

WHERE TO GO AND WHAT YOU MAY SEE

- 1 Moberley Marsh, off Hwy 1 N. of Golden
Sandhill Cranes, Waterfowl
- 2 Reflection Lake, Hwy 95 just S of Golden
Waterfowl, Osprey
- 3 Brisco, Columbia River Bridge
Waterfowl, forest birds
- 4 Radium Mill pond, Forster's Landing Rd. just across the rail tracks
Waterfowl, Swallows, N. Harrier
- 5 Red Rock Lookout, Radium 1.5km N of mill pond on Red Rock Rd.
Eagles, Waterfowl
- 6 Horsethief Ck. Rd., rock bluff S of creek about 20 km W of Radium
Harris' Sparrow, Thrushes
- 7 Dry Gulch Provincial Park
Forest birds
- 8 Ritchie's Point, 4 km N of Wilmer
Waterfowl, Solitaires, Sparrows, Ravens
- 9 Munn Lake, Park Dr., Wilmer
Bluebirds, Waterfowl
- 10 Lake Enid and Burn behind lake, 5 km past Munn Lake
Waterfowl, Lewis's & other woodpeckers
- 11 Invermere Sewage Lagoons
Waterfowl
- 12 James Chabot Prov. Pk., Invermere
Gulls, Terns
- 13 Lake Dorothy, Pynelogs, Invermere
Shorebirds, Waterfowl, Herons, Osprey

- 14 Toby Ck. Rd., to Panorama, pullouts 11+ km from Wilmer turnoff
Harlequin Ducks, Dippers
- 15 Houlgrave Rd, off Toby Ck. Rd., Lk. Lillian
Bluebirds
- 16 Ruait Rd., Westside Rd. S of Invermere
Farm field birds. View over Lk, Windermere
- 17 Windermere Loop Rd., E of Bowling Alley
Farm field birds, Meadowlarks
- 18 Windermere Village & beach
Urban & shore birds
- 19 Kootenay #3 Rd., Windermere - Fairmont
Long-billed Curlews, farm field & forest birds
- 20 Hoodoos, Fairmont, 1.2km N Westside Rd.
White-throated Swifts, forest birds
- 21 Fairmont River Dr., W down Wills Rd. and path along river going north.
Waterfowl, Swallows
- 22 Canal Flats Rail overpass N of town
Swallows, Swans, Waterfowl
- 23 Tilley Mem. Park, E of Canal Flats
Shorebirds, Waterfowl
- 24 Wasa Lake
Shorebirds, Waterfowl
- 25 Bummer's Flats, S of Wasa
Swans, Waterfowl
- 26 Elizabeth Lake, Hwy 3 S of Cranbrook
Geese, Waterfowl

Input from Randy Hopkins, Brian Wesley and Ian Dewey.

