

BIRD CHECKLIST

Lost 40 SNA

MINNESOTA SCIENTIFIC AND NATURAL AREAS

Natural places worth knowing

	Sp	S	F	W
DUCKS, GEESE, AND SWANS				
___ Canada Goose	X		X	
___ Trumpeter Swan	X		X	
___ Wood Duck	X	X		
___ Mallard	X		X	
GROUSE, TURKEYS, AND PHEASANTS				
___ Wild Turkey			X	
___ Ruffed Grouse	X	X	X	X
PIGEONS AND DOVES				
___ Mourning Dove	X	X		
HUMMINGBIRDS				
___ Ruby-throated Hummingbird	X	X	X	
SANDPIPERS				
___ American Woodcock			X	
GULLS AND TERNS				
___ Ring-billed Gull	X			
LOONS				
___ Common Loon	X	X	X	
PELICANS				
___ American White Pelican	X			
NEW WORLD VULTURES				
___ Turkey Vulture	X	X	X	
HAWKS AND EAGLES				
___ Bald Eagle	X	X	X	X
___ Broad-winged Hawk	X	X	X	
___ Red-tailed Hawk	X	X	X	
WOODPECKERS				
___ Yellow-bellied Sapsucker	X	X	X	
___ Red-bellied Woodpecker		X		
___ American Three-toed Woodpecker	X			
___ Black-backed Woodpecker		X		
___ Downy Woodpecker	X	X	X	X
___ Hairy Woodpecker	X	X	X	X
___ Pileated Woodpecker	X	X	X	X
___ Northern Flicker	X	X	X	
FALCONS				
___ Merlin		X		
TYRANT FLYCATCHERS				
___ Olive-sided Flycatcher	X	X		

	Sp	S	F	W
___ Eastern Wood-Pewee	X	X	X	
___ Yellow-bellied Flycatcher	X	X		
___ Alder Flycatcher	X	X		
___ Least Flycatcher	X	X	X	
___ Eastern Phoebe	X	X		
___ Great Crested Flycatcher	X	X		
___ Eastern Kingbird		X		
VIROES				
___ Yellow-throated Vireo		X	X	
___ Blue-headed Vireo	X	X	X	
___ Warbling Vireo	X	X		
___ Red-eyed Vireo	X	X	X	
JAYS, CROWS, AND MAGPIES				
___ Canada Jay	X	X	X	
___ Blue Jay	X	X	X	X
___ Black-billed Magpie	X	X	X	
___ American Crow	X	X	X	
___ Common Raven	X	X	X	X
CHICKADEES AND TITMICE				
___ Black-capped Chickadee	X	X	X	X
SWALLOWS				
___ Purple Martin		X		
___ Tree Swallow	X			
KINGLETS				
___ Ruby-crowned Kinglet	X		X	
___ Golden-crowned Kinglet	X	X	X	
NUTHATCHES				
___ Red-breasted Nuthatch	X	X	X	X
___ White-breasted Nuthatch	X	X	X	X
CREEPERS				
___ Brown Creeper	X	X	X	
WRENS				
___ Winter Wren	X	X	X	
MIMIDS				
___ Gray Catbird	X			
THRUSHES				
___ Veery	X	X		
___ Gray-cheeked Thrush	X			
___ Swainson's Thrush	X			

	Sp	S	F	W
__ Hermit Thrush	X	X	X	
__ Wood Thrush	X	X	X	
__ American Robin	X	X	X	

WAXWINGS

__ Cedar Waxwing		X	X	
------------------	--	---	---	--

FINCHES

__ Evening Grosbeak		X	X	
__ Pine Grosbeak			X	X
__ Purple Finch	X	X	X	
__ Common Redpoll			X	X
__ Red Crossbill			X	X
__ White-winged Crossbill	X		X	
__ Pine Siskin	X		X	X
__ American Goldfinch	X	X	X	

SPARROWS

__ Chipping Sparrow	X	X	X	
__ American Tree Sparrow			X	
__ Fox Sparrow	X		X	
__ Dark-eyed Junco	X		X	
__ White-crowned Sparrow	X			
__ Harris's Sparrow	X			
__ White-throated Sparrow	X	X	X	
__ Song Sparrow	X	X	X	
__ Swamp Sparrow	X			

BLACKBIRDS

__ Yellow-headed Blackbird	X			
__ Baltimore Oriole			X	
__ Red-winged Blackbird	X	X	X	
__ Brown-headed Cowbird	X			
__ Common Grackle	X		X	

WARBLERS

__ Ovenbird	X	X	X	
__ Northern Waterthrush	X			
__ Golden-winged Warbler	X		X	
__ Black-and-white Warbler	X	X	X	
__ Tennessee Warbler	X		X	
__ Orange-crowned Warbler	X			
__ Nashville Warbler	X	X	X	
__ Connecticut Warbler		X		

	Sp	S	F	W
__ Mourning Warbler		X		
__ Common Yellowthroat	X	X	X	
__ American Redstart	X	X		
__ Cape May Warbler	X			
__ Northern Parula	X	X	X	
__ Magnolia Warbler	X	X	X	
__ Bay-breasted Warbler	X			
__ Blackburnian Warbler	X	X	X	
__ Yellow Warbler	X	X		
__ Chestnut-sided Warbler	X	X		
__ Blackpoll Warbler	X			
__ Black-throated Blue Warbler		X		
__ Palm Warbler	X			
__ Pine Warbler	X	X	X	
__ Yellow-rumped Warbler	X	X	X	
__ Black-throated Green Warbler	X	X	X	
__ Canada Warbler	X	X		

CARDINALS, GROSBEAKS, AND BUNTINGS

__ Scarlet Tanager	X	X	X	
__ Rose-breasted Grosbeak	X	X	X	
__ Indigo Bunting		X		

Seasonal Occurrence Key

Sp - Spring (March through May)

S - Summer (June through July)

F - Fall (August through November)

W - Winter (December through February)

C - Common (seen every year/season)

U - Uncommon (seen every 2-3 years/season)

O - Occasional (seen every 4-9 years/season)

R - Rare (seen less than once every 10 years/season)

X - Observed during season, data insufficient for calculating occurrence

Bird Identification Tips

When you observe a bird, make note of at least **three** characteristics:

Location - Where did you see the bird (water, forest, feeder, lower branch, tree trunk)?

Body size and shape - Compare it to a known bird (smaller than a... bigger than a... plump like a... slender like a...). Looks at its tail, legs, and bill (long, short, thick, thin, curved, straight).

Colors and markings - Look on wings, tail, back, belly, rump, and head (stripe above eye, white spot on tail, etc.).

Sounds and movements - How does it act and sound (traveling alone or in groups, soaring, flapping, flap and glide, etc.)?

Data for this checklist were sourced from eBird as well as MNDNR staff and contractor observations. Checklist organization follows the most current Clements checklist and eBird taxonomy.

Minnesota Scientific and Natural Areas Program
500 Lafayette Road, St. Paul, MN 55155-4025
888-646-6367 or 651-259-5088
sna.dnr@state.mn.us
mndnr.gov/snas

This information can be made available in alternative formats such as large print, braille, or audio tape by emailing info.dnr@state.mn.us or calling 651-296-6157.

Funding for this project was provided by the Minnesota Environment and Natural Resources Trust Fund as recommended by the Legislative-Citizen Commission on Minnesota Resources (LCCMR).