Checklist of Cariboo Chilcotin Birds

Compiled by Anna Roberts, Phil Ranson and Jim Sims

Explanation of Symbols

Common: 20 or more individuals per day per locality
Fairly Common: 7 to 20 individuals per day per locality
Uncommon: 1 to 6 individuals per day per locality
Rare: 1 to 6 individuals per season
Occasional: more than 6 records but not every year
Casual: 2 to 6 records – or well outside normal date range

- Accidental: one record
- **Single Bird**: duration of stay
 - Irruptive: may be absent in some years

The width of the bars represents the likelihood of encountering the species, in a given month, **and in the appropriate habitat**

Status Codes

Ν	Nests in checklist area
Р	Probably nests in checklist area
Ι	Introduced
R	Recent addition to checklist
С	Change to species name
↑	Increased significantly in recent years
\downarrow	Decreased significantly in recent years

The area covered by this checklist extends from Quesnel south to Clinton and from the Cariboo Mountains west to the Coast Mountains near Anahim Lake

Species	Code Status	J	F	М	А	М	J	J	А	S	0	Ν	D
GEESE-SWANS													
Snow Goose	SNGO ↑			_							_		
Ross's Goose	ROGO			•	•	••							
Greater White-fronted Goose	GWFG ↑				-								ļ.
Brant	BRAN							••	•			•	
Cackling Goose	CACG C											L	
Canada Goose	CAGO N												
Mute Swan	MUSW IR				0								
Trumpeter Swan	TRUS ↑							ļ	ļ				
Tundra Swan	TUSW					L							
	10500												
DUCKS													
Wood Duck	WODU N↑										•		
Blue-winged Teal	BWTE N				-								
Cinnamon Teal	CITE N			-									
_Northern Shoveler	NSHO N												
Gadwall	GADW N											-	
Eurasian Wigeon	EUWI						•			•	•		0
American Wigeon	AMWI N											-	_
Mallard	MALL N	_										-	_
Northern Pintail	NOPI N										-	-	
Green-winged Teal	GWTE N					-					-	-	
Canvasback	CANV N										-		ŀ
Redhead	REDH N			_									
Ring-necked Duck	RNDU N		-			-					-		-
Tufted Duck	TUDU												
Greater Scaup	GRSC		-								-	-	
Lesser Scaup	LESC N										-	-	
Harlequin Duck	HADU N					—			-	\vdash			
Surf Scoter	SUSC			-			-		-	-	-	+	
White-winged Scoter	WWSC N											-	ł
Black Scoter	BLSC				•	•••							
 Long-tailed Duck	LTDU C				-	-		 .	•			<u> </u>	
Bufflehead	BUFF N			-								-	-
 Common Goldeneye	COGO N	-									-		-
Barrow's Goldeneye	BAGO N	-											-
Hooded Merganser	HOME N		·	-8		-			-			-	
Common Merganser	COME N	-							-				-
Red-breasted Merganser	RBME				-	-					-		
Ruddy Duck	RUDU N										-	-	

Species	Code Status	J	F	м	А	М	J	J	А	S	0	Ν	D
CDOUGE DTADMICAN													
GROUSE-PTARMIGAN													
California Quail Chukar	CAQU IN												
	CHUK IN RNPH IN												
Ring-necked Pheasant Ruffed Grouse	RUGR N												
Spruce Grouse	SPGR N												
Willow Ptarmigan	WIPT N												
Rock Ptarmigan	ROPT												
	WTPT N												
Dusky Grouse	DUGR NC												
Sooty Grouse	SOGR PRC												
Soory Grouse Sharp-tailed Grouse	STGR N												
Sharp-taned Orouse	STOK IN												
GREBES													
Pied-billed Grebe	PBGR N		-	-								-	
Horned Grebe	HOGR N		·	+							-	_	
Red-necked Grebe	RNGR N				-					-		-	
Eared Grebe	EAGR N				-								
Western Grebe	WEGR				-				1			-	
Clark's Grebe	CLGR R									•	•		
PIGEONS-DOVES													
Rock Pigeon	ROPI NC												
Band-tailed Pigeon	BTPI P			-					+	.			
Eurasian Collared-Dove	ECDO RIN										-		
Mourning Dove	MODO N										-		
CUCKOOS													
Black-billed Cuckoo	BBCU							0					
NIGHTJARS													
Common Nighthawk	CONI N					-				-			
Common Poorwill	COPO N									-			
SWIFTS													
Black Swift	BLSW N					-					ł		
Vaux's Swift	VASW N				-					-			
White-throated Swift	WTSW N				-				-	╞			
HUMMINGBIRDS													
Rivoli's Hummingbird	RIHU RC							0					

