

WESTERN BIRDS

Volume 7, Number 1, 1976

A CHECKLIST OF THE BIRDS OF WASHINGTON STATE, WITH RECENT CHANGES ANNOTATED

PHILIP W. MATTOCKS, JR., Department of Zoology, University of Washington,
Seattle, Washington 98195

EUGENE S. HUNN, Department of Anthropology, University of Washington,
Seattle, Washington 98195

TERENCE R. WAHL, 3041 Eldridge, Bellingham, Washington 98225

The last comprehensive treatment of the birds of Washington State was by Jewett et al. (1953). Since then several studies have been published (Alcorn 1962; Larrison and Francq 1962; Larrison and Sonnenberg 1968; Wahl and Paulson 1971, 1972, 1973, and 1974) and more than fifty species not cited by Jewett et al. have been attributed to the state's avifauna. However, no systematic review of these attributions and no compilation of relevant bibliographic material has been attempted since 1953. The present list includes without annotation species whose status is adequately characterized by Jewett et al. Additions and radical changes of status up to 31 December 1974 are annotated, and species so treated are marked with an asterisk (*). Species attributed to the state and considered by us to be inadequately documented are discussed in a concluding section.

Within the list the species are coded as follows:

- N Nested successfully at least once (241 species)
- X Irregular, casual, or accidental (52 species)
- E Extirpated (1 species)
- S Sight record only (5 species)
- I Introduced, or reached the state as a result of introduction elsewhere (11 species)

WASHINGTON CHECKLIST

In addition, lower case letters immediately preceding "N" modify the breeding status as follows: xN, irregular, casual, or accidental breeder; eN, formerly bred; iN, breeding population introduced (for cases in which a migrant or wintering population naturally occurs); pN, breeding presumed.

We have established at the Thomas H. Burke Memorial Museum, University of Washington, Seattle (hereinafter referred to as the U. W. Museum), a permanent file for photographs, tape recordings, sonagrams, and written documentations of rare bird observations. The presence of each of the 377 species in Washington is supported by the deposition of a specimen or other adequate documentation in a museum, publication, or this permanent file. For sight records, adequate documentation requires that a fully recognizable written description based on notes taken at the time of the observation be available. However, for inclusion on the present list such documented sight records must have involved at least two observers, and must have received the unanimous acceptance of the authors.

NOMENCLATURE

Nomenclature and classification follow the AOU Check-list (1957) as corrected (1962) and amended (1973) by the AOU Committee on Classification and Nomenclature. The sequence of genera, with the exception of *Apriza*, is that of the AOU Check-list, and the sequence of species within the expanded genus *Calidris* is that of Voous (1973). The policy of conforming English names with their usage in the primary breeding area is interpreted to include the Shy "White-capped" Albatross (*Diomedea cauta*) and the Buller's "New Zealand" Shearwater (*Puffinus bulleri*). We anticipate taxonomic revisions in three instances. The Brant (*Branta bernicla*) includes the "Black Brant" (*B. b. nigricans*) and the "American Brant" (*B. b. brota*). The Red-naped Sapsucker (*Sphyrapicus nuchalis*) and the Red-breasted Sapsucker (*S. ruber*) are specifically distinct from each other and from the Yellow-bellied Sapsucker (*S. varius*). The Common Crow (*Corvus brachyrhynchos*) includes the "Northwestern Crow" (*C. b. caurinus*) and the "Western Crow" (*C. b. hesperis*). The rationale in each case is noted in the annotations.

WASHINGTON CHECKLIST

GAVIIDAE

- Common Loon N
Gavia immer
- *Yellow-billed Loon
Gavia adamsii
- Arctic Loon
Gavia arctica
- Red-throated Loon
Gavia stellata

PODICIPEDIDAE

- Red-necked Grebe N
Podiceps grisegena
- Horned Grebe xN
Podiceps auritus
- Eared Grebe N
Podiceps nigricollis
- Western Grebe N
Aechmophorus occidentalis
- Pied-billed Grebe N
Podilymbus podiceps

DIOMEDEIDAE

- *Short-tailed Albatross X
Diomedea albatrus
- Black-footed Albatross
Diomedea nigripes
- *Laysan Albatross
Diomedea immutabilis
- Shy Albatross X
Diomedea cauta

PROCELLARIIDAE

- Northern Fulmar
Fulmarus glacialis
- Pink-footed Shearwater
Puffinus creatopus
- *Flesh-footed Shearwater
Puffinus carneipes
- *Buller's Shearwater
Puffinus bulleri
- Sooty Shearwater
Puffinus griseus
- Short-tailed Shearwater X
Puffinus tenuirostris

HYDROBATIDAE

- *Fork-tailed Storm-Petrel N
Oceanodroma furcata
- Leach's Storm-Petrel N
Oceanodroma leucorhoa

PHAETHONTIDAE

- Red-billed Tropicbird X
Phaethon aethereus

PELECANIDAE

- White Pelican eN
Pelecanus erythrorhynchos
- Brown Pelican
Pelecanus occidentalis

SULIDAE

- Blue-footed Booby X
Sula nebouxii

PHALACROCORACIDAE

- Double-crested Cormorant N
Phalacrocorax auritus
- Brandt's Cormorant N
Phalacrocorax penicillatus
- Pelagic Cormorant N
Phalacrocorax pelagicus

ARDEIDAE

- Great Blue Heron N
Ardea herodias
- Green Heron N
Butorides virescens
- *Little Blue Heron X
Florida caerulea
- *Cattle Egret X
Bubulcus ibis
- *Great Egret
Casmerodius albus
- Black-crowned Night Heron N
Nycticorax nycticorax
- American Bittern N
Botaurus lentiginosus

THRESKIORNITHIDAE

- White-faced Ibis X
Plegadis chibi

ANATIDAE

- Whistling Swan
Olor columbianus
- *Trumpeter Swan iN
Olor buccinator
- Canada Goose N
Branta canadensis
- *Brant
Branta bernicla
- Emperor Goose X
Philacte canagica
- White-fronted Goose
Anser albifrons
- Snow Goose
Chen caerulescens
- *Ross' Goose S
Chen rossii

WASHINGTON CHECKLIST

Fulvous Tree Duck X
Dendrocygna bicolor
 Mallard N
Anas platyrhynchos
 Gadwall N
Anas strepera
 Pintail N
Anas acuta
 Green-winged Teal N
Anas crecca
 Blue-winged Teal N
Anas discors
 Cinnamon Teal N
Anas cyanoptera
 European Wigeon
Anas penelope
 American Wigeon N
Anas americana
 Northern Shoveler N
Anas clypeata
 Wood Duck N
Aix sponsa
 Redhead N
Aythya americana
 Ring-necked Duck N
Aythya collaris
 Canvasback N
Aythya valisineria
 Greater Scaup
Aythya marila
 *Lesser Scaup N
Aythya affinis
 *Tufted Duck X
Aythya fuligula
 Common Goldeneye
Bucephala clangula
 Barrow's Goldeneye N
Bucephala islandica
 *Bufflehead xN
Bucephala albeola
 Oldsquaw
Clangula hyemalis
 Harlequin Duck N
Histrionicus histrionicus
 King Eider X
Somateria spectabilis
 White-winged Scoter
Melanitta fusca
 Surf Scoter
Melanitta perspicillata
 Black Scoter
Melanitta nigra
 Ruddy Duck N
Oxyura jamaicensis
 Hooded Merganser N
Lophodytes cucullatus
 Common Merganser N
Mergus merganser
 Red-breasted Merganser
Mergus serrator

CATHARTIDAE
 Turkey Vulture N
Cathartes aura
 California Condor E
Gymnogyps californianus

ACCIPITRIDAE
 Goshawk N
Accipiter gentilis
 Sharp-shinned Hawk N
Accipiter striatus
 Cooper's Hawk N
Accipiter cooperii
 Red-tailed Hawk N
Buteo jamaicensis
 Swainson's Hawk N
Buteo swainsoni
 Rough-legged Hawk
Buteo lagopus
 Ferruginous Hawk N
Buteo regalis
 Golden Eagle N
Aquila chrysaetos
 Bald Eagle N
Haliaeetus leucocephalus
 Marsh Hawk N
Circus cyaneus

PANDIONIDAE
 Osprey N
Pandion haliaetus

FALCONIDAE
 Gyrfalcon
Falco rusticolus
 Prairie Falcon N
Falco mexicanus
 Peregrine Falcon N
Falco peregrinus
 Merlin N
Falco columbarius
 American Kestrel N
Falco sparverius

TETRAONIDAE
 Blue Grouse N
Dendragapus obscurus
 Spruce Grouse N
Canachites canadensis
 Ruffed Grouse N
Bonasa umbellus
 White-tailed Ptarmigan N
Lagopus leucurus
 Sharp-tailed Grouse N
Pedioecetes phasianellus
 Sage Grouse N
Centrocercus urophasianus

WASHINGTON CHECKLIST

PHASIANIDAE

- Bobwhite N I
Colinus virginianus
 Scaled Quail N I
Callipepla squamata
 California Quail N I
Lophortyx californicus
 Mountain Quail N
Oreortyx pictus
 Ring-necked Pheasant N I
Phasianus colchicus
 Chukar N I
Alectoris chukar
 Gray Partridge N I
Perdix perdix

