

KANSAS BIRDS: Species List for Brown County, KS

GEESE, SWANS

- ___ Greater White-fronted Goose
- ___ Snow Goose
- ___ Ross's Goose
- ___ Cackling Goose
- ___ Canada Goose*
- ___ Trumpeter Swan

DUCKS

- ___ Wood Duck*
- ___ Gadwall
- ___ American Wigeon
- ___ American Black Duck
- ___ Mallard*
- ___ Blue-winged Teal
- ___ Cinnamon Teal
- ___ Northern Shoveler
- ___ Northern Pintail
- ___ Green-winged Teal
- ___ Canvasback
- ___ Redhead
- ___ Ring-necked Duck
- ___ Greater Scaup
- ___ Lesser Scaup
- ___ Surf Scoter
- ___ Black Scoter
- ___ Long-tailed Duck
- ___ Bufflehead
- ___ Common Goldeneye
- ___ Hooded Merganser
- ___ Common Merganser
- ___ Red-breasted Merganser
- ___ Ruddy Duck

QUAIL

- ___ Northern Bobwhite*

PHEASANT

- ___ Ring-necked Pheasant*

GROUSE

- ___ Greater Prairie-Chicken

TURKEY

- ___ Wild Turkey*

GREBES

- ___ Pied-billed Grebe
- ___ Horned Grebe
- ___ Eared Grebe
- ___ Western Grebe
- ___ Clark's Grebe

PIGEONS, DOVES

- ___ Rock Pigeon*
- ___ Eurasian Collared-Dove*
- ___ White-winged Dove
- ___ Mourning Dove*

CUCKOOS

- ___ Yellow-billed Cuckoo*
- ___ Black-billed Cuckoo

NIGHTJARS

- ___ Common Nighthawk*
- ___ Chuck-will's-widow
- ___ Eastern Whip-poor-will*

SWIFTS

- ___ Chimney Swift*

HUMMINGBIRDS

- ___ Ruby-throated Hummingbird

RAILS, GALLINULES

- ___ Virginia Rail
- ___ Sora
- ___ Common Gallinule
- ___ American Coot

CRANES

- ___ Sandhill Crane

STILTS, AVOCETS

- ___ American Avocet

PLOVERS

- ___ Black-bellied Plover
- ___ American Golden-Plover
- ___ Semipalmated Plover
- ___ Killdeer*

SANDPIPERS

- ___ Upland Sandpiper*
- ___ Whimbrel
- ___ Hudsonian Godwit
- ___ Marbled Godwit
- ___ Ruddy Turnstone
- ___ Stilt Sandpiper
- ___ Sanderling
- ___ Dunlin
- ___ Baird's Sandpiper
- ___ Least Sandpiper
- ___ White-rumped Sandpiper
- ___ Buff-breasted Sandpiper
- ___ Pectoral Sandpiper
- ___ Semipalmated Sandpiper
- ___ Western Sandpiper
- ___ Short-billed Dowitcher
- ___ Long-billed Dowitcher
- ___ Wilson's Snipe
- ___ American Woodcock
- ___ Spotted Sandpiper*
- ___ Solitary Sandpiper
- ___ Greater Yellowlegs
- ___ Willet
- ___ Lesser Yellowlegs
- ___ Wilson's Phalarope
- ___ Red-necked Phalarope

GULLS

- ___ Bonaparte's Gull
- ___ Franklin's Gull
- ___ Ring-billed Gull

- ___ Herring Gull
- ___ Lesser Black-backed Gull

TERNs

- ___ Least Tern
- ___ Caspian Tern
- ___ Black Tern
- ___ Common Tern
- ___ Forster's Tern

LOONS

- ___ Common Loon

CORMORANTS

- ___ Double-crested Cormorant

PELICANS

- ___ American White Pelican
- ___ Brown Pelican

HERONS

- ___ American Bittern
- ___ Least Bittern
- ___ Great Blue Heron*
- ___ Great Egret
- ___ Snowy Egret
- ___ Little Blue Heron
- ___ Cattle Egret
- ___ Green Heron
- ___ Black-crowned Night-Heron
- ___ Yellow-crowned Night-Heron

IBISES

- ___ White-faced Ibis

VULTURES

- ___ Turkey Vulture*

OSPREY, HAWKS, KITES, EAGLES

- ___ Osprey
- ___ Swallow-tailed Kite
- ___ Mississippi Kite
- ___ Bald Eagle
- ___ Northern Harrier*
- ___ Sharp-shinned Hawk
- ___ Cooper's Hawk*
- ___ Red-shouldered Hawk
- ___ Broad-winged Hawk
- ___ Swainson's Hawk
- ___ Red-tailed Hawk*
- ___ Rough-legged Hawk
- ___ Golden Eagle

BARN OWLS

- ___ Barn Owl

OWLS

- ___ Eastern Screech-Owl*
- ___ Great Horned Owl*
- ___ Snowy Owl
- ___ Burrowing Owl*
- ___ Barred Owl*