Species	Code Status	J	F	М	А	М	J	J	А	S	0	Ν	D
Black-chinned Hummingbird	BCHU N												
Anna's Hummingbird	ANHU ↑N										 		
	RUHU N									 			
Calliope Hummingbird	CAHU N				-				-	ł			
RAILS-COOTS													
Yellow Rail	YERA PR					·							
Virginia Rail	VIRA N		·	-	-					-	+		
Sora	SORA N									-			
American Coot	AMCO N												
CRANES													
Sandhill Crane	SACR N			-	-							•	• ;
Whooping Crane	WHCR				c								
STILTS-AVOCETS													
Black-necked Stilt	BNST				-								
American Avocet	AMAV N↑							_	+				
PLOVERS													
_Black-bellied Plover	BBPL					-					-		
American Golden-Plover	AMGP N												
Pacific Golden-Plover	PAGP R					•			•				
Semipalmated Plover	SEPL N					-							
Killdeer	KILL N												
SANDPIPERS-PHALAROPH	ES												
Upland Sandpiper	UPSA N								•				
Whimbrel	WHIM				٠		•						
Long-billed Curlew	LBCU N			-						ł			
Hudsonian Godwit	HUGO					0							
Marbled Godwit	MAGO					• •							
Ruddy Turnstone	RUTU					0			0				
Black Turnstone	BLTU R								••				
Ruff	RUFF R								•	•			
Sharp-tailed Sandpiper	SHSA R								.	+	-		
Stilt Sandpiper	STSA									+	+		
Sanderling	SAND					•		-			╞		
Dunlin	DUNL					\vdash				-	<u> </u>		ł
Baird's Sandpiper	BASA				-	=				-			
_Little Stint	LIST R		1						þ	1			

Species	Code Status	J	F	М	А	Μ	J	J	А	S	0	Ν	D
Least Sandpiper	LESA N				_			_					
	WRSA R					Γ				Γ.			
Buff-breasted Sandpiper	BBSA												
Pectoral Sandpiper	PESA												
Semipalmated Sandpiper	SESA							_					
Western Sandpiper	WESA									<u> </u>			
Short-billed Dowitcher	SBDO												
Long-billed Dowitcher	LBDO											[
Wilson's Snipe	WISN N												
Spotted Sandpiper	SPSA N										1		
Solitary Sandpiper	SOSA N				-								
Wandering Tattler	WATA					L¹			Î	•			
Lesser Yellowlegs	LEYE P												
_Greater Yellowlegs	GRYE N				-			-		-	<u> </u>		
_Wilson's Phalarope	WIPH N				-					-			
Red-necked Phalarope	RNPL									-			
Red Phalarope	REPH R									'	•		
JAEGERS													
Pomarine Jaeger	POJA										•	•	
Parasitic Jaeger	PAJA R					•	• •	•	•				
Long-tailed Jaeger	LTJA												
GULLS-TERNS													
Sabine's Gull	SAGU						•			 			
Bonaparte's Gull	BOGU N				-						-	+	
Franklin's Gull	FRGU							-					
Mew Gull	MEGU				-		.				<u> </u>		
Ring-billed Gull	RBGU N											<u> </u>	
California Gull	CAGU					_			_				
Herring Gull	HERG N										-	-	
Iceland Gull	ICGU					[]					ļ		
Glaucous-winged Gull	GWGU		•		•	••		•					
Glaucous Gull	GLGU					•						• •	
Caspian Tern	CATE ↑P												
Black Tern	BLTE N				•								
Diack Tern	COTE						╸						
Arctic Tern									ļ	Ţ			
	ARTE N							,					
Forster's Tern	FOTE R												