MELEAGRIDIDAE

- *Turkey N I
Meleagris gallopavo

GRUIDAE

- Sandhill Crane eN
Grus canadensis

RALLIDAE

- Virginia Rail N
Rallus limicola
 Sora N
Porzana carolina
 Yellow Rail X
Coturnicops noveboracensis
 American Coot N
Fulica americana

HAEMATOPODIDAE

- Black Oystercatcher N
Haematopus bachmani

CHARADRIIDAE

- *Semipalmated Plover xN
Charadrius semipalmatus
 *Snowy Plover N
Charadrius alexandrinus
 Killdeer N
Charadrius vociferus
 *Mountain Plover X
Charadrius montanus
 Dotterel X
Eudromias morinellus
 American Golden Plover
Pluvialis dominica
 Black-bellied Plover
Pluvialis squatarola

SCOLOPACIDAE

- Ruddy Turnstone
Arenaria interpres
 Black Turnstone
Arenaria melanocephala
 Common Snipe N
Capella gallinago
 Long-billed Curlew N
Numenius americanus
 Whimbrel
Numenius phaeopus
 Upland Sandpiper N
Barrtramia longicauda
 Spotted Sandpiper N
Actitis macularia
 Solitary Sandpiper
Tringa solitaria
 Greater Yellowlegs
Tringa melanoleuca
 Lesser Yellowlegs
Tringa flavipes
 Wandering Tattler
Heteroscelus incanus
 Willet
Catoptrophorus semipalmatus
 Surfbird
Aphriza virgata
 Red Knot
Calidris canutus
 Sanderling
Calidris alba
 Semipalmated Sandpiper
Calidris pusilla
 Western Sandpiper
Calidris mauri
 Least Sandpiper
Calidris minutilla
 *White-rumped Sandpiper X
Calidris fuscicollis
 Baird's Sandpiper
Calidris bairdii
 Pectoral Sandpiper
Calidris melanotos
 Sharp-tailed Sandpiper
Calidris acuminata
 *Curlew Sandpiper X
Calidris ferruginea
 Rock Sandpiper
Calidris ptilocnemis
 Dunlin
Calidris alpina
 Short-billed Dowitcher
Limnodromus griseus
 Long-billed Dowitcher
Limnodromus scolopaceus
 Stilt Sandpiper
Micropalama himantopus
 Buff-breasted Sandpiper
Tryngites subruficollis

WASHINGTON CHECKLIST

- Marbled Godwit
Limosa fedoa
*Bar-tailed Godwit X
Limosa lapponica
*Hudsonian Godwit X
Limosa haemastica
*Ruff X
Philomachus pugnax

RECURVIROSTRIDAE

- American Avocet N
Recurvirostra americana
Black-necked Stilt X
Himantopus himantopus

PHALAROPODIDAE

- Red Phalarope
Phalaropus fulicarius
Wilson's Phalarope N
Steganopus tricolor
Northern Phalarope
Lobipes lobatus

STERCORARIIDAE

- Pomarine Jaeger
Stercorarius pomarinus
Parasitic Jaeger
Stercorarius parasiticus
*Long-tailed Jaeger
Stercorarius longicaudus
Skua
Catbaracta skua

LARIDAE

- Glaucous Gull
Larus hyperboreus
Glaucous-winged Gull N
Larus glaucescens
Western Gull N
Larus occidentalis
Herring Gull
Larus argentatus
*Thayer's Gull
Larus thayeri
California Gull N
Larus californicus
Ring-billed Gull N
Larus delawarensis
Mew Gull
Larus canus
Franklin's Gull
Larus pipixcan
Bonaparte's Gull
Larus philadelphia

- *Little Gull X
Larus minutus
Heermann's Gull
Larus heermanni
Black-legged Kittiwake
Rissa tridactyla
Sabine's Gull
Xema sabini
Forster's Tern N
Sterna forsteri
Common Tern
Sterna hirundo
Arctic Tern
Sterna paradisaea
Caspian Tern N
Hydroprogne caspia
Black Tern N
Cblidonias niger

ALCIDAE

- Common Murre N
Uria aalge
Thick-billed Murre X
Uria lomvia
Pigeon Guillemot N
Cepphus columba
Marbled Murrelet pN
Brachyramphus marmoratus
*Kittlitz's Murrelet X
Brachyramphus brevirostris
*Xantus' Murrelet X
Endomychura hypoleuca
Ancient Murrelet xN
Syntbliboramphus antiquus
Cassin's Auklet N
Ptychoramphus aleuticus
Parakeet Auklet X
Cyclorhynchus psittacula
Rhinoceros Auklet N
Cerorhinca monocerata
Horned Puffin X
Fratercula corniculata
Tufted Puffin N
Lunda cirrhata

COLUMBIDAE

- Band-tailed Pigeon N
Columba fasciata
Rock Dove N I
Columba livia
White-winged Dove X
Zenaida asiatica
Mourning Dove N
Zenaida macroura

WASHINGTON CHECKLIST

CUCULIDAE

- *Yellow-billed Cuckoo eN X
Coccyzus americanus
- *Black-billed Cuckoo X
Coccyzus erythrophthalmus

TYTONIDAE

- Barn Owl N
Tyto alba

STRIGIDAE

- Screech Owl N
Otus asio
- Flammulated Owl pN
Otus flammeolus
- Great Horned Owl N
Bubo virginianus
- Snowy Owl
Nyctea scandiaca
- Hawk Owl X
Surnia ulula
- Pygmy Owl N
Glaucidium gnoma
- Burrowing Owl N
Speotyto cunicularia
- *Barred Owl
Strix varia
- Spotted Owl N
Strix occidentalis
- Great Gray Owl X
Strix nebulosa
- Long-eared Owl N
Asio otus
- Short-eared Owl N
Asio flammeus
- *Boreal Owl X
Aegolius funereus
- Saw-whet Owl N
Aegolius acadicus

CAPRIMULGIDAE

- Poor-will N
Phalaenoptilus nuttallii
- Common Nighthawk N
Chordeiles minor

APODIDAE

- Black Swift N
Cypseloides niger
- Vaux's Swift N
Chaetura vauxi
- White-throated Swift N
Aeronautes saxatalis

TROCHILIDAE

- Black-chinned Hummingbird N
Archilochus alexandri
- *Anna's Hummingbird
Calypte anna
- Rufous Hummingbird N
Selasphorus rufus
- Allen's Hummingbird X
Selasphorus sasin
- Calliope Hummingbird N
Stellula calliope

ALCEDINIDAE

- Belted Kingfisher N
Megaceryle alcyon

PICIDAE

- Common Flicker N
Colaptes auratus
- Pileated Woodpecker N
Dryocopus pileatus
- Lewis' Woodpecker N
Asyndesmus lewis
- *Red-naped Sapsucker N
Sphyrapicus nuchalis
- Red-breasted Sapsucker N
Sphyrapicus ruber
- Williamson's Sapsucker N
Sphyrapicus thyroideus
- Hairy Woodpecker N
Dendrocopos villosus
- Downy Woodpecker N
Dendrocopos pubescens
- White-headed Woodpecker N
Dendrocopos albolarvatus
- Black-backed Three-toed Woodpecker N
Picoides arcticus
- Northern Three-toed Woodpecker N
Picoides tridactylus

TYRANNIDAE

- Eastern Kingbird N
Tyrannus tyrannus
- Tropical Kingbird X
Tyrannus melancholicus
- Western Kingbird N
Tyrannus verticalis
- Ash-throated Flycatcher N
Myiarchus cinerascens
- Say's Phoebe N
Sayornis saya
- Willow Flycatcher N
Empidonax traillii
- *Least Flycatcher X
Empidonax minimus
- Hammond's Flycatcher N
Empidonax hammondi

WASHINGTON CHECKLIST

Dusky Flycatcher N
Empidonax oberholseri
 *Gray Flycatcher N
Empidonax wrightii
 Western Flycatcher N
Empidonax difficilis
 Western Wood Pewee N
Contopus sordidulus
 Olive-sided Flycatcher N
Nuttallornis borealis

ALAUDIDAE

*Skylark N I
Alda arvensis
 Horned Lark N
Eremophila alpestris

HIRUNDINIDAE

Violet-green Swallow N
Tachycineta thalassina
 Tree Swallow N
Iridoprocne bicolor
 Bank Swallow N
Riparia riparia
 Rough-winged Swallow N
Stelgidopteryx ruficollis
 Barn Swallow N
Hirundo rustica
 Cliff Swallow N
Petrochelidon pyrrhonota
 Purple Martin N
Progne subis

CORVIDAE

Gray Jay N
Perisoreus canadensis
 *Blue Jay
Cyanocitta cristata
 Steller's Jay N
Cyanocitta stelleri
 Scrub Jay N
Aphelocoma coerulescens
 Black-billed Magpie N
Pica pica
 Common Raven N
Corvus corax
 *Common Crow N
Corvus brachyrhynchos
 *Piñon Jay X
Gymnorhinus cyanocephalus
 Clark's Nutcracker N
Nucifraga columbiana

