

Checklist of Common Birds of Solano County

SPECIES	Season				SPECIES	Season			
	Sp	S	F	W		Sp	S	F	W
Ducks, Geese & Swans					Raptors				
__Gr White-fronted Goose	u		u	u	__Turkey Vulture*	c	c	c	c
__Snow Goose	u		u	u	__Osprey*	u	u	u	u
__Ross's Goose	r		r	o	__White-tailed Kite*	u	u	u	u
__Cackling Goose	u		u	u	__Bald Eagle	r	r	r	r
__Canada Goose*	a	a	a	a	__Northern Harrier*	c	c	c	c
__Tundra Swan	c		c	c	__Sharp-shinned Hawk	u		u	u
__Wood Duck*	u	u	u	u	__Cooper's Hawk*	u	u	u	u
__Gadwall*	c	c	c	c	__Red-shouldered Hawk*	c	c	c	u
__American Wigeon	c	r	c	c	__Swainson's Hawk*	c	c	c	o
__Mallard*	a	a	a	a	__Red-tailed Hawk*	c	c	c	c
__Blue-winged Teal*	o	r	r	o	__Ferruginous Hawk	u		u	u
__Cinnamon Teal*	c	c	c	c	__Rough-legged Hawk	o		o	o
__Northern Shoveler*	a	o	a	a	__Golden Eagle*	u	u	u	u
__Northern Pintail*	c	r	c	c	__Merlin	u		u	u
__Green-winged Teal	c	r	u	c	__American Kestrel*	u	u	u	u
__Canvasback	c	r	c	c	__Peregrine Falcon*	u	u	u	u
__Redhead*	o	r	o	o	__Prairie Falcon*	u	o	u	u
__Ring-necked Duck	u		c	u					
__Greater Scaup	c	r	c	c	Rails, Plovers & Sandpipers				
__Lesser Scaup	c	o	c	c	__Black Rail*	u	u	u	u
__Bufflehead	c	o	c	a	__Clapper Rail*	u	u	u	u
__Common Goldeneye	u	r	u	c	__Virginia Rail*	u	u	u	u
__Hooded Merganser	o		u	u	__Sora*	u	o	u	u
__Common Merganser	u	o	u	u	__Common Moorhen*	u	u	u	u
__Ruddy Duck*	a	u	a	a	__American Coot*	a	u	a	a
					__Black-bellied Plover	u	o	c	c
Gallinaceous Birds					__Snowy Plover*	r	r	r	r
__Ring-necked Pheasant*	u	u	u	u	__Semipalmated Plover	u		u	o
__Wild Turkey*	c	c	c	c	__Killdeer*	c	c	c	c
__Mountain Quail*	r	r	r	r	__Black-necked Stilt*	c	c	c	c
__California Quail*	a	a	a	a	__American Avocet*	c	c	c	c
					__Spotted Sandpiper*	o	o	o	o
Loons & Grebes					__Greater Yellowlegs	c	o	c	c
__Common Loon	o		o	o	__Willet	c	o	c	c
__Pied-billed Grebe*	c	c	c	c	__Lesser Yellowlegs	o		u	r
__Horned Grebe	o		o	o	__Whimbrel	o		o	r
__Eared Grebe	u	r	u	u	__Long-billed Curlew	c	o	c	c
__Western Grebe*	c	u	c	c	__Marbled Godwit	c	u	c	c
__Clark's Grebe*	u	o	u	u	__Western Sandpiper	a	r	a	a
					__Least Sandpiper	a	r	a	a
Pelican, Egrets & Allies					__Dunlin	a		a	a
__American White Pelican	u	u	c	u	__Short-billed Dowitcher	u		u	
__Double-crest. Cormorant*	c	c	c	c	__Long-billed Dowitcher	a		a	a
__American Bittern*	u	u	u	u	__Wilson's Snipe	u		u	u
__Great Blue Heron*	c	c	c	c	__Wilson's Phalarope*	u	r	u	
__Great Egret*	c	c	c	c	__Red-necked Phalarope	u		u	
__Snowy Egret*	c	c	c	c					
__Cattle Egret	u	u	o	u					
__Green Heron*	u	u	u	o					
__Black-crwn Night-Heron*	c	c	c	c					
__White-faced Ibis	u	u	u	o					

