

BFL - Birds	<i>last updated August 2020</i>	
Accipitridae - Hawks, Kites, Eagles	<i>Ictinia mississippiensis</i>	Mississippi Kite
Accipitridae - Hawks, Kites, Eagles	<i>Accipiter striatus</i>	Sharp-skinned Hawk
Accipitridae - Hawks, Kites, Eagles	<i>Accipiter cooperii</i>	Cooper's Hawk
Accipitridae - Hawks, Kites, Eagles	<i>Buteo jamaicensis</i>	Red-tailed Hawk
Accipitridae - Hawks, Kites, Eagles	<i>Buteo platypterus</i>	Broad-winged Hawk
Accipitridae - Hawks, Kites, Eagles	<i>Buteo swainsoni</i>	Swainson's Hawk
Accipitridae - Hawks, Kites, Eagles	<i>Buteo lineatus</i>	Red-shouldered Hawk
Accipitridae - Hawks, Kites, Eagles	<i>Pandion haliaetus</i>	Osprey
Alcedinidae - Kingfishers	<i>Ceryle alcyon</i>	Belted Kingfisher
Alcedinidae - Kingfishers	<i>Chloroceryle americana</i>	Green Kingfisher
Anatidae - Ducks, Swans, Geese	<i>Cygnus olor</i>	Mute Swan
Anatidae - Ducks, Swans, Geese	<i>Dendrocygna autumnalis</i>	Black-bellied whistling duck
Anatidae - Ducks, Swans, Geese	<i>Anas platyrhynchos</i>	Mallard
Anatidae - Ducks, Swans, Geese	<i>Anas strepera</i>	Gadwall
Anatidae - Ducks, Swans, Geese	<i>Anas acuta</i>	Pintail
Anatidae - Ducks, Swans, Geese	<i>Anas crecca</i>	Green-winged Teal
Anatidae - Ducks, Swans, Geese	<i>Anas discors</i>	Blue-winged Teal
Anatidae - Ducks, Swans, Geese	<i>Anas americana</i>	American Wigeon
Anatidae - Ducks, Swans, Geese	<i>Anas clypeata</i>	Northern Shoveler
Anatidae - Ducks, Swans, Geese	<i>Aix sponsa</i>	Wood duck
Anatidae - Ducks, Swans, Geese	<i>Aythya collaris</i>	Ring-necked duck
Anatidae - Ducks, Swans, Geese	<i>Aythya affinis</i>	Lesser Scaup
Anatidae - Ducks, Swans, Geese	<i>Bucephala albeola</i>	Bufflehead
Anatidae - Ducks, Swans, Geese	<i>Oxyura jamaicensis</i>	Ruddy Duck
Apodidae - Swifts	<i>Chaetura pelagica</i>	Chimney Swift
Ardeidae — Herons and Bitterns	<i>Bubulcus ibis</i>	Cattle Egret
Ardeidae — Herons and Bitterns	<i>Egretta thula</i>	Snowy Egret
Ardeidae — Herons and Bitterns	<i>Casmerodius albus</i>	Great Egret
Ardeidae — Herons and Bitterns	<i>Ardea herodias</i>	Great Blue Heron
Ardeidae — Herons and Bitterns	<i>Butorides virescens</i>	Green Heron
Bombycillidae - waxwings	<i>Bombycilla cedrorum</i>	Cedar Waxwing
Caprimulgidae - Nighthawks, Nightjars	<i>Chordeiles minor</i>	Common Nighthawk
Caprimulgidae - Nighthawks, Nightjars	<i>Caprimulgus carolinensis</i>	Chuck-wills-widow
Cardinalidae - Cardinals, Tanagers	<i>Piranga rubra</i>	Summer Tanager
Cardinalidae - Cardinals, Tanagers	<i>Cardinalis cardinalis</i>	Northern Cardinal
Cardinalidae - Cardinals, Tanagers	<i>Pheucticus ludovicianus</i>	Rose-breasted Grosbeak
Cardinalidae - Cardinals, Tanagers	<i>Guiraca caerulea</i>	Blue Grosbeak
Cardinalidae - Cardinals, Tanagers	<i>Passerina cyanea</i>	Indigo Bunting
Cardinalidae - Cardinals, Tanagers	<i>Passerina ciris</i>	Painted Bunting

Cathartidae - Vultures	<i>Cathartes aura</i>	Turkey vulture
Cathartidae - Vultures	<i>Coragyps atratus</i>	Black vulture
