

Field Notes: June/July 2021

Willet, Eastern Kingbird, Least Flycatcher, Red Phalarope

June and July were very hot and very dry, setting a new record high for Eugene of 110 degrees on June 27! A number of observers reported very low numbers of flycatchers and warblers during the period. We're not sure if it's related to the heat and drought or to other causes. Did the birds nest early and leave the area, or could they have abandoned nesting due to the lack of insects to feed their young?

Abbreviations:

Fern Ridge Reservoir (FRR), North Jetty of the Siuslaw River (NJSR), South Jetty of the Siuslaw River (SJSR)

WATERFOWL TO HERONS

Gadwall w/young	July 12	Meadowlark Prairie	VT	Occasional nester in the valley
Redhead (10)	June 11	Kirk Pond	LM, et al	Surprising number for this late
Red-necked Grebe	July 1	Bray Point	VT	Late migrant or summering bird?
Red-necked Grebe	July 20	NJSR	RR, DA	Summering bird?
Common Nighthawk	June 2	Eugene	PR	First report for the season, right on time
Black Swift	June 19	Salt Creek Falls	DF	Appear to be breeding this year
Vaux's Swift	July 26	North River Road	MRu	Fledged from their chimney
Vaux's Swift (54)	July 27	North River Road	MRu	Entered chimney for night roost
Sora	June/July	FRR	M.ob	No reports from the area; low water level
Black-necked Stilt (25)	July 18	FRR - Royal Ave	DA, et al	Very large numbers; drought related?
Black-bellied Plover	July 19	FRR - Royal Ave	MP	The first for the fall migration
Black Turnstone (2)	July 15	NJSR	DP, SH	The first for the fall migration
Least Sandpiper (dozens)	June 30	Lane Beaches	DF	The start of the southward migration
Pectoral Sandpiper	July 20	FRR Royal Ave	JS	A very early sighting
Semipalmated Sandpiper	July 24	FRR Royal Ave	AC, VT	Normal time for southward migration
Western Sandpiper (100s)	June 30	Lane Beaches	DF	The start of the southward migration
Wandering Tattler	June 5	NJSR	JE	A late/early migrant or summering?
Willet	July 1	FRR - Royal Ave	AC, VT	Rarely found in Lane, especially inland
Red-necked Phalarope	July 14	FRR - Royal Ave	M.ob	The first for the fall migration
Red Phalarope	July 19	FRR - Royal Ave	MP	VERY early and rare inland sighting
Marbled Murrelet (34)	June 1	Bray Point	VT	Large numbers continuing to be seen
Marbled Murrelet	July 21	Siuslaw River mouth	AC	Rarely found between the jetties
Franklin's Gull (4)	June 1	Bray Point	VT	The last of the "spring" sightings
Heerman's Gull (200)	July 20	NJSR	RR, DA	The first report for the fall
Sooty Shearwater (130)	July 17	Siltcoos River mouth	JL	Large numbers for so early
Black-crowned Night-Heron	July 9	FRR - Royal Ave	AC	Post-breeding day roost area

OWLS TO GROSBEAKS

Long-eared Owl (nestling)	June	Creswell area	MRT	Returned to nest, rare nesting report
Long-eared Owl (dead)	July 1	Creswell area	NS	Adult found on road, no brood patch
Lewis's Woodpecker	June 1	Heceta Head area	VT	A rare coastal sighting
Williamson's Sapsucker (female)	July 18	Hand Lake area	KF	A rare breeder in the high Cascades
Am Three-toed Woodpecker	June 3	Gold Lake	AC, et al	Always a good place for this species
Am Three-toed Woodpecker	June 24	Old McKenzie Pass	AC, et al	Another good location
Black-backed Woodpecker	June 24	Old McKenzie Pass	AC, et al	Nest w/begging young
Least Flycatcher	June 12	Creswell area	NS	The fifth record for Lane Co
Ash-throated Flycatcher (pair)	June 4	Mt Pisgah	LM, et al	Breeding?

Eastern Kingbird (photo)	July 19	Oakridge area	RF,et al	A rare summer vagrant
Red-eyed Vireo	June 17	Elijah Bristow	HL	The only report for this breeding season
Lapland Longspur	June 22	SJSR	DF,DP	A very late migrant
Grasshopper Sparrow (4)	July 12	Meadowlark Prairie	VT	Late singing birds
Grasshopper Sparrow	July 24	Willow Creek	TM	Another late singing bird; second brood?
Northern Waterthrush	June 4	Mule Prairie/Salt Ck	VB	First report; heard throughout season
Grosbeak hybrid	July 23	Coburg Road area	A&DH	Mostly Rose-breasted; some Black-headed

AC Alan Contreras, A&DH Anne & Dan Heyerly, DA Dennis Arendt, DF Daniel Farrar, DP Diane Pettey, HL Hydie Lown, JE Jacob Edmonds, JL Joshua Little, JS John Sullivan, KF Kai Frueh, LM Larry McQueen, MP Magnus Persmark, MRu Mark Rudolph, MRT McKenzie River Trust, NS Noah Strycker, PR Peter Ralph, RF Rachael Friese, RR Roger Robb, SH Sally Hill, TM Tom Mickel, VB Vickie Buck, VT Vjera Thompson. M.ob signifies many observers.