

Ducks & Geese

- Black-bellied Whistling-Duck
- Fulvous Whistling-Duck
- Snow Goose
- Canada Goose
- Muscovy Duck
- Wood Duck
- Blue-winged Teal
- Cinnamon Teal
- Northern Shoveler
- Gadwall
- Eurasian Wigeon
- American Wigeon
- Mallard
- Mottled Duck
- Northern Pintail
- Green-winged Teal
- Canvasback
- Redhead
- Ring-necked Duck
- Greater Scaup
- Lesser Scaup
- Common Eider
- Surf Scoter
- White-winged Scoter
- Black Scoter
- Long-tailed Duck
- Bufflehead
- Hooded Merganser
- Red-breasted Merganser
- Ruddy Duck

New World Quail

- Northern Bobwhite

Turkeys

- Wild Turkey

Flamingos

- American Flamingo

Grebes

- Pied-billed Grebe
- Horned Grebe

Pigeons & Doves

- Rock Pigeon
- Eurasian Collared-Dove
- Common Ground-Dove
- White-winged Dove
- Mourning Dove

Cuckoos

- Yellow-billed Cuckoo
- Black-billed Cuckoo

Nightjars

- Common Nighthawk
- Chuck-will's-widow
- Eastern Whip-poor-will

Switzs

- Chimney Swift

Hummingbirds

- Ruby-throated Hummingbird

Rails, Gallinules & Coots

- King Rail
- Clapper Rail
- Virginia Rail
- Sora
- American Coot
- Purple Gallinule
- Gray-headed Swamphen
- Black Rail
- Common Gallinule

Limpkin

- Limpkin

Cranes

- Sandhill Crane

Stilts & Avocets

- Black-necked Stilt
- American Avocet

Oystercatchers

- American Oystercatcher

Plovers

- Black-bellied Plover
- American Golden-Plover
- Snowy Plover
- Wilson's Plover
- Semipalmated Plover
- Piping Plover
- Killdeer

Sandpipers & Phalaropes

- Upland Sandpiper
- Whimbrel
- Long-billed Curlew
- Marbled Godwit
- Ruddy Turnstone
- Red Knot
- Stilt Sandpiper
- Sanderling
- Dunlin
- Purple Sandpiper
- Baird's Sandpiper

- Least Sandpiper
- White-rumped Sandpiper
- Buff-breasted Sandpiper
- Pectoral Sandpiper
- Semipalmated Sandpiper
- Western Sandpiper
- Short-billed Dowitcher
- Long-billed Dowitcher
- American Woodcock
- Wilson's Snipe
- Wilson's Phalarope
- Red-necked Phalarope
- Red Phalarope
- Spotted Sandpiper
- Solitary Sandpiper
- Greater Yellowlegs
- Willet
- Lesser Yellowlegs

Jaegers

- Pomarine Jaeger
- Parasitic Jaeger

Gulls, Terns & Skimmers

- Bonaparte's Gull
- Laughing Gull
- Franklin's Gull
- Ring-billed Gull
- Herring Gull
- Iceland Gull
- Lesser Black-backed Gull
- Glaucous Gull
- Great Black-backed Gull
- Least Tern
- Gull-billed Tern
- Caspian Tern
- Black Tern
- Common Tern
- Forster's Tern
- Royal Tern
- Sandwich Tern
- Black Skimmer