- | | |
|--|--------|
| <input type="checkbox"/> Yellow-rumped Warbler | 4 - 9 |
| <input type="checkbox"/> Townsend's Warbler | 5 - 8 |
| <input type="checkbox"/> Palm Warbler | A |
| <input type="checkbox"/> Blackpoll Warbler | 0 |
| <input type="checkbox"/> Black-and-white Warbler | A |
| <input type="checkbox"/> American Redstart | 5 - 9 |
| <input type="checkbox"/> Ovenbird | 0 |
| <input type="checkbox"/> Northern Waterthrush | 5 - 8 |
| <input type="checkbox"/> Mourning Warbler | A |
| <input type="checkbox"/> MacGillivray's Warbler | 5 - 9 |
| <input type="checkbox"/> Common Yellowthroat | 5 - 9 |
| <input type="checkbox"/> Wilson's Warbler | 5 - 9 |
| <input type="checkbox"/> Yellow-breasted Chat | A |
| TANAGERS, BUNTINGS and SPARROWS | |
| <input type="checkbox"/> Western Tanager | 5 - 9 |
| <input type="checkbox"/> Rose-breasted Grosbeak | 0 |
| <input type="checkbox"/> Black-headed Grosbeak | 5 - 8 |
| <input type="checkbox"/> Lazuli Bunting | 5 - 8 |
| <input type="checkbox"/> Indigo Bunting | 0 |
| <input type="checkbox"/> Spotted Towhee | 0 |
| <input type="checkbox"/> American Tree Sparrow | 0 |
| <input type="checkbox"/> Chipping Sparrow | 5 - 8 |
| <input type="checkbox"/> Clay-coloured Sparrow | 5 - 8 |
| <input type="checkbox"/> Brewer's Sparrow | 6 - 8 |
| <input type="checkbox"/> Vesper Sparrow | 5 - 9 |
| <input type="checkbox"/> Lark Sparrow | 0 |
| <input type="checkbox"/> Savannah Sparrow | 5 - 9 |
| <input type="checkbox"/> LeConté's Sparrow | 4 - 9 |
| <input type="checkbox"/> Fox Sparrow | 4 - 9 |
| <input type="checkbox"/> Song Sparrow | Y |
| <input type="checkbox"/> Lincoln's Sparrow | 4 - 9 |
| <input type="checkbox"/> White-throated Sparrow | 0 |
| <input type="checkbox"/> Golden-crowned Sparrow | A |
| <input type="checkbox"/> White-crowned Sparrow | 5 - 9 |
| <input type="checkbox"/> Harris's Sparrow | A |
| <input type="checkbox"/> Dark-eyed Junco | Y |
| <input type="checkbox"/> Lapland Longspur | 0 |
| <input type="checkbox"/> Snow Bunting | 11 - 3 |
| BLACKBIRDS and ORIOLES | |
| <input type="checkbox"/> Bobolink | 0 |
| <input type="checkbox"/> Red-winged Blackbird | Y |
| <input type="checkbox"/> Western Meadowlark | 3 - 10 |
| <input type="checkbox"/> Yellow-headed Blackbird | 5 - 8 |
| <input type="checkbox"/> Rusty Blackbird | 0 |
| <input type="checkbox"/> Brewer's Blackbird | 5 - 8 |
| <input type="checkbox"/> Common Grackle | 0 |
| <input type="checkbox"/> Brown-headed Cowbird | 5 - 9 |
| <input type="checkbox"/> Baltimore Oriole | A |
| <input type="checkbox"/> Bullock's Oriole | 6,7 |
| FINCHES | |
| <input type="checkbox"/> Gray-crowned Rosy-Finch | Y |
| <input type="checkbox"/> Pine Grosbeak | Y |
| <input type="checkbox"/> Purple Finch | 4 - 9 |
| <input type="checkbox"/> Cassin's Finch | 5 - 8 |
| <input type="checkbox"/> House Finch | 0 |
| <input type="checkbox"/> Red Crossbill | Y |
| <input type="checkbox"/> White-winged Crossbill | Y |
| <input type="checkbox"/> Common Redpoll | 11 - 3 |
| <input type="checkbox"/> Hoary Redpoll | 0 |
| <input type="checkbox"/> Pine Siskin | 4 - 10 |
| <input type="checkbox"/> American Goldfinch | 0 |
| <input type="checkbox"/> Evening Grosbeak | 0 |
| OLD WORLD SPARROWS | |
| <input type="checkbox"/> House Sparrow | Y |

SEASON

Wings over the Rockies

www.WingsOverTheRockies.org

Columbia Valley Bird List

Lewis's Woodpecker

Osprey

White Throated Swift

Harlequin Ducks

We are pleased to have been involved in the revision of the Checklist of the Birds of the Upper Columbia River Valley. Now in digital form, birding enthusiasts will appreciate this important reference for years to come.

PO Box 2633 • Invermere • BC • V0A 1K0
Local: 250-342-2473 • Toll Free: 1-855-342-2473
wingsovertherockies@gmail.com • www.WingsOverTheRockies.org

The information in this list has been taken from "Checklist of Birds of the Upper Columbia River Valley, British Columbia", compiled in 1997 by Robert S. Ferguson and Larry Halverson. An 'A' shows that it is accidental. For the season likely seen, 'Y' is all year, an 'O' is occasional, otherwise the months they are usually here.