Species	Code S	Status	J	F	м	А	Μ	J	J	А	S	0	Ν	D
LOONS														
LOONS Red-throated Loon	RTLO						•	•						
Pacific Loon	PALO					 	-				ľ.			
Common Loon	COLO	N												
Yellow-billed Loon	YBLO	IN												
renow-onned Loon	IBLU													
CORMORANTS														
Double-crested Cormorant	DCCO	N↑												
PELICANS														
American White Pelican	AWPE	N↑			-							 		
Brown Pelican	BRPE	R					•		•	•				
_														
EGRETS-HERONS														
_American Bittern	AMBI	Ν				-	-					\vdash		
_Great Blue Heron	GBHE	Ν											-	
_Great Egret	GREG									+				
_Cattle Egret	CAEG	R								•		•	•	
_Green Heron	GRHE							•		•	•	•>		
_Black-crowned Night Heron	BCNH						•			•	•			
VULTURES														
Turkey Vulture	TUVU	↑P												
OSPREY-EAGLES-HAWKS														
_Osprey	OSPR	Ν									-	_		
	WTKI						0							
Bald Eagle	BAEA													
Northern Harrier	NOHA													-
Sharp-shinned Hawk	SSHA				-									
Cooper's Hawk	COHA					-								
Northern Goshawk	NOGO													
Broad-winged Hawk	BWHA						• •	•		•				
Swainson's Hawk	SWHA						ļ			ļ				
Red-tailed Hawk	RTHA	Ν												L
Rough-legged Hawk	RLHA	- •									_			<u> </u>
Golden Eagle	GOEA	Ν	-											
OWLS														
Barn Owl	BANO								ļ	ļ	ļ			
Barn Owi Flammulated Owl		N				_								
	FLOW	1N									<u> </u>			

Species	Code Status	5 J	F	м	А	м	J	J	А	S	0	Ν	D
_Western Screech-Owl	WESO PR												
_Great Horned Owl	GHOW N												
_Snowy Owl	SNOW			1									
_Northern Hawk Owl	NHOW N												
_Northern Pygmy-Owl	NOPO N												
_Burrowing Owl	BUOW			·	•	•				•	•	•	
_Barred Owl	BADO N												
_Great Gray Owl	GGOW N												
_Long-eared Owl	LEOW N												
_Short-eared Owl	SEOW N↓			-	-						-		-
_Boreal Owl	BOOW N												
_Northern Saw-whet Owl	NSWO N												
KINGFISHERS													
_Belted Kingfisher	BEKI N			-						-			
WOODDECKEDS													
WOODPECKERS	LEWO N												
_Lewis's Woodpecker	LEWO N												
_Yellow-bellied Sapsucker	YBSA NR							Ľ		Ľ			
_Red-naped Sapsucker	RNSA N												
_Red-breasted Sapsucker	RBSA N												
_Downy Woodpecker	DOWO N												
Hairy Woodpecker	HAWO N												
_Am. Three-toed Woodpecker	ATTW N												
_Black-backed Woodpecker	BBWO N												
_Northern Flicker	NOFL N												
_Pileated Woodpecker	PIWO N												
FALCONS													
_Eurasian Kestrel	EUKE												с
_American Kestrel	AMKE N										-	+	
Merlin	MERL N												
	GYRF			+							.		
Peregrine Falcon	PEFA N			<u> </u>				-	<u> </u>			+	
Prairie Falcon	PRFA N	•											
ELVCATCHEDS													
FLYCATCHERS	OSEL N									L			
_Olive-sided Flycatcher	OSFL N												
Western Wood-Peewee	WWPE N												
_Yellow-bellied Flycatcher	YBFL R						_		Ľ				
_Alder Flycatcher	ALFL N			1		· ·	-		-				

Species	Code S	Status	J	F	м	А	М	J	J	А	S	0	Ν	D
Willow Elvestober	WIFL	N												
Willow Flycatcher	WIFL LEFL	N												
Least Flycatcher Hammond's Flycatcher	LEFL HAFL					_					<u> </u>			
-														
Dusky Flycatcher	DUFL						_				L			
Pacific-slope Flycatcher	PSFL	N												
Say's Phoebe Western Kingbird	SAPH					_								
0	WEKI					'	-							
Eastern Kingbird	EAKI	Ν												
SHRIKES														
Loggerhead Shrike	LOSH				Þ	••								
Northern Shrike	NSHR					-						-		
VIREOS														
Cassin's Vireo	CAVI	NC				.	-				-			
Warbling Vireo	WAVI											ļ		
Red-eyed Vireo	REVI						• -•				+			
JAYS-MAGPIES-CROWS														
Gray Jay	GRJA	Ν												
Steller's Jay	STJA	Ν												
Blue Jay	BLJA	Ν												
Clark's Nutcracker	CLNU	Ν												
Black-billed Magpie	BBMA	Ν			_									
American Crow	AMCR	Ν			-									
Common Raven	CORA	Ν												
LARKS														
Horned Lark	HOLA	Ν		-	-								-	
SWALLOWS	TDDC	N												
Tree Swallow	TRES													
Violet-green Swallow	VGSW												ľ	
No. Rough-winged Swallow	NRWS										Γ			
Bank Swallow	BANS													
Cliff Swallow	CLSW												ľ	
Barn Swallow	BARS	Ν		•										
CHICKADEES														
Black-capped Chickadee	BCCH	Ν												
Mountain Chickadee	MOCH													

