

Bird Species Checklist

COMMON NAME	Sp	Su	Fa	Wi
Bank Swallow		R		
Barn Swallow	C	C	U	O
Cliff Swallow	R	R	R	
Chickadees, Nuthatches, Wrens				
Black-capped Chickadee	C	C	C	C
Chestnut-backed Chickadee	O		O	O
Bushtit	C	C	C	C
Red-breasted Nuthatch	C	C	C	C
White-breasted Nuthatch	U	U	U	U
Brown Creeper	U	U	U	U
House Wren	U	U	R	
Pacific Wren	R		R	R
Marsh Wren	R	R	R	U
Bewick's Wren	C	C	C	C
Kinglets, Thrushes, Starlings, Waxwings				
Golden-crowned Kinglet	R	R	R	
Ruby-crowned Kinglet	U		R	U
Western Bluebird	O		O	O
Swainson's Thrush	U	C	U	
Hermit Thrush			R	R
American Robin	C	C	C	C
Varied Thrush			R	R
European Starling	C	C	C	C
American Pipit	R		R	R
Cedar Waxwing	U	C	U	
Warblers, Tanagers				
Orange-crowned Warbler	U	U	U	O
MacGillivray's Warbler	O	O		
Common Yellowthroat	C	C	U	
Yellow Warbler	U	C	U	
Yellow-rumped Warbler	C		R	U
Black-throated Gray Warbler	R		O	
Townsend's Warbler		R	R	
Wilson's Warbler	U	C		
Yellow-breasted Chat	O	O		
Western Tanager	R	R		
New World Sparrows, Grosbeaks, Buntings				
Chipping Sparrow	O	O		
Fox Sparrow	R		R	U
Dark-eyed Junco	R	R	U	U
White-crowned Sparrow	R		R	R
Golden-crowned Sparrow	U		C	C

COMMON NAME	Sp	Su	Fa	Wi
White-throated Sparrow	R		R	R
Vesper Sparrow	O	O		
Savannah Sparrow	C	C	U	
Song Sparrow	C	C	C	C
Lincoln's Sparrow	R		U	R
Swamp Sparrow	O		O	O
Spotted Towhee	C	C	C	C
Black-headed Grosbeak	C	C	R	
Lazuli Bunting	C	C	R	
Blackbirds, Meadowlarks, Orioles				
Yellow-headed Blackbird	R	R		O
Western Meadowlark	R		O	R
Bullock's Oriole	U	U		
Red-winged Blackbird	C	C	U	U
Brown-headed Cowbird	C	C	O	
Brewer's Blackbird	R	R	R	R
Finches, Old World Sparrows				
Evening Grosbeak	R		R	R
House Finch	C	C	C	C
Purple Finch	U	U	O	R
Red Crossbill	O	O	O	O
Pine Siskin	R		R	R
Lesser Goldfinch	U	U	U	U
American Goldfinch	C	C	C	U
House Sparrow	U	U	U	U
The following species have been recorded at Jackson Bottom but are not expected with any regularity.				
Acorn Woodpecker				Hudsonian Godwit
American Tree Sparrow				Lark Bunting
Barrow's Goldeneye				Leach's Storm Petrel
Bar-tailed Godwit				Mountain Chickadee
Black Scoter				Nashville Warbler
Black Tern				Northern Goshawk
Black-necked Stilt				Northern Pygmy-Owl
Blue-gray Gnatcatcher				Palm Warbler
Brown Pelican				Prairie Falcon
Calliope Hummingbird				Red Phalarope
Clark's Grebe				Ross's Goose
Common Loon				Sanderling
Common Redpoll				Short-eared Owl
Forster's Tern				Snowy Egret
Gray Jay				Snowy Owl
Gyr Falcon				Tricolored Blackbird

Jackson Bottom Wetlands Preserve
 2600 SW Hillsboro Hwy
 Hillsboro, OR 97123
Hillsboro-Oregon.gov/JacksonBottom
 503-681-6206

The Birds of Jackson Bottom Wetlands Preserve

This 2018 checklist includes 215 species. Domestic, exotic and hybrid species are not included. Forty species have been recorded but are not expected with any regularity.

Some notable changes since the 2009 checklist include: the addition of nesting Osprey and Great Egrets; Lazuli Buntings, once occasional in spring, are now common spring and summer; American White Pelicans, once unexpected, are now rare to uncommon spring, summer and fall; Marsh Wrens, once common are now rare.

Bald eagles began nesting at the Preserve in 2000. A pair has nested here each year since, usually fledging one or two chicks each year. They have built and lost four nests on the Preserve, each one lasting 1 – 8 years before falling. Their fifth nest is just west of the Preserve.

Jackson Bottom is designated an Important Bird Area (IBA) because it provides critical winter resting and feeding habitat for thousands of migratory waterfowl such as Northern Pintail, Cackling Goose, Tundra Swan, Green-winged Teal and many more. It is one of three IBA's in the Tualatin River Watershed.

Over the course of a year one can observe a diversity of raptors, waterfowl, songbirds and shorebirds at the Preserve. Four miles of trails, open dawn to dusk, allow access to wetlands, uplands and riparian habitats. Some trails may be flooded between November and April. A restroom is available during daylight hours at the main parking lot and in the visitor center, open seven days a week (except holidays) from 10 am – 4 pm.

Seasons

Sp – Spring March – May
 Su – Summer June – August
 Fa – Fall September – November
 Wi – Winter December – February

Seasonal Abundance Codes

C – Common, easily seen in season.
 U – Uncommon, usually present through season but low numbers or harder to find.
 R – Rare, present every year in season but not continuously or difficult to find.
 O – Occasional, not present every year in season, but expected from time to time.