- ___ Long-eared Owl
- ___ Short-eared Owl

KINGFISHERS

- ___ Belted Kingfisher*

WOODPECKERS

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

FALCONS

- ___ American Kestrel*
- ___ Merlin
- ___ Prairie Falcon

FLYCATCHERS

- ___ Olive-sided Flycatcher
- ___ Eastern Wood-Pewee*
- ___ Yellow-bellied Flycatcher
- ___ Acadian Flycatcher
- ___ Alder Flycatcher
- ___ Willow Flycatcher
- ___ Least Flycatcher*
- ___ Eastern Phoebe*
- ___ Great Crested Flycatcher*
- ___ Western Kingbird
- ___ Eastern Kingbird*
- ___ Scissor-tailed Flycatcher*

SHRIKES

- ___ Loggerhead Shrike*
- ___ Northern Shrike

VIREOS

- ___ White-eyed Vireo
- ___ Bell's Vireo*
- ___ Yellow-throated Vireo*
- ___ Blue-headed Vireo
- ___ Philadelphia Vireo
- ___ Warbling Vireo*
- ___ Red-eyed Vireo*

JAYS, MAGPIES, CROWS

- ___ Blue Jay*
- ___ American Crow*

LARKS

- ___ Horned Lark*

SWALLOWS

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

CHICKADEES, TITMICE

- ___ Black-capped Chickadee*
- ___ Tufted Titmouse*

NUTHATCHES

- ___ Red-breasted Nuthatch
- ___ White-breasted Nuthatch*

CREEPERS

- ___ Brown Creeper

WRENS

- ___ House Wren*
- ___ Winter Wren
- ___ Sedge Wren*
- ___ Marsh Wren
- ___ Carolina Wren*

GNATCATCHERS

- ___ Blue-gray Gnatcatcher

KINGLETS

- ___ Golden-crowned Kinglet
- ___ Ruby-crowned Kinglet

THRUSHES

- ___ Eastern Bluebird*
- ___ Gray-cheeked Thrush
- ___ Swainson's Thrush
- ___ Hermit Thrush
- ___ Wood Thrush*
- ___ American Robin*

THRASHERS

- ___ Gray Catbird*
- ___ Brown Thrasher*
- ___ Northern Mockingbird*

STARLINGS

- ___ European Starling*

WAXWINGS

- ___ Cedar Waxwing*

OLD WORLD SPARROWS

- ___ House Sparrow*

PIPITS

- ___ American Pipit

FINCHES

- ___ House Finch*
- ___ Purple Finch
- ___ Common Redpoll
- ___ Pine Siskin
- ___ American Goldfinch*

LONGSPURS

- ___ Lapland Longspur
- ___ Snow Bunting

WARBLERS

- ___ Ovenbird
- ___ Louisiana Waterthrush*
- ___ Northern Waterthrush
- ___ Black-and-white Warbler
- ___ Prothonotary Warbler*
- ___ Tennessee Warbler
- ___ Orange-crowned Warbler
- ___ Nashville Warbler
- ___ Mourning Warbler

- ___ Kentucky Warbler
- ___ Common Yellowthroat*
- ___ American Redstart
- ___ Cerulean Warbler
- ___ Northern Parula
- ___ Magnolia Warbler
- ___ Bay-breasted Warbler
- ___ Blackburnian Warbler
- ___ Yellow Warbler*
- ___ Chestnut-sided Warbler
- ___ Blackpoll Warbler
- ___ Palm Warbler
- ___ Yellow-rumped Warbler
- ___ Yellow-throated Warbler
- ___ Black-throated Green Warbler
- ___ Wilson's Warbler

SPARROWS

- ___ Spotted Towhee
- ___ Eastern Towhee*
- ___ American Tree Sparrow
- ___ Chipping Sparrow*
- ___ Clay-colored Sparrow
- ___ Field Sparrow*
- ___ Vesper Sparrow*
- ___ Lark Sparrow*
- ___ Savannah Sparrow
- ___ Grasshopper Sparrow*
- ___ Henslow's Sparrow
- ___ Le Conte's Sparrow
- ___ Nelson's Sparrow
- ___ Fox Sparrow
- ___ Song Sparrow*
- ___ Lincoln's Sparrow
- ___ Swamp Sparrow
- ___ White-throated Sparrow
- ___ Harris's Sparrow
- ___ White-crowned Sparrow
- ___ Dark-eyed Junco

GROSBEAKS, BUNTINGS

- ___ Summer Tanager*
- ___ Scarlet Tanager
- ___ Northern Cardinal*
- ___ Rose-breasted Grosbeak*
- ___ Blue Grosbeak*
- ___ Lazuli Bunting
- ___ Indigo Bunting*
- ___ Painted Bunting
- ___ Dickcissel*

BLACKBIRDS, ORIOLES

- ___ Bobolink*
- ___ Red-winged Blackbird*
- ___ Eastern Meadowlark*
- ___ Western Meadowlark*
- ___ Yellow-headed Blackbird
- ___ Rusty Blackbird
- ___ Brewer's Blackbird
- ___ Common Grackle*
- ___ Great-tailed Grackle*

_____ Brown-headed Cowbird*

_____ Orchard Oriole*

_____ Baltimore Oriole*

† Fewer than ten Kansas records

[] Hypothetical species

* Documented breeding species,
meeting the requirements for a
Probable or Confirmed Breeder as
defined by the Kansas Breeding Bird
Atlