


Field Check List of the Birds of Dutchess County, N.Y.

Observers _____ Date _____

Localities _____

WATERFOWL

____ Snow Goose
____ Gr. White-fronted Goose
____ Brant
____ Cackling Goose
____ Canada Goose
____ Mute Swan
____ Tundra Swan
____ Wood Duck
____ Blue-winged Teal
____ Northern Shoveler
____ Gadwall
____ American Wigeon
____ Mallard
____ American Black Duck
____ *Mallard x Am. Black (hybrid)*
____ Northern Pintail
____ Green-winged Teal
____ Canvasback
____ Redhead
____ Ring-necked Duck
____ Greater Scaup
____ Lesser Scaup
____ Surf Scoter
____ White-winged Scoter
____ Black Scoter
____ Long-tailed Duck
____ Bufflehead
____ Common Goldeneye
____ Hooded Merganser
____ Common Merganser
____ Red-breasted Merganser
____ Ruddy Duck

GALLINACEOUS BIRDS

____ Northern Bobwhite
____ Ring-necked Pheasant
____ Ruffed Grouse
____ Wild Turkey

GREBES

____ Pied-billed Grebe
____ Horned Grebe
____ Red-necked Grebe

PIGEONS and DOVES

____ Rock Pigeon
____ Mourning Dove

CUCKOOS

____ Yellow-billed Cuckoo
____ Black-billed Cuckoo

NIGHTJARS

____ Common Nighthawk
____ Eastern Whip-poor-will

SWIFTS and HUMMINGBIRDS

____ Chimney Swift

____ Ruby-thr. Hummingbird
RAILS, GALLINULES, COOTS, CRANES

____ Virginia Rail
____ Sora
____ Common Gallinule
____ American Coot
____ Sandhill Crane

SHOREBIRDS and GULLS

____ Black-bellied Plover
____ American Golden-Plover
____ Semipalmated Plover
____ Killdeer
____ Dunlin
____ Least Sandpiper
____ Pectoral Sandpiper
____ Semipalmated Sandpiper
____ Short-billed Dowitcher
____ American Woodcock
____ Wilson's Snipe
____ Red Phalarope
____ Spotted Sandpiper
____ Solitary Sandpiper
____ Greater Yellowlegs
____ Lesser Yellowlegs
____ Bonaparte's Gull
____ Laughing Gull
____ Ring-billed Gull
____ Herring Gull
____ Iceland Gull
____ Lesser Black-backed Gull
____ Glaucous Gull
____ Great Black-backed Gull
____ Black Tern
____ Common Tern
____ Forster's Tern

LOONS

____ Red-throated Loon
____ Common Loon

CORMORANTS

____ Great Cormorant
____ Dbl.-crested Cormorant

HERONS and Allies

____ American Bittern
____ Least Bittern
____ Great Blue Heron
____ Great Egret
____ Snowy Egret
____ Little Blue Heron
____ Western Cattle Egret
____ Green Heron
____ Black-crowned Night-Heron
____ Yellow-crown'd Night-Heron

____ Glossy Ibis

VULTURES

____ Black Vulture
____ Turkey Vulture

DIURNAL RAPTORS

____ Osprey
____ Golden Eagle
____ Northern Harrier
____ Sharp-shinned Hawk
____ Cooper's Hawk
____ American Goshawk
____ Bald Eagle
____ Red-shouldered Hawk
____ Broad-winged Hawk
____ Red-tailed Hawk
____ Rough-legged Hawk

OWLS

____ Barn Owl
____ Eastern Screech-Owl
____ Great Horned Owl
____ Snowy Owl
____ Barred Owl
____ Long-eared Owl
____ Short-eared Owl
____ Northern Saw-whet Owl

KINGFISHERS

____ Belted Kingfisher

WOODPECKERS

____ Yellow-bellied Sapsucker
____ Red-headed Woodpecker
____ Red-bellied Woodpecker
____ Downy Woodpecker
____ Hairy Woodpecker
____ Pileated Woodpecker
____ Northern Flicker

