

BIRDS OF SARASOTA & MANATEE COUNTIES		
LOONS		
Common Loon	<i>gavia immer</i>	
GREBES		
Pied-billed Grebe	<i>podilymbus podiceps</i>	
Horned Grebe	<i>podiceps auritus</i>	
SHEARWATERS		
Sooty Shearwater	<i>puffinus griseus</i>	
BOOBIES/GANNET		
Brown Booby	<i>sula leucogaster</i>	
Northern Gannet	<i>sula bassanus</i>	
PELICANS		
American White Pelican	<i>pelecanus erythrorhynchos</i>	
Brown Pelican	<i>pelecanus occidentalis</i>	
CORMORANTS/ANHINGA		
Double-crested Cormorant	<i>phalacrocorax auritus</i>	
Anhinga	<i>anhinga anhinga</i>	
FRIGATEBIRD		
Magnificent Frigatebird	<i>fregata magnificens</i>	
BITTERN/HERONS/WADERS		
American Bittern	<i>botaurus lentiginosus</i>	
Least Bittern	<i>ixobrychus exilis</i>	
Great Blue Heron	<i>ardea herodias</i>	
Great Blue Heron (white phase)	<i>ardea herodias</i>	
Great Egret	<i>casmerodius albus</i>	
Snowy Egret	<i>egretta thula</i>	
Little Blue Heron	<i>egretta caerulea</i>	
Tricolored Heron	<i>egretta tricolor</i>	
Reddish Egret	<i>egretta rufescens</i>	
Cattle Egret	<i>bubulcus ibis</i>	
Green Heron	<i>butorides virescens</i>	
Black-crowned Night Heron	<i>nycticorax nycticorax</i>	
Yellow-crowned Night Heron	<i>nyctanassa violacea</i>	
White Ibis	<i>eudocimus albus</i>	
Glossy Ibis	<i>plegadis falcinellus</i>	
Roseate Spoonbill	<i>ajaja ajaja</i>	
Wood Stork	<i>mycteria americana</i>	
VULTURES		
Black Vulture	<i>coragyps atratus</i>	
Turkey Vulture	<i>cathartes aura</i>	
WHISTLING DUCKS		
Black-bellied Whistling Duck	<i>dendrocygna autumnalis</i>	
Fulvous Whistling Duck	<i>dendrocygna bicolor</i>	
GEESE/DUCKS		
Snow Goose	<i>chen caerulescens</i>	
Canada Goose	<i>branta canadensis</i>	
Muscovy Duck (feral)	<i>cairina moschata</i>	
Wood Duck	<i>aix sponsa</i>	

BIRDS OF SARASOTA & MANATEE COUNTIES		
Gadwall	<i>anas strepera</i>	
American Wigeon	<i>anas americana</i>	
Mallard (feral)		
Mottled Duck	<i>anas fulvigula</i>	
Blue-winged Teal	<i>anas discors</i>	
Cinnamon Teal	<i>anas cyanoptera</i>	
Northern Shoveler	<i>anas clypeata</i>	
Northern Pintail	<i>anas acuta</i>	
Green-winged Teal	<i>anas crecca</i>	
Canvasback	<i>aythya valisineria</i>	
Redhead	<i>aythya americana</i>	
Ring-necked Duck	<i>aythya collaris</i>	
Greater Scaup	<i>aythya marila</i>	
Lesser Scaup	<i>aythya affinis</i>	
Surf Scoter	<i>melanitta perspicillata</i>	
Black Scoter	<i>melanitta nigra</i>	
Long-tailed Duck	<i>clangula hyematis</i>	
Bufflehead	<i>bucephala albeola</i>	
Common Goldeneye	<i>bucephala clangula</i>	
Hooded Merganser	<i>lophodytes cucullatus</i>	
Red-breasted Merganser	<i>mergus serrator</i>	
Masked Duck	<i>nomonyx dominicus</i>	
Ruddy Duck	<i>oxura jamaicensis</i>	
RAPTORS		
Osprey	<i>pandion haliaetus</i>	
Swallow-tailed Kite	<i>elanoides forficatus</i>	
Snail Kite	<i>rostrhumus sociabilis</i>	
Mississippi Kite	<i>ictinia mississippiensis</i>	