COMMON NAME	Sp	Su	Fa	Wi
Geese, Swans, Ducks				
Greater White-fronted Goose	R	R	R	O
Snow Goose				R
Cackling Goose	C		C	C
Canada Goose	C	C	C	C
Trumpeter Swan				O
Tundra Swan	R		R	U
Wood Duck	U	C	U	R
Gadwall	U	U	U	U
Eurasian Wigeon			R	R
American Wigeon	U	O	U	C
Mallard	C	C	C	C
Blue-winged Teal		O	O	
Cinnamon Teal	C	U	U	R
Northern Shoveler	U	U	C	C
Northern Pintail	U	R	C	C
Green-winged Teal	C	U	C	C
Canvasback			R	R
Redhead	O		O	O
Ring-necked Duck	C	O	C	C
Tufted Duck				O
Greater Scaup	R		R	R
Lesser Scaup	U		U	C
Bufflehead	U		C	C
Common Goldeneye	O		O	O
Hooded Merganser	R	R	U	U
Common Merganser	R	O	U	C
Red-breasted Merganser	O		O	O
Ruddy Duck	R	O	U	U
Pheasant, Quail				
Ring-necked Pheasant	U	U	U	U
California Quail	R	R	R	R
Grebes, Cormorants, Pelicans				
Pied-billed Grebe	U	U	U	U
Horned Grebe			R	R
Eared Grebe			O	
Western Grebe	O		R	R
Double-crested Cormorant	R	R	C	C
American White Pelican	U	U	O	
Hérons, Ibis and Allies				
American Bittern	U	U	R	O
Great Blue Heron	C	C	C	C
Great Egret	U	U	C	C
Green Heron	R	U	U	O
Black-crowned Night-Heron		O	O	O

COMMON NAME	Sp	Su	Fa	Wi
Vultures, Eagles, Hawks, Falcons				
Turkey Vulture	U	U	U	
Osprey	C	C	R	
Golden Eagle	O		O	
Bald Eagle	U	U	U	U
Northern Harrier	U	R	C	U
Sharp-shinned Hawk	R		U	R
Cooper's Hawk	R	R	U	R
Red-shouldered Hawk	U	O	U	U
Red-tailed Hawk	C	C	C	C
Rough-legged Hawk			O	O
American Kestrel	U	U	U	U
Merlin	R		R	R
Peregrine Falcon	R	R	R	R
Rails, Coots, Cranes				
Virginia Rail	U	U		
Sora	R	R		
American Coot	U	U	C	C
Sandhill Crane	O		O	
Shorebirds				
Black-bellied Plover	R		R	
Semipalmated Plover	R	R	R	
Killdeer	C	C	C	C
Dunlin	U		U	
Baird's Sandpiper		R	O	
Least Sandpiper	U	U	U	
Pectoral Sandpiper			R	
Semipalmated Sandpiper		R	O	
Western Sandpiper	U	U	U	
Short-billed Dowitcher	R	R		
Long-billed Dowitcher	U	U	C	O
Wilson's Snipe	U	R	U	U
Wilson's Phalarope	R	R	R	
Red-necked Phalarope	R	R		
Spotted Sandpiper	C	C	R	
Solitary Sandpiper	R	R	O	
Greater Yellowlegs	U	R	U	R
Lesser Yellowlegs	R	R	R	
Gulls, Terns				
Bonaparte's Gull	O	O	O	
Mew Gull	R		R	U
Ring-billed Gull		O	R	R
Western Gull			R	R
California Gull	R	O	U	U

COMMON NAME	Sp	Su	Fa	Wi
Herring Gull	R		R	R
Iceland Gull			O	O
Glaucous-winged Gull	R		R	U
Caspian Tern	O		O	
Doves, Owls, Swifts, Hummingbirds				
Rock Pigeon	U	U	U	U
Band-tailed Pigeon	R	R	R	
Eurasian Collared-Dove	U	U	U	U
Mourning Dove	C	C	C	U
Barn Owl	R	R	R	R
Western Screech-Owl	R	R	R	R
Great Horned Owl	U	U	U	U
Barred Owl			R	
Vaux's Swift	U	U	U	
Anna's Hummingbird	C	C	U	U
Rufous Hummingbird	C	U		
Kingfishers, Woodpeckers, Flycatchers				
Belted Kingfisher	U	U	U	U
Red-breasted Sapsucker	U	U	R	R
Downy Woodpecker	U	U	U	U
Hairy Woodpecker	O	O	O	O
Northern Flicker	C	C	C	C
Pileated Woodpecker	R		R	R
Olive-sided Flycatcher	O	O		
Western Wood-Pewee	U	U	R	
Willow Flycatcher	U	U		
Pacific-slope Flycatcher	R	R		
Black Phoebe	O	O	R	
Say's Phoebe			O	O
Western Kingbird	O	O		
Shrikes, Vireos, Jays, Swallows				
Northern Shrike			O	O
Hutton's Vireo	R	R	R	R
Cassin's Vireo	R		O	
Warbling Vireo	U	U		
Steller's Jay	U	U	U	U
California Scrub-Jay	C	C	C	C
American Crow	C	C	C	C
Common Raven	R	R	R	R
Tree Swallow	C	C	R	R
Northern Rough-winged Swallow	R	R		
Purple Martin	O	R	R	
Tree Swallow	C	C	R	R
Violet-green Swallow	C	R	R	