

Wild Bird Checklist - Big Bear Lake

Name of Observer _____

Start Date/Time _____

End Date/Time _____

Ducks, Geese & Swans

- __ American Wigeon
- __ Blue-winged Teal
- __ Bufflehead
- __ Canada Goose
- __ Canvasback
- __ Cinnamon Teal
- __ Common Merganser
- __ Gadwall
- __ Green-winged Teal
- __ Hooded Merganser
- __ Lesser Scaup
- __ Mallard
- __ Northern Pintail
- __ Northern Shoveler
- __ Redhead
- __ Ring-necked Duck
- __ Ruddy Duck
- __ Barrow's Goldeneye
- __ Common Goldeneye
- __ Greater Scaup
- __ Greater White-fronted Goose
- __ Red-breasted Merganser
- __ Wood Duck

Quail

- __ Mountain Quail
- __ California Quail

Loons & Grebes

- __ Pacific Loon
- __ Yellow-billed Loon
- __ Eared Grebe
- __ Pied-billed Grebe
- __ Western Grebe
- __ Clark's Grebe
- __ Horned Grebe

Pelicans & Cormorants

- __ American White Pelican
- __ Brown Pelican
- __ Double-crested Cormorant

Hérons & Egrets

- __ Black-crowned Night-Heron
- __ Great Blue Heron
- __ Great Egret
- __ American Bittern
- __ Green Heron
- __ Snowy Egret
- __ White-faced Ibis

Vultures

- __ Turkey Vulture

Hawks, Eagles & Falcons

- __ Bald Eagle
- __ Cooper's Hawk
- __ Golden Eagle
- __ Northern Harrier
- __ Red-shouldered Hawk
- __ Red-tailed Hawk
- __ Sharp-shinned Hawk
- __ White-tailed Kite
- __ Northern Goshawk
- __ Ferruginous Hawk
- __ Rough-legged Hawk
- __ Swainson's Hawk
- __ Black Kite
- __ Osprey
- __ American Kestrel
- __ Merlin
- __ Prairie Falcon
- __ Peregrine Falcon

Rails & Coots

- __ American Coot
- __ Sora
- __ Virginia Rail

Lapwings & Plovers

- __ Killdeer
- __ Snowy Plover
- __ Semipalmated Plover
- __ Mountain Plover

Stilts & Avocets

- __ American Avocet
- __ Black-necked Stilt

Sandpipers

- __ Greater Yellowlegs
- __ Least Sandpiper
- __ Long-billed Dowitcher
- __ Marbled Godwit
- __ Spotted Sandpiper
- __ Western Sandpiper
- __ Wilson's Phalarope
- __ Baird's Sandpiper
- __ Lesser Yellowlegs
- __ Pectoral Sandpiper
- __ Red-necked Phalarope
- __ Semipalmated Sandpiper
- __ Solitary Sandpiper
- __ Willet
- __ Common Snipe

Gulls, Terns & Skimmers

- __ California Gull
- __ Caspian Tern
- __ Forster's Tern
- __ Ring-billed Gull
- __ Black Tern
- __ Bonaparte's Gull
- __ Common Tern
- __ Franklin's Gull
- __ Herring Gull
- __ Lesser Black-backed Gull
- __ Long-tailed Jaeger

Pigeons & Doves

- __ Band-tailed Pigeon
- __ Mourning Dove
- __ Rock Pigeon
- __ Eurasian Collared-Dove

Owls

- __ Great Horned Owl
- __ Western Screech-Owl
- __ Northern Pygmy-Owl
- __ Northern Saw-whet Owl
- __ Flammulated Owl
- __ Long-eared Owl
- __ Spotted Owl

Nightjars

- __ Common Nighthawk
- __ Common Poorwill
- __ Lesser Nighthawk
- __ Mexican Whip-poor-will

Swifts

- __ Vaux's Swift
- __ White-throated Swift
- __ Black Swift

Hummingbirds

- __ Allen's Hummingbird
- __ Anna's Hummingbird
- __ Black-chinned Hummingbird
- __ Calliope Hummingbird
- __ Costa's Hummingbird
- __ Rufous Hummingbird

Kingfishers & Woodpeckers

- __ Belted Kingfisher
- __ Acorn Woodpecker
- __ Downy Woodpecker
- __ Hairy Woodpecker
- __ Northern Flicker
- __ Nuttall's Woodpecker

- __ Red-breasted Sapsucker
- __ White-headed Woodpecker
- __ Williamson's Sapsucker
- __ Lewis's Woodpecker

Flycatchers

- __ Ash-throated Flycatcher
- __ Cassin's Kingbird
- __ Dusky Flycatcher
- __ Gray Flycatcher
- __ Olive-sided Flycatcher
- __ Pacific-slope Flycatcher
- __ Say's Phoebe
- __ Western Kingbird
- __ Western Wood-Pewee
- __ Hammond's Flycatcher
- __ Black Phoebe
- __ Vermilion Flycatcher
- __ Willow Flycatcher

Shrikes & Vireos

- __ Loggerhead Shrike
- __ Cassin's Vireo
- __ Hutton's Vireo
- __ Plumbeous Vireo
- __ Warbling Vireo
- __ Gray Vireo

