

Checklist: Birds of Andrew Molera State Park, Big Sur, California

<input type="checkbox"/>	Red-throated Loon	<input type="checkbox"/>	Cinnamon Teal	<input type="checkbox"/>	*	American Avocet	<input type="checkbox"/>	**	Thick-billed Murre
<input type="checkbox"/>	Pacific Loon	<input type="checkbox"/>	* Northern Shoveler	<input type="checkbox"/>		Greater Yellowlegs	<input type="checkbox"/>	B	Pigeon Guillemot
<input type="checkbox"/>	Common Loon	<input type="checkbox"/>	* Northern Pintail	<input type="checkbox"/>	*	Lesser Yellowlegs	<input type="checkbox"/>	**	Marbled Murrelet
<input type="checkbox"/>	Pied-billed Grebe	<input type="checkbox"/>	Green-winged Teal	<input type="checkbox"/>	*	Solitary Sandpiper	<input type="checkbox"/>	*	Xantus' Murrelet
<input type="checkbox"/>	Horned Grebe	<input type="checkbox"/>	* Redhead	<input type="checkbox"/>		Willet	<input type="checkbox"/>	*	Craveri's Murrelet
<input type="checkbox"/>	Red-necked Grebe	<input type="checkbox"/>	* Ring-necked Duck	<input type="checkbox"/>		Wandering Tattler	<input type="checkbox"/>	*	Ancient Murrelet
<input type="checkbox"/>	Eared Grebe	<input type="checkbox"/>	* Greater Scaup	<input type="checkbox"/>		Spotted Sandpiper	<input type="checkbox"/>		Cassin's Auklet
<input type="checkbox"/>	Western Grebe	<input type="checkbox"/>	* Lesser Scaup	<input type="checkbox"/>		Whimbrel	<input type="checkbox"/>		Rhinoceros Auklet
<input type="checkbox"/>	Clark's Grebe	<input type="checkbox"/>	* Harlequin Duck	<input type="checkbox"/>	*	Long-billed Curlew	<input type="checkbox"/>	*	Tufted Puffin
<input type="checkbox"/>	* Laysan Albatross	<input type="checkbox"/>	Surf Scoter	<input type="checkbox"/>		Marbled Godwit	<input type="checkbox"/>	**	Horned Puffin
<input type="checkbox"/>	Black-footed Albatross	<input type="checkbox"/>	* White-winged Scoter	<input type="checkbox"/>	*	Ruddy Turnstone	<input type="checkbox"/>	I	Rock Dove
<input type="checkbox"/>	Northern Fulmar	<input type="checkbox"/>	* Black Scoter	<input type="checkbox"/>		Black Turnstone	<input type="checkbox"/>	B	Band-tailed Pigeon
<input type="checkbox"/>	Pink-footed Shearwater	<input type="checkbox"/>	Common Goldeneye	<input type="checkbox"/>		Surfbird	<input type="checkbox"/>	**	White-winged Dove
<input type="checkbox"/>	* Flesh-footed Shearwater	<input type="checkbox"/>	* Barrow's Goldeneye	<input type="checkbox"/>	*	Red Knot	<input type="checkbox"/>	B	Mourning Dove
<input type="checkbox"/>	Buller's Shearwater	<input type="checkbox"/>	* Hooded Merganser	<input type="checkbox"/>		Sanderling	<input type="checkbox"/>	**	Common Ground-Dove
<input type="checkbox"/>	Sooty Shearwater	<input type="checkbox"/>	B Common Merganser	<input type="checkbox"/>		Western Sandpiper	<input type="checkbox"/>	**	Black-billed Cuckoo
<input type="checkbox"/>	Black-vented Shearwater	<input type="checkbox"/>	Red-breasted Merganser	<input type="checkbox"/>		Least Sandpiper	<input type="checkbox"/>	**	Yellow-billed Cuckoo
<input type="checkbox"/>	Fork-tailed Storm-Petrel	<input type="checkbox"/>	* Ruddy Duck	<input type="checkbox"/>	*	Baird's Sandpiper	<input type="checkbox"/>	B? *	Greater Roadrunner
<input type="checkbox"/>	Ashy Storm-Petrel	<input type="checkbox"/>	* Osprey	<input type="checkbox"/>	*	Pectoral Sandpiper	<input type="checkbox"/>	B?	Barn Owl
