le Conte's sparrow
- 333 Nelson's sharp-tailed sparrow
- 334 fox sparrow
- 335 song sparrow
- 336 Lincoln's sparrow
- 337 swamp sparrow
- 338 white-throated sparrow
- 339 Harris' sparrow
- 340 white-crowned sparrow
- 341 golden crowned sparrow
- 342 black-throated sparrow
- 343 house sparrow

- 344 dark-eyed junco
- 345 lapland longspur
- 346 chestnut-collared longspur
- 347 snow bunting
- 348 rose-breasted grosbeak
- 349 black-headed grosbeak
- 350 blue grosbeak
- 351 lazuli bunting
- 352 indigo bunting
- 353 painted bunting
- 354 little bunting
- 355 dickcissel
- 356 bobolink

- 357 red-winged blackbird
- 358 tricolored blackbird
- 359 western meadowlark
- 360 yellow-headed blackbird
- 361 rusty blackbird
- 362 Brewer's blackbird
- 363 brown-headed cowbird
- 364 orchard oriole
- 365 hooded oriole
- 366 Bullock's oriole
- 367 Baltimore oriole
- 368 Scott's oriole

- 369 purple finch
- 370 Cassin's finch
- 371 house finch
- 372 red cross-bill
- 373 pine siskin
- 374 lesser goldfinch
- 375 Lawrence's goldfinch
- 376 American goldfinch
- 377 evening grosbeak
- 378 house sparrow

- 379 black-headed parakeet

- 380 cutthroat weaver

Hybrids and Variants

red shafted flicker

yellow shafted flicker

red x yellow shafted intergrade

Audobon's warbler

Myrtle warbler

Audobon's x Myrtle warbler intergrade

Townsend's x hermit warbler hybrid

chipping x clay colored sparrow hybrid

chipping x Brewer's sparrow hybrid

white crowned x golden-crowned sparrow hybrid

rose breasted x black-headed grosbeak hybrid

Oregon junco subspecies(dark eyed junco)

slate-colored junco subspecies (dark eyed junco)

Bullocks x Baltimore oriole hybrid