Bald Eagle	<i>haliaeetus leucocephalus</i>	
Northern Harrier	<i>circus cyaneus</i>	
Sharp-shinned Hawk	<i>accipiter striatus</i>	
Cooper's Hawk	<i>accipiter cooperii</i>	
Red-shouldered Hawk	<i>buteo lineatus</i>	
Broad-winged Hawk	<i>buteo platypterus</i>	
Short-tailed Hawk	<i>buteo brachyrurus</i>	
Swainson's Hawk	<i>buteo swainsoni</i>	
Red-tailed Hawk	<i>buteo jamaicensis</i>	
Crested Caracara	<i>polyborus plancus</i>	
American Kestrel	<i>falco sparverius</i>	
Merlin	<i>falco columbarius</i>	
Peregrine Falcon	<i>falco peregrinus</i>	
TURKEY/QUAIL		
Wild Turkey	<i>meleagris gallapavo</i>	
Northern Bobwhite	<i>colinus virginianus</i>	
RAILS		
Yellow Rail	<i>coturnicops noveboracensis</i>	
Clapper Rail	<i>rallus longirostris</i>	
King Rail	<i>rallus elegans</i>	

BIRDS OF SARASOTA & MANATEE COUNTIES		
Virginia Rail	<i>rallus limicola</i>	
Sora	<i>porzana carolina</i>	
Purple Gallinule	<i>porphyryla martinica</i>	
Common Moorhen	<i>gallinula chloropus</i>	
American Coot	<i>fulica mericana</i>	
LIMPKIN/CRANE		
Limpkin	<i>aramus guarauna</i>	
Sandhill Crane	<i>grus canadensis</i>	
PLOVERS		
Black-bellied Plover	<i>pluvialis sauatarola</i>	
American Golden Plover	<i>pluvialis dominica</i>	
Snowy Plover	<i>charadrius alexandrinus</i>	
Wilson's Plover	<i>charadrius wilsonia</i>	
Semipalmated Plover	<i>charadrius semipalmatus</i>	
Piping Plover	<i>charadrius melodus</i>	
Killdeer	<i>charadrius vociferus</i>	
OYSTERCATCHER		
American Oystercatcher	<i>haematopus palliatus</i>	
STILTS/SANDPIPERS		
Black-necked Stilt	<i>himantopus mexicanus</i>	
American Avocet	<i>recurvinostra americana</i>	
Greater Yellowlegs	<i>tringa melanoleuca</i>	
Lesser Yellowlegs	<i>tringa flavipes</i>	
Solitary Sandpiper	<i>tringa solitaria</i>	
Willet	<i>catoptrophorus semipalmatus</i>	
Spotted Sandpiper	<i>actitis macularia</i>	
Upland Sandpiper	<i>bartramia longicauda</i>	
Whimbrel	<i>numenius phaeopus</i>	
Marbled Godwit	<i>limosa fedoa</i>	
Ruddy Turnstone	<i>arenaria interpres</i>	
Red Knot	<i>calidris canutus</i>	
Sanderling	<i>calidris alba</i>	
Semipalmated Sandpiper	<i>calidris pusilla</i>	
Western Sandpiper	<i>calidris mauri</i>	
Least Sandpiper	<i>calidris minutilla</i>	
White-rumped Sandpiper	<i>calidris fuscicollis</i>	
Baird's Sandpiper	<i>calidris bairdii</i>	
Pectoral Sandpiper	<i>calidris melanotos</i>	
Purple Sandpiper	<i>calidris maritima</i>	
Dunlin	<i>calidris alpina</i>	
Stilt Sandpiper	<i>calidris himantopus</i>	
Buff-breasted Sandpiper	<i>tryngites subruficollis</i>	
Ruff	<i>philomachus pugnax</i>	
Short-billed Dowitcher	<i>limnodromus griseus</i>	
Long-billed Dowitcher	<i>limnodromus scolopaceus</i>	
Wilson's Snipe	<i>gallinago gallinago</i>	
WOODCOCK		
American Woodcock	<i>scolopax minor</i>	

BIRDS OF SARASOTA & MANATEE COUNTIES		
	PHALAROPE	
	Wilson's Phalarope	<i>phalaropus tricolor</i>
	JAEGARS	