	SEASON
LOONS	
<input type="checkbox"/> Common Loon	4 - 10
GREBES	
<input type="checkbox"/> Pied-billed Grebe	4 - 10
<input type="checkbox"/> Horned Grebe	5 - 9
<input type="checkbox"/> Red-necked Grebe	4 - 10
<input type="checkbox"/> Eared Grebe	5 - 8
<input type="checkbox"/> Western Grebe	5, 10
PELICANS	
<input type="checkbox"/> American White Pelican	0
CORMORANTS	
<input type="checkbox"/> Double-crested Cormorant	0
HERONS, BITTERNs and IBISes	
<input type="checkbox"/> American Bittern	4 - 8
<input type="checkbox"/> Great Blue Heron	Y
<input type="checkbox"/> Great Egret	0
<input type="checkbox"/> Cattle Egret	0
<input type="checkbox"/> White-faced Ibis	0
SWANS and GEESE	
<input type="checkbox"/> Tundra Swan	3,4,10,11
<input type="checkbox"/> Trumpeter Swan	4 - 10
<input type="checkbox"/> Greater White-fronted Goose	0
<input type="checkbox"/> Snow Goose	0
<input type="checkbox"/> Ross's Goose	A
<input type="checkbox"/> Canada Goose	Y
DUCKs	
<input type="checkbox"/> Wood Duck	4 - 10
<input type="checkbox"/> Green-winged Teal	4 - 10
<input type="checkbox"/> Mallard	Y
<input type="checkbox"/> Northern Pintail	4 - 10
<input type="checkbox"/> Blue-winged Teal	5 - 9
<input type="checkbox"/> Cinnamon Teal	5 - 8
<input type="checkbox"/> Northern Shoveller	4 - 10
<input type="checkbox"/> Gadwall	0
<input type="checkbox"/> Eurasian Wigeon	0
<input type="checkbox"/> American Wigeon	3 - 10
<input type="checkbox"/> Canvasback	4 - 10
<input type="checkbox"/> Redhead	4 - 10
<input type="checkbox"/> Ring-necked Duck	4 - 10
<input type="checkbox"/> Greater Scaup	4, 10
<input type="checkbox"/> Lesser Scaup	3 - 10
<input type="checkbox"/> Harlequin Duck	5 - 9
<input type="checkbox"/> Surf Scoter	0
<input type="checkbox"/> White-winged Scoter	0
<input type="checkbox"/> Common Goldeneye	Y
<input type="checkbox"/> Barrow's Goldeneye	3 - 10
<input type="checkbox"/> Bufflehead	Y
<input type="checkbox"/> Hooded Merganser	4 - 10
<input type="checkbox"/> Common Merganser	Y
<input type="checkbox"/> Red-breasted Merganser	0
<input type="checkbox"/> Ruddy Duck	5 - 9
VULTUREs	
<input type="checkbox"/> Turkey Vulture	4 - 10
HAWKS and EAGLEs	
<input type="checkbox"/> Osprey	3 - 10
<input type="checkbox"/> Bald Eagle	Y
<input type="checkbox"/> Northern Harrier	4 - 10

<input type="checkbox"/> Sharp-shinned Hawk	4 - 9
<input type="checkbox"/> Cooper's Hawk	4 - 10
<input type="checkbox"/> Northern Goshawk	Y
<input type="checkbox"/> Broad-winged Hawk	0
<input type="checkbox"/> Swainson's Hawk	0
<input type="checkbox"/> Red-tailed Hawk	3 - 10
<input type="checkbox"/> Rough-legged Hawk	4,9,10
<input type="checkbox"/> Golden Eagle	3 - 11
<input type="checkbox"/> American Kestrel	3 - 10
<input type="checkbox"/> Merlin	3 - 12
<input type="checkbox"/> Peregrin Falcon	0
<input type="checkbox"/> Prairie Falcon	0
GROUSE and PTARMIGAN	
<input type="checkbox"/> Spruce Grouse	Y
<input type="checkbox"/> Dusky Grouse	Y
<input type="checkbox"/> White-tailed Ptarmigan	Y
<input type="checkbox"/> Ruffed Grouse	Y
<input type="checkbox"/> Wild Turkey	Y
RAILs and CRANES	
<input type="checkbox"/> Virginia Rail	0
<input type="checkbox"/> Sora	5 - 9
<input type="checkbox"/> American Coot	4 - 10
<input type="checkbox"/> Sandhill Crane	0
PLOVERS, STILT and AVOCET	
<input type="checkbox"/> Black-bellied Plover	0
<input type="checkbox"/> American Golden Plover	0
<input type="checkbox"/> Semipalmated Plover	0
<input type="checkbox"/> Kildeer	3 - 11
<input type="checkbox"/> Black-necked Stilt	A
<input type="checkbox"/> American Avocet	0
SANDPIPERs	
<input type="checkbox"/> Greater Yellowlegs	5 - 9
<input type="checkbox"/> Lesser Yellowlegs	4,8,9
<input type="checkbox"/> Solitary Sandpiper	5 - 9
<input type="checkbox"/> Spotted Sandpiper	5 - 9
<input type="checkbox"/> Whimbrel	A
<input type="checkbox"/> Long-billed Curlew	0
<input type="checkbox"/> Marbled Godwit	A
<input type="checkbox"/> Sanderling	0
<input type="checkbox"/> Semipalmated Sandpiper	0
<input type="checkbox"/> Western Sandpiper	0
<input type="checkbox"/> Least Sandpiper	0
<input type="checkbox"/> Baird's Sandpiper	0
<input type="checkbox"/> Pectoral Sandpiper	9, 10
<input type="checkbox"/> Stilt Sandpiper	0
<input type="checkbox"/> Short-billed Dowitcher	0
<input type="checkbox"/> Long-billed Dowitcher	10
<input type="checkbox"/> Wilson's Snipe	4 - 9
<input type="checkbox"/> Wilson's Phalarope	0
<input type="checkbox"/> Red-necked Phalarope	0
GULLs and TERNS	
<input type="checkbox"/> Pomarine Jaeger	A
<input type="checkbox"/> Bonaparte's Gull	5 - 10
<input type="checkbox"/> Ring-billed Gull	4 - 10
<input type="checkbox"/> California Gull	8 - 10
<input type="checkbox"/> Herring Gull	4,9,10
<input type="checkbox"/> Common Tern	9, 10
<input type="checkbox"/> Arctic Tern	A
<input type="checkbox"/> Forster's Tern	A
<input type="checkbox"/> Black Tern	5 - 8
DOVES	
<input type="checkbox"/> Rock Pigeon	Y
<input type="checkbox"/> Band-tailed Pigeon	A