Jays & Crows

- __ American Crow
- __ California Scrub-Jay
- __ Clark's Nutcracker
- __ Common Raven
- __ Pinyon Jay
- __ Steller's Jay

Larks & Swallows

- __ Horned Lark
- __ Bank Swallow
- __ Barn Swallow
- __ Cliff Swallow
- __ Northern Rough-winged Swallow
- __ Tree Swallow
- __ Violet-green Swallow
- __ Purple Martin

Chickadees, Titmice & Bushtits

- __ Mountain Chickadee
- __ Oak Titmouse
- __ Bushtit

Nuthatches & Creepers

- __ Pygmy Nuthatch

- __ Red-breasted Nuthatch
- __ White-breasted Nuthatch
- __ Brown Creeper

Wrens, Kinglets & Gnatcatchers

- __ Bewick's Wren
- __ House Wren
- __ Rock Wren
- __ Cactus Wren
- __ Canyon Wren
- __ American Dipper
- __ Golden-crowned Kinglet
- __ Ruby-crowned Kinglet
- __ Blue-gray Gnatcatcher

Thrushes, Mockingbirds & Thrashers

- __ American Robin
- __ Hermit Thrush
- __ Mountain Bluebird
- __ Townsend's Solitaire
- __ Western Bluebird
- __ Swainson's Thrush
- __ Wrentit
- __ Northern Mockingbird
- __ Sage Thrasher
- __ California Thrasher

Starlings, Pipits & Waxwings

- __ European Starling
- __ American Pipit
- __ Cedar Waxwing
- __ Phainopepla

Warblers

- __ Black-throated Gray Warbler
- __ MacGillivray's Warbler
- __ Orange-crowned Warbler
- __ Wilson's Warbler
- __ Yellow Warbler
- __ Yellow-rumped Warbler
- __ Common Yellowthroat
- __ Hermit Warbler
- __ Nashville Warbler
- __ Townsend's Warbler
- __ Virginia's Warbler
- __ Painted Redstart
- __ Yellow-breasted Chat

Towhees & Sparrows

- __ Bell's Sparrow
- __ Brewer's Sparrow

- __ Chipping Sparrow
- __ Dark-eyed Junco
- __ Fox Sparrow
- __ Golden-crowned Sparrow
- __ Green-tailed Towhee
- __ Lark Sparrow
- __ Lincoln's Sparrow
- __ Sagebrush Sparrow
- __ Savannah Sparrow
- __ Song Sparrow
- __ Spotted Towhee
- __ White-crowned Sparrow
- __ White-throated Sparrow
- __ Black-chinned Sparrow
- __ Black-throated Sparrow
- __ California Towhee
- __ Vesper Sparrow
- __ House Sparrow

Cardinals & Tanagers

- __ Black-headed Grosbeak
- __ Western Tanager
- __ Lazuli Bunting
- __ Hepatic Tanager

Blackbirds, Orioles & Meadowlarks

- __ Brewer's Blackbird
- __ Brown-headed Cowbird
- __ Bullock's Oriole
- __ Red-winged Blackbird
- __ Western Meadowlark
- __ Scott's Oriole
- __ Great-tailed Grackle
- __ Hooded Oriole
- __ Yellow-headed Blackbird

Finches

- __ American Goldfinch
- __ Cassin's Finch
- __ House Finch
- __ Lesser Goldfinch
- __ Pine Siskin
- __ Purple Finch
- __ Red Crossbill
- __ Evening Grosbeak
- __ Lawrence's Goldfinch

Total

Endangered, Threatened, or Sensitive

Uncommon or Rare

This checklist was sourced from both sighting data and local expert observation. Birds are listed in traditional order/family sequence established by the American Ornithologists' Union. ©2018 Chirp Nature Centers - chirpforbirds.com

Big Bear Lake, California

FREE INCLUDES 248 BIRDS

Wild Bird Checklist

The Six Joys of Birding

- Beauty** - an aesthetic pleasure of the birds, their flight and songs, and the nature that surrounds them
- Simplicity** - birdwatching can be performed almost anywhere, spontaneously, with little or no gear
- Discovery** - the satisfaction of puzzle-solving identifications and observing new behaviors, plus the thrill of first seeing something that had previously captured your imagination but eluded you
- Collection** - the act of accumulating sightings and keeping checklist satisfies a collector's impulse, without the need for storage
- Hunting** - the innate thrill of a hunt, without the harm
- Connection** - connect to nature, and socially to others in groups, or alone, as you prefer

This free checklist brought to you by

chirp
Nature Centers

Get the latest wild bird checklists, resources, supplies, and gifts at chirpforbirds.com. Suggestions? Corrections? help@chirpforbirds.com
Visit us at 40850 Village Dr. in Big Bear Lake or call (888) 412-4477.

A free pocket guide to the birds of:
Big Bear Lake, Big Bear City, Fawnskin, Sugarloaf, Baldwin Lake, Erwin Lake, Lake Williams, & the surrounding National Forest, in San Bernardino County, California, USA

SAN BERNARDINO National Forest