

SDRVC Fairbanks Ranch-
RSF Habitat Restoration Area-
Restricted Access, San Diego
US-CA (33.0112,-117.1765),
San Diego, California, US
January 18, 2018 8:00 AM -
10:55 AM
Approximately 0.75 mile


Common Name:	Scientific Name:	Origin:	Family (Birds):	Count
Anna's Humming Bird	<i>Calypte anna</i>	Native	Trochilidae	9
American Crow	<i>Corvus brachyrhynchos</i>	Native	Corvidae	4
American Kestrel	<i>Falco sparverius</i>	Native	Falconidae	2
Black Phoebe	<i>Sayornis nigricans</i>	Native	Tyrannidae	2
Say's Phoebe	<i>Sayornis saya</i>	Native	Tyrannidae	1
Bewick's Wren	<i>Thryomanes bewickii</i>	Native	Troglodytidae	2
California Quail	<i>Callipepla californica</i>	Native	Odontophoridae	1
California Towhee	<i>Pipilo crissalis</i>	Native	Emberizidae	9
Cassin's Kingbird	<i>Tyrannus vociferans</i>	Native	Tyrannidae	12
Common Raven	<i>Corvus corax</i>	Native	Corvidae	1
Great Blue Heron	<i>Ardea herodias</i>	Native	Ardeidae	2
House Finch	<i>Carpodacus mexicanus</i>	Native	Fringillidae	10
Lesser Goldfinch	<i>Carduelis psaltria</i>	Native	Fringillidae	1
Lincoln's Sparrow	<i>Melospiza lincolni</i>	Native	Emberizidae	1
Mourning Dove	<i>Zenaidura macroura</i>	Native	Columbidae	10
Northern Mockingbird	<i>Mimus polyglottos</i>	Native	Laniidae	2
Nuttall's Woodpecker	<i>Picoides nuttallii</i>	Native	Picidae	3
Red-tailed Hawk	<i>Buteo jamaicensis</i>	Native	Accipitridae	2
Red-winged Blackbird	<i>Agelaius phoeniceus</i>	Native	Icteridae	12
Song Sparrow	<i>Melospiza melodia</i>	Native	Emberizidae	6
Spotted Towhee	<i>Pipilo maculatus</i>	Native	Emberizidae	1
Western Bluebird	<i>Sialia mexicana</i>	Native	Turdidae	1
Western Scrub-Jay	<i>Aphelocoma californica</i>	Native	Corvidae	3
White-crowned sparrow	<i>Zonotrichia leucophrys</i>	Native	Emberizidae	14
Wrentit	<i>Chamaea fasciata</i>	Native	Sylviidae	4
Yellow-rumped Warbler	<i>Dendroica coronata</i>	Native	Parulidae	13

SDRVC Fairbanks Ranch-
RSF Habitat Restoration Area-
Restricted Access, San Diego
US-CA (33.0112,-117.1765),
San Diego, California, US
Mar 29, 2018 8:12 AM - 10:01
AM
0.746 mile(s)


Common Name:	Scientific Name:	Origin:	Family (Birds):
Allen's Humming Bird	<i>Selasphorus rufus</i>	Native	Trochilidea
Anna's Humming Bird	<i>Calypte anna</i>	Native	Trochilidea
American Crow	<i>Corvus brachyrhynchos</i>	Native	Corvidea
Black Phoebe	<i>Sayornis nigricans</i>	Native	Tyrannidae
Blue-Gray Gnatcatcher	<i>Polioptila caerulea</i>	Native	Sylviidae
Bewick's Wren	<i>Thryomanes bewickii</i>	Native	Troglodytidae
Bushtit	<i>Psaltriparus minimus</i>	Native	Aegithalidae
California Quail	<i>Callipepla californica</i>	Native	Odontophoridae
California Towhee	<i>Pipilo crissalis</i>	Native	Emberizidae
Cassin's Kingbird	<i>Tyrannus vociferans</i>	Native	Tyrannidae
Common Raven	<i>Corvus corax</i>	Native	Corvidae
Common Yellowthroat	<i>Geothlypis trichas</i>	Native	Parulidae
European Starling	<i>Sturnus vulgaris</i>	Native	Sturnidae
Hooded Oriole	<i>Icterus spurius</i>	Native	Icteridae
House Finch	<i>Carpodacus mexicanus</i>	Native	Fringillidae
House Wren	<i>Troglodytes aedon</i>	Native	Troglodytidae
Lesser Goldfinch	<i>Carduelis psaltria</i>	Native	Fringillidae
Mourning Dove	<i>Zenaida macroura</i>	Native	Columbidae
Northern Mockingbird	<i>Mimus polyglottos</i>	Native	Laniidae
Nuttall's Woodpecker	<i>Picoides nuttallii</i>	Native	Picidae
Orange-crowned Warbler	<i>Vermivora celata</i>	Native	Parulidae
Phainopepla	<i>Phainopepla nitens</i>	Native	Ptilonotidae
Red-shouldered Hawk	<i>Buteo lineatus</i>	Native	Accipitridae
Red-tailed Hawk	<i>Buteo jamaicensis</i>	Native	Accipitridae
Red-winged Blackbird	<i>Agelaius phoeniceus</i>	Native	Icteridae
Hawk	<i>Accipiter sp.</i>	Native	Accipitridae
Song Sparrow	<i>Melospiza melodia</i>	Native	Emberizidae
Spotted Towhee	<i>Pipilo maculatus</i>	Native	Emberizidae
Swallow	<i>Tachycineta sp.</i>	Native	Hirundinidae
Turkey Vulture	<i>Cathartes aura</i>	Native	Accipitridae
Western Bluebird	<i>Sialia mexicana</i>	Native	Turdidae
Western Scrub-Jay	<i>Aphelocoma californica</i>	Native	Corvidea
Wilson's Warbler	<i>Wilsonia pusilla</i>	Native	Parulidae
Wrentit	<i>Chamaea fasciata</i>	Native	Sylviidae
Yellow-rumped Warbler	<i>Dendroica coronata</i>	Native	Parulidae
SDRVC Fairbanks Ranch- RSF Habitat Restoration Area-			
Common Name:	Scientific Name:	Origin:	Family (Birds):
Anna's Humming Bird	<i>Calypte anna</i>	Native	Trochilidea