SEASON

<input type="checkbox"/> Eurasian Collared-Dove	Y
<input type="checkbox"/> Mourning Dove	5 - 9
CUCKOOs	
<input type="checkbox"/> Black-billed Cuckoo	0
OWLS	
<input type="checkbox"/> Flammulated Owl	0
<input type="checkbox"/> Great Horned Owl	Y
<input type="checkbox"/> Snowy Owl	11
<input type="checkbox"/> Northern Hawk Owl	0
<input type="checkbox"/> Northern Pygmy-Owl	Y
<input type="checkbox"/> Barred Owl	Y
<input type="checkbox"/> Burrowing Owl	A
<input type="checkbox"/> Great Gray Owl	Y
<input type="checkbox"/> Long-eared Owl	0
<input type="checkbox"/> Short-eared Owl	0
<input type="checkbox"/> Boreal Owl	0
<input type="checkbox"/> Northern Saw-whet Owl	Y
NIGHTJARS and SWIFTS	
<input type="checkbox"/> Common Nighthawk	5 - 9
<input type="checkbox"/> Common Poorwill	0
<input type="checkbox"/> Black Swift	5 - 8
<input type="checkbox"/> Vaux's Swift	5 - 8
<input type="checkbox"/> White-throated Swift	0
HUMMINGBIRDS	
<input type="checkbox"/> Black-chinned Hummingbird	0
<input type="checkbox"/> Anna's Hummingbird	A
<input type="checkbox"/> Calliope Hummingbird	5 - 8
<input type="checkbox"/> Rufous Hummingbird	4 - 9
KINGFISHERs	
<input type="checkbox"/> Belted Kingfisher	3 - 10
WOODPECKERs	
<input type="checkbox"/> Lewis's Woodpecker	5 - 9
<input type="checkbox"/> Yellow-bellied Sapsucker	A
<input type="checkbox"/> Red-naped Sapsucker	4 - 9
<input type="checkbox"/> Downy Woodpecker	Y
<input type="checkbox"/> Hairy Woodpecker	Y
<input type="checkbox"/> White-headed Woodpecker	A
<input type="checkbox"/> Three-toed Woodpecker	Y
<input type="checkbox"/> Black-backed Woodpecker	0
<input type="checkbox"/> Northern Flicker	Y
<input type="checkbox"/> Pileated Woodpecker	Y
FLYCATCHERS	
<input type="checkbox"/> Olive-sided Flycatcher	4 - 9
<input type="checkbox"/> Western Wood-Pewee	5 - 8
<input type="checkbox"/> Alder Flycatcher	5, 6
<input type="checkbox"/> Willow Flycatcher	5 - 9
<input type="checkbox"/> Least Flycatcher	5 - 9
<input type="checkbox"/> Hammond's Flycatcher	5 - 9
<input type="checkbox"/> Dusky Flycatcher	5 - 9
<input type="checkbox"/> Pacific-slope Flycatcher	6 - 8
<input type="checkbox"/> Eastern Phoebe	0
<input type="checkbox"/> Say's Phoebe	0
<input type="checkbox"/> Western Kingbird	5 - 9
<input type="checkbox"/> Eastern Kingbird	5 - 9
LARKs	
<input type="checkbox"/> Horned Lark	3 - 9
SWALLOWs	
<input type="checkbox"/> Tree Swallow	3 - 9
<input type="checkbox"/> Violet-green Swallow	3 - 8
<input type="checkbox"/> Northern Rough-winged Swallow	4 - 8
<input type="checkbox"/> Bank Swallow	5 - 9
<input type="checkbox"/> Cliff Swallow	5 - 8
<input type="checkbox"/> Barn Swallow	5 - 8

