

GREBES <i>Podicipediformes</i>		Sp	Su	Fa	Wi
	Pied-billed Grebe	R		R	
	Eared Grebe	U			

HERONS & EGRETS <i>Ciconiiformes</i>		U	FC	U	FC
	Great Blue Heron	U	FC	U	FC
	Great Egret	O			
	Snowy Egret	U		U	
	Cattle Egret			U	
	Green Heron		U	R	
	Black-crowned Night Heron			R	
	White-faced Ibis	R			
	Turkey Vulture	U	U	U	

WATERFOWL <i>Anseriformes</i>		R			R
	Canada Goose	R			R
	Wood Duck	R			
	Gadwall			R	
	American Wigeon	R			
	Mallard	FC	U	FC	FC
	Cinnamon Teal	FC	U		U
	Northern Shoveler	R			
	Northern Pintail			R	
	Green-winged Teal	FC		FC	FC
	Redhead	R			
	Ring-necked Duck	U		R	
	Common Goldeneye				R
	Common Merganser	R			R
	Red-breasted Merganser	R	R		

HAWKS & EAGLES <i>Falconiformes</i>					R
	Osprey				R
	White-tailed Kite	O			
	Bald Eagle	R			
	Northern Harrier	U			U
	Sharp-shinned Hawk	U		U	U
	Cooper's Hawk	U		FC	U
	Common Black Hawk	U	R	R	
	Swainson's Hawk		R		
	Red-tailed Hawk	C	C	C	C
	Rough-legged Hawk		R		
	Ferruginous Hawk	O		R	
	Golden Eagle	U	U	U	FC
	American Kestrel	C	C	C	C
	Peregrine Falcon	O			
	Prairie Falcon	R			

GROUSE & QUAIL <i>Galliformes</i>		E	E	E	E
	Ring-necked Pheasant	E	E	E	E
	Gambel's Quail	C	A	A	C

RAILS & COOTS <i>Gruiformes</i>		Sp	Su	Fa	Wi
	American Coot	R		R	

SHOREBIRDS & GULLS <i>Charadriiformes</i>		C	FC	C	C
	Killdeer	C	FC	C	C
	Black-necked Stilt	R		R	
	American Avocet	R			
	Solitary Sandpiper	U			
	Willet	R			
	Spotted Sandpiper	FC	U	U	
	Marbled Godwit	R			
	Western Sandpiper	R			
	Least Sandpiper	R			
	Common Snipe	U		U	FC
	Ring-billed Gull	R			
	California Gull	R			

DOVES & PIGEONS <i>Columbiformes</i>				R	
	Rock Dove			R	
	Band-tailed Pigeon		R		
	White-winged Dove	C	FC	U	
	Mourning Dove	C	FC	C	
	Inca Dove			O	
	Ruddy Ground-Dove			O	

CUCKOO, ROADRUNNER <i>Cuculiformes</i>			R		
	Yellow-billed Cuckoo		R		
	Greater Roadrunner	U	U	U	U

OWLS <i>Strigiformes</i>		U	U		
	Barn Owl	U	U		
	Flammulated Owl	R			
	Western Screech Owl	FC	FC	FC	FC
	Great Horned Owl	FC	FC	FC	FC
	Long-eared Owl	R			

GOATSUCKERS <i>Caprimulgiformes</i>		U	FC		
	Lesser Nighthawk	U	FC		
	Common Nighthawk		R		
	Common Poorwill	U	FC	FC	

SWIFTS & HUMMINGBIRDS <i>Apodiformes</i>		FC	FC	U	
	White-throated Swift	FC	FC	U	
	Black-chinned Hummingbird	FC	U		
	Costa's Hummingbird	FC	U		
	Calliope Hummingbird	R			
	Broad-tailed Hummingbird	FC			
	Rufous Hummingbird			R	