	Pomarine Jaeger	<i>stercorarius pomarinus</i>
	Parasitic Jaeger	<i>stercorarius parasiticus</i>
	GULLS	
	Laughing Gull	<i>larus atricilla</i>
	Franklin's Gull	<i>larus pipixcan</i>
	Little Gull	<i>larus minutus</i>
	Common Black-headed Gull	<i>larus ridibundus</i>
	Bonaparte's Gull	<i>larus philadelphia</i>
	Ring-billed Gull	<i>larus delawarensis</i>
	Herring Gull	<i>larus thayeri</i>
	Lesser Black-backed Gull	<i>larus fuscus</i>
	Great Black-backed Gull	<i>larus marinus</i>
	TERNS/SKIMMER	
	Gull-billed Tern	<i>sterna nilotica</i>
	Caspian Tern	<i>sterna caspia</i>
	Royal Tern	<i>sterna maxima</i>
	Sandwich Tern	<i>sterna sandvicensis</i>
	Common Tern	<i>sterna hirundo</i>
	Forster's Tern	<i>sterna forsteri</i>
	Least Tern	<i>sterna antillarum</i>
	Bridled Tern	<i>sterna anaethetus</i>
	Sooty Tern	<i>sterna fuscata</i>
	Black Tern	<i>chlidonias niger</i>
	Brown Noddy	<i>anous stolidus</i>
	Black Skimmer	<i>rynchops niger</i>
	PIGEONS/DOVES	
	Rock Dove	<i>columbia livia</i>
	Eurasian Collared Dove	<i>streptopelia decaocto</i>
	White-winged Dove	<i>zenaida asiatica</i>
	Mourning Dove	<i>zenaida macroura</i>
	Common Ground Dove	<i>columbina passerina</i>
	PARAKEETS	
	Monk Parakeet	<i>myiopsitta monachus</i>
	Black-hooded Parakeet	<i>nandayus nenday</i>
	CUCKOOS/ANI	
	Black-billed Cuckoo	<i>coccyzus erythrophthalmus</i>
	Yellow-billed Cuckoo	<i>coccyzus americanus</i>
	Mangrove Cuckoo	<i>coccyzus minor</i>
	Smooth-billed Ani	<i>crotophaga ani</i>
	Groove-billed Ani	<i>crotophaga sulcirostris</i>
	OWLS	
	Barn Owl	<i>tyto alba</i>
	Eastern Screech Owl	<i>otus asio</i>
	Great Horned Owl	<i>bubo virginianus</i>

BIRDS OF SARASOTA & MANATEE COUNTIES		
Burrowing Owl	<i>athene cunicularia</i>	
Barred Owl	<i>strix varia</i>	
Short-eared Owl	<i>asio flammeus</i>	
NIGHTJARS	<i>aegolius funereus</i>	
Common Nighthawk	<i>chordeiles minor</i>	
Chuck-Will's-Widow	<i>caprimulgus carolinensis</i>	
Whip-poor-will	<i>caprimulgus vociferus</i>	
SWIFT/HUMMINGBIRDS		
Chimney Swift	<i>chaetura pelagica</i>	
Ruby-throated Hummingbird	<i>archilochus colubris</i>	
KINGFISHER		
Belted Kingfisher	<i>ceryle alcyon</i>	
WOODPECKERS		
Red-headed Woodpecker	<i>melanerpes erythrocephalus</i>	
Red-bellied Woodpecker	<i>melanerpes carolinus</i>	
Yellow-bellied Sapsucker	<i>sphyrapicus varius</i>	
Downy Woodpecker	<i>picoides pubescens</i>	
Hairy Woodpecker	<i>picoides villosus</i>	
Northern Flicker (yellow shafted)	<i>colaptes auratus</i>	
Pileated Woodpecker	<i>dryocopus pileatus</i>	
FLYCATCHERS		
Eastern Wood-pewee	<i>contopus virens</i>	
Yellow-bellied Flycatcher	<i>empidonax flaviventris</i>	
Acadian Flycatcher	<i>empidonax virescens</i>	
Least Flycatcher	<i>empidonax minimus</i>	
Eastern Phoebe	<i>sayrnis phoebe</i>	
Vermilion Flycatcher	<i>pyrocephalus rubinus</i>	
Great Crested Flycatcher	<i>myiarchus crinitus</i>	
Western Kingbird	<i>tyrannus verticalis</i>	
