

BIRDS OF THE WESLEYAN CAMPUS

ANSERIFORMES (waterfowl)

Anatidae

- Snow Goose
- Canada Goose†
- Wood Duck
- Mallard†
- Blue-winged Teal
- Northern Shoveler
- Ring-necked Duck
- Scaup Sp.
- Hooded Merganser
- Ruddy Duck
- Domestic Duck (Muscovy) †

GALLIFORMES (Gallinaceous birds)

Phasianidae

- Wild Turkey

Odontophoridae

- Northern Bobwhite

PODICIPEDIFORMES (grebes)

Podicipedidae

- Pied-billed Grebe

PELECANIFORMES (pelicans and allies)

Phalacrocoraciidae

- Double-crested Cormorant
- Anhingidae
- Anhinga

CICONIIFORMES (herons and allies)

Ardeidae

- American Bittern
- Great Blue Heron
- Great Egret
- Little Blue Heron
- Cattle Egret
- Green Heron
- Black-crowned Night-Heron

Ciconiidae

- Wood Stork

Cathartidae

- Black Vulture
- Turkey Vulture

FALCONIFORMES (hawks and falcons)

Accipitridae

- Osprey
- Mississippi Kite
- Bald Eagle
- Northern Harrier
- Sharp-shinned Hawk
- Cooper's Hawk
- Red-shouldered Hawk
- Broad-winged Hawk
- Red-tailed Hawk

Falconidae

- American Kestrel

GRUIFORMES (cranes and allies)

Rallidae

- American Coot

Gruidae

- Sandhill Crane

CHARADRIIFORMES (shorebirds, gulls, alcids)

Charadriidae

- Killdeer†

Scolopacidae

- Greater Yellowlegs
- Solitary Sandpiper
- Spotted Sandpiper
- American Woodcock

Laridae

- Ring-billed Gull

COLUMBIFORMES (pigeons and doves)

Columbidae

- Rock Pigeon†
- Eurasian Collared-Dove
- Mourning Dove

CUCULIFORMES (cuckoos, roadrunners, anis)

Cuculidae

- Yellow-billed Cuckoo

STRIGIFORMES (owls)

Tytonidae

- Barn Owl

Strigidae

- Eastern Screech-Owl
- Great Horned Owl†
- Barred Owl†

CAPRIMULGIFORMES (goatsuckers)

Caprimulgidae

- Common Nighthawk
- Whip-poor-will

APODIFORMES (swifts and hummingbirds)

Apodidae

- Chimney Swift

Trochilidae

- Ruby-Throated Hummingbird

CORACIIFORMES (kingfishers)

Alcedinidae

- Belted Kingfisher

PICIFORMES (woodpeckers)

Picidae

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

PASSERIFORMES (perching birds)

Tyrannidae (tyrant flycatchers)

- Eastern Wood-pewee
- Acadian Flycatcher
- Eastern Phoebe†
- Great-Crested Flycatcher
- Eastern Kingbird†

Laniidae (shrikes)

- Loggerhead Shrike†

Vireonidae (vireos)

- White-eyed Vireo
- Yellow-throated Vireo
- Blue-headed Vireo
- Red-eyed Vireo

Corvidae (jays, magpies, crows)

- Blue Jay†
- American Crow
- Fish Crow†

Hirundinidae (swallows)

- Purple Martin
- Tree Swallow
- Northern Rough-winged Swallow
- Barn Swallow †

Paridae (chickadees and titmice)

- Carolina Chickadee
- Tufted Titmouse†

Sittidae (nuthatches)

- Red-breasted Nuthatch
- White-breasted Nuthatch
- Brown-headed Nuthatch†

Certhiidae (creepers)

- Brown Creeper

Troglodytidae (wrens)

- Carolina Wren†
- House Wren
- Winter Wren

Regulidae (kinglets)

- Golden-crowned Kinglet
- Ruby-crowned Kinglet

Sylviidae (gnatcatchers)

- Blue-gray Gnatcatcher

Turdidae (thrushes)

- Eastern Bluebird†
- Veery
- Gray-cheeked Thrush
- Swainson's Thrush
- Hermit Thrush
- Wood Thrush†
- American Robin†

Mimidae (mockingbirds, thrashers)

- Gray Catbird†
- Northern Mockingbird†
- Brown Thrasher†

Sturnidae (starlings)

- European Starling†

Bombycillidae (waxwings)

- Cedar Waxwing

Parulidae (wood-warblers)

- Blue-winged Warbler
- Golden-winged Warbler
- Tennessee Warbler
- N. Parula Warbler
- Yellow Warbler
- Chestnut-sided Warbler
- Magnolia Warbler
- Cape May Warbler
- Black-throated Blue Warbler
- Yellow-rumped Warbler
- Black-throated Green Warbler
- Blackburnian Warbler
- Yellow-throated Warbler
- Pine Warbler†
- Prairie Warbler
- Palm Warbler
- Blackpoll Warbler
- Black-and-white Warbler

- American Redstart
- Worm-Eating Warbler
- Swainson's Warbler
- Ovenbird
- Northern Waterthrush
- Louisiana Waterthrush
- Kentucky Warbler
- Common Yellowthroat
- Hooded Warbler
- Wilson's Warbler
- Yellow-breasted Chat

Thraupidae (tanagers)

- Summer Tanager†
- Scarlet Tanager

Emberizidae (sparrows)

- Eastern (Rufous-sided) Towhee
- Chipping Sparrow†
- Field Sparrow
- Savannah Sparrow
- Song Sparrow
- Swamp Sparrow
- White-throated Sparrow
- Dark-eyed (Slate-colored) Junco

Cardinalidae (cardinals and allies)

- Northern Cardinal†
- Rose-breasted Grosbeak
- Blue Grosbeak
- Indigo Bunting

Icteridae (blackbirds)

- Red-winged Blackbird
- Eastern Meadowlark
- Rusty Blackbird
- Common Grackle
- Brown-headed Cowbird
- Orchard Oriole

Fringillidae (finches and allies)

- Purple Finch
- House Finch†
- American Goldfinch

Passeridae (Old World Sparrows)

- House Sparrow