

Coconino County Checklist of the Birds

Compiled by Jason A. Wilder

Key

- C** Common – expected to be present and widespread
F Fairly common – often present in correct habitat
U Uncommon – occurs regularly, but often absent
R Rare – occurs infrequently, or in limited range
I Irregular – not predictable in occurrence
A Accidental – very few records, out of range or habitat

- p** permanent resident
s summer resident
w winter resident
m migrant

- *Arizona Bird Committee Review Species
 #Sketch Details Species
 †ABC Review Species, record not submitted, see accompanying documentation

Ducks, Geese & Swans (Anatidae)

__ Black-bellied Whistling-Duck	A
__ Snow Goose	U-w
__ Ross's Goose	U-w
__ Greater White-fronted Goose	U-w
__ Cackling Goose#	R-w
__ Canada Goose	C-p
__ Trumpeter Swan†	A
__ Tundra Swan	A
__ Wood Duck	R-w
__ Blue-winged Teal	U-m
__ Cinnamon Teal	C-m, U-s,w
__ Northern Shoveler	C-w
__ Gadwall	C-w, U-s
__ Eurasian Wigeon#	A
__ American Wigeon	C-w
__ Mallard	C-p
__ Northern Pintail	C-w
__ Green-winged Teal	C-w
__ Canvasback	F-w
__ Redhead	C-w
__ Ring-necked Duck	C-w
__ Greater Scaup#	R-w
__ Lesser Scaup	F-w
__ Harlequin Duck†	A

__ Surf Scoter	R-m
__ White-winged Scoter#	R-m
__ Black Scoter*	R-m
__ Long-tailed Duck#	R-w
__ Bufflehead	C-w
__ Common Goldeneye	F-w
__ Barrow's Goldeneye#	R-w
__ Hooded Merganser	U-w,m
__ Common Merganser	C-w, U-s
__ Red-breasted Merganser	R-w,m
__ Ruddy Duck	C-p

New World Quail (Odontophoridae)

__ Gambel's Quail	U-p
__ Montezuma Quail	R-p

Partridges, Grouse and Turkey (Phasianidae)

__ Chukar	R-p
__ Dusky Grouse	U-p
__ Wild Turkey	U-p

Grebes (Podicipedidae)

__ Pied-billed Grebe	C-p
__ Horned Grebe#	R-w,m
__ Red-necked Grebe#	R-w
__ Eared Grebe	C-m, U-w,s
__ Western Grebe	C-m, U-s
__ Clark's Grebe	U-m

Pigeons and Doves (Columbidae)

__ Rock Pigeon	C-p
__ Band-tailed Pigeon	F-s
__ Eurasian Collared-Dove	C-p
__ Inca Dove	A
__ Common Ground-Dove	A
__ Ruddy Ground-Dove#	A
__ White-winged Dove	F-m, U-p
__ Mourning Dove	C-p

Cuckoos, Roadrunners and Anis (Cuculidae)

__ Yellow-billed Cuckoo	A
__ Greater Roadrunner	U-p
__ Groove-billed Ani*	A

Goatsuckers (Caprimulgidae)

__ Lesser Nighthawk	R-s
__ Common Nighthawk	U-m,s
__ Common Poorwill	U-s
__ Mexican Whip-poor-will	R-s

Swifts (Apodidae)

__ Black Swift*	A
__ Vaux's Swift	R-m
__ White-throated Swift	C-s

Hummingbirds (Trochilidae)

__ Rivoli's Hummingbird	R-s
__ Blue-throated Hummingbird	A
__ Ruby-throated Hummingbird*	A
__ Black-chinned Hummingbird	C-s
__ Anna's Hummingbird	C-s
__ Costa's Hummingbird	U-s
__ Broad-tailed Hummingbird	C-s
__ Rufous Hummingbird	C-s,m
__ Calliope Hummingbird	R-m
__ Broad-billed Hummingbird	A
__ White-eared Hummingbird#	A

Rails, Gallinules and Coots (Rallidae)

__ Virginia Rail	U-p
__ Sora	U-p
__ Common Gallinule	A
__ American Coot	C-p

Cranes (Gruidae)