Certhiidae - creepers	<i>Certhia americana</i>	Creeper
Charadriidae - Plovers	<i>Charadrius vociferus</i>	Kildeer
Columbidae - Pigeons and Doves	<i>Columba livia</i>	Rock dove
Columbidae - Pigeons and Doves	<i>Zenaida asiatica</i>	White-winged Dove
Columbidae - Pigeons and Doves	<i>Zenaida macroura</i>	Mourning Dove
Columbidae - Pigeons and Doves	<i>Columbina inca</i>	Inca Dove
Corvidae - Jays, Crows	<i>Cyanocitta cristata</i>	Blue Jay
Corvidae - Jays, Crows	<i>Aphelocoma coerulescens</i>	Scrub Jay
Corvidae - Jays, Crows	<i>Corvus corax</i>	Common Raven
Corvidae - Jays, Crows	<i>Corvus brachyrhynchos</i>	American Crow
Cuculidae - Cuckoos, Road Runners	<i>Coccyzus americanus</i>	Yellow-billed Cuckoo
Cuculidae - Cuckoos, Road Runners	<i>Coccyzus erythrophthalmus</i>	Black-billed Cuckoo
Emberizidae - Sparrows	<i>Pipilo erythrophthalmus</i>	Spotted Towhee
Emberizidae - Sparrows	<i>Passerculus sandwichensis</i>	Savannah Sparrow
Emberizidae - Sparrows	<i>Ammodramus savannarum</i>	Grasshopper Sparrow
Emberizidae - Sparrows	<i>Chondestes grammacus</i>	Lark Sparrow
Emberizidae - Sparrows	<i>Junco hyemalis</i>	Dark-eyed Junco
Emberizidae - Sparrows	<i>Aimophila ruficeps</i>	Rufous-crown Sparrow
Emberizidae - Sparrows	<i>Spizella passerina</i>	Chipping Sparrow
Emberizidae - Sparrows	<i>Spizella pallida</i>	Clay-colored Sparrow
Emberizidae - Sparrows	<i>Spizella pusilla</i>	Field Sparrow
Emberizidae - Sparrows	<i>Zonotrichia leucophrys</i>	White-crowned Sparrow
Emberizidae - Sparrows	<i>Zonotrichia albicollis</i>	White-throated Sparrow
Emberizidae - Sparrows	<i>Passerella iliaca</i>	Fox Sparrow
Emberizidae - Sparrows	<i>Pooecetes gramineus</i>	Vesper Sparrow
Emberizidae - Sparrows	<i>Melospiza lincolni</i>	Lincoln's Sparrow
Emberizidae - Sparrows	<i>Melospiza georgiana</i>	Swamp Sparrow
Emberizidae - Sparrows	<i>Melospiza melodia</i>	Song Sparrow
Falconidae - Falcons	<i>Falco sparverius</i>	American Kestrel
Fringilledae - Finches	<i>Carpodacus mexicanus</i>	House Finch
Fringilledae - Finches	<i>Carduelis pinus</i>	Pine Siskin
Fringilledae - Finches	<i>Carduelis tristis</i>	American Goldfinch
Fringilledae - Finches	<i>Spinus psaltria</i>	Lesser Goldfinch
Hirundinidae - Swallows	<i>Rough-winged</i>	
Hirundinidae - Swallows	<i>Stelgidopteryx serripennis</i>	Swallow
Hirundinidae - Swallows	<i>Hirundo rustica</i> Cliff	Barn Swallow

Hirundinidae - Swallows	<i>Petrochelidon pyrrhonota</i>	Swallow
Hirundinidae - Swallows	<i>Progne subis</i>	Purple Martin
Icteridae - Blackbirds, Orioles	<i>Sturnella magna</i>	Eastern Meadowlark
Icteridae - Blackbirds, Orioles	<i>Agelaius phoeniceus</i>	Red-winged Blackbird
Icteridae - Blackbirds, Orioles	<i>Icterus spurius</i>	Orchard Oriole
Icteridae - Blackbirds, Orioles	<i>Icterus galbula</i>	Northern Oriole
Icteridae - Blackbirds, Orioles	<i>Quiscalus maxicanus</i>	Great-tailed Grackle
Icteridae - Blackbirds, Orioles	<i>Quiscalus quiscula</i>	Common-Grackle
