

- Clark's Nutcracker (C, PR)
- Black-billed Magpie (VC, PR)
- American Crow (VC, PR)
- Common Raven (VC, PR)


Barn Swallow

Larks

- Horned Lark (C, SR)

Swallows

- Tree Swallow (C, SR)
- Violet-green Swallow (C, SR)
- Northern Rough-winged Swallow (UC, SR)
- Bank Swallow (R, M)
- Cliff Swallow (VC, SR)
- Barn Swallow (C, SR)

Chickadees

- Black-capped Chickadee (C, PR)
- Mountain Chickadee (C, PR)
- Bushtit (UC, WV)

Nuthatches & Creepers

- Red-breasted Nuthatch (R, SR)
- White-breasted Nuthatch (R, SR)
- Pygmy Nuthatch (C, PR)
- Brown Creeper (R, SR)


Pygmy Nuthatch

Wrens

- Rock Wren (C, SR)
- Canyon Wren (UC, PR)
- House Wren (UC, SR)
- Marsh Wren (R, SR)

Dippers

- American Dipper (R, SR)

Kinglets

- Golden-crowned Kinglet (R, M)
- Ruby-crowned Kinglet (UC, SR)

Thrushes

- Western Bluebird (UC, M)
- Mountain Bluebird (C, SR)
- Townsend's Solitaire (UC, PR)
- Swainson's Thrush (UC, M)
- Hermit Thrush (UC, SR)
- American Robin (C, SR)


Mountain Bluebird

Mockingbirds & Thrashers

- Gray Catbird (UC, SV)
- Northern Mockingbird (R, M)
- Sage Thrasher (UC, M)

Starlings

- European Starling (C, PR)

Pipits

- American Pipit (UC, M)

Warblers

- Orange-crowned Warbler (UC, M)
- Yellow Warbler (R, SR)
- Yellow-rumped Warbler (UC, M)
- Yellow-throated Warbler (ACC, M)
- Black-throated Gray Warbler (R, M)
- Townsend's Warbler (R, M)
- Northern Waterthrush (R, M)
- MacGillivray's Warbler (UC, M)
- Common Yellowthroat (C, SR)
- Wilson's Warbler (UC, SR)


Yellow Warbler

Tanagers

- Western Tanager (U, SR)

Towhees & Sparrows

- Green-tailed Towhee (UC, M)
- Spotted Towhee (FC, M)
- American Tree Sparrow (UC, M)
- Chipping Sparrow (UC, SR)
- Clay-colored Sparrow (R, M)
- Brewer's Sparrow (R, M)
- Vesper Sparrow (UC, SR)
- Lark Sparrow (FC, SR)
- Lark Bunting (UC, M)
- Savannah Sparrow (UC, M)
- Song Sparrow (UC, SR)
- Harris's Sparrow (R, WV)
- White-crowned Sparrow (FC, M)
- Dark-eyed Junco (FC, WV)
- Lapland Longspur (R, WV)
- Snow Bunting (R, WV)
- House Sparrow (C, PR)


Snow Bunting

Grosbeaks & Buntings

- Blue Grosbeak (UC, M)
- Lazuli Bunting (UC, M)
- Indigo Bunting (R, M)


Western Meadowlark

Blackbirds

- Red-winged Blackbird (FC, SR)
- Western Meadowlark (C, SR)
- Yellow-headed Blackbird (FC, M & C, SR)
- Brewer's Blackbird (FC, SR)
- Brown-headed Cowbird (VC, SR)

Finches

- Gray-crowned Rosy Finch (FC, WV)
- Black Rosy Finch (R, WV)
- Pine Grosbeak (C, PR)
- Cassin's Finch (UC, SR)
- House Finch (C, PR)
- Lesser Goldfinch (UC, SR)
- Pine Siskin (UC, PR)
- American Goldfinch (UC, SR)
- Evening Grosbeak (UC, SR)

Because we are interested in maintaining and revising this list, we solicit your help and ask that you share new and unusual sightings and/or comments on the status of the park's birds. If you do encounter any Rare, Very Rare, Accidental or new species, we'd appreciate a short written description of the field marks used to identify the bird.

Special thanks to Hugh Kingery, Tony Leukering, Mark Peterson, and Nathan Pieplow for their assistance in the compilation of this list.


Field Notes

Date: _____

Weather: _____

Time in Field: _____

Location(s): _____


American Goldfinch


Eleven Mile State Park

4229 County Road 92 • Lake George, CO 80827
719-748-3401 • cpw.state.co.us

Discovering Birds


AT ELEVEN MILE STATE PARK


Pine Grosbeak

This list is intended to represent all of the bird species recorded at Eleven Mile and Spinney Mountain State Parks. May you be lucky enough to encounter others!

KEY

Seasonal Occurrences

PR = Permanent Resident
 SR = Summer Resident
 SV = Summer Visitor
 WV = Winter Visitor
 M = Migrant
 ACC = Accidental

Abundance

AB = Abundant
 VC = Very Common
 C = Common
 FC = Fairly Common
 UC = Uncommon
 R = Rare
 VR = Very Rare

Ducks

- Snow Goose (R, M)
- Ross's Goose (R, M)
- Cackling Goose (R, M)
- Canada Goose (C, SR)
- Trumpeter Swan (R, M)
- Tundra Swan (R, M)
- Gadwall (UC, M)
- Eurasian Wigeon (VR, M)
- American Wigeon (C, M)
- Mallard (C, M)
- Blue-winged Teal (UC, M)
- Cinnamon Teal (UC, M)
- Green-winged Teal (UC, M)
- Northern Shoveler (C, M)
- Northern Pintail (C, M)
- Canvasback (C, M)
- Redhead (UC, M)
- Ring-necked Duck (C, M)
- Greater Scaup (R, M)
- Lesser Scaup (C, M)
- Surf Scoter (UC, M)
- White-winged Scoter (R, M)


