

SPECIES	J	F	M	A	M	J	J	A	S	O	N	D
American Kestrel												
Merlin												
Peregrine Falcon												
Prairie Falcon												
Olive-sided Flycatcher												
Western Wood-Pewee												
Willow Flycatcher												
Hammond's Flycatcher												
Dusky Flycatcher												
Pacific-slope Flycatcher												
Black Phoebe												
Say's Phoebe												
Ash-throated Flycatcher												
Western Kingbird												
Northern Shrike												
Cassin's Vireo												
Hutton's Vireo												
Warbling Vireo												
Gray Jay												
Steller's Jay												
Western Scrub-Jay												
American Crow												
Common Raven												
N. Rough-winged Swall.												
Purple Martin												
Tree Swallow												
Violet-green Swallow												
Barn Swallow												
Cliff Swallow												
Blk-capped Chickadee												
Mountain Chickadee												
Chestnut-backed Chick.												
Bushtit												
Red-breasted Nuthatch												
Wh.-breasted Nuthatch												
Brown Creeper												
Rock Wren												
House Wren												
Pacific Wren												
Bewick's Wren												
Marsh Wren												
American Dipper												
Golden-crowned Kinglet												
Ruby-crowned Kinglet												
Wrentit												
Western Bluebird												
Swainson's Thrush												
Hermit Thrush												
American Robin												

SPECIES	J	F	M	A	M	J	J	A	S	O	N	D
Varied Thrush												
European Starling												
American Pipit												
Cedar Waxwing												
Orange-crowned Warbler												
Nashville Warbler												
MacGillivray's Warbler												
Common Yellowthroat												
Yellow Warbler												
Yellow-rumped Warbler												
Blk-throat'd Gray Warbler												
Townsend's Warbler												
Hermit Warbler												
Wilson's Warbler												
Yellow-breasted Chat												
Spotted Towhee												
California Towhee												
Chipping Sparrow												
Vesper Sparrow												
Lark Sparrow												
Savannah Sparrow												
Grasshopper Sparrow												
Fox Sparrow												
Song Sparrow												
Lincoln's Sparrow												
Swamp Sparrow												
White-throated Sparrow												
Harris's Sparrow												
White-crowned Sparrow												
Golden-crowned Sparr.												
Dark-eyed Junco												
Western Tanager												
Black-headed Grosbeak												
Lazuli Bunting												
Red-winged Blackbird												
Tri-colored Blackbird												
Western Meadowlark												
Yellow-headed Blackbird												
Brewer's Blackbird												
Brown-headed Cowbird												
Bullock's Oriole												
House Finch												
Purple Finch												
Red Crossbill												
Pine Siskin												
Lesser Goldfinch												
American Goldfinch												
Evening Grosbeak												
House Sparrow												

LEGEND

- Common to Abundant: moderate to high numbers in many locations, and/or relatively conspicuous
- Uncommon to Fairly Common: low to moderate numbers in a few to moderate number of locations
- Rare to very uncommon: very small numbers and/or very limited number of locations
- Casual: not found every year; when present, found singly or in very small numbers
- Fluctuates yearly as represented

Information presented here was adapted and substantially updated from "Hunter, M., M. Sawyer, R. Maertz, B. Kruse, and K. Wilson. 1998. The hundred valleys of the Umpqua: birds of Douglas County, part 3. Oregon Birds 24:103-117," and is based on many years of field observations and reports of many people.
 Prepared by Matthew G. Hunter, with support from the Umpqua Valley Audubon Society. Send comments to matthewghunter@gmail.com.
 See www.umpquaadubon.org for information on upcoming field trips and other events. Version 20 March 2014.