PARIDAE

Black-capped Chickadee N
Parus atricapillus
 Mountain Chickadee N
Parus gambeli

Boreal Chickadee pN
Parus budsonicus
 Chestnut-backed Chickadee N
Parus rufescens
 Bushtit N
Psaltriparus minimus

SITTIDAE

White-breasted Nuthatch N
Sitta carolinensis
 Red-breasted Nuthatch N
Sitta canadensis
 Pygmy Nuthatch N
Sitta pygmaea

CERTHIIDAE

Brown Creeper N
Certhia familiaris

CINCLIDAE

Dipper N
Cinclus mexicanus

TROGLODYTIDAE

House Wren N
Troglodytes aedon
 Winter Wren N
Troglodytes troglodytes
 Bewick's Wren N
Thryomanes bewickii
 Long-billed Marsh Wren N
Telmatodytes palustris
 Cañon Wren N
Catherpes mexicanus
 Rock Wren N
Salpinctes obsoletus

MIMIDAE

*Mockingbird
Mimus polyglottos
 Gray Catbird N
Dumetella carolinensis
 Sage Thrasher N
Oreoscoptes montanus

TURDIDAE

American Robin N
Turdus migratorius
 Varied Thrush N
Ixoreus naevius
 Hermit Thrush N
Catharus guttatus
 Swainson's Thrush N
Catharus ustulatus
 Veery N
Catharus fuscescens

WASHINGTON CHECKLIST

Western Bluebird N
Sialia mexicana
 Mountain Bluebird N
Sialia currucoides
 Townsend's Solitaire N
Myadestes townsendi

SYLVIIDAE

Golden-crowned Kinglet N
Regulus satrapa
 Ruby-crowned Kinglet N
Regulus calendula

MOTACILLIDAE

Water Pipit N
Antbus spinoletta

BOMBYCILLIDAE

Bohemian Waxwing xN
Bombycilla garrulus
 Cedar Waxwing N
Bombycilla cedrorum

LANIIDAE

Northern Shrike
Lanius excubitor
 Loggerhead Shrike N
Lanius ludovicianus

STURNIDAE

*Starling N I
Sturnus vulgaris

VIREONIDAE

Hutton's Vireo N
Vireo buttoni
 Solitary Vireo N
Vireo solitarius
 Red-eyed Vireo N
Vireo olivaceus
 Warbling Vireo N
Vireo gilvus

PARULIDAE

Black-and-white Warbler
Mniotilta varia
 *Prothonotary Warbler X
Protonotaria citrea
 *Tennessee Warbler X S
Vermivora peregrina
 Orange-crowned Warbler N
Vermivora celata
 Nashville Warbler N
Vermivora ruficapilla
 Yellow Warbler N
Dendroica petechia

*Cape May Warbler X S
Dendroica tigrina
 Yellow-rumped Warbler N
Dendroica coronata
 Black-throated Gray Warbler N
Dendroica nigrescens
 Townsend's Warbler N
Dendroica townsendi
 Hermit Warbler N
Dendroica occidentalis
 *Chestnut-sided Warbler X
Dendroica pensylvanica
 *Palm Warbler X S
Dendroica palmarum
 *Ovenbird X
Seiurus aurocapillus
 *Northern Waterthrush N
Seiurus noveboracensis
 MacGillivray's Warbler N
Oporornis tolmiei
 Common Yellowthroat N
Geothlypis trichas
 Yellow-breasted Chat N
Icteria virens
 Wilson's Warbler N
Wilsonia pusilla
 American Redstart N
Setophaga ruticilla

PLOCEIDAE

House Sparrow N I
Passer domesticus

ICTERIDAE

Bobolink pN
Dolichonyx oryzivorus
 Western Meadowlark N
Sturnella neglecta
 Yellow-headed Blackbird N
Xanthocephalus xanthocephalus
 Red-winged Blackbird N
Agelaius phoeniceus
 Northern Oriole N
Icterus galbula
 *Rusty Blackbird X
Euphagus carolinus
 Brewer's Blackbird N
Euphagus cyanocephalus
 Common Grackle X
Quiscalus quiscula
 Brown-headed Cowbird N
Molothrus ater

THRAUPIDAE

Western Tanager N
Piranga ludoviciana

WASHINGTON CHECKLIST

FRINGILLIDAE

- *Rose-breasted Grosbeak X
Pheucticus ludovicianus
- Black-headed Grosbeak N
Pheucticus melanocephalus
- *Indigo Bunting X
Passerina cyanea
- Lazuli Bunting N
Passerina amoena
- Evening Grosbeak N
Hesperiphona vespertina
- Purple Finch N
Carpodacus purpureus
- Cassin's Finch N
Carpodacus cassinii
- *House Finch N
Carpodacus mexicanus
- Pine Grosbeak N
Pinicola enucleator
- Gray-crowned Rosy Finch N
Leucosticte tephrocotis
- Common Redpoll
Acanthis flammea
- Pine Siskin N
Spinus pinus
- American Goldfinch N
Spinus tristis
- *Lesser Goldfinch X
Spinus psaltria
- Red Crossbill N
Loxia curvirostra
- White-winged Crossbill xN
Loxia leucoptera
- Green-tailed Towhee N
Chlorura chlorura
- Rufous-sided Towhee N
Pipilo erythrophthalmus
- *Lark Bunting X S
Calamospiza melanocorys
- Savannah Sparrow N
Passerculus sandwichensis
- Grasshopper Sparrow N
Ammodramus savannarum
- *LeConte's Sparrow X
Ammospiza leconteii
- Vesper Sparrow N
Poocetes gramineus
- Lark Sparrow N
Chondestes grammacus
- Sage Sparrow N
Amphispiza belli
- Dark-eyed Junco N
Junco hyemalis
- Tree Sparrow
Spizella arborea
- Chipping Sparrow N
Spizella passerina
- *Clay-colored Sparrow
Spizella pallida
- Brewer's Sparrow N
Spizella breweri
- Harris' Sparrow
Zonotrichia querula
- White-crowned Sparrow N
Zonotrichia leucophrys
- *Golden-crowned Sparrow xN
Zonotrichia atricapilla
- White-throated Sparrow
Zonotrichia albicollis
- Fox Sparrow N
Passerella iliaca
- Lincoln's Sparrow N
Melospiza lincolni
- *Swamp Sparrow X
Melospiza georgiana
- Song Sparrow N
Melospiza melodia
- Lapland Longspur
Calcarius lapponicus
- *Chestnut-collared Longspur X
Calcarius ornatus
- Snow Bunting
Plectrophenax nivalis

Reprints of this checklist are available from Phil Schaeffer, 376 Greenwood Beach Road, Tiburon, CA 94920. Price: \$1.25 (10 or more 75¢ each) postpaid. Make checks payable to California Field Ornithologists.

WASHINGTON CHECKLIST

Little Gull (*Larus minutus*), Everett, Washington, 8 November 1974.

Laysan Albatross (*Diomedea immutabilis*), 46 miles west of Westport, Washington, 12 September 1971.

Photos by Dennis Paulson

WASHINGTON CHECKLIST

ANNOTATIONS

YELLOW-BILLED LOON (*Gavia adamsii*). Jewett et al. list the species as hypothetical. Z. Schultz (1971a) summarizes records through 1968 including a description of a bird seen on Lake Washington, Seattle, King Co., 23 December 1956. A photograph of a Yellow-billed Loon from Washington appears on AFN* 22(3). Since 1967 this species has been reported annually in western Washington, between extreme dates of 5 October (AB 29:106) and 22 April (AB 27:809), with one individual found on 14 July 1974 at Neah Bay, Clallam Co. (AB 28:938, description on file).

SHORT-TAILED ALBATROSS (*Diomedea albatrus*). A barely recognizable photograph has been published of a subadult individual found 3 May 1970 off Westport, Grays Harbor Co. (Wahl 1970). This is the only record for this species in Washington during this century (Jewett et al. 1953).

LAYSAN ALBATROSS (*D. immutabilis*). This species is regular in autumn and winter in the eastern North Pacific (Sanger 1965), but within 60 miles of the Washington coast there are only four records. These are: two seen by G. Alcorn about 25 miles W of Destruction Is., Jefferson Co., 23-24 August 1949 (Kenyon 1950); one by C. Love near 48°N within 60 miles of the coast on 24-25 February 1958 (Sanger 1965); one by W. Peterson 46 miles W of Washington along 47°30' N in mid October 1964 (Sanger 1970); and one 46 miles W of Westport, Grays Harbor Co., on 12 September 1971 (AB 26:107, photograph on file).

FLESH-FOOTED SHEARWATER (*Puffinus carneipes*). Jewett et al. cite a single specimen for the state. An individual of this species was reported from Cape Disappointment, Pacific Co., 19 September 1965 (AFN 20:81). However, since the autumn of 1970 (AFN 25:95) the species has been recorded regularly on pelagic trips from 6 May (AB 27:809) to 15 October (AB 27:105) with peak numbers reaching 22 birds on 12 May 1973 (AB 27:809).