<input type="checkbox"/>	Black Storm-Petrel	<input type="checkbox"/>	B White-tailed Kite	<input type="checkbox"/>		Dunlin	<input type="checkbox"/>	Bb	Western Screech-Owl
<input type="checkbox"/>	Brown Pelican	<input type="checkbox"/>	* Bald Eagle	<input type="checkbox"/>		Short-billed Dowitcher	<input type="checkbox"/>	B	Great Horned Owl
<input type="checkbox"/>	B Brandt's Cormorant	<input type="checkbox"/>	Northern Harrier	<input type="checkbox"/>		Long-billed Dowitcher	<input type="checkbox"/>	Bb	Northern Pygmy-Owl
<input type="checkbox"/>	Double-crested Cormorant	<input type="checkbox"/>	Sharp-shinned Hawk	<input type="checkbox"/>	*	Common Snipe	<input type="checkbox"/>	*	Burrowing Owl
<input type="checkbox"/>	B Pelagic Cormorant	<input type="checkbox"/>	Cooper's Hawk	<input type="checkbox"/>	*	Wilson's Phalarope	<input type="checkbox"/>	B*	Spotted Owl
<input type="checkbox"/>	** Magnificent Frigatebird	<input type="checkbox"/>	B Red-shouldered Hawk	<input type="checkbox"/>		Red-necked Phalarope	<input type="checkbox"/>	*	Long-eared Owl
<input type="checkbox"/>	* American Bittern	<input type="checkbox"/>	** Broad-winged Hawk	<input type="checkbox"/>		Red Phalarope	<input type="checkbox"/>	*	Short-eared Owl
<input type="checkbox"/>	** Least Bittern	<input type="checkbox"/>	Swainson's Hawk	<input type="checkbox"/>	*	South Polar Skua	<input type="checkbox"/>	B?	Northern Saw-whet Owl
<input type="checkbox"/>	Great Blue Heron	<input type="checkbox"/>	B Red-tailed Hawk	<input type="checkbox"/>		Pomarine Jaeger	<input type="checkbox"/>	*	Lesser Nighthawk
<input type="checkbox"/>	Great Egret	<input type="checkbox"/>	Ferruginous Hawk	<input type="checkbox"/>		Parasitic Jaeger	<input type="checkbox"/>	Bb	Common Poorwill
<input type="checkbox"/>	Snowy Egret	<input type="checkbox"/>	* Rough-legged Hawk	<input type="checkbox"/>	*	Long-tailed Jaeger	<input type="checkbox"/>	**	Whip-poor-will
<input type="checkbox"/>	** Little Blue Heron	<input type="checkbox"/>	Golden Eagle	<input type="checkbox"/>	*	Franklin's Gull	<input type="checkbox"/>		Black Swift
<input type="checkbox"/>	** Tricolored Heron	<input type="checkbox"/>	B American Kestrel	<input type="checkbox"/>		Bonaparte's Gull	<input type="checkbox"/>	**	Chimney Swift
<input type="checkbox"/>	* Cattle Egret	<input type="checkbox"/>	Merlin	<input type="checkbox"/>		Heermann's Gull	<input type="checkbox"/>	B?	Vaux's Swift
<input type="checkbox"/>	B Green Heron	<input type="checkbox"/>	Peregrine Falcon	<input type="checkbox"/>		Mew Gull	<input type="checkbox"/>		White-throated Swift
<input type="checkbox"/>	* Black-crowned Night-Heron	<input type="checkbox"/>	* Prairie Falcon	<input type="checkbox"/>	*	Ring-billed Gull	<input type="checkbox"/>	*	Black-chinned Hummingbird
<input type="checkbox"/>	* White-faced Ibis	<input type="checkbox"/>	I Wild Turkey	<input type="checkbox"/>		California Gull	<input type="checkbox"/>	B	Anna's Hummingbird
<input type="checkbox"/>	Turkey Vulture	<input type="checkbox"/>	B Mountain Quail	<input type="checkbox"/>		Herring Gull	<input type="checkbox"/>	*	Costa's Hummingbird
<input type="checkbox"/>	E California Condor	<input type="checkbox"/>	B California Quail	<input type="checkbox"/>		Thayer's Gull	<input type="checkbox"/>	*	Calliope Hummingbird