__ Sandhill Crane	A
__ Common Crane*	A

Stilts and Avocets (Recurvirostridae)

__ Black-necked Stilt	F-m
__ American Avocet	F-m, U-s

Plovers (Charadriidae)

__ Black-bellied Plover	R-m
__ American Golden-Plover*	A
__ Lesser Sand-Plover*	A
__ Snowy Plover	R-m
__ Semipalmated Plover	U-m
__ Killdeer	C-p
__ Mountain Plover	R-m

Sandpipers and Phalaropes (Scolopacidae)

__ Whimbrel	A
__ Long-billed Curlew	U-m
__ Marbled Godwit	U-m
__ Sharp-tailed Sandpiper*	A
__ Stilt Sandpiper	R-m
__ Sanderling	R-m
__ Dunlin	R-m

__ Baird's Sandpiper	U-m
__ Least Sandpiper	F-m
__ Pectoral Sandpiper	U-m
__ Semipalmated Sandpiper#	R-m
__ Western Sandpiper	F-m
__ Short-billed Dowitcher#	R-m
__ Long-billed Dowitcher	F-m
__ Wilson's Snipe	F-m
__ Spotted Sandpiper	C-m
__ Solitary Sandpiper	U-m
__ Lesser Yellowlegs	U-m
__ Willet	U-m
__ Greater Yellowlegs	U-m
__ Wilson's Phalarope	F-m
__ Red-necked Phalarope	U-m
__ Red Phalarope#	A

Skuas and Jaegers (Stercorariidae)

__ Pomarine Jaeger*	A
__ Parasitic Jaeger*	A
__ Long-tailed Jaeger*	A

Gulls and Terns (Laridae)

__ Black-legged Kittiwake†	A
__ Sabine's Gull#	R-m
__ Bonaparte's Gull	U-m
__ Franklin's Gull	U-m
__ Mew Gull*	A
__ Ring-billed Gull	F-m,w; R-s
__ Yellow-footed Gull*	A
__ California Gull	F-m
__ Herring Gull#	R-m
__ Iceland Gull*	A
__ Lesser Black-backed Gull*	A
__ Least Tern#	A
__ Caspian Tern	R-m
__ Black Tern	R-m
__ Common Tern	R-m
__ Forster's Tern	U-m

Loons (Gaviidae)

__ Red-throated Loon#	A
__ Pacific Loon#	R-m
__ Common Loon	U-m

Storks (Ciconiidae)

__ Wood Stork*	A
----------------	---

Frigatebirds (Fregatidae)

__ Magnificent Frigatebird*	A
-----------------------------	---

Boobies (Sulidae)

__ Blue-footed Booby*	A
-----------------------	---

Cormorants (Phalacrocoracidae)

__ Neotropic Cormorant	F-m,s
__ Double-crested Cormorant	F-s,m; U-w

Pelicans (Pelecanidae)

__ American White Pelican	U-s,m
__ Brown Pelican	A

Bitterns, Herons and Egrets (Ardeidae)

__ American Bittern	R-m
__ Least Bittern	A
__ Great Blue Heron	C-p
__ Great Egret	U-m,s
__ Snowy Egret	U-m
__ Little Blue Heron#	A
__ Tricolored Heron#	A
__ Cattle Egret	U-m
__ Green Heron	U-m
__ Black-crowned Night-Heron	U-m

Ibises (Threskiornithidae)

__ White-faced Ibis	F-m
---------------------	-----

New World Vultures (Cathartidae)

__ Turkey Vulture	C-s
__ California Condor	U-p

Osprey (Pandionidae)

__ Osprey	F-s
-----------	-----

Kites, Eagles and Hawks (Accipitridae)

__ Mississippi Kite	A
__ Bald Eagle	F-p
__ Northern Harrier	F-w, R-s
__ Sharp-shinned Hawk	F-p
__ Cooper's Hawk	F-p
__ Northern Goshawk	U-p
__ Common Black Hawk	R-s
__ Red-shouldered Hawk	R-m
__ Broad-winged Hawk	R-m
__ Swainson's Hawk	U-m,s
__ Zone-tailed Hawk	U-s
__ Red-tailed Hawk	C-p
__ <i>Harlan's form#</i>	A