Icteridae - Blackbirds, Orioles	<i>Molothrus ater</i>	Brown-headed Cowbird
Laniidae - Shrikes	<i>Lanius ludovicianus</i>	Loggerhead Shrike
Laridae - Gulls, Terns, Skimmers	<i>Larus delawarensis</i>	Ring-billed Gull
Laridae - Gulls, Terns, Skimmers	<i>Larus pipixcan</i>	Franklin's Gull
Mimidae - Thrashers	<i>Mimus polyglottos</i>	Northern Mockingbird
Mimidae - Thrashers	<i>Dumetella carolinensis</i>	Gray Catbird
Mimidae - Thrashers	<i>Toxostoma rufum</i>	Brown Thrasher
Odontophoridae - New World Quail	<i>Colinus virginianus</i>	Northern Bobwhite
Paridae - Chickadees, Titmice	<i>Parus carolinensis</i>	Chickadee
Paridae - Chickadees, Titmice	<i>Parus atricristatus</i>	Black-crested Titmouse
Parulidae - wood warblers	<i>Mniotilta varia</i>	Black-and-white Warbler
Parulidae - wood warblers	<i>Vermivora peregrina</i>	Tennessee Warbler
Parulidae - wood warblers	<i>Vermivora celata</i>	Orange-crowned Warbler
Parulidae - wood warblers	<i>Vermivora ruficapilla</i>	Nashville Warbler
Parulidae - wood warblers	<i>Parula americana</i>	Northern Parula
Parulidae - wood warblers	<i>Dendroica petechia</i>	Yellow Warbler
Parulidae - wood warblers	<i>Dendroica magnolia</i>	Magnolia Warbler
Parulidae - wood warblers	<i>Dendroica coronata</i>	Yellow-rumped Warbler
Parulidae - wood warblers	<i>Dendroica virens</i>	Black-thoated Green Warbler
Parulidae - wood warblers	<i>Dendroica castanea</i>	Bay-breasted Warbler
Parulidae - wood warblers	<i>Dendroica fusca</i>	Blackburnian Warbler
Parulidae - wood warblers	<i>Seiurus aurocapillus</i>	Ovenbird
Parulidae - wood warblers	<i>Seiurus noveboracensis</i>	Northern Waterthrush
Parulidae - wood warblers	<i>Oporornis tolmiei</i>	MacGillivray's Warbler
Parulidae - wood warblers	<i>Oporornis philadelphia</i>	Mourning Warbler
Parulidae - wood warblers	<i>Oporornis formosus</i>	Kentucky Warbler
Parulidae - wood warblers	<i>Geothlypis trichas</i>	Common Yellowthroat
Parulidae - wood warblers	<i>Helmitheros vermivorus</i>	Worm-eating Warbler
Parulidae - wood warblers	<i>Icteria virens</i>	Yellow-breasted Chat
Parulidae - wood warblers	<i>Wilsonia citrina</i>	Hooded Warbler
Parulidae - wood warblers	<i>Wilsonia pusilla</i>	Wilson's Warbler
Parulidae - wood warblers	<i>Wilsonia canadensis</i>	Canada Warbler
Parulidae - wood warblers	<i>Setophaga pinus</i>	Pine Warbler

Parulidae - wood warblers	<i>Setophaga ruticilla</i>	American Redstart
Passeridae - Old World Sparrows	<i>House Sparrow</i>	House sparrow
Phalacrocoracidae - Cormorants	<i>Phalacrocorax auritus</i>	Double-crested Cormorant
Phasiandidae - Turkey and Grouse	<i>Meleagris gallopavo</i>	Wild Turkey
Picidae - Woodpeckers	<i>Colaptes auratus</i>	Northern Flicker
Picidae - Woodpeckers	<i>Melanerpes carolinus</i>	Red-bellied Woodpecker
Picidae - Woodpeckers	<i>Dryobates scalaris</i>	Ladder-backed Woodpecker
Picidae - Woodpeckers	<i>Sphyrapicus varius</i>	Yellow-bellied Sapsucker
Picidae - Woodpeckers	<i>Picoides pubescens</i>	Downy Woodpecker