BULLER'S SHEARWATER (*P. bulleri*). Jewett et al. cite a single specimen record. Since 1965 (AFN 20:82), however, reports have become regular, and the number observed on offshore trips has steadily increased to a count of 870 on 7 October 1973 (Wahl 1975). The extreme dates are 25 August and 30 October.

FORK-TAILED STORM-PETREL (*Oceanodroma furcata*). This species is now definitely known to nest in the state (Richardson 1960).

LITTLE BLUE HERON (*Florida caerulea*). An immature found on Judson Lake, near Sumas, Whatcom Co., from late October until 10 November 1974 (AB 29:106, descriptions and photographs on file) is the first record for the state.

CATTLE EGRET (*Bubulcus ibis*). A single bird found by C. Aldous near the McNary NWR headquarters, Walla Walla Co., on 16 October 1967 (R. Woodley pers. comm., photograph on file) is the first record for Washington. Four subsequent records are all from western Washington: in December 1969 on the Long Beach Peninsula, Pacific Co., photographed (AB 28:93); at the Skagit Game Range, Skagit Co., 30 October 1973 (AB 28:93); near Chinook, Pacific Co., from 10 October to 22 November 1974 (AB 29:106); and near Ferndale, Whatcom Co. from 25 December 1974 to 8 January 1975 (AB 29:731, photograph on file).

GREAT EGRET (*Casmerodius albus*). Jewett et al. list the species as hypothetical. The first record is of a single bird seen at Turnbull NWR, Spokane Co., 14 June 1949 (Canaris 1950). The first specimen was collected two miles SE of Kamiak Butte, Whitman Co., 30 April 1952 (Hudson and Yocum 1954:10). Two additional specimens are from western Washington: Redmond, King Co., 11 May 1962 (Rieck 1962) and the Lummi Flats, Whatcom Co., 29 October 1972 (AB 27:106). Records now exist for all months of the year, with most individuals being seen in the autumn.

*Abbreviations: AFN, *Audubon Field Notes*; AB, *American Birds*.

WASHINGTON CHECKLIST

TRUMPETER SWAN (*Cygnus buccinator*). Jewett et al. describe this species as "formerly migrant and winter resident, ...no records in recent years." A wintering population of about a hundred Alaskan birds is now noted annually near Clear Lake, Skagit Co., with a few scattered on the outer coast (Van Wormer 1973). A small population introduced in 1963 at Turnbull NWR, Spokane Co., has bred annually since 1967 (Malcolm 1971).

BRANT (*Branta bernicla*). As proposed by Delacour and Mayr (1945) and accepted by recent reviewers of waterfowl (Johnsgard 1975), we consider *B. b. nigricans*, a common visitor to Washington salt water shores, and *B. b. brota*, a rare visitor in similar localities, as conspecific.

ROSS' GOOSE (*Chen rossii*). The first record for Washington is of one bird observed and described by G. Hudson and C. Yocum near Pullman, Whitman Co., 13 April 1950 (Yocum 1951). Lacking a specimen, these observers (1954) listed the species as hypothetical for southeastern Washington. A single Ross' Goose was reported by F. Kenney from McNary NWR, Walla Walla Co., 2-16 December 1962 (AFN 17:344), and each season for the next two years, with the earliest date being 30 October 1964 (AFN 19:61). Two individuals were seen near Richland, Benton Co., on 7 November 1972 by N. Meadowcroft (AB 27:86, description on file), and five were at Turnbull NWR, Spokane Co., on 1 November 1974 (AB 29:90). Spring records in eastern Washington are from 25 April to 9 May 1971 at Walla Walla (AB 25:772, description on file), April 1974 and 2 May 1967 at Turnbull NWR (AB 28:829 and AFN 21:525), and 30 May to 6 June 1972 at Columbia NWR, Grant Co. (Furrer 1972). The only western Washington record is of a single bird at Leadbetter Pt., Pacific Co., 8 May 1971 (AB 25:787, description on file).

LESSER SCAUP (*Aythya affinis*). A brood found in the Harder area of Adams Co. in the summer of 1946, and four broods found at Turnbull NWR, Spokane Co., in the summer of 1947 (Yocum 1949) are the first evidence of nesting by this species in Washington.

TUFTED DUCK (*A. fuligula*). The first record for this species in Washington is of two males seen and photographed on 31 December 1967 in Seattle, King Co., with at least one remaining until late February 1968 (Schultz 1971b). A single male reappeared each winter thereafter until 27 December 1970 (AB 25:472, photograph on file). This regular reappearance over several years argues in favor of a wild origin for this bird, or birds. In addition, the pattern of occurrence of Tufted Ducks along the entire west coast of North America supports the assumption that most such birds are wild (McCaskie 1973).

BUFFLEHEAD (*Bucephala albeola*). A pair found nesting on Hanson Lake near Mt. Pilchuck, Snohomish Co., in June 1946 (Larrison and Sonnenberg 1968) is the first report of breeding by this species in Washington. At Turnbull NWR, Spokane Co., several broods were noted on 19 June 1971 (AB 25:879).

TURKEY (*Meleagris gallopavo*). Following unsuccessful introductions dating to 1913 (Taylor 1923), introductions of *M. g. merriami* begun in 1960 have developed into large self-sustaining populations, most notably in Stevens and Klickitat counties. The first open hunting season was declared in the fall of 1965 in Stevens Co., and a spring season was added in 1970. Study skins are deposited in the Department of Game office in Olympia, Washington (F. Martinson, Wash. State Dept. of Game, pers. comm.).

SEMIPALMATED PLOVER (*Charadrius semipalmatus*). Two successful broods hatched at Ocean Shores, Grays Harbor Co., during the summer of 1973 are the first record of breeding by this species in Washington (Morris 1974).

SNOWY PLOVER (*C. alexandrinus*). This species is now known to nest regularly in small numbers in Pacific and Grays Harbor counties (e.g. AB 25:897, 26:894).

WASHINGTON CHECKLIST

MOUNTAIN PLOVER (*C. montanus*). The first specimen for Washington is an immature female collected at North Cove, Pacific Co., 28 November 1964 (Leraas 1965). D. Paulson observed a single bird at Turnbull NWR, Spokane Co., 6 May 1968 (AFN 22:630).

WHITE-RUMPED SANDPIPER (*Calidris fuscicollis*). There are two records of this species for Washington, both of single birds at Reardan, Lincoln County. The first was observed by J. Acton, W. Hall, and L. LaFave on 20 May 1962 (AFN 16:434), the second was photographed on 23 May 1964 by J. Acton (AFN 18:473, photograph on file).

CURLEW SANDPIPER (*C. ferruginea*). The first record for Washington is a single bird in breeding plumage photographed 15 miles S of Ephrata, Grant Co., on 10 May 1972 (Meyer 1973, AB 26:784, photograph on file) and seen for several days thereafter (D. Meyer pers. comm.).

BAR-TAILED GODWIT (*Limosa lapponica*). A single bird found 4 September 1973 at Pt. Brown, Grays Harbor Co. (Wahl 1973, photographs published and on file) is the first record for the state. Six of this species were seen at Leadbetter Pt., Pacific Co., on 8 June 1974 (AB 28:940, photograph published), and an individual was found at Neah Bay, Clallam Co., 2 July 1974 (AB 28:940, photograph on file).

HUDSONIAN GODWIT (*L. baemastica*). Jewett et al. list this species as hypothetical. An immature female collected near O'Sullivan Dam, Grant Co., 12 September 1959 (LaFave 1960a, AFN 14:57) is the first definite record for the state. Another individual was seen by W. Hall on 15 September 1961 at Reardan, Lincoln Co. (AFN 16:59, T. Rogers pers. comm.), and three were seen at Ocean Shores, Grays Harbor Co., on 24 September 1966 (G. and W. Hoge, description on file).

RUFF (*Philomachus pugnax*). A male found at Crockett Lake, Whidbey Is., Island Co., from 4 to 19 September 1971 (Binford and Perrone 1971) is the first record for Washington. On 22 September 1972 a bird which was either a Reeve or an immature Ruff was found at Reardan, Lincoln Co. (AB 27:88, photograph published, and it and five other photographs showing Lesser Yellowlegs and Pectoral Sandpipers beside this bird are on file). Another Ruff was reported from Crockett Lake, Whidbey Is., on 23 September 1972 (AB 27:108).

LONG-TAILED JAEGER (*Stercorarius longicaudus*). The first specimen for Washington is an adult taken at O'Sullivan Reservoir, Grant Co., 27 June 1953 (Hudson and Yocum 1954). Other eastern Washington records are cited by Hanson (1970) and Acton (AFN 25:82). Recent sightings on salt water in western Washington indicate that the species is a rare but regular fall migrant between 20 July (Martin and Myres 1969) and 25 October (AFN 18:67).

THAYER'S GULL (*Larus thayeri*). The relative status of this and the Herring Gull, *L. argentatus*, is unclear. Recent sight reports indicate that Thayer's Gull is present in western Washington from October to April. During this time adults appear to outnumber adult Herring Gulls at Puget Sound waste disposal sites by a wide margin. There are no records of this species from eastern Washington as yet.