Eastern Kingbird	<i>tyrannus tyrannus</i>	
Gray Kingbird	<i>tyrannus dominicensis</i>	
Scissor-tailed Flycatcher	<i>tyrannus forficatus</i>	
SHRIKE		
Loggerhead Shrike	<i>lanius ludovicianus</i>	
VIREOS		
White-eyed Vireo	<i>vireo griseus</i>	
Bell's Vireo	<i>vireo bellii</i>	
Yellow-throated Vireo	<i>vireo flavifrons</i>	
Blue-headed Vireo	<i>vireo solitarius</i>	
Philadelphia Vireo	<i>vireo philadelphicus</i>	
Red-eyed Vireo	<i>vireo olivaceus</i>	
Black-whiskered Vireo	<i>vireo altiloquus</i>	
JAYS		
Blue Jay	<i>cyanocitta cristata</i>	
Florida Scrub Jay	<i>aphelocoma coerulescens</i>	
CROWS		
American Crow	<i>corvus brachyrhynchos</i>	

BIRDS OF SARASOTA & MANATEE COUNTIES		
Fish Crow	<i>corvus ossifragus</i>	
MARTIN/SWALLOWS		
Purple Martin	<i>progne subis</i>	
Tree Swallow	<i>tachycineta bicolor</i>	
Northern Rough-winged Swallow	<i>stelgidopteryx serripennis</i>	
Bank Swallow	<i>riparia riparia</i>	
Cliff Swallow	<i>hirundo pyrrhonota</i>	
Cave Swallow	<i>petrochelidon fulva</i>	
Barn Swallow	<i>hirundo rustica</i>	
CHICKADEE/TITMOUSE		
Carolina Chickadee	<i>parus carolinensis</i>	
Tufted Titmouse	<i>baeolophus bicolor</i>	
NUTHATCH		
Brown-headed Nuthatch	<i>sitta pusilla</i>	
WRENS		
Carolina Wren	<i>thyrothorus ludovicianus</i>	
House Wren	<i>troglodytes aedon</i>	
Sedge Wren	<i>cistothorus platensis</i>	
Marsh Wren	<i>cistothorus palustris</i>	
KINGLET/GNATCATCHER		
Ruby-crowned Kinglet	<i>regulus calendula</i>	
Blue-gray Gnatcatcher	<i>polioptila caerulea</i>	
THRUSHES		
Eastern Bluebird	<i>sialia sialis</i>	
Veery	<i>catharus fuscescens</i>	
Gray-cheeked Thrush	<i>catharus minimus</i>	
Swainson's Thrush	<i>catharus ustulatus</i>	
Hermit Thrush	<i>catharus guttatus</i>	
Wood Thrush	<i>hylocichla mustelina</i>	
American Robin	<i>turdus migratorius</i>	
MIMIDS/STARLING		
Gray Catbird	<i>dumetella carolinensis</i>	
Northern Mockingbird	<i>mimus polyglottos</i>	
Brown Thrasher	<i>toxostoma rufum</i>	
European Starling	<i>sturnus vulgaris</i>	
PIPIT/WAXWING		
American Pipit	<i>anthus rubescens</i>	
Cedar Waxwing	<i>bombycilla cedrorum</i>	
WARBLERS		
Blue-winged Warbler	<i>vermivora pinus</i>	
Golden-winged Warbler	<i>vermivora chrysoptera</i>	
Tennessee Warbler	<i>vermivora peregrina</i>	
Orange-crowned Warbler	<i>vermivora celata</i>	
Nashville Warbler	<i>vermivora ruficapilla</i>	
Northern Parula	<i>parula americana</i>	
Yellow Warbler	<i>dendroica petechia</i>	
Chestnut-sided Warbler	<i>dendroica pensylvanica</i>	

BIRDS OF SARASOTA & MANATEE COUNTIES		
Magnolia Warbler	<i>dendroica magnolia</i>	
Cape May Warbler	<i>dendroica tigrina</i>	
Black-throated Blue Warbler	<i>dendroica caerulescens</i>	
Yellow-rumped Warbler (myrtle)	<i>dendroica coronata</i>	
Black-throated Green Warbler	<i>dendroica virens</i>	
Blackburnian Warbler	<i>dendroica fusca</i>	