FALCONS

____ American Kestrel
____ Merlin
____ Peregrine Falcon

PASSERINES

Tyrant Flycatchers
____ Olive-sided Flycatcher
____ Eastern Wood-Pewee
____ Yellow-bellied Flycatcher
____ Acadian Flycatcher
____ Alder Flycatcher
____ Willow Flycatcher
____ Least Flycatcher
____ Eastern Phoebe
____ Great Crested Flycatcher
____ Eastern Kingbird

Vireos

____ White-eyed Vireo
____ Yellow-throated Vireo
____ Blue-headed Vireo
____ Philadelphia Vireo
____ Warbling Vireo
____ Red-eyed Vireo

Shrikes

____ Loggerhead Shrike
____ Northern Shrike

Jays and Crows

____ Blue Jay
____ American Crow
____ Fish Crow
____ Common Raven

Chickadees

____ Black-capped Chickadee
____ Tufted Titmouse

Larks

____ Horned Lark

Swallows

____ N. Rough-winged Swallow
____ Purple Martin
____ Tree Swallow
____ Bank Swallow
____ Barn Swallow
____ Cliff Swallow

Kinglets

____ Golden-crowned Kinglet
____ Ruby-crowned Kinglet

Nuthatches

____ Red-breasted Nuthatch
____ White-breasted Nuthatch

Creepers

____ Brown Creeper

Gnatcatchers

____ Blue-gray Gnatcatcher

Wrens

____ House Wren
____ Winter Wren
____ Marsh Wren
____ Carolina Wren

Starlings

____ European Starling

Mimics

____ 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 and Crossbills

____ Evening Grosbeak
____ Pine Grosbeak
____ House Finch
____ Purple Finch
____ Common Redpoll
____ Red Crossbill
____ White-winged Crossbill
____ Pine Siskin
____ American Goldfinch

Longspurs and Snow Buntings

____ Lapland Longspur
____ Snow Bunting

Sparrows and Allies

____ Grasshopper Sparrow
____ Chipping Sparrow
____ Clay-colored Sparrow
____ Field Sparrow
____ American Tree Sparrow
____ Fox Sparrow
____ Dark-eyed Junco
____ White-crowned Sparrow
____ White-throated Sparrow
____ Vesper Sparrow
____ Savannah Sparrow
____ Song Sparrow
____ Lincoln's Sparrow
____ Swamp Sparrow
____ Eastern Towhee

Chat

____ Yellow-breasted Chat

Blackbirds

____ Bobolink
____ Eastern Meadowlark
____ Orchard Oriole
____ Baltimore Oriole
____ Red-winged Blackbird

____ Brown-headed Cowbird
____ Rusty Blackbird
____ Common Grackle

Wood-Warblers

____ Ovenbird
____ Worm-eating Warbler
____ Louisiana Waterthrush
____ Northern Waterthrush
____ Golden-winged Warbler
____ Blue-winged Warbler
____ *Brewster's W. (hybrid)*
____ *Lawrence's W. (hybrid)*
____ Black-and-white Warbler
____ Prothonotary Warbler
____ Tennessee Warbler
____ Orange-crowned Warbler
____ Nashville Warbler
____ Connecticut Warbler
____ Mourning Warbler
____ Kentucky Warbler
____ Common Yellowthroat
____ Hooded Warbler
____ American Redstart
____ Cape May Warbler
____ Cerulean Warbler
____ Northern Parula
____ Magnolia Warbler
____ Bay-breasted Warbler
____ Blackburnian Warbler
____ Yellow Warbler
____ Chestnut-sided Warbler
____ Blackpoll Warbler
____ Black-thr. Blue Warbler
____ Palm Warbler
____ Pine Warbler
____ Yellow-rumped Warbler
____ Prairie Warbler
____ Black-thr. Green Warbler
____ Canada Warbler
____ Wilson's Warbler

Tanagers, Cardinals & Allies

____ Scarlet Tanager
____ Northern Cardinal
____ Rose-breasted Grosbeak
____ Indigo Bunting
____ Dickcissel

To facilitate entering data into eBird, species names and taxonomic order follow
The eBird/Clements checklist of birds of the world: v2023.

© Ralph T. Waterman Bird Club, Inc.
www.watermanbirdclub.org
October 2023