LITTLE GULL (*L. minutus*). The first well documented record of this species is of an adult in winter plumage at Penn Cove, Island Co., 2 September 1974, and nearby at Everett, Snohomish Co., 5 October 1974 (AB 29:109, descriptions on file). On 7-9 November 1974 one was found at Everett and on 8 November two were present and photographed (AB 29:109, photograph on file). An earlier sighting of an adult independently by R. Asher and R. Phillips at Pt. Roberts, Whatcom Co., 5 November 1972 (AB 27:108, description on file) is inconclusive.

THICK-BILLED MURRE (*Uria lomvia*). A specimen of this species taken 19 February 1933 at Westport, Grays Harbor Co., was recently discovered in the U. W. Museum (No. 11633) by Dennis Paulson and William Harrington-Tweit.

WASHINGTON CHECKLIST

KITTLITZ'S MURRELET (*Brachyramphus brevirostris*). The first record of this species is an individual in winter plumage photographed at Friday Harbor, San Juan Co., on 2 January 1974 by D. Heinemann (photograph on file).

XANTUS' MURRELET (*Endomychura hypoleuca*). Jewett et al. list this species as hypothetical. The earliest specimen is a male collected at Copalis Beach, Grays Harbor Co., 6 December 1941 (Feinstein 1958). Two specimens were taken from a small group about 125 miles SSW of Cape Flattery, Clallam Co., on 7 August 1947 (Cowan and Martin 1954). Documented sight records are on file for three pairs of this species about 40 miles off Westport, Grays Harbor Co., 11 October 1970 (AB 25:98), and three isolated individuals off Westport, Grays Harbor Co., 8 September 1974.

YELLOW-BILLED CUCKOO (*Coccyzus americanus*). Although Jewett et al. cite this species as a rare summer resident and breeder in western Washington, there are only two records for the state since 1934 (Edson 1935). These are a single bird seen by H. Cogswell 20 miles N of Coulee Dam, Okanogan Co., 21 June 1956 (AFN 10:398), and one found dead by G. Durr in Beaux Arts, King Co., 10 July 1974 (specimen No. 28705 in the U. W. Museum).

BLACK-BILLED CUCKOO (*C. erythrophthalmus*). The first record for Washington is a male with enlarged testes collected 1 July 1952 on Kamiak Butte, Whitman Co., by J. King (1952). A single individual was seen 3 miles SE of Kamiak Butte near Albion, Whitman Co., 22 June 1958 and for several days thereafter (Hudson 1959).

BARRED OWL (*Strix varia*). The first report of this species for Washington is from Blueslide, Pend Oreille Co., on 2 October 1965 (AFN 20:74). This and subsequent records from both east and west Washington are summarized by Reichard (1974). However, the 15 October 1968 specimen from Mica Peak, Spokane Co., is lost (W. Hall pers. comm.), and the December 1973 specimen found near Skykomish, in King Co., is now No. 26880 in the U. W. Museum. A male (No. 74-257) trapped 23 January 1974 near Ione, Pend Oreille Co., and a female (No. 74-256) taken in a barn near Pullman, Whitman Co., on 9 March 1974 are in the Conner Museum at W.S.U. in Pullman (R. Johnson pers. comm.).

BOREAL OWL (*Aegolius funereus*). Jewett et al. list this species as hypothetical. The first undisputed specimen was collected 10 January 1974 at Pullman, Whitman Co. (AB 28:666; Johnson and Hudson 1976).

ANNA'S HUMMINGBIRD (*Calypte anna*). The first record for Washington is a male found in Seattle, King Co., from 30 November 1964 through February 1965 (AFN 19:411, photograph on file). Since then this species has wintered annually in western Washington, mostly near feeders in urban areas (Zimmerman 1973). Males displayed on territory in Discovery Park, Seattle, King Co., in March and April 1974 (E. Spragg pers. comm.), but nesting has not yet been documented. Summer records, possibly of early fall arrivals, are a female at Ft. Canby State Park, Pacific Co., 24 July 1972 (E. Hunn); two males at a feeder on Camano Is., Island Co., 23 July 1974 (J. Wingfield, description on file); and two undated summer records from Anderson Is., Pierce Co., and near Union, Mason Co. (Larison and Sonnenberg 1968). Reports for east of the Cascades are from Yakima, Yakima Co. (AB 27:89), and Wenatchee, Chelan Co. (AB 27:641 and 28:666) in the late autumn.

RED-NAPED SAPSUCKER (*Sphyrapicus nuchalis*). We follow the analyses of Short (1969) and Devillers (1970) in the nomenclature of the sapsuckers. In general, breeding populations east of the Cascades in Washington are this form, with those west of the Cascades being the Red-breasted Sapsucker (*S. ruber*). Reports of *S. nuchalis* from western Washington span the normal periods of migration for this species, whereas there are only scattered records of *S. ruber* from eastern Washington.

WASHINGTON CHECKLIST

LEAST FLYCATCHER (*Empidonax minimus*). The first record for Washington is a singing male tape-recorded and then collected (testes in breeding condition) one mile W of Anacortes, Skagit Co., 23 June 1958 (Stein and Michener 1961). D. Paulson reports an individual seen and heard at Turnbull NWR, Spokane Co., 1 June 1968 (AB 22:630). Another was found along Umtnum Creek, Yakima Co., about 8 miles SW of Ellensburg, from 18 June to 6 July 1974 (AB 28:927, description and tape-recording on file).

GRAY FLYCATCHER (*E. wrightii*). The first report for Washington is a single bird seen and heard at Wenas Park, 10 miles NW of Naches, Yakima Co., 31 May 1970 (Larrison 1971). Photographs of a nest with eggs and of an incubating bird were obtained during May 1972 in the Wenas Park Vicinity (Yaich and Larrison 1973, photographs published). Other reports and a specimen (U. W. Museum No. 28593) collected near Wenas Park on 29 June 1974 are described by Lavers (1975).

SKYLARK (*Alauda arvensis*). An individual described from San Juan Is., San Juan Co., 15 August 1960 (Bruce 1961) is the first record for Washington. A nesting colony at American Camp, six miles S of Friday Harbor, San Juan Is., was discovered and a nest with young photographed 17 May 1970 (Wahl and Wilson 1971). The colony has been observed annually since... Weisbrod and Stevens (1974) described and censused the colony and collected two adult males there on 15 and 17 March 1972.

BLUE JAY (*Cyanocitta cristata*). The first record for Washington is a specimen taken 4 January 1951 near Pullman, Whitman Co. (Hudson 1951). Hudson and Yocum refer to a second specimen also taken near Pullman 10 October 1951 (1954). Blue Jays have been reported from near Spokane, Spokane Co., every fall and winter since 1968 (AFN 23:84), with extreme dates of early September (AB 28:81) to 13 May (AB 26:785). Western Washington records are one at a feeder in Seattle, King Co., during January and February 1971 (AB 25:618), and another in Des Moines, King Co., from 16 November 1974 until late April 1975 (AB 29:110, photograph on file).

COMMON CROW (*Corvus brachyrhynchos*). We follow the convincing analysis and description by Johnston (1961) of the "Northwestern Crow" (*Corvus b. caurinus*) as a small race of the Common Crow, intergrading with *C. b. hesperis* through the Puget Sound region and coastal areas of Washington.

PINON JAY (*Gymnorhinus cyanocephala*). Two specimens collected on 22 April 1967 by R. Thompson (pers. comm.) from one of several small flocks present for about a week near Goldendale, Klickitat Co., are the first definite records for Washington. One of these specimens is now in the collection of J. Burton Lauckhart in Olympia (photograph of the specimen on file). An earlier sight record is of a single individual seen during October 1947 along Satus Creek, Yakima Co. (Jewett et al. 1953). However, there is another reference by the same observer to one seen along Wenas Creek, Yakima Co., on 17 or 18 June 1941 (Larrison 1941), and in neither case are substantiating details available.

MOCKINGBIRD (*Mimus polyglottus*). Jewett et al. list this species as hypothetical. The first specimen was obtained 17 February 1962 in Pullman, Whitman Co. (Moldenhauer and Bawdon 1962). Mockingbirds are now recorded annually in both eastern and western Washington, with reports from all months except August and September. No breeding activity has been reported.

STARLING (*Sturnus vulgaris*). Jewett et al. describe this species as "a rare permanent resident having recently invaded the state..." It is now abundant throughout the state in suitable habitats (see also Larrison and Sonnenberg 1968).

WASHINGTON CHECKLIST

PROTHONOTARY WARBLER (*Protonotaria citrea*). An individual was seen and photographed at Richland, Benton Co., on 5 September 1970 and was present for several weeks thereafter (AB 25:83, Mrs. O. C. Schroeder pers. comm., photographs on file).