Black Phoebe	Sayornis nigricans	Native	Tyrannidae
Bushtit	Psaltriparus minimus	Native	Aegithalidae
California Quail	Callipepla californica	Native	Odontophoridae
California Towhee	Pipilo crissalis	Native	Emberizidae
Cassin's Kingbird	Tyrannus vociferans	Native	Tyrannidae
Common Raven	Corvus corax	Native	Corvidae
Common Yellowthroat	Geothlypis trichas	Native	Parulidae
Hooded Oriole	Icterus spurius	Native	Icteridae
House Finch	Carpodacus mexicanus	Native	Fringillidae
Lesser Goldfinch	Carduelis psaltria	Native	Fringillidae
Lincoln's Sparrow	Melospiza lincolnii	Native	Emberizidae
Mourning Dove	Zenaidura macroura	Native	Columbidae
Northern Mockingbird	Mimus polyglottos	Native	Laniidae
Nuttall's Woodpecker	Picoides nuttallii	Native	Picidae
Red-tailed Hawk	Buteo jamaicensis	Native	Accipitridae
Red-winged Blackbird	Agelaius phoeniceus	Native	Icteridae
Say's Phoebe	Sayornis saya	Native	Tyrannidae
Song Sparrow	Melospiza melodia	Native	Emberizidae
Spotted Towhee	Pipilo maculatus	Native	Emberizidae
Wrentit	Chamaea fasciata	Native	Sylviidae
Yellow-rumped Warbler (Audubon's)	Dendroica coronata	Native	Parulidae
Yellow-rumped Warbler	Dendroica coronata	Native	Parulidae

SDRVC Fairbanks Ranch-
RSF Habitat Restoration Area-
Restricted Access, San Diego
US-CA (33.0112,-117.1765),
San Diego, California, US
June 20, 2018 7:22 AM -
11:26 AM
0.746 mile(s)


Common Name:	Scientific Name:	Origin:	Family	Count
Allen's Humming Bird	Selasphorus rufus	Native	Trochilidea	2
Anna's Humming Bird	Calypte anna	Native	Trochilidea	1
Ash-throated flycatcher	Myiarchus cinerascens	Native	Tyrannidae	2
Black Chinned Hummingbird	Archilochus alexandri	Native	Trochilidea	1
American Crow	Corvus brachyrhynchos	Native	Corvidea	2
Black-headed grosbeak	Pheucticus melanocephalus	Native	Cardinalidae	2
Black Phoebe	Sayornis nigricans	Native	Tyrannidae	2
Say's Phoebe	Sayornis saya	Native	Tyrannidae	1
Bushtit	Psaltriparus minimus	Native	Aegithalidae	8
California Quail	Callipepla californica	Native	Odontophoridae	2
California Towhee	Pipilo crissalis	Native	Emberizidae	3
Cassin's Kingbird	Tyrannus vociferans	Native	Tyrannidae	3
Common Yellowthroat	Geothlypis trichas	Native	Parulidae	1
House Finch	Carpodacus mexicanus	Native	Fringillidae	25
Mourning Dove	Zenaida macroura	Native	Columbidae	2
Northern Mockingbird	Mimus polyglottos	Native	Laniidae	6
Nuttall's Woodpecker	Picoides nuttallii	Native	Picidae	1
Phainopepla	Phainopepla nitens	Native	Ptilonotidae	3
Red-tailed Hawk	Buteo jamaicensis	Native	Accipitridae	2
Red-winged Blackbird	Agelaius phoeniceus	Native	Icteridae	3
Cooper's Hawk	Accipiter cooperi	Native	Accipitridae	1
Spotted Towhee	Pipilo maculatus	Native	Emberizidae	3
Virginia rail	Rallus limicola	Native	Rallidae	1
Western Scrub-Jay	Aphelocoma californica	Native	Corvidea	2
Wrentit	Chamaea fasciata	Native	Sylviidae	1
Yellow breasted chat	Icteria virens	Native	Icteriidae	2