Lesser Scaup

- Black Scoter (R, M)
- Long-tailed Duck (R, M)
- Bufflehead (C, M)
- Common Goldeneye (C, M)
- Barrow's Goldeneye (UC, M)
- Hooded Merganser (UC, M)
- Common Merganser (C, SR)
- Red-breasted Merganser (UC, M)
- Ruddy Duck (UC, M)

Grouse & Turkey

- Blue Grouse (UC, SR)
- Wild Turkey (UC, PR)

Loons

- Red-throated Loon (VR, M)
- Pacific Loon (R, M)
- Common Loon (UC, M)

Grebes

- Pied-billed Grebe (UC, M)
- Horned Grebe (UC, SV)
- Red-necked Grebe (VR, M)
- Eared Grebe (C, M)
- Western Grebe (C, SR)
- Clark's Grebe (R, SR)


Eared Grebe

Pelicans & Cormorants

- American White Pelican (C, M, SR)
- Double-crested Cormorant (C, SR)

Wading Birds

- American Bittern (R, M)
- Great Blue Heron (C, SR)
- Snowy Egret (R, M)
- Cattle Egret (R, M)
- Black-crowned Night Heron (R, M)
- White-faced Ibis (C, SV)


Double-crested Cormorant

New World Vultures

- Turkey Vulture (C, PR)

Birds of Prey

- Osprey (R, M)
- Bald Eagle (UC, WV)
- Northern Harrier (UC, SR)
- Sharp-shinned Hawk (R, M)
- Cooper's Hawk (UC, SR)
- Northern Goshawk (UC, SR)
- Swainson's Hawk (C, SR)
- Red-tailed Hawk (C, PR)
- Ferruginous Hawk (UC, VR)
- Rough-legged Hawk (UC, WV)
- Golden Eagle (UC, PR)


Swainson's Hawk

- American Kestrel (C, SR)
- Merlin (VR, WV)
- Peregrine Falcon (VR, PR)
- Prairie Falcon (R, PR)

Coots

- American Coot (FC, M)

Cranes


- Sandhill Crane (R, M)


American Kestrel

Shorebirds

- Black-bellied Plover (R, M)
- American Golden Plover (R, M)
- Semipalmated Plover (UC, M)
- Killdeer (C, SR)
- Mountain Plover (R, M)
- Black-necked Stilt (R, M)
- American Avocet (FC, SV)
- Greater Yellowlegs (R, M)
- Lesser Yellowlegs (R, M)
- Solitary Sandpiper (R, M)
- Willet (R, M)
- Spotted Sandpiper (FC, SR)
- Long-billed Curlew (VR, M)
- Marbled Godwit (UC, M)
- Sanderling (VR, M)
- Semipalmated Sandpiper (UC, M)
- Western Sandpiper (UC, M)
- Least Sandpiper (UC, M)
- Baird's Sandpiper (UC, M)
- Pectoral Sandpiper (VR, M)
- Dunlin (VR, M)
- Stilt Sandpiper (UC, M)
- Long-billed Dowitcher (UC, M)
- Wilson's Phalarope (R, M)
- Red-necked Phalarope (R, M)
- Red Phalarope (VR, M)


Sandhill Cranes

Gulls & Terns

- Franklin's Gull (UC, M)
- Bonaparte's Gull (UC, M)
- Ring-billed Gull (UC, SV)
- California Gull (VC, SR)
- Herring Gull (R, M)
- Sabine's Gull (R, M)
- Caspian Tern (R, M)
- Forester's Tern (R, M)
- Black Tern (UC, M)


Western Sandpiper

Pigeons & Doves

- Rock Pigeon (R, PR)
- Band-tailed Pigeon (UC, SV)

- Mourning Dove (FC, PR)

Cuckoos

- Greater Roadrunner (ACC, VR)

Owls

- Barn Owl (UC, PR)
- Flammulated Owl (VR, SR)
- Great Horned Owl (C, PR)
- Northern Pygmy-owl (VR, PR)
- Long-eared Owl (UC, PR)

Goatsuckers & Swifts

- Common Nighthawk (UC, M, SR)
- Common Poorwill (R, SR)
- White-throated Swift (R, SV)

Hummingbirds

- Calliope Hummingbird (R, M)
- Broad-tailed Hummingbird (C, SR)
- Rufous Hummingbird (R, M)

Kingfishers

- Belted Kingfisher (FC, SR)


Belted Kingfisher

Woodpeckers

- Williamson's Sapsucker (R, SR)
- Red-naped Sapsucker (UC, SR)
- Downy Woodpecker (UC, PR)
- Hairy Woodpecker (UC, PR)
- American Three-toed Woodpecker (VR, PR)
- Northern Flicker (C, PR)

Flycatchers

- Olive-sided Flycatcher (R, SR)
- W. Wood-pewee (C, SR)
- Willow Flycatcher (U, SR)
- Hammond's Flycatcher (R, SR)
- Dusky Flycatcher (R, SR)
- Cordilleran Flycatcher (U, SR)
- Say's Phoebe (VC, SR)
- Western Kingbird (VC, SR)

Shrikes

- Loggerhead Shrike (FC, M)
- Northern Shrike (R, WV)

Vireos

- Plumbeous Vireo (UC, SR)
- Warbling Vireo (UC, SR)

Jays

- Gray Jay (R, PR)
- Steller's Jay (C, PR)
- Pinyon Jay (UC, SV)


Say's Phoebe