TENNESSEE WARBLER (*Vermivora peregrina*). An individual seen 30 August 1970 at Spokane, Spokane Co., by J. Acton (AB 25:83, description and sketch on file) is the first record for Washington. One was found in Seattle, King Co., on 25 September 1973 (AB 28:97, description on file), and another was seen by several observers at Ruby Beach, Jefferson Co., on 20 May 1974 (AB 28:844, description on file). An earlier report (AFN 17:52) has no supporting details.

CAPE MAY WARBLER (*Dendroica tigrinia*). An individual observed in Bellingham, Whatcom Co., on 21 September 1974 is the first record for Washington (AB 29:111, descriptions by both observers are on file).

CHESTNUT-SIDED WARBLER (*D. pensylvanica*). An unsexed specimen collected 18 June 1960 on the Columbia NWR, Grant Co., is the first record for Washington (Marshall 1970).

PALM WARBLER (*D. palmarum*). The first record for Washington is a single bird observed on 13 December 1964 at Wiser Lake, near Bellingham, Whatcom Co. (AFN 19:411, description on file). There are several subsequent reports: one seen 40 miles W of Westport, Grays Harbor Co., 16 October 1971 (AB 26:111, description on file), one found 21 October 1972 at Pt. Roberts, Whatcom Co. (AB 27:110), and three found at Ocean Shores, Grays Harbor Co., from 15 December 1974 until 11 January 1975 (AB 29:734, description on file). The only record east of the Cascades is one seen in the Dishman Hills, near Spokane, Spokane Co., on 26 June 1972 (AB 26:881), and the only spring record is one on the North Beach Peninsula, Pacific Co., on 13 and 20 April 1974 (AB 28:845, description on file).

OVENBIRD (*Seiurus aurocapillus*). The first record for Washington is a specimen obtained 15 November 1956 in Spokane, Spokane Co. (LaFave 1957). On 5 June 1972 an Ovenbird which hit a window in Richland, Benton Co., was photographed and released (AB 26:881, photograph on file). A singing Ovenbird was tape-recorded at the south end of Sullivan Lake, Pend Oreille Co., on 16 June 1973 (AB 27:896, tape recording on file).

NORTHERN WATERTHRUSH (*S. noveboracensis*). Jewett et al. list this species as hypothetical. After several more sight records in eastern Washington, a breeding colony was located at the south end of Sullivan Lake, Pend Oreille Co., and the first specimen was collected there on 14 June 1962 (LaFave and Hall 1963). This species is now known to breed regularly at several locations in the northeastern corner of the state with vagrants noted very rarely in western Washington (e.g. AFN 23:512).

RUSTY BLACKBIRD (*Euphagus carolinus*). Jewett et al. list this species as hypothetical. An individual trapped and photographed in the hand on 26 December 1960 by T. Rogers at Spokane, Spokane Co., is the first unquestioned state record (AFN 15:346, photograph on file). Sight records for which written descriptions are on file are: 25 September 1927 at 4600' on Mt. Baker, Whatcom Co. (Basket 1928); 12-13 October 1973 at Turnbull NWR, Spokane Co. (AB 28:82); 10-19 December 1972 on the Lummi Flats, Whatcom Co. (AB 27:655); and 20 January 1973 west of Othello, in Grant Co. (AB 27:642).

ROSE-BREASTED GROSBEAK (*Pheucticus ludovicianus*). The first record for Washington is an adult male taken by L. Wadkins at Sprague, Lincoln Co., on 2 May 1956 and now in the Conner Museum at W.S.U. in Pullman.

WASHINGTON CHECKLIST

INDIGO BUNTING (*Passerina cyanea*). The first record for Washington is a singing male near Forks, Jefferson Co., 23 June to 13 July 1958 described by Calder (1966, 1967). Another singing male was found 7 July 1973 at Pend Oreille State Park, Pend Oreille Co. (AB 27:896, photograph on file).

HOUSE FINCH (*Carpodacus mexicanus*). Jewett et al. describe this species as "fairly common migrant and summer resident...of the southern part of eastern Washington in general..." They cite no definite breeding records. It is now a common permanent resident and breeding bird throughout the state in suitable habitat (see also Larrison and Sonnenberg 1968).

LESSER GOLDFINCH (*Spinus psaltria*). Jewett et al. do not list this species for Washington, although both Bent (1968) and the AOU Check-list (1957) cite Vancouver, Clark Co., as the northern limit of the breeding range. There is one sight record of four males and one female in Vancouver, Clark Co., 15 June 1974 (AB 28:943, description on file), and, otherwise, only a single reference to the occurrence of this species in Washington, a report that they arrived at Camas, Clark Co., by mid-August 1951 (AFN 6:35). (A photograph taken 16 June 1975 of a breeding male near Lyle, Klickitat Co., is on file).

LARK BUNTING (*Calamospiza melanocorys*). The first report for Washington is a male in breeding plumage seen 16 June 1967 at Marietta, Whatcom Co., by J. Duemmel (AFN 21:600). A winter-plumaged individual was found 2 September 1973 at Cape Flattery, Clallam Co., by K. Taylor and B. Hay (AB 28:97, description and sketch on file).

LeCONTE'S SPARROW (*Ammospiza leconteii*). The first record for Washington is an individual which flew against a window in Kennewick, Benton Co., 29 May 1964 (LaFave 1965, AFN 18:474).

CLAY-COLORED SPARROW (*Spizella pallida*). The first record for Washington is an adult male collected 6 June 1960 at Opportunity, near Spokane, Spokane Co. (LaFave 1960b, AFN 14:467). LaFave also notes an unpublished sighting reported to him of an individual seen and heard 9 June 1950 at Spokane (LaFave 1960b). The four subsequent reports are also from Spokane: on 7 May 1964 (AFN 18:474), 16 May through 23 June 1973 (AB 27:799 and 27:896), 10 September 1967 (AFN 22:72), and 11 September 1968 (AFN 23:85).

GOLDEN-CROWNED SPARROW (*Zonotrichia atricapilla*). A male and a female in full breeding condition collected from two territorial pairs on 14-15 July 1956 at Harts Pass, Okanogan Co. (Farner and Buss 1957) are the first evidence of nesting activity by this species in Washington.

SWAMP SPARROW (*Melospiza georgiana*). An individual observed 24 February 1973 at Lake Sammamish State Park, King Co., is the first record for Washington. On 8 April 1973 presumably the same bird was seen again there by many observers and photographed (Hunn 1973, photograph published and on file; AB 27:656). The first eastern Washington record is one found on 20 October 1974 at Sun Lakes Campground, Grant Co. (AB 29:92). These observations are followed by three well documented sightings during December 1974 in Skagit and Whatcom counties (AB 29:539, 542, and 735, descriptions on file).

CHESTNUT-COLLARED LONGSPUR (*Calcarius ornatus*). The first record for Washington is a single adult molting out of breeding plumage closely observed on 7 July 1974 near Tokeland, Pacific Co., by W. Harrington-Tweit and D. Hayward (AB 28:943, description on file). (Photographs taken 26 June 1975 by D. Hoehlin of a breeding plumage male at Pt. Grenville, Grays Harbor Co., are on file).

WASHINGTON CHECKLIST

HYPOTHETICALS

MANX SHEARWATER (*Puffinus puffinus*). Jewett et al. list this species as hypothetical. There are four published records. The earliest two are entirely without substantiating details: one seen in June 1907 by A. Anthony off Cape Flattery, Clallam Co. (Dawson 1908), and three seen by R. Sleeper at 125°W off northern Washington on 10 July 1966 (Sanger 1972, a copy of the ship log of this observation is on file). The one described from the north jetty of the Columbia River, Pacific Co., on 12 September 1970 (AB 25:95) was seen by another competent observer who did not agree with the identification, and the details of another reported from the Westport jetty, Grays Harbor Co., 7 September 1973 (AB 28:93, description on file) are not completely satisfying.

SNOWY EGRET (*Egretta thula*). Two specimens were taken by J. K. Townsend on 3 July and 13 August 1836 from "Walla Walla, Columbia River" (Street 1948). That locality is actually Ft. Walla Walla, near Wallula, Walla Walla Co. (Townsend 1839). However, Townsend did not mention the Snowy Egret in the list of birds appended to his narrative, and, further, the two specimens cannot now be found at the Academy of Natural Sciences in Philadelphia (M. Trout pers. comm. 29 January 1976) where they were said to have been deposited. For these reasons this report must remain hypothetical. Another Snowy Egret was reported at the north jetty of the Columbia River, Pacific Co., on 8 September 1972 (AB 27:106), but further details are lacking (J. Welch pers. comm.).

MUTE SWAN (*Cygnus olor*). There are several records of free-flying individuals in the Puget Sound region. However, in addition to the possibility of escapes, introduced Mute Swans are established near Victoria, British Columbia, and occasional strays from that population may appear in Washington.

BARNACLE GOOSE (*Branta leucopsis*). A report of two of this species in the Skagit Game Refuge hospital, Skagit Co., on 30 September 1961 (AFN 16:67) is without further details.

BLACK DUCK (*Anas rubripes*). Jewett et al. include this species on the basis of a single specimen. There are a number of subsequent sightings reported in *American Birds* or for which written descriptions are on file. However, Black Ducks have long been widely held in captivity, and a breeding population derived from known escaped birds was recently discovered near Marysville, Snohomish Co. (AB 28:94). Therefore, until it can be proven that at least one of the Black Duck reports is of a truly wild bird, this species must remain on the hypothetical list.