Loons

- Red-throated Loon
- Common Loon

Storks

- Wood Stork

Frigatebirds

___ Magnificent Frigatebird

Boobies & Gannetts

___ Northern Gannett

Anhinga

___ Anhinga

Cormorants

___ Neotropic Cormorant

___ Great Cormorant

___ Double-crested Cormorant

Pelicans

___ American White Pelican

___ Brown Pelican

Hérons & Bitterns

___ American Bittern

___ Least Bittern

___ Great Blue Heron

___ Great Egret

___ Snowy Egret

___ Little Blue Heron

___ Tricolored Heron

___ Reddish Egret

___ Cattle Egret

___ Green Heron

___ Black-crowned Night-Heron

___ Yellow-crowned Night-Heron

Ibis & Spoonbill

___ White Ibis

___ Glossy Ibis

___ White-faced Ibis

___ Roseate Spoonbill

Vultures, Hawks & Eagles

___ Black Vulture

___ Turkey Vulture

___ Osprey

___ Swallow-tailed Kite

___ Snail Kite

___ Mississippi Kite

___ Northern Harrier

___ Sharp-shinned Hawk

___ Cooper's Hawk

___ Bald Eagle

___ Red-shouldered Hawk

___ Broad-winged Hawk

___ Short-tailed Hawk

___ Red-tailed Hawk

Owls

___ Barn Owl

___ Eastern Screech-Owl

___ Great Horned Owl

___ Burrowing Owl

___ Barred Owl

Kingfishers

___ Belted Kingfisher

Woodpeckers

___ Yellow-bellied Sapsucker

___ Red-headed Woodpecker

___ Red-bellied Woodpecker

___ Downy Woodpecker

___ Red-cockaded Woodpecker

___ Pileated Woodpecker

___ Northern Flicker

Falcons

___ Crested Caracara

___ American Kestrel

___ Merlin

___ Peregrine Falcon

Parrots

___ Monk Parakeet

___ Nanday Parakeet

Flycatchers

___ Eastern Wood-Pewee

___ Acadian Flycatcher

___ Alder Flycatcher

___ Least Flycatcher

___ Eastern Phoebe

___ Say's Phoebe

___ Vermilion Flycatcher

___ Ash-throated Flycatcher

___ Great Crested Flycatcher

___ Brown-crested Flycatcher

___ Cassin's Kingbird

___ Western Kingbird

___ Eastern Kingbird

___ Gray Kingbird

___ Scissor-tailed Flycatcher

Vireos

___ White-eyed Vireo

___ Yellow-throated Vireo

___ Blue-headed Vireo

___ Philadelphia Vireo

___ Warbling Vireo

___ Red-eyed Vireo

Shrikes

___ Loggerhead Shrike

Jays & Crows

___ Blue Jay

___ Florida Scrub-Jay

___ American Crow

___ Fish Crow

Chickadees & Titmice

___ Carolina Chickadee

___ Tufted Titmouse

Swallows

___ N. Rough-winged Swallow

___ Purple Martin

___ Tree Swallow

___ Bank Swallow

___ Barn Swallow

___ Cliff Swallow

___ Cave Swallow

Kinglets

___ Ruby-crowned Kinglet

Nuthatches

___ Red-breasted Nuthatch

___ Brown-headed Nuthatch

Gnatcatchers

___ Blue-gray Gnatcatcher

Wrens

___ House Wren

___ Sedge Wren

___ Marsh Wren

___ Carolina Wren

Starlings

___ European Starling

Mockingbirds & Thrashers

___ Gray Catbird

___ Brown Thrasher

___ Northern Mockingbird

Thrushes

___ Eastern Bluebird

___ Veery

___ Gray-cheeked Thrush

___ Swainson's Thrush

___ Hermit Thrush

___ Wood Thrush

___ American Robin

Waxwings

Cedar Waxwing

Old World Sparrows

House Sparrow

Pipits

American Pipit

Finches

House Finch

Pine Siskin

American Goldfinch

Longspurs

Snow Bunting

Sparrows

Bachman's Sparrow

Grasshopper Sparrow

Chipping Sparrow

Clay-colored Sparrow

Field Sparrow

Lark Sparrow

White-crowned Sparrow

White-throated Sparrow

Vesper Sparrow

Le Conte's Sparrow

Seaside Sparrow

Nelson's Sparrow

Saltmarsh Sparrow

Savannah Sparrow

Henslow's Sparrow

Song Sparrow

Lincoln's Sparrow

Swamp Sparrow

Eastern Towhee

Blackbirds

Yellow-breasted Chat

Bobolink

Eastern Meadowlark

Orchard Oriole

Baltimore Oriole

Red-winged Blackbird

Shiny Cowbird

Brown-headed Cowbird

Rusty Blackbird

Common Grackle

Boat-tailed Grackle

Wood-Warblers

Ovenbird

Worm-eating Warbler

Louisiana Waterthrush

Northern Waterthrush

Golden-winged Warbler

Blue-winged Warbler

Black-and-white Warbler

Prothonotary Warbler

Swainson's Warbler

Tennessee Warbler

Orange-crowned Warbler

Nashville Warbler

Connecticut Warbler

Mourning Warbler

Kentucky Warbler

Common Yellowthroat

Hooded Warbler

American Redstart

Kirtland's Warbler

Cape May Warbler

Cerulean Warbler

Northern Parula

Magnolia Warbler

Bay-breasted Warbler

Blackburnian Warbler

Yellow Warbler

Chestnut-sided Warbler

Blackpoll Warbler

Black-throated Blue Warbler

Palm Warbler

Pine Warbler

Yellow-rumped Warbler

Yellow-throated Warbler

Prairie Warbler

Black-throated Green Warbler

Canada Warbler

Wilson's Warbler

Tanager, Cardinals & Buntings

Summer Tanager

Scarlet Tanager

Western Tanager

Northern Cardinal

Rose-breasted Grosbeak

Blue Grosbeak

Indigo Bunting

Painted Bunting

Dickcissel