<input type="checkbox"/>	* Greater White-fronted Goose	<input type="checkbox"/>	* Virginia Rail	<input type="checkbox"/>		Western Gull	<input type="checkbox"/>		Rufous Hummingbird
<input type="checkbox"/>	* Snow Goose	<input type="checkbox"/>	* Sora	<input type="checkbox"/>		Glaucous-winged Gull	<input type="checkbox"/>	B	Allen's Hummingbird
<input type="checkbox"/>	* Ross' Goose	<input type="checkbox"/>	* Common Moorhen	<input type="checkbox"/>	*	Glaucous Gull	<input type="checkbox"/>	B	Belted Kingfisher
<input type="checkbox"/>	I Canada Goose	<input type="checkbox"/>	B American Coot	<input type="checkbox"/>		Sabine's Gull	<input type="checkbox"/>	*	Lewis's Woodpecker
<input type="checkbox"/>	Brant	<input type="checkbox"/>	Black-bellied Plover	<input type="checkbox"/>		Black-legged Kittiwake	<input type="checkbox"/>	B	Acorn Woodpecker
<input type="checkbox"/>	** Tundra Swan	<input type="checkbox"/>	* American Golden-Plover	<input type="checkbox"/>		Caspian Tern	<input type="checkbox"/>	*	Yellow-bellied Sapsucker
<input type="checkbox"/>	* Wood Duck	<input type="checkbox"/>	* Pacific Golden-Plover	<input type="checkbox"/>		Elegant Tern	<input type="checkbox"/>	*	Red-naped Sapsucker
<input type="checkbox"/>	* Gadwall	<input type="checkbox"/>	B Snowy Plover	<input type="checkbox"/>		Common Tern	<input type="checkbox"/>		Red-breasted Sapsucker
<input type="checkbox"/>	American Wigeon	<input type="checkbox"/>	Semipalmated Plover	<input type="checkbox"/>		Arctic Tern	<input type="checkbox"/>	B	Nuttall's Woodpecker
<input type="checkbox"/>	Green-winged Teal	<input type="checkbox"/>	B Killdeer	<input type="checkbox"/>		Forster's Tern	<input type="checkbox"/>	B	Downy Woodpecker
<input type="checkbox"/>	Mallard	<input type="checkbox"/>	B Black Oystercatcher	<input type="checkbox"/>	**	Black Skimmer	<input type="checkbox"/>	B	Hairy Woodpecker
<input type="checkbox"/>	* Blue-winged Teal	<input type="checkbox"/>	* Black-necked Stilt	<input type="checkbox"/>		Common Murre	<input type="checkbox"/>	B	Northern Flicker

[] B	Olive-sided Flycatcher	[] Bb	White-breasted Nuthatch	[] *	Prairie Warbler	[] *B?	Indigo Bunting
[]	Western Wood-Pewee	[] *	Pygmy Nuthatch	[] *	Palm Warbler	[] **	Painted Bunting
[] **	Eastern Wood-Pewee	[] B	Brown Creeper	[] **	Bay-breasted Warbler	[] **	Dickcissel
[] *	Willow Flycatcher	[] Bb	Rock Wren	[] *	Blackpoll Warbler	[] *	Bobolink
[] **	Least Flycatcher	[] Bb	Canyon Wren	[] **	Cerulean Warbler	[] B	Red-winged Blackbird
[] *	Hammond's Flycatcher	[] B	Bewick's Wren	[] *	Black-and-white Warbler	[]	Tricolored Blackbird
[] *	Gray Flycatcher	[] B	House Wren	[] * B?	American Redstart	[] B?	Western Meadowlark
[] *	Dusky Flycatcher	[] B	Winter Wren	[] **	Prothonotary Warbler	[] *	Yellow-headed Blackbird
[] B	Pacific-slope Flycatcher	[]	Marsh Wren	[] **	Worm-eating Warbler	[] **	Rusty Blackbird
[] B	Black Phoebe	[] B	American Dipper	[] **	Ovenbird	[] B	Brewer's Blackbird
[] **	Eastern Phoebe	[] Bb?	Golden-crowned Kinglet	[] *	Northern Waterthrush	[] **	Common Grackle
[]	Say's Phoebe	[]	Ruby-crowned Kinglet	[] **	Connecticut Warbler	[] *	Great-tailed Grackle
[] B	Vermillion Flycatcher	[] Bb	Blue-gray Gnatcatcher	[] **	Mourning Warbler	[] B	Brown-headed Cowbird
[] **	Dusky-capped Flycatcher	[] B	Western Bluebird	[] Bb?	MacGillivray's Warbler	[] *	Orchard Oriole