COMMON EIDER (*Somateria mollissima*). Jewett et al. include this species on the basis of observations of several females and a male in the Puget Sound area during January and February 1906. However, since no identifying details are recorded (Bowles 1906a, 1906b, 1911; Dawson and Bowles 1909), the species must be placed on the hypothetical list.

TEREK SANDPIPER (*Xenus cinereus*). An individual is reported from Dungeness NWR, Clallam Co., on 27 October 1972 (AB 27:27 and 27:77, description on file), but the brief details of the observation are insufficient.

ICELAND GULL (*Larus glaucoides*). Jewett et al. include this species on the basis of a specimen taken 15 June 1934 at Westport, Grays Harbor Co., later identified as an Iceland Gull (Schultz 1951). That specimen, No. 11601 in the U. W. Museum, has been reexamined and found to be a California Gull, *L. californicus* (Hunn and Paulson in prep.). There are three sight records for eastern Washington (LaFave 1965, and AFN 21:525), but no identifying details are published and the details provided the AFN Regional Editor are incomplete (descriptions on file).

WASHINGTON CHECKLIST

BLACK-HEADED GULL (*L. ridibundus*). An immature of this species was identified at Ocean Shores, Grays Harbor Co., 4 November 1972 by J. Morris (AB 29:109, description and sketch on file). However, regardless of how well described, a species represented by a single sight record by a single observer must remain on the hypothetical list.

RED-LEGGED KITTIWAKE (*Rissa brevirostris*). Jewett et al. list the species as hypothetical. Another possible sighting is an immature reported on the North Beach Peninsula three miles S of Leadbetter Pt., Pacific Co., 27 January 1974 (AB 28:681, description on file).

PASSENGER PIGEON (*Ectopistes migratorius*). Jewett et al. state that this species formerly occurred casually, at least in the northern and northeastern parts of the state. However, there is no specimen, and the reported sightings are vague. In the placing of this species on the hypothetical list, we concur with Dawson and Bowles (1909) and with Bent (1932), who cite no definite record closer than eastern Montana.

BROAD-TAILED HUMMINGBIRD (*Selasphorus platycercus*). Sightings are reported of single birds near Spokane on 7 April 1961 (AFN 15:428) and during July 1962 (AFN 16:494), but there are no supporting details. An earlier published report of a Washington specimen (Jewett 1930) was retracted (Jewett et al. 1953:385).

BLACK PHOEBE (*Sayornis nigricans*). Jewett et al. list the species as hypothetical. A subsequent sight record of two birds on the AEC Hanford Reservation 4 September 1962 (Richard 1964 and pers. comm.) is without substantiating details.

BROWN THRASHER (*Toxostoma rufum*). Single individuals seen at Pasco, Franklin Co., on 19-20 May 1963 (AFN 17:473), and at the Skagit Game Range, Skagit Co., on 14 October 1972 (Manuwal 1973) are the only reports, but neither is accompanied with substantiating details.

BLUE-GRAY GNATCATCHER (*Poliophtila caerulea*). A single bird was reported seen near Olympia, Thurston Co., 5 April 1958 by four observers (AFN 12:378), but no further details were provided to the AFN Regional Editor, Z. Schultz (pers. comm.).

CRESTED MYNA (*Acridotheres cristatellus*). Jewett et al. describe this species as a "formerly rare permanent resident in northwestern Washington." This is based on an allusion to their occurrence at Bellingham in the 1920s (Kelly 1927), and on reports by F. Cook of two flocks near Seattle, King Co., in 1929 and 1933. Recent reports are a sighting of 16 at Pt. Roberts, Whatcom Co., on 2 January 1960 (AFN 14:335) and of 4 near Bellingham, Whatcom Co., on 2 January 1972 (*vide* T. Wahl). Neither recent record is adequately documented, and the Seattle reports could have resulted from secondary, unsuccessful releases.

MAGNOLIA WARBLER (*Dendroica magnolia*). An individual found on Leadbetter Pt., Pacific Co., 17 September 1974 (AB 29:111, description on file) is the only report of this species for Washington. However, the description is incomplete, and the species must remain on the hypothetical list.

ORCHARD ORIOLE (*Icterus spurius*). A female reported 30 April and 24-27 May (AB 28:831, S. Muse pers. comm.) and 12 June 1974 (AB 28:928; J. Winchell pers. comm.) from Walla Walla, Walla Walla Co., and a female and immature male reported by H. Stein from Curlew Lake, near Republic, Ferry Co., on 18 June 1974 (AB 29:92, description on file) are the only records for Washington, but in neither case do the details of the observation distinguish the species.

BLUE GROSBEAK (*Guiraca caerulea*). A female of this species is reported to have been banded on 28 May 1961 near Spokane, Spokane Co., and it and another female seen a few days later (AFN 15:428), but details of the observations are insufficient.

WASHINGTON CHECKLIST

BAIRD'S SPARROW (*Ammodramus bairdii*). Jewett et al. list the species as hypothetical. A subsequent sight record at Seattle, King Co., 3 May 1952 by unnamed observers has no supporting details (AFN 6:264).

BLACK-THROATED SPARROW (*Amphispiza bilineata*). Jewett et al. do not comment on the sighting of a pair of this species 31 May 1908 near Brook Lake, Douglas Co., by W. Dawson (Dawson and Bowles 1909). The description of the male and its song made during the observation is extensive and quite convincing. However, since there is no positive mention with the description or in another reference to the observation (Dawson 1908) of any other observer, this species must remain on the hypothetical list.

GRAY-HEADED JUNCO (*Junco caniceps*). An individual at a feeder in Wenatchee, Chelan Co., from 15 to 20 January 1974 (AB 28:667, description on file) is the first report of this species for Washington, but the description is too brief to be diagnostic.

HOARY REDPOLL (*Acanthis hornemanni*). A female of this species found at Marietta, Whatcom Co., on 28 December 1969 (AFN 24:532, description on file) is the first report for Washington. However, since there was only a single observer for this difficult sighting, this species must remain on the hypothetical list.

ACKNOWLEDGMENTS

The assistance of Dennis Paulson, John Wingfield, and William Harrington-Tweit in the interpretation of written descriptions and identification of photographs is greatly appreciated. We particularly thank Tom Rogers for copies of photographs and field notes from the files of *American Birds* concerning numerous species in eastern Washington. Access to specimens at the U. W. Museum was provided by Sievert Rohwer, at the Conner Museum at Washington State University by Richard Johnson, and at Whitman College by Charles Drabeck. William Harrington-Tweit checked specimens at the University of Puget Sound. We thank Richard Thompson, J. Burton Lauckhart, and Fred Martinson of the Washington State Department of Game for information about the Piñon Jay and Turkey. Unpublished details of observations were generously provided by Jim Acton, Warren Hall, Niel Meadowcroft, Shirley Muse, Harry Nehls, Robert Paine, David Pearson, Michael Perrone, W. H. Rickard, Zella Schultz, Owen Vivion, Joe Welch, and Robert Woodley. Alan Craig and Harry Nehls contributed valuable comments on an early draft of the manuscript.