__ Rough-legged Hawk	R-w
__ Ferruginous Hawk	U-w, R-s
__ Golden Eagle	U-p

Barn Owls (Tytonidae)

__ Barn Owl	R-s
-------------	-----

Typical Owls (Strigidae)

__ Flammulated Owl	U-s
__ Western Screech-Owl	U-p
__ Great Horned Owl	U-p
__ Northern Pygmy-Owl	U-p
__ Elf Owl	A
__ Burrowing Owl	R-s
__ Spotted Owl	R-p
__ Long-eared Owl	R-p
__ Short-eared Owl	R-w
__ Northern Saw-whet Owl	R-p

Quetzals and Trogons (Trogonidae)

__ Eared Quetzal*	A
-------------------	---

Kingfishers (Alcedinidae)

__ Belted Kingfisher	F-p
----------------------	-----

Woodpeckers (Picidae)

__ Lewis's Woodpecker	F-p
__ Red-headed Woodpecker†	A
__ Acorn Woodpecker	C-p
__ Gila Woodpecker	U-p
__ Williamson's Sapsucker	U-p
__ Yellow-bellied Sapsucker#	R-m
__ Red-naped Sapsucker	F-p
__ Red-breasted Sapsucker#	A
__ Ladder-backed Woodpecker	R-p
__ Downy Woodpecker	U-p
__ Hairy Woodpecker	C-p
__ American Three-toed Woodpecker	R-p
__ Northern Flicker	C-p
__ <i>Yellow-shafted form#</i>	R-m

Caracaras and Falcons (Falconidae)

__ Crested Caracara	A
__ American Kestrel	F-p
__ Merlin	U-w
__ Peregrine Falcon	F-p
__ Prairie Falcon	U-p

Tyrant Flycatchers (Tyrannidae)

__ Olive-sided Flycatcher	F-s
---------------------------	-----

__ Greater Pewee	R-s
__ Western Wood-Pewee	C-s
__ Willow Flycatcher	U-m
__ Least Flycatcher*	A
__ Hammond's Flycatcher	U-m
__ Gray Flycatcher	F-m, U-s
__ Dusky Flycatcher	U-m,s
__ Pacific-slope Flycatcher	R-m
__ Cordilleran Flycatcher	C-s
__ Black Phoebe	C-s, U-w
__ Eastern Phoebe#	R-m
__ Say's Phoebe	F-p
__ Vermilion Flycatcher	R-m,s
__ Dusky-capped Flycatcher	A
__ Ash-throated Flycatcher	F-s
__ Great Crested Flycatcher*	A
__ Brown-crested Flycatcher	U-s
__ Sulphur-bellied Flycatcher	A
__ Cassin's Kingbird	F-s
__ Thick-billed Kingbird	A
__ Western Kingbird	F-s
__ Eastern Kingbird#	R-m
__ Scissor-tailed Flycatcher#	R-m

Shrikes (Laniidae)

__ Loggerhead Shrike	F-p
__ Northern Shrike	R-w

Vireos (Vireonidae)

__ White-eyed Vireo#	R-m
__ Bell's Vireo	R-s
__ Gray Vireo	U-s
__ Hutton's Vireo	U-s, R-w
__ Yellow-throated Vireo#	A
__ Cassin's Vireo	U-m
__ Plumbeous Vireo	F-s
__ Warbling Vireo	F-m, s
__ Red-eyed Vireo*	A

Jays, Magpies and Crows (Corvidae)

__ Pinyon Jay	F-p
__ Steller's Jay	C-p
__ Blue Jay*	A
__ Woodhouse's Scrub-Jay	C-p
__ Mexican Jay	R-p
__ Clark's Nutcracker	U-p
__ Black-billed Magpie	A
__ American Crow	C-p

__ Common Raven	C-p
-----------------	-----

Larks (Alaudidae)

__ Horned Lark	C-p
----------------	-----

Swallows (Hirundinidae)