[] B	Ash-throated Flycatcher	[] *	Mountain Bluebird	[]	Common Yellowthroat	[] *	Hooded Oriole
[] **	Great Crested Flycatcher	[] **	Veery	[] **B	Hooded Warbler (see note)	[] *	Baltimore Oriole
[] *	Tropical Kingbird	[] B	Swainson's Thrush	[] B	Wilson's Warbler	[]	Bullock's Oriole
[] **	Cassin's Kingbird	[] B	Hermit Thrush	[] **	Canada Warbler	[] B	Purple Finch
[]	Western Kingbird	[] B	American Robin	[] B?	Yellow-breasted Chat	[] **	Cassin's Finch
[] *	Eastern Kingbird	[]	Varied Thrush	[] *	Summer Tanager	[] B	House Finch
[] **	Scissor-tailed Flycatcher	[] B	Wrentit	[] Bb	Western Tanager	[] *	Red Crossbill
[]	Loggerhead Shrike	[] **	Gray Catbird	[] **	Green-tailed Towhee	[] B	Pine Siskin
[] **	White-eyed Vireo	[] *	Northern Mockingbird	[] B	Spotted Towhee	[] B	Lesser Goldfinch
[] **	Bell's Vireo	[] *	Sage Thrasher	[] B	California Towhee	[] *B	Lawrence's Goldfinch
[] **	Yellow-throated Vireo	[] **	Brown Thrasher	[] Bb	Rufous-crowned Sparrow	[] B	American Goldfinch
[] **	Plumbeous Vireo	[] B	California Thrasher	[] **	American Tree Sparrow	[] *	Evening Grosbeak
[] Bb	Cassin's Vireo	[] I	European Starling	[] Bb	Chipping Sparrow	[] I	House Sparrow
[] **	Blue-headed Vireo	[] **	White Wagtail	[] *	Clay-colored Sparrow		
[] B	Hutton's Vireo	[] **	Red-throated Pipit	[] *	Brewer's Sparrow		
[] B	Warbling Vireo	[]	American Pipit	[] *	Black-chinned Sparrow		
[] **	Philadelphia Vireo	[]	Cedar Waxwing	[] *	Vesper Sparrow		
[] *	Red-eyed Vireo	[] **	Phainopepla	[] Bb	Lark Sparrow		
[] **	Yellow-green Vireo	[] **	Blue-winged Warbler	[] **	Black-throated Sparrow		
[] B	Steller's Jay	[] *	Tennessee Warbler	[] *Bb?	Sage Sparrow		
[] B	Western Scrub-Jay	[] B	Orange-crowned Warbler	[] *	Lark Bunting		
[]	Clark's Nutcracker	[]	Nashville Warbler	[]	Savannah Sparrow		
[] B	American Crow	[] *	Virginia's Warbler	[] B	Grasshopper Sparrow		
[] *	Common Raven	[] *	Lucy's Warbler	[]	Fox Sparrow		
[]	Horned Lark	[] B	Northern Parula	[] B	Song Sparrow		
[] B	Purple Martin	[]	Yellow Warbler	[]	Lincoln's Sparrow		
[] B	Tree Swallow	[] *	Chestnut-sided Warbler	[] *	Swamp Sparrow		
[] B	Violet-green Swallow	[] *	Magnolia Warbler	[] *	White-throated Sparrow		
[] B	N. Rough-winged Swallow	[] *	Black-throated Blue Warbler	[] B	White-crowned Sparrow		
[] *	Bank Swallow	[]	Yellow-rumped Warbler	[]	Golden-crowned Sparrow		
[] B	Cliff Swallow	[] Bb	Black-throated Gray Warbler	[] B	Dark-eyed Junco		
[] B	Barn Swallow	[] *	Black-throated Green Warbler	[] *	Lapland Longspur		
[] B	Chestnut-backed Chickadee	[]	Townsend's Warbler	[] *	Rose-breasted Grosbeak		
[] Bb	Oak Titmouse	[]	Hermit Warbler	[] B	Black-headed Grosbeak		
[] B	Bushtit	[] *	Blackburnian Warbler	[] *	Blue Grosbeak		
[]	Red-breasted Nuthatch	[] **	Pine Warbler	[] B	Lazuli Bunting		

Status Symbols

- B** breeds in area. A few other species without symbols nest in adjacent areas.
- B?** may breed in area but substantial positive evidence is lacking.
- Bb** breeds only in "back-country" east of Hwy 1, Usually well upslope; all rare at Big Sur River mouth
- I** non-native introduced resident species
- *** rare or vagrant to area; report locally to the Rare Bird Alert: (831) 375-2577
- **** exceptional vagrant, please report immediately to RBA & try to get others to confirm, then document your observation with photos or description and send to Box 985, Pacific Grove, CA 93950.