Species	Code Status	J	F	м	А	М	J	J	А	S	0	N	D
Chestnut-backed Chickadee	CBCH N	_											-
Boreal Chickadee	BOCH N												
NUTHATCHES													
Red-breasted Nuthatch	RBNU N												
White-breasted Nuthatch	WBNU P												-
Pygmy Nuthatch	PYNU						c						
CREEPERS													
Brown Creeper	BRCR N	_											-
WRENS-DIPPER-KINGLET	'C												
Rock Wren	S ROWR N				_								
House Wren	HOWR N							ļ	ļ				
Pacific Wren	PAWR NC	_	-										
Marsh Wren	MAWR N	ŀ									_		
American Dipper	AMDI N												
Golden-crowned Kinglet	GCKI N											_	
Ruby-crowned Kinglet	RCKI N			-									
BLUEBIRDS-THRUSHES													
Western Bluebird	WEBL N					•	•>	•	+				
Mountain Bluebird	MOBL N									-	-	+	
Townsend's Solitaire	TOSO N												
Veery	VEER N					•				┝			
Gray-cheeked Thrush	GCTH RN							-					
Swainson's Thrush	SWTH N				-	┥				╞━	+		
Hermit Thrush	HETH N				-	-					\vdash		
American Robin	AMRO N		-										-
Varied Thrush	VATH N											-	
CATBIRDS-THRASHERS													
Gray Catbird	GRCA N					-					•		
Sage Thrasher	SATH				•				•				
Northern Mockingbird	NOMO								+	<u> </u>			
STARLINGS													
European Starling	EUST NI												
WAXWINGS													
Bohemian Waxwing	BOWA P												

Species	Code Status	J	F	Μ	А	Μ	J	J	А	S	0	Ν	Ι
_Cedar Waxwing	CEWA N												
	CEWA II					-							
OLD WORLD SPARROWS													
_House Sparrow	HOSP NI												
PIPITS													
_American Pipit	AMPI N				-4						-	F	
_Sprague's Pipit	SPPI N												
FINCHES													
_Brambling	BRAM										•	•	
Evening Grosbeak	EVGR N		,	-								,	*
Pine Grosbeak	PIGR N		*	-								*	3
Gray-crowned Rosy-Finch	GCRF N					-							
House Finch	HOFI N												
 Purple Finch	PUFI N	-			-						-		╞
Cassin's Finch	CAFI N			-									ŀ
 Common Redpoll	CORE		*			-					-	*	3
_Hoary Redpoll	HORE			+									+-
_Red Crossbill	RECR N						,	ł					
_White-winged Crossbill	WWCR N						,	ł					
_Pine Siskin	PISI N	_					*				-	-	-
_American Goldfinch	AMGO N												-
BUNTINGS													
_Lapland Longspur	LALO			_	-	<u> </u>						F	
_McCown's Longspur	MCLO R							}					
Snow Bunting	SNBU				-								
SPARROWS													
_Spotted Towhee	SPTO ↑CN										-		Ļ
_American Tree Sparrow	ATSP				 					.			Ļ
_Chipping Sparrow	CHSP N				-	-				-		••	
_Clay-coloured Sparrow	CCSP N↑					-				╞			
_Brewer's Sparrow	BRSP												
_Vesper Sparrow	VESP N											•	
_Lark Sparrow	LASP N									<u> </u>			
_Lark Bunting	LARB					•	•						
_Savannah Sparrow	SAVS N											-	
				1					J				
Grasshopper Sparrow	GRSP							1 ~	1				