WASHINGTON CHECKLIST

LITERATURE CITED

- Alcorn, G. D. 1962. Checklist of birds of the state of Washington. Dept. Biol., Univ. Puget Sound (Tacoma, Wash.), Occas. Pap. No. 17.
- American Ornithologists' Union. 1957. Check-list of North American birds. Fifth ed. Am. Ornithol. Union, Baltimore, Md.
- American Ornithologists' Union. 1962. Notes and news. Auk 79:493-494.
- American Ornithologists' Union. 1973. Thirty-second supplement to the American Ornithologists' Union check-list of North American birds. Auk 90:411-419.
- Basket, C. M. 1928. Rusty Blackbird seen in western Washington. Murrelet 9:20.
- Bent, A. C. 1932. Life histories of North American gallinaceous birds. U. S. Natl. Mus. Bull. 162.
- Bent, A. C. 1968. Life histories of North American cardinals, grosbeaks, buntings, towhees, finches, sparrows, and allies. U. S. Natl. Mus. Bull. 237.
- Binford, L. C. and M. Perrone, Jr. 1971. First record for the Ruff in Washington State. Calif. Birds 2:103-104.
- Bowles, J. H. 1906a. A list of the birds of Tacoma, Washington, and vicinity. Auk 23:138-148.
- Bowles, J. H. 1906b. Pacific Eider in Washington. Condor 8:57.
- Bowles, J. H. 1911. Notes extending the range of certain birds on the Pacific slope. Auk 28:169-178.
- Bruce, J. A. 1961. First record of European Skylark on San Juan Island, Washington. Condor 63:418.
- Calder, W. A. 1966 (1967). A sight record of the Indigo Bunting in Washington. Murrelet 47:45 (48:40).
- Canaris, A. G. 1950. Sight record of American Egret in eastern Washington. Murrelet 31:46.
- Cowan, I. McT. and P. W. Martin. 1954. A new northern record for *Xanthus* [sic] Murrelet, *Brachyramphus hypoleuca*. Murrelet 35:50.
- Dawson, W. L. 1908. New and unpublished records from Washington. Auk 25:482-485.
- Dawson, W. L. and J. H. Bowles. 1909. The birds of Washington. Occidental Publishing Co., Seattle. 2 vols.
- Delacour, J. and E. Mayr. 1945. The family Anatidae. Wilson Bull. 57:1-55.
- Devillers, P. 1970. Identification and distribution in California of the *Sphyrapicus varius* group of sapsuckers. Calif. Birds 1:47-76.
- Edson, J. M. 1935. Some records supplementary to the distributional checklist of the birds of the state of Washington. Murrelet 16:11-14.
- Farner, D. S. and I. O. Buss. 1957. Summer records of the Golden-crowned Sparrow in Okanogan County, Washington. Condor 59:141.
- Feinstein, B. 1958. Xantus' Murrelet (*Endomychura hypoleuca scrippsi*) from the state of Washington. Auk 75:90-91.
- Furrer, R. K. 1972. A late spring record of a Ross' Goose in east-central Washington. Murrelet 53:49-50.
- Hanson, W. C. 1970. Recent sight records of jaegers in southeastern Washington. Murrelet 51:17.
- Hudson, G. E. 1951. Eastern Blue Jay (*Cyanocitta cristata*) at Pullman, Washington. Murrelet 32:43.
- Hudson, G. E. 1959. Another record of the Black-billed Cuckoo for eastern Washington. Murrelet 40:12.
- Hudson, G. E. and C. F. Yocum. 1954. A distributional list of the birds of southeastern Washington. Res. Stud. State Coll. Washington (Pullman) 22:1-56.
- Hunn, E. 1973. First record for the Swamp Sparrow in Washington State. West. Birds 4:31-32.

WASHINGTON CHECKLIST

- Hunn, E. and D. R. Paulson. In prep. A reidentification of the Iceland Gull specimen for Washington State.
- Jewett, S. G. 1930. The Broad-tailed Hummingbird in Washington State. Murrelet 11:73-74.
- Jewett, S. G., W. P. Taylor, W. T. Shaw and J. W. Aldrich. 1953. Birds of Washington State. Univ. Washington Press, Seattle.
- Johnsgard, P. A. 1975. Waterfowl of North America. Indiana Univ. Press, Bloomington.
- Johnson, R. E. and G. E. Hudson. 1976. A Washington record of the Boreal Owl. Auk 93:195-196.
- Johnston, D. W. 1961. The biosystematics of American crows. Univ. of Washington Press, Seattle.
- Kelly, W. N. 1927. The Japanese Starling in Vancouver, B. C. Murrelet 8:14.
- Kenyon, K. W. 1950. Distribution of albatrosses in the North Pacific and adjacent waters. Condor 52:97-103.
- King, J. R. 1952. The Black-billed Cuckoo in eastern Washington. Murrelet 33:44-45.
- LaFave, L. D. 1957. The Ovenbird (*Seiurus aurocapillus*), a new bird for Washington. Murrelet 38:7.
- LaFave, L. D. 1960a. The Hudsonian Godwit, a new bird for the state of Washington. Murrelet 41:16.
- LaFave, L. D. 1960b. The Clay-colored Sparrow, a new bird for the state of Washington. Murrelet 41:30.
- LaFave, L. D. 1965. The LeConte's Sparrow, a new bird for the state of Washington. Murrelet 46:26.
- LaFave, L. D. and W. G. Hall. 1963. A Washington State breeding population of the Northern Waterthrush. Murrelet 44:16.
- Larrison, E. J. 1941. Notes from the Cascade Mountains. Murrelet 22:40.
- Larrison, E. J. 1971. Sight record of the Gray Flycatcher in Washington. Murrelet 52:40.
- Larrison, E. J. and E. N. Francq. 1962. Field guide to the birds of Washington State. Seattle Audubon Society, Seattle.
- Larrison, E. J. and K. G. Sonnenberg. 1968. Washington birds: their location and identification. Seattle Audubon Society, Seattle.
- Lavers, N. 1975. The status of the Gray Flycatcher in Washington State. West. Birds 6:25-27.
- Leraas, H. J. 1965. A record of the Mountain Plover in Washington State. Condor 67:540-541.
- Malcolm, J. M. 1971. Two female Trumpeter Swans share a nest. Murrelet 52:24-25.
- Manuwal, D. A. 1973. Extralimital occurrence of the Brown Thrasher in western Washington. Murrelet 54:24.
- Marshall, D. B. 1970. Chestnut-sided Warbler in Washington. Condor 72:246.
- Martin, P. W. and M. T. Myres. 1969. Observations on the distribution and migration of some seabirds off the outer coasts of British Columbia and Washington State, 1946-1949. Syesis 2:241-256.
- McCaskie, G. 1973. A second look at the exotic waterfowl. Birding 5:45-47.
- Meyer, D. 1973. Observations of two rare sandpipers in eastern Washington. Murrelet 54:21-22.
- Moldenhauer, R. R. and E. D. Bawdon. 1962. Mockingbird collected in Washington. Murrelet 43:15.
- Morris, J. R., Jr. 1974. Breeding record for the Semipalmated Plover at Ocean Shores, Washington. West. Birds 5:22.
- National Audubon Society. 1947-1970. Audubon Field Notes. Vols. 1-24.

WASHINGTON CHECKLIST

- National Audubon Society. 1971-1975. American Birds. Vols. 25(1)-29(3).
- Reichard, T. A. 1974. Barred Owl sightings in Washington. *West. Birds* 5:138-140.
- Richardson, F. 1960. Breeding of the Fork-tailed Petrel off the Washington coast. *Condor* 62:140.
- Rickard, W. H. 1964. A vagrant occurrence of the Black Phoebe in southeastern Washington. *Condor* 66:162.
- Rieck, C. A. 1962. A Common Egret in western Washington. *Murrelet* 43:52.
- Sanger, G. 1965. Observations of wildlife off the coast of Washington and Oregon in 1963, with notes on the Laysan Albatross (*Diomedea immutabilis*) in this area. *Murrelet* 46:1-6.
- Sanger, G. 1970. The seasonal distribution of some seabirds off Washington and Oregon, with notes on their ecology and behavior. *Condor* 72:339-357.
- Sanger, G. 1972. Checklist of bird observations from the eastern North Pacific Ocean. *Murrelet* 53:16-21.
- Schultz, Z. M. 1951. A record of *Larus leucopterus* from Westport, Washington. *Murrelet* 32:44.
- Schultz, Z. M. 1971a. The occurrence of the Yellow-billed Loon in Washington. *Murrelet* 51:23.
- Schultz, Z. M. 1971b. Sight records of the Tufted Duck at Seattle, Washington. *Murrelet* 51:25.
- Short, L. L., Jr. 1969. Taxonomic aspects of avian hybridization. *Auk* 86:84-105.
- Stein, R. C. and M. C. Michener. 1961. Least Flycatchers in northwestern Washington and central British Columbia. *Condor* 63:181-182.
- Street, P. B. 1948. The Edward Harris collection of birds. *Wilson Bull.* 60:167-184.
- Taylor, W. P. 1923. Upland game birds in the state of Washington, with a discussion of some general principles of game importation. *Murrelet* 4:3-15.
- Townsend, J. K. 1839. Narrative of a journey across the Rocky Mountains, to the Columbia River. Catalogue of birds found in the territory of Oregon. H. Perkins, Philadelphia.
- Van Wormer, R. L. 1973. Trumpeter Swans wintering in southwestern Washington. *West. Birds* 4:109-110.
- Voous, K. H. 1973. List of recent holarctic bird species, non-passerines. *Ibis* 115:612-638.
- Wahl, T. R. 1970. A Short-tailed Albatross record for Washington State. *Calif. Birds* 1:113-115.
- Wahl, T. R. 1973. A Bar-tailed Godwit record for Washington. *West. Birds* 4:89-90.
- Wahl, T. R. 1975. The status of seabirds in Washington's offshore zone. *West. Birds* 6:117-134.
- Wahl, T. R. and D. R. Paulson. 1971, 1972, 1973, 1974. Guide to bird finding in Washington. Whatcom Co. Mus., Bellingham, Washington.
- Wahl, T. R. and H. E. Wilson. 1971. Nesting record of European Skylark in Washington State. *Condor* 73:254.
- Weisbrod, A. R. and W. F. Stevens. 1974. The Skylark in Washington. *Auk* 91:832-835.
- Yaich, J. A. and E. J. Larrison. 1973. Nesting record and behavioral observations on the Gray Flycatcher in Washington. *Murrelet* 54:14-16.
- Yocum, C. F. 1949. A survey of waterfowl in eastern Washington in 1947. *Murrelet* 30:46-52.
- Yocum, C. F. 1951. Waterfowl and their food plants in Washington. Univ. Washington Press, Seattle.
- Zimmerman, D. A. 1973. Range expansion of Anna's Hummingbird. *Am. Birds* 27:827-835.