SEASON

JAYS and CROWS	
<input type="checkbox"/> Gray Jay	Y
<input type="checkbox"/> Steller's Jay	Y
<input type="checkbox"/> Blue Jay	0
<input type="checkbox"/> Clark's Nutcracker	Y
<input type="checkbox"/> Black-billed Magpie	Y
<input type="checkbox"/> American Crow	Y
<input type="checkbox"/> Common Raven	Y
CHICKADEES	
<input type="checkbox"/> Black-capped Chickadee	Y
<input type="checkbox"/> Mountain Chickadee	Y
<input type="checkbox"/> Boreal Chickadee	0
<input type="checkbox"/> Chestnut-backed Chickadee	0
NUTHATCHES	
<input type="checkbox"/> Red-breasted Nuthatch	Y
<input type="checkbox"/> White-breasted Nuthatch	0
<input type="checkbox"/> Pygmy Nuthatch	A
CREEPERS	
<input type="checkbox"/> Brown Creeper	Y
WRENS	
<input type="checkbox"/> Rock Wren	0
<input type="checkbox"/> House Wren	0
<input type="checkbox"/> Winter Wren	Y
<input type="checkbox"/> Pacific Wren	4 - 10
<input type="checkbox"/> Marsh Wren	4 - 10
DIPPERS	
<input type="checkbox"/> American Dipper	Y
KINGLETs	
<input type="checkbox"/> Golden-crowned Kinglet	Y
<input type="checkbox"/> Ruby-crowned Kinglet	4 - 9
THRUSHES	
<input type="checkbox"/> Western Bluebird	0
<input type="checkbox"/> Mountain Bluebird	3 - 10
<input type="checkbox"/> Townsend's Solitaire	Y
<input type="checkbox"/> Veery	6 - 8
<input type="checkbox"/> Swainson's Thrush	5 - 9
<input type="checkbox"/> Hermit Thrush	5 - 9
<input type="checkbox"/> American Robin	Y
<input type="checkbox"/> Varied Thrush	3 - 10
MIMIC THRUSHES	
<input type="checkbox"/> Gray Catbird	6 - 9
<input type="checkbox"/> Northern Mockingbird	0
<input type="checkbox"/> Brown Thrasher	A
PIPITS	
<input type="checkbox"/> American Pipit	5 - 9
WAXWINGs	
<input type="checkbox"/> Bohemian Waxwing	9 - 3
<input type="checkbox"/> Cedar Waxwing	5 - 9
SHRIKES	
<input type="checkbox"/> Northern Shrike	9 - 4
<input type="checkbox"/> Loggerhead Shrike	0
STARLINGs	
<input type="checkbox"/> European Starling	3 - 10
VIREOs	
<input type="checkbox"/> Cassin's Vireo	5 - 8
<input type="checkbox"/> Warbling Vireo	5 - 8
<input type="checkbox"/> Red-eyed Vireo	5 - 8
WOOD WARBLERs	
<input type="checkbox"/> Tennessee Warbler	0
<input type="checkbox"/> Orange-crowned Warbler	5 - 9
<input type="checkbox"/> Nashville Warbler	5 - 8
<input type="checkbox"/> Yellow Warbler	5 - 8
<input type="checkbox"/> Magnolia Warbler	5 - 8

SEASON