Yellow-throated Warbler	<i>dendroica dominica</i>	
Pine Warbler	<i>dendroica pinus</i>	
Prairie Warbler	<i>dendroica discolor</i>	
Palm Warbler	<i>dendroica palmarum</i>	
Bay-breasted Warbler	<i>dendroica castanea</i>	
Blackpoll Warbler	<i>dendroica striata</i>	
Cerulean Warbler	<i>dendroica cerulea</i>	
Black-and-White Warbler	<i>mniotilta varia</i>	
American Redstart	<i>setophaga ruticulla</i>	
Prothonotary Warbler	<i>protonotaria citrea</i>	
Worm-eating Warbler	<i>helmitheros vermivorus</i>	
Swainson's Warbler	<i>limnothlypis swainsonii</i>	
Ovenbird	<i>seiurus aurocapillus</i>	
Northern Waterthrush	<i>seiurus noveboracensis</i>	
Louisiana Waterthrush	<i>seiurus motacilla</i>	
Kentucky Warbler	<i>oporonis formosus</i>	
Connecticut Warbler	<i>oporonis agilis</i>	
Common Yellowthroat	<i>geothlypis trichas</i>	
Hooded Warbler	<i>wilsonia citrina</i>	
Canada Warbler	<i>wilsonia canadensis</i>	
Wilson's Warbler	<i>wilsonia pusilla</i>	
Yellow-breasted Chat	<i>icteria virens</i>	
TANAGERS/TOWHEE		
Summer Tanager	<i>piranga rubra</i>	
Scarlet Tanager	<i>piranga olivacea</i>	
Western Tanager	<i>piranga ludoviciana</i>	
Western Spindalis	<i>spindalis zena</i>	
Eastern Towhee	<i>pipilo erythrophthalmus</i>	
SPARROWS		
Chipping Sparrow	<i>spizella passerina</i>	
Clay-colored Sparrow	<i>spizella pallida</i>	
Field Sparrow	<i>spizella pusilla</i>	
Vesper Sparrow	<i>pooecetes gramineus</i>	
Lark Sparrow	<i>chondestes grammacus</i>	
Savannah Sparrow	<i>passerculus sandwichensis</i>	
Grasshopper Sparrow	<i>ammodramus savannarum</i>	
Nelson's Sharp-tailed Sparrow	<i>ammodramus nelsoni</i>	
Song Sparrow	<i>melospiza melodia</i>	
Lincoln's Sparrow	<i>melospiza lincolni</i>	
Swamp Sparrow	<i>melospiza georgina</i>	
White-throated Sparrow	<i>zonotrichia albicollis</i>	
White-crowned Sparrow	<i>zonotrichia leucophrys</i>	

BIRDS OF SARASOTA & MANATEE COUNTIES		
CARDINAL/GROSBEAKS		
Northern Cardinal	<i>cardinalis cardinalis</i>	
Rose-breasted Grosbeak	<i>pheucticus ludovicianus</i>	
Blue Grosbeak	<i>guiraca caerulea</i>	
BUNTINGS		
Indigo Bunting	<i>passerina cyanea</i>	
Painted Bunting	<i>passerina ciris</i>	
DICKCISSEL/BOBOLINK		
Dickcissel	<i>spiza americana</i>	
Bobolink	<i>dolichonyx oryzivorus</i>	
BLACKBIRDS/MEADOWLARK		
Red-winged Blackbird	<i>agelaius phoeniceus</i>	
Eastern Meadowlark	<i>sturnella magna</i>	
Yellow-headed Blackbird	<i>xanthocephalus xanthcephalus</i>	
GRACKLES/COWBIRDS		
Common Grackle	<i>quiscula quiscula</i>	
Boat-tailed Grackle	<i>quiscalus major</i>	
Bronzed Cowbird	<i>molothrus aeneus</i>	
Brown-headed Cowbird	<i>molothrus ater</i>	
ORIOLES		
Orchard Oriole	<i>icterus spurius</i>	
Baltimore Oriole	<i>icterus galbula</i>	
FINCHES		
House Finch	<i>carpodacus mexicanus</i>	
Pine Siskin	<i>carduelis pinus</i>	
American Goldfinch	<i>carduelis tristis</i>	
House Sparrow	<i>passer domesticus</i>	