Species	Code Status	J	F	Μ	А	Μ	J	J	А	S	0	Ν	D
Fox Sparrow	FOSP N											L.	
Song Sparrow	SOSP N				_								
Lincoln's Sparrow	LISP N				-							-	•
Swamp Sparrow	SWSP P↑					• •				Γ			
	WTSP N↑					_							
Harris's Sparrow	HASP						•		.				
White-crowned Sparrow	WCSP N				-						.		
Golden-crowned Sparrow	GCSP N					_							
Oorden=erowned Sparrow Dark-eyed Junco	DEJU N												
ICTERIDS													
Yellow-breasted Chat	YBCH R					•	•	-					
Yellow-headed Blackbird	YHBL N			-	-					┝╸	 		
 Bobolink	BOBO N								+	╞			
Western Meadowlark	WEME N		•						-		-		
Bullock's Oriole	BUOR NC					-			-	-			
Baltimore Oriole	BAOR					0							
Red-winged Blackbird	RWBL N	_											
Brown-headed Cowbird	BHCO N								-				
Rusty Blackbird	RUBL N											+	
Brewer's Blackbird	BRBL N			-						-	-		
_Common Grackle	COGR NR					-		-				•	
WARBLERS													
Ovenbird	OVEN					•	••	•					
Northern Waterthrush	NOWA N									-			
Black-and-white Warbler	BAWW					•	•			•			
Tennessee Warbler	TEWA N					-				-			
_Orange-crowned Warbler	OCWA N									-	-		
Nashville Warbler	NAWA N					-				-	\vdash		
MacGillivray's Warbler	MGWA N									-			
_Common Yellowthroat	COYE N									-	\vdash		
_American Redstart	AMRE N								-	t			
_Cape May Warbler	CMWA R									•	•	•	>
Northern Parula	NOPA R						0						
Magnolia Warbler	MAWA P					-					†		
_Yellow Warbler	YEWA N					-				•	t		
_Chestnut-sided Warbler	CSWA NR								••				
_Blackpoll Warbler	BLPW N					-			-	t			
Palm Warbler	PAWA					•				•	L		
Yellow-rumped Warbler	YRWA N			-								+-	+

Species	Code S	Status	J	F	Μ	А	м	J	J	А	S	0	Ν	D
Townsond's Worklor	TOWA	N												
Townsend's Warbler Wilson's Warbler	TOWA WIWA					_							L.	
	WIWA	IN												
CARDINALS														
Scarlet Tanager	SCTA													•>
Western Tanager	WETA	Ν				-								
Rose-breasted Grosbeak	RBGR											-		
Black-headed Grosbeak	BHGR													
Lazuli Bunting	LAZB													
Indigo Bunting	INBU	R						••		•				
Dickcissel	DICK				•			•	*					
The Checklist contains 325 speci	es.													

Notes

Notes

Species of special interest

American White Pelican: only nesting colonies in BC Eared Grebe: significant nesting area Barrow's Goldeneye: major nesting populations American Avocet: new range expansion Long-billed Curlew: major nesting area Arctic Tern: very rare nesting site Semipalmated Plover: rare nesting locations Prairie Falcon: rare nesting locations White-throated Swift: most northerly nesting area Flammulated Owl: most northerly nesting area Vesper Sparrow: significant nesting population

Prime birding sites

Scout Island Nature Centre: Williams Lake Alkali Lake: 50 km west of W.L. on Dog Creek Road Chilanko Marsh: 200 km west of W.L. on hwy. 20 Becher Prairie ponds: on the plateau West of the Fraser River Horsefly Bay: on Quesnel Lake at the mouth of the Horsefly River 100 Mile Marsh: 100 Mile House Churn Creek Provincial Park: 50 km south of Alkali Lake

The compilers acknowledge the contributions by many naturalists from throughout the Cariboo Chilcotin and those who contributed to "The Birds of British Columbia" volumes 1 to 4. The cover drawing of the Longbilled Curlew is by Shirley Salkeld. Species order follows the taxonomy of the American Ornithologist's Union 2010.

If you observe rare species, please document your observation by photograph if possible and report the sighting to muskratexpress@shaw.ca or snail mail to

Williams Lake Field Naturalists 1305A Borland Road, Williams Lake BC V2G 5K5 www.williamslakefieldnaturalists.ca

This checklist booklet was generated using *The Checklist Editor* a computer program created by Jim Sims for the Williams Lake Field Naturalists