__ Purple Martin	U-s
__ Tree Swallow	U-s
__ Violet-green Swallow	C-s
__ Northern Rough-winged Swallow	F-m, U-s
__ Bank Swallow	U-m
__ Cliff Swallow	F-s
__ Barn Swallow	C-s

Chickadees and Titmice (Paridae)

__ Black-capped Chickadee*	R-w
__ Mountain Chickadee	C-p
__ Bridled Titmouse	F-p
__ Juniper Titmouse	F-p

Verdin (Remizidae)

__ Verdin	R-p
-----------	-----

Bushtits (Aegithalidae)

__ Bushtit	U-p
------------	-----

Nuthatches (Sittidae)

__ Red-breasted Nuthatch	F-p
__ White-breasted Nuthatch	C-p
__ Pygmy Nuthatch	C-p

Creepers (Certhiidae)

__ Brown Creeper	F-p
------------------	-----

Wrens (Troglodytidae)

__ Rock Wren	F-p
__ Canyon Wren	F-p
__ House Wren	C-m,sl R-w
__ Pacific Wren#	U-w,m
__ Winter Wren#	R-w
__ Marsh Wren	F-w,m
__ Bewick's Wren	U-p
__ Cactus Wren	A

Gnatcatchers (Poliophtilidae)

__ Blue-gray Gnatcatcher	C-s,m
__ Black-tailed Gnatcatcher	A

Dippers (Cinclidae)

__ American Dipper	R-m,w
--------------------	-------

Kinglets (Regulidae)

__ Golden-crowned Kinglet	U-p
__ Ruby-crowned Kinglet	C-m, F-s,w

Thrushes (Turdidae)

__ Eastern Bluebird	A
__ Western Bluebird	C-p
__ Mountain Bluebird	F-p, I
__ Townsend's Solitaire	F-w, U-s
__ Swainson's Thrush	U-m, R-s
__ Hermit Thrush	F-m, U-w
__ Wood Thrush*	A
__ Rufous-backed Robin#	A
__ American Robin	C-p
__ Varied Thrush#	R-w

Mockingbirds, Thrashers and Allies (Mimidae)

__ Gray Catbird#	R-m,s
__ Brown Thrasher#	A
__ Bendire's Thrasher	R-s
__ Crissal Thrasher	U-p
__ Sage Thrasher	U-m,w
__ Northern Mockingbird	U-p

Starlings (Sturnidae)

__ European Starling	C-p
----------------------	-----

Waxwings (Bombycillidae)

__ Bohemian Waxwing	A
__ Cedar Waxwing	F-w, I

Silky-flycatchers (Ptiliogonatidae)

__ Phainopepla	F-s, R-w
----------------	----------

Olive Warbler (Peucedramidae)

__ Olive Warbler	U-s
------------------	-----

Old World Sparrows (Passeridae)

__ House Sparrow	C-p
------------------	-----

Wagtails and Pipits (Motacillidae)

__ White Wagtail	A
__ American Pipit	U-p

Finches and Allies (Fringillidae)

__ Evening Grosbeak	U-p, I
__ Pine Grosbeak	A
__ Gray-crowned Rosy-Finch*	A
__ Black Rosy-Finch*	A
__ House Finch	C-p
__ Purple Finch*	A

__ Cassin's Finch	I-w
__ Common Redpoll*	A
__ Red Crossbill	I-w, U-p
__ White-winged Crossbill*	A
__ Pine Siskin	C-p
__ Lesser Goldfinch	C-p
__ Lawrence's Goldfinch	A
__ American Goldfinch	U-w,m; R-s

Longspurs and Snow Buntings (Calcariidae)

__ Lapland Longspur#	R-w
__ Chestnut-collared Longspur	U-w, I
__ McCown's Longspur#	A

New World Sparrows (Passerellidae)