KINGFISHERS <i>Coraciiformes</i>		U	U	C	U
	Belted Kingfisher	U	U	C	U

WOODPECKERS <i>Piciformes</i>		Sp	Su	Fa	Wi
	Red-naped Sapsucker	U		FC	U
	Ladder-backed Woodpecker	C	C	C	C
	Downy Woodpecker	U			U
	Hairy Woodpecker	R			
	Northern Flicker	U		FC	C

PERCHING BIRDS <i>Passeriformes</i>		U		U	
Flycatchers <i>Tyrannidae</i>					
	Olive-sided Flycatcher	U		U	
	Western Wood-Pewee	FC	U	U	
	Willow Flycatcher	U			
	Hammond's Flycatcher	U			
	Dusky Flycatcher	U		U	
	Gray Flycatcher	U			
	Cordilleran Flycatcher	U		R	
	Black Phoebe	C	FC	FC	U
	Eastern Phoebe	O			
	Say's Phoebe	C	C	C	C
	Vermilion Flycatcher	U	R		
	Ash-throated Flycatcher	C	FC	U	
	Brown-crested Flycatcher	U	U	R	
	Cassin's Kingbird	U		R	
	Western Kingbird	C	U	FC	

Shrikes <i>Laniidae</i>		C	FC	C	U
	Loggerhead Shrike	C	FC	C	U

Vireos <i>Vireonidae</i>		C	FC	U	
	Bells Vireo	C	FC	U	
	Gray Vireo	R			
	Plumbeous Vireo	C			
	Warbling Vireo	FC			

Jays & Crows <i>Corvidae</i>		U		R	FC
	Western Scrub Jay	U		R	FC
	Pinyon Jay	R	R	U	
	American Crow			R	R
	Common Raven	C	U	C	C

Larks <i>Alaudidae</i>					U
	Horned Lark				U

Swallows <i>Hirundinidae</i>		O			
	Purple Martin	O			
	Tree Swallow	R		R	
	Violet-green Swallow	C	U	U	
	Northern Rough-winged Swallow	C	C	U	
	Bank Swallow	R		R	
	Cliff Swallow	U	U	U	
	Barn Swallow	U		U	

Chickadees <i>Paridae</i>		R			R
	Mountain Chickadee	R			R
	Juniper Titmouse	R			

Verdin <i>Remizidae</i>		C	C	C	C
	Verdin	C	C	C	C

Bushtit <i>Aegithalidae</i>		Sp	Su	Fa	Wi
	Bushtit	FC	U	C	C

Creepers <i>Certhiidae</i>					
	Brown Creeper			R	R

Wrens <i>Troglodytidae</i>					
	Cactus Wren	C	C	C	FC
	Rock Wren	C	FC	C	C
	Canyon Wren	R		R	U
	Bewick's Wren	C	C	C	C
	House Wren	FC		U	
	Winter Wren				R
	Marsh Wren	R		U	

Kinglets <i>Regulidae</i>					
	Golden-crowned Kinglet	R		R	
	Ruby-crowned Kinglet	C		C	C

Gnatcatchers <i>Sylviidae</i>					
	Blue-gray Gnatcatcher	C	FC	FC	FC
	Black-tailed Gnatcatcher	FC	U	C	FC

Thrushes <i>Turdidae</i>					
	Western Bluebird	R			U
	Mountain Bluebird		U		
	Townsend's Solitaire	U			FC
	Swainson's Thrush	R			
	Hermit Thrush	R		U	U
	American Robin	C	U	FC	C

Thrashers <i>Mimidae</i>					
	Northern Mockingbird	FC	FC	U	
	Sage Thrasher	U			
	Bendire's Thrasher	R			
	Crissal Thrasher	U	U	C	U

