LOONS and GREBES	[] Common Merganser	
[] Common Loon	[] Ruddy Duckx	OWLS
[] Pied-billed Grebex		[] Barn Owl
[] Horned Grebe	HAWKS, KITES and EAGLES	CHARTES A MAIN CONDOC
[] Eared Grebe	[] Northern Harrier	SWIFTS and HUMMINGBIRDS
[] Western Grebe	[] Cooper's Hawk	[] White-throated Swift
[] Clark's Grebe	[] Red-shouldered Hawk	[] Anna's Hummingbirdx
	[] Red-tailed Hawk	KINGFISHERS
PELICANS and CORMORANTS	[] Golden Eagle	Belted Kingfisher
[] Brown Pelican	[] American Kestrel	[] Beited Killgrisher
[] Double-crested Cormorant	[] White-tailed Kite	WOODPECKERS
DITTEDNO HEDONO LEODETO	NAME A CALVETTO A DOMAN	[] Acorn Woodpecker
BITTERNS, HERONS and EGRETS	PHEASANTS and QUAIL	Red-breasted Sapsucker
[] American Bittern	[] Ring-necked Pheasant	Nuttall's Woodpeckerx
[] Great Blue Heron	[] California Quail	Downy Woodpecker
[] Great Egret	DAILC	Northern Flicker
[] Snowy Egret	RAILS [] Sora	[]
[] Green Heronx		TYRANT FLYCATCHERS
[] Black-crowned Night-Heronx	[] Common Moorhen [] American Cootx	[] Pacific-slope Flycatcher
NEW WORLD VULTURES	[] American Cootx	Black Phoebex
[] Turkey Vulture	SHOREBIRDS	[] Say's Phoebe
[] Turkey vulture	[] Killdeerx	[] Ash-throated Flycatcher
WATERFOWL	[] Greater Yellowlegs	[] Western Kingbird
[] Greater White-fronted Goose	Black-necked Stilt	
[] Ross's Goose	[] Spotted Sandpiper	SHRIKES
[] Canada Goosex	[] Least Sandpiper	[] Loggerhead Shrike
[] Wood Duck	[] Long-billed Dowitcher	MAROG
[] Gadwall	[] Wilson's Snipe	VIREOS
[] American Wigeon	[]	[] Warbling Vireo
[] Mallardx	GULLS and TERNS	JAYS and CROWS
[] Cinnamon Teal	[] Mew Gull	[] Western Scrub-Jayx
[] Northern Shoveler	[] Ring-billed Gull	[] American Crowx
[] Northern Pintail	[] California Gull	[] Common Raven
[] Green-winged Teal	[] Herring Gull	[] common naven
[] Canvasback	[] Glaucous-winged Gull	SWALLOWS
[] Redhead	[] Caspian Tern	[] Tree Swallow
[] Ring-necked Duck	[] Forster's Tern	[] Violet-green Swallow
[] Lesser Scaup		Northern Rough-winged Swallow
[] Bufflehead	PIGEONS and DOVES	[] Cliff Swallowx
[] Common Goldeneye	[] Rock Dove	Barn Swallowx
[] Hooded Merganser	Band-tailed Pigeon	
	[] Mourning Dovex	

CHICKADEES and TITMICE	TANAGERS
[] Chestnut-backed Chickadeex	[] Western Tanager
[] Oak Titmousex	
BUSHTITS	TOWHEES, SPARROWS and GROSBEAKS
	[] Spotted Towhee
[] Bushtitx	California Towhee
NUTHATCHES	[] Lark Sparrow
[] Red-breasted Nuthatch	[] Fox Sparrow
[] White-breasted Nuthatch	[] Song Sparrow
	[] Lincoln's Sparrow
WRENS	[] White-crowned Sparrow
[] Bewick's Wren	[] Golden-crowned Sparrow
[] Marsh Wren	Dark-eyed Junco
MANON PETO	Black-headed Grosbeak
KINGLETS	[]
[] Ruby-crowned Kinglet	BLACKBIRDS and ORIOLES
THRUSHES	[] Red-winged Blackbird
[] Western Bluebird	[] Tricolored Blackbird
[] Hermit Thrush	[] Western Meadowlark
[] American Robin	[] Brewer's Blackbird
	[] Great-tailed Grackle
WRENTITS	[] Brown-headed Cowbird
[] Wrentit	[] Bullock's Oriolex
MOCKINGBIRDS, THRASHERS	FINCHES
Northern Mockingbirdx	[] House Finch
[] California Thrasher	Lesser Goldfinch
[] Cumorina Timasiler	[] American Goldfinch
STARLINGS	
[] European Starlingx	OLD WORLD SPARROWS
	[] House Sparrow
WAXWINGS	
[] Cedar Waxwing	
WOOD WARBLERS	xbreeds in Heather Farm Park
[] Orange-crowned Warbler	
[] Yellow Warbler	
[] Yellow-rumped Warbler	
[] Townsend's Warbler	
[] Common Yellowthroat	

[] Wilson's Warbler