__ Green-tailed Towhee	F-m, U-s
__ Spotted Towhee	C-p
__ Eastern Towhee*	A
__ Rufous-crowned Sparrow	R-p
__ Canyon Towhee	R-p
__ Cassin's Sparrow	R-s
__ American Tree Sparrow*	R-w
__ Chipping Sparrow	C-s,m R-w
__ Clay-colored Sparrow	R-m
__ Brewer's Sparrow	F-m, R-w
__ Field Sparrow†	A
__ Black-chinned Sparrow	U-s
__ Vesper Sparrow	F-m,s
__ Lark Sparrow	F-m,s
__ Black-throated Sparrow	F-p
__ Sagebrush Sparrow	U-w
__ Lark Bunting	R-m,w
__ Savannah Sparrow	U-p
__ Grasshopper Sparrow	R-m,w
__ Fox Sparrow	R-w,m
__ Red Fox Sparrow#	A
__ Song Sparrow	F-p
__ Lincoln's Sparrow	F-m,w
__ Swamp Sparrow	R-m,w
__ White-throated Sparrow	R-m,w
__ Harris's Sparrow#	R-m,w
__ White-crowned Sparrow	C-m,w
__ Golden-crowned Sparrow#	R-m
__ Dark-eyed Junco	C-p
__ White-winged Junco*	A
__ Yellow-eyed Junco	A

Yellow-breasted Chat (Icteriidae)

__ Yellow-breasted Chat	F-s
-------------------------	-----

Blackbirds and Allies (Icteridae)

__ Yellow-headed Blackbird	F-s
__ Bobolink*	A
__ Eastern Meadowlark (<i>liliana</i>)	U-p
__ Western Meadowlark	F-p
__ Orchard Oriole#	A
__ Hooded Oriole	R-s
__ Bullock's Oriole	F-s
__ Baltimore Oriole#	A
__ Scott's Oriole	U-s
__ Red-winged Blackbird	C-s
__ Bronzed Cowbird	R-s
__ Brown-headed Cowbird	C-s
__ Rusty Blackbird*	A
__ Brewer's Blackbird	F-s, U-w
__ Common Grackle*	A
__ Great-tailed Grackle	F-p

Wood-Warblers (Parulidae)

__ Ovenbird#	R-m
__ Worm-eating Warbler*	A
__ Louisiana Waterthrush#	A
__ Northern Waterthrush	U-m
__ Golden-winged Warbler*	A
__ Blue-winged Warbler*	A
__ Black-and-white Warbler	R-m
__ Prothonotary Warbler#	A
__ Tennessee Warbler#	A
__ Orange-crowned Warbler	F-m
__ Lucy's Warbler	F-s
__ Nashville Warbler	U-m
__ Virginia's Warbler	F-s
__ MacGillivray's Warbler	F-m,s
__ Kentucky Warbler*	A
__ Common Yellowthroat	F-s
__ Hooded Warbler#	A
__ American Redstart	R-m
__ Northern Parula	R-m
__ Magnolia Warbler#	A
__ Bay-breasted Warbler*	A
__ Blackburnian Warbler*	A
__ Yellow Warbler	C-m,s
__ Chestnut-sided Warbler#	A
__ Blackpoll Warbler*	A

__ Black-throated Blue Warbler#	A
__ Palm Warbler#	A
__ Pine Warbler*	A
__ Yellow-rumped Warbler	C-m, F-s,w
__ Yellow-throated Warbler*	A
__ Prairie Warbler*	A
__ Grace's Warbler	F-s
__ Black-throated Gray Warbler	F-s
__ Townsend's Warbler	F-m
__ Hermit Warbler	U-m
__ Black-throated Green Warbler*	A
__ Canada Warbler*	A
__ Wilson's Warbler	F-m
__ Red-faced Warbler	U-s
__ Painted Redstart	U-s

Cardinals, Grosbeaks and Allies (Cardinalidae)

__ Hepatic Tanager	U-s
__ Summer Tanager	U-s
__ Scarlet Tanager*	A
__ Western Tanager	F-s
__ Northern Cardinal	R-p
__ Pyrrhuloxia	A
__ Rose-breasted Grosbeak	R-m
__ Black-headed Grosbeak	C-s
__ Blue Grosbeak	F-s
__ Lazuli Bunting	F-s
__ Indigo Bunting	U-s
__ Painted Bunting#	A
__ Dickcissel#	A

Please submit suggestions for additions or changes to: Jason Wilder (jason@wildermail.com)

Taxonomy as per the 58th supplement to the American Ornithological Society's *Check-list of North American Birds* (2017)