Christmas Bird Count, December 19, 2015
    1. Snow Goose - 1

    2. Canada Goose - 1487

    3. MUTE SWAN - CW

    4. Tundra Swan - 16

    5. Wood Duck - 2

    6. Gadwall - 243

    7. American Wigeon - 19

    8. American Black Duck - 13

    9. Mallard - 576

  10. Northern Shoveler - 101

  11. Northern Pintail - 1

  12. Green-winged Teal - 1

  13. Ring-necked Duck - 36

  14. Lesser Scaup - 2

  15. Bufflehead - 64

  16. Hooded Merganser - 75

  17. Red-breasted Merganser - 2

  18. Common Merganser - 4

  19. Ruddy Duck - 112

  20. Red-throated Loon - 1

  21. Common Loon - 3

  22. Pied-billed Grebe - 28

  23. Horned Grebe - 15

  24. Double-crested Cormorant - 157

  25. Great Blue Heron - 43

  26. Black Vulture - 221

  27. Turkey Vulture - 95

  28. Bald Eagle - 58 (43 adults, 15 immature)

  29. Northern Harrier - 3

  30. Sharp-shinned Hawk - 4

  31. Cooper's Hawk - 6

         Accipiter Sp - 1

  32. Red-shouldered Hawk - 17

  33. Red-tailed Hawk - 26

  34. American Kestrel - 1

  35. Merlin - 1

  36. PEREGRINE FALCON - CW

  37. Virginia Rail - 1

  38. American Coot - 14

  39. GREATER YELLOWLEGS - CW

  40. Wilson's Snipe - 1

  41. Laughing Gull - 379

  42. Bonaparte's Gull - 180

  43. Ring-billed Gull - 4030

  44. Herring Gull - 1714

  45. Thayer's Gull - 1 (adult)

  46. Lesser Black-backed Gull - 4

  47. Great Black-backed Gull - 212

          Gull Sp - 30

  48. Rock Pigeon - 196

  49. Mourning Dove - 176

  50. GREAT HORNED OWL - CW

  51. Barred Owl - 1

  52. Short-eared Owl - 1

  53. Belted Kingfisher - 8

  54. Red-headed Woodpecker - 3

  55. Red-bellied Woodpecker - 67

  56. Yellow-bellied Sapsucker - 12

  57. Downy Woodpecker - 81

  58. Hairy Woodpecker - 16

  59. Northern Flicker - 55

  60. Pileated Woodpecker - 11

  61. Blue Jay - 125

  62. American Crow - 296

  63. Fish Crow - 89

          Crow Sp - 357

  64. HORNED LARK - CW

  65. Carolina Chickadee - 182

  66. Tufted Titmouse - 105

  67. White-breasted Nuthatch - 43

  68. Brown Creeper - 4

  69. Carolina Wren - 75

  70. Winter Wren - 7

  71. Golden-crowned Kinglet - 2

  72. Ruby-crowned Kinglet - 11

  73. Blue-gray Gnatcatcher - 1

  74. Eastern Bluebird - 46

  75. Hermit Thrush - 21

  76. American Robin - 992

  77. Gray Catbird - 1

  78. Northern Mockingbird - 62

  79. Brown Thrasher - 4

  80. European Starling - 3199

  81. Cedar Waxwing - 63

  82. American Pipit - 1

  83  SNOW BUNTING - CW

  84. Yellow-rumped Warbler - 46

  85. Pine Warbler - 1

  86. Eastern Towhee - 37

  87. American Tree Sparrow - 1

  88. Field Sparrow - 19

  89. Savannah Sparrow - 7

  90. Fox Sparrow - 17

  91. Song Sparrow - 397

  92. Swamp Sparrow - 194

  93. White-throated Sparrow - 863

  94. White-crowned Sparrow - 2

  95. "Slate-colored" Junco - 695

  96. Northern Cardinal - 174

  97. Red-winged Blackbird - 1703

  98. Rusty Blackbird - 11

  99. Common Grackle - 342

100. Brown-headed Cowbird - 39

         Blackbird Sp - 145

101. Baltimore Oriole - 1

102. Purple Finch - 2

103. House Finch - 122

104. American Goldfinch - 170

105. House Sparrow - 200

SPECIES: 99 (6 more during CW)

INDIVIDUALS: 21,502

BEST SIGHTINGS ON CURRENT COUNT FORM: 

Short-eared Owl - Back River Sector #4 (closed landfill, S of treatment plant)

Gray Catbird - North Point Sector #7 (state park)

Purple Finch - Back River Sector #4 (Herring Run Park--South)

BEST SIGHTINGS NOT ON CURRENT COUNT FORM: 

Red-throated Loon - Back River Sector #4 (Back River) 

Laughing Gull - Chase Sector #2 (landfill & Day Cove)

Thayer's Gull - Chase Sector #2 (landfill)

Red-headed Woodpecker - North Point Sector #7 (North Point State Park)

Blue-gray Gnatcatcher - Back River Sector #4 (Rocky Point Park)

Pine Warbler - Back River Sector #4 (Back River Waste Water Treatment Plant)

Baltimore Oriole - Middle River Sector #5  (Carroll Island Road)

COUNT WEEK: 

Great Horned Owl in Chase Sector #2, the rest are at Hart-Miller Island.  Bob R and Steve C would've gone there on Sat but no crew were available.