Podicipedidae - Grebes	<i>Podilymbus podiceps</i>	Pied-billed Grebe
Rallidae - Coots and Rails	<i>Porzana carolina</i>	Sora
Rallidae - Coots and Rails	<i>Fulica americana</i>	American Coot
Regulidae - Kinglets	<i>Regulus satrapa</i>	Golden-crowned Kinglet
Regulidae - Kinglets	<i>Regulus calendula</i>	Ruby-crowned Kinglet
Scolopacidae - Sandpipers, Snipes	<i>Actitis macularia</i>	Spotted Sandpiper
Scolopacidae - Sandpipers, Snipes	<i>Bartramia longicauda</i>	Upland Sandpiper
Scolopacidae - Sandpipers, Snipes	<i>Gallinago gallinago</i>	Common Snipe
Strigidae - owls	<i>Otus asio</i>	Screech Owl
Strigidae - owls	<i>Bubo virginianus</i>	Great Horned Owl
Strigidae - owls	<i>Strix varia</i>	Barred Owl
Sturnidae - starlings	<i>Sturnus vulgaris</i>	Starling
Trochilidae - Hummingbirds	<i>Archilochus colubris</i>	Ruby-throated Hummingbird
Trochilidae - Hummingbirds	<i>Archilochus alexandri</i>	Black-chinned Hummingbird
Troglodytidae - Wrens	<i>Troglodytes aedon</i>	House Wren
Troglodytidae - Wrens	<i>Troglodytes troglodytes</i>	Winter Wren
Troglodytidae - Wrens	<i>Thyromanes bewickii</i>	Bewick's Wren
Troglodytidae - Wrens	<i>Thyrothorus ludovicianus</i>	Carolina Wren
Troglodytidae - Wrens	<i>Cistothorus palustris</i>	Marsh Wren
Troglodytidae - Wrens	<i>Catherpes mexicana</i>	Canyon Wren
Turdidae - Thrushes, Robins	<i>Turdus migratorius</i>	American Robin
Turdidae - Thrushes, Robins	<i>Catharus guttatus</i>	Hermit Thrush
Turdidae - Thrushes, Robins	<i>Thrush Catharus ustulatus</i>	Swainson's Thrush
Turdidae - Thrushes, Robins	<i>Catharus fuscescens</i>	Veery
Tyrannidae - Tyrant Flycatchers	<i>Tyrannus tyrannus</i>	Eastern Kingbird

Tyrannidae - Tyrant Flycatchers	<i>Tyrannus verticalis</i>	Western Kingbird
Tyrannidae - Tyrant Flycatchers	<i>Tyrannus couchii</i>	Couch's
Tyrannidae - Tyrant Flycatchers	<i>Tyrannus forficata</i>	Scissor-tailed Flycatcher
Tyrannidae - Tyrant Flycatchers	<i>Myiarchus crinitus</i>	great-crested Flycatcher
Tyrannidae - Tyrant Flycatchers	<i>Myiarchus cinerascens</i>	Ash-throated Flycatcher
Tyrannidae - Tyrant Flycatchers	<i>Empidonax flaviventris</i>	Yellow-bellied Flycatcher
Tyrannidae - Tyrant Flycatchers	<i>Empidonax minimus</i>	Least Flycatcher
Tyrannidae - Tyrant Flycatchers	<i>Empidonax alnorum</i>	Alder Flycatcher
Tyrannidae - Tyrant Flycatchers	<i>Empidonax traillii</i>	Willow Flycatcher
Tyrannidae - Tyrant Flycatchers	<i>Contopus borealis</i>	Olive-sided Flycatcher
Tyrannidae - Tyrant Flycatchers	<i>Contopus virens Eastern</i>	Eastern Wood Pewee
Tyrannidae - Tyrant Flycatchers	<i>Sayornis phoebe</i>	Phoebe
Vireonidae - Vireos	<i>Vireo griseus</i>	White-eyed Vireo
Vireonidae - Vireos	<i>Vireo bellii</i>	Bell's Vireo
Vireonidae - Vireos	<i>Vireo flavifrons</i>	Yellow-throated Vireo
Vireonidae - Vireos	<i>Vireo solitarius</i>	Solitary Vireo
Vireonidae - Vireos	<i>Vireo olivaceus</i>	Red-eyed Vireo
Vireonidae - Vireos	<i>Vireo philadelphicus</i>	Philadelphia Vireo
Vireonidae - Vireos	<i>Vireo gilvus</i>	Warbling Vireo