

Key to Symbols

- C Common**—expected to be seen throughout season
- U Uncommon**—not expected to be seen most of season
- R Rare**—expected to be seen less than 1/2 of season

Species	Winter	Spring	Summer	Fall
Anseriformes				
Black-bellied Whistling Duck	c	c	c	c
Wood Duck	c	u		
American Wigeon	r			r
Mallard	c			
Mottled Duck	c	c	c	c
Blue-winged Teal	c	u	r	c
Northern Shoveler	r			
Northern Pintail	r			
Green-winged Teal	c	r		r
Ring-necked Duck	r	r		r
Hooded Merganser	c	r		r
Lesser Scaup	u	c		
Galliformes				
Wild Turkey	c	c	c	c
Gruiformes				
King Rail	r	r	r	r
Virginia Rail	r	r		
Sora	c	u		c
Purple Gallinule	c	c	u	u
Common Moorhen	c	c	c	c
American Coot	c	c	u	c
Limpkin	c	c	c	c
Sandhill Crane	c	c	c	c
Podicipediformes				
Pied-billed Grebe	c	c	c	c
Suliformes				
Double-crested Cormorant	c			c
Anhinga	c	c	c	c
Cathartiformes				
Black Vulture	c	c	c	c
Turkey Vulture	c	c	c	c

Species	Winter	Spring	Summer	Fall
Pelecaniformes				
American Bittern	c	r		c
American White Pelican	u	c		r
Least Bittern	r	c	c	r
Great Blue Heron	c	c	c	c
Great Egret	c	c	c	c
Snowy Egret	c	c	c	c
Little Blue Heron	c	c	c	c
Tricolored Heron	c	c	c	c
Cattle Egret	c	c	c	c
Green Heron	c	c	c	c
Blk-crowned Night-Heron	c	c	c	c
Yl-crowned Night-Heron			u	
White Ibis	c	c	c	c
Glossy Ibis	c	c	c	c
Roseate Spoonbill	r	r	r	r
Ciconiiformes				
Wood Stork	c	u	u	u
Cuculiformes				
Yellow-billed Cuckoo			r	r
Falconiformes				
Crested Caracara	c	c	u	c
American Kestrel	c	c		u
Columbiiformes				
Rock Pigeon		u	r	r
Eurasian Collared Dove		r	r	
Mourning Dove	c	c	c	c
Common Ground Dove	c	c	c	c
Piciformes				
Red-bellied Woodpecker	c	c	c	c
Yellow-bellied Sapsucker	r			
Downy Woodpecker	u	u	u	u
Northern Flicker	c	c	c	c
Pileated Woodpecker	c	c	c	c
Strigiformes				
Owl, Barred	c	c	c	c

Species	Winter	Spring	Summer	Fall
Accipitriformes				
Osprey	c	c	c	c
Swallow-tailed Kite		r	r	
Bald Eagle	c	c	r	r
Northern Harrier	c	c		
Sharp-shinned Hawk	r			
Cooper's Hawk	c	c	c	c
Red-shouldered Hawk	c	c	c	c
Short-tailed Hawk			u	u
Red-tailed Hawk	r	r	r	r
Charadriiformes				
Killdeer	c	u	r	c
Black-necked Stilt		c	u	r
Dunlin	r	c		r
Greater Yellowlegs	c	u		u
Lesser Yellowlegs	c	u		u
Least Sandpiper		u		u
Long-billed Dowitcher	u	u		
Spotted Sandpiper		r		r
Solitary Sandpiper		r	r	r
Black Skimmer		u		r
Wilson's Snipe	c	c		r
Laughing Gull		r		
Ring-billed Gull	r	r		
Gull-billed Tern	r			
Caspian Tern	c	r		
Forster's Tern	c	r		
Caprimulgiformes				
Common Nighthawk			r	
Apodiformes				
Chimney Swift		u	u	
Hummingbird, Ruby-throated	c	c	c	c
Coraciiformes				
Belted Kingfisher	c	u	r	c
Passeriformes				
Eastern Phoebe	c	c		c
Vermillion Flycatcher	u	c		c

Species	Winter	Spring	Summer	Fall
Passeriformes cont'd				
Great Crested Flycatcher		r	u	
Eastern Kingbird		r	r	
Loggerhead Shrike	r	r	r	r
White-eyed Vireo	c	c	u	u
Blue-headed Vireo	u	u		
Red-eyed Vireo		u	r	
Blue Jay	u	u	u	u
American Crow	u	u	r	r
Fish crow	c	c	c	c
Purple Martin	u	c		
Tree Swallow	c	u		c
Northern Rough-winged Swallow	r	r	r	r
Swallow, Barn	r	r	r	
Carolina chickadee	c	c	c	c
Tufted Titmouse	u	u	r	u
Carolina Wren	c	c	c	c
House Wren	u	r		r
Sedge Wren	r			r
Marsh Wren	r	c		r
Ruby-crowned Kinglet	c	u		u
Blue-gray Gnatcatcher	c	c	c	c
American Robin	c	u		r
Gray Catbird	c	c		u
Northern Mockingbird	c	c	c	c
Brown Thrasher	r	r	r	r
European Starling	r	c	c	c
Cedar Waxwing	u	u		
Orange-crowned Warbler	r	r		
Northern Parula	r	c	u	u
Yellow Warbler		r		r
Yellow-rumped Warbler	c	c		u
Yellow-throated Warbler	r	r	r	r
Pine Warbler	r	r		
Prairie Warbler	r	r		
Palm Warbler	c	c		c
Blackpoll Warbler			u	r
Black-and-white Warbler	r	r		r
American Redstart		r		r
Prothonotary Warbler		r	r	
Worm-eating Warbler		r		r
Northern Waterthrush		r		r