Checklist of Common Birds of Solano County

SPECIES	Season				SPECIES	Season			
	Sp	S	F	W		Sp	S	F	W
Ducks, Geese & Swans					Raptors				
Gulls & Terns					Shrike, Vireos, Jays & Crows				
__Bonaparte's Gull	c	o	c	c	__Loggerhead Shrike*	u	u	u	u
__Mew Gull	u		u	u	__Cassin's Vireo*	u	u	u	
__Ring-billed Gull	a	a	a	a	__Hutton's Vireo*	u	u	u	u
__California Gull	c	u	c	c	__Warbling Vireo*	c	c	u	
__Herring Gull	c		u	c	__Steller's Jay*	c	c	c	c
__Thayer's Gull	o		o	o	__Western Scrub-Jay*	c	c	c	c
__Western Gull*	c	c	c	c	__Yellow-billed Magpie*	c	c	c	c
__Glaucous-winged Gull	c	o	c	c	__American Crow*	c	c	c	c
__Least Tern*		o			__Common Raven*	c	c	c	c
__Caspian Tern*	u	u	u						
__Forster's Tern*	u	u	u	u	Lark & Swallows				
					__Horned Lark*	u	u	u	u
Pigeons, Doves & Owls					__Tree Swallow*	a	c	c	c
__Rock Pigeon*	a	a	a	a	__Violet-green Swallow*	c	c	c	o
__Band-tailed Pigeon*	o	r	u	u	__N. Rough-winged Swallow*	u	u	o	
__Eurasian Collared-Dove*	u	u	u	u	__Cliff Swallow*	a	a	c	
__Mourning Dove*	c	c	c	c	__Barn Swallow*	a	a	c	r
__Barn Owl*	u	u	u	u					
__Western Screech-Owl*	u	u	u	u	Chickadees & Nuthatches				
__Great Horned Owl*	u	u	u	u	__Chestnut-bck Chickadee*	c	c	c	c
__Northern Pygmy-Owl*	u	u	u	u	__Oak Titmouse*	c	c	c	c
__Burrowing Owl*	u	o	u	u	__Bushtit*	a	a	a	a
__Short-eared Owl*	u	o	u	u	__Red-breasted Nuthatch	r	r	r	r
					__White-breasted Nuthatch*	c	c	c	c
Nightjars & Swifts					Creeper, Wrens & Dipper				
__Common Poorwill*	o	o	o	r	__Brown Creeper*	u	u	u	u
__Vaux's Swift	u		u		__Rock Wren*	o	o	o	o
__White-throated Swift*	u	u	u	u	__Canyon Wren*	r	r	r	r
					__Bewick's Wren*	c	c	c	c
Hummingbirds					__House Wren*	c	c	u	o
__Anna's Hummingbird*	c	c	c	c	__Winter Wren	r		o	o
__Rufous Hummingbird	u		u		__Marsh Wren*	c	c	c	c
__Allen's Hummingbird*	u	u	o	o					
					Kinglets, Gnatcatcher & Thrushes				
Kingfisher & Woodpeckers					__Golden-crowned Kinglet	o		o	o
__Belted Kingfisher*	u	u	u	u	__Ruby-crowned Kinglet	c		c	c
__Acorn Woodpecker*	c	c	c	c	__Blue-gray Gnatcatcher*	c	c	u	r
__Lewis's Woodpecker	o	o	o	o	__Western Bluebird*	c	c	c	c
__Red-breasted Sapsucker	u		u	u	__Swainson's Thrush	u		u	
__Nuttall's Woodpecker*	c	c	c	c	__Hermit Thrush	u		c	c
__Downy Woodpecker*	u	u	u	u	__American Robin*	c	c	c	a
__Hairy Woodpecker*	o	o	o	o	__Varied Thrush	u		c	c
__Northern Flicker*	c	u	c	c					
__Pileated Woodpecker*	u	u	u	u	Wrentit, Mimics, Waxwings & Starling				
					__Wrentit*	c	c	c	c
Flycatchers					__Northern Mockingbird*	c	c	c	c
__Olive-sided Flycatcher	u		o		__California Thrasher*	u	u	u	u
__Western Wood-Pewee*	u	u	u		__American Pipit	c		c	c
__Pacific-slope Flycatcher*	c	c	c		__Cedar Waxwing	a	r	a	a
__Willow Flycatcher	o	r	c		__Phainopepla*	u	u	u	u
__Black Phoebe*	c	c	c	c	__European Starling*	a	a	a	a
__Say's Phoebe*	u	r	c	c					
__Ash-throated Flycatcher*	u	c	r						
__Western Kingbird*	c	c	u						

Checklist of Common Birds of Solano County

SPECIES	Season					SPECIES	Season			
	Sp	S	F	W			Sp	S	F	W
Ducks, Geese & Swans						Raptors				
Warblers & Tanager						Blackbirds & Orioles				
__Orange-crowned Warbler*	c	c	c	o		__Red-winged Blackbird*	a	a	a	a
__Nashville Warbler	o		o			__Tri-colored Blackbird*	u	u	u	u
__Yellow Warbler*	u	r	c			__Western Meadowlark*	c	u	c	c
__Yellow-rumped Warbler	a		a	a		__Brewer's Blackbird*	a	a	a	a
__Black-thr. Gray Warbler	u		u			__Brown-headed Cowbird*	u	u	u	o
__Townsend's Warbler	u		u	o		__Hooded Oriole*	u	u	u	
__Hermit Warbler	u		u			__Bullock's Oriole*	c	c	o	
__MacGillivray's Warbler*	r		o			Finches				
__Common Yellowthroat*	c	c	c	c		__Purple Finch*	u	u	u	u
__Wilson's Warbler*	c	r	c			__House Finch*	a	a	a	a
__Western Tanager*	c	c	c	o		__Lesser Goldfinch*	a	a	a	a
Sparrows, Grosbeaks & Buntings						__Lawrence's Goldfinch	o	o	o	r
__Spotted Towhee*	c	c	c	a		__American Goldfinch*	c	c	c	c
__California Towhee*	c	c	c	c		__House Sparrow*	c	c	c	c
__Rufous-crowned Sparrow*	u	u	u	u						
__Chipping Sparrow*	o	o	o	r						
__Lark Sparrow*	c	c	c	c						
__Savannah Sparrow*	u	u	u	a						
__Fox Sparrow	c		c	c						
__Song Sparrow*	c	c	c	c						
__Lincoln's Sparrow	c		c	c						
__Golden-crowned Sparrow	a		a	a						
__White-crowned Sparrow	a		a	a						
__Dark-eyed Junco*	a	c	a	a						
__Black-headed Grosbeak*	c	c	c							
__Lazuli Bunting*	r	r	r							

Seasons
Sp - Spring; March-May
S - Summer; June-August
F - Fall; September-November
W - Winter; December-February

Seasonal Abundance
a - abundant; a common species which is very numerous
c - common; certain to be seen in proper habitat
u - uncommon; found within a limited range or habitat
o - occasional; seen only a few times during a season
r - rare; not seen every year
***** - breeds or has bred in Solano County