Starling <i>Sturnidae</i>					
	European Starling	C	FC	A	C

Pipit <i>Motacillidae</i>					
	American Pipit	U		FC	C

Waxwings <i>Bombycillidae</i>					
	Cedar Waxwing	FC		U	U

Silky Flycatcher <i>Ptilonotidae</i>					
	Phainopepla	FC		U	U

Warblers <i>Parulidae</i>					
	Tennessee Warbler	R			
	Orange-crowned Warbler	U		FC	R
	Nashville Warbler	R		U	
	Virginia's Warbler	U		U	
	Lucy's Warbler	C	C	C	
	Yellow Warbler	C	FC	FC	
	Yellow-rumped Warbler	C		C	U
	Black-throated Gray Warbler	U		U	
	Townsend's Warbler	R		R	
	American Redstart	O			
	Northern Waterthrush	O			
	MacGillivray's Warbler	U		FC	
	Common Yellowthroat	R	U	U	
	Wilson's Warbler	C		FC	
	Yellow-breasted Chat	U	R		

Tanagers <i>Thraupidae</i>		Sp	Su	Fa	Wi
	Summer Tanager	U	C	C	
	Western Tanager	C	R	FC	

Grosbeaks & Buntings <i>Cardinalidae</i>					
	Rose-breasted Grosbeak	O			
	Black-headed Grosbeak	FC	U	FC	
	Blue Grosbeak	U	FC	FC	
	Lazuli Bunting	C	R	FC	
	Indigo Bunting	O			

Towhees & Sparrows <i>Emberizidae</i>					
	Green-tailed Towhee	FC		R	
	Spotted Towhee	FC			FC
	American Tree Sparrow			R	
	Chipping Sparrow	FC		FC	
	Brewer's Sparrow	U		FC	
	Vesper Sparrow	U		U	
	Lark Sparrow	FC	U	FC	
	Black-throated Sparrow	C	FC	FC	
	Sage Sparrow	R			
	Savannah Sparrow	C	U	FC	R
	Song Sparrow	FC		C	C
	Lincoln's Sparrow	C		FC	U
	White-throated Sparrow	R			R
	White-crowned Sparrow	C	R	A	A
	Harris' Sparrow			R	
	Dark-eyed Junco	FC		FC	C

Blackbirds & Orioles <i>Icteridae</i>					
	Bobolink	R			
	Red-winged Blackbird	C	U	C	FC
	Western Meadowlark	FC		FC	FC
	Yellow-headed Blackbird			R	
	Brewer's Blackbird			U	
	Great-tailed Grackle	R			
	Brown-headed Cowbird	C	C	FC	
	Hooded Oriole	C	FC	R	
	Bullock's Oriole	C	C	C	
	Scott's Oriole		FC	U	

Finches <i>Fringillidae</i>					
	House Finch	C	C	A	A
	Pine Siskin	U		FC	
	Lesser Goldfinch	C	FC	C	
	American Goldfinch	U		FC	U
	Evening Grosbeak	R			

Weaver Finches <i>Passeridae</i>					
	House Sparrow	C	C	C	C

The abundance and occurrence codes pertain only to birds found within the boundaries of Lytle Ranch, not to Beaver Dam Wash in its entirety nor to the surrounding ranches. The majority of the codes are based on monthly visits I made to the ranch from 1974 to 1999. Additional information from visitors that would update the codes for various species is welcomed. Please send information to Merrill Webb, Provo High School, Provo, Utah 84604.

Birds of Lytle Ranch Preserve

Field Checklist

Compiled by Merrill Webb, 1999

Observer _____

Date _____ No. of Species Seen _____

Notes _____

Abundance and Occurrence Codes:

- A** - Relatively **Abundant**, always in numbers
- C** - **Common**, always to be seen but not in large numbers
- FC** - **Fairly common**, very small numbers or not always seen
- U** - **Uncommon**, seldom seen but not a surprise
- R** - **Rare**, always a surprise but not out of normal range
- O** - **Occasional**, out of usual range, few sightings in past 50 years
- E** - **Escapee**, escaped from hunting preserve downstream
 - Spring (March, April & May)
 - Summer (June & July)
 - Fall (August, September, October & November)
 - Winter (December, January & February)

Names and sequences according to the Forty-First Supplement to the A.O.U. Checklist of North American Birds. Auk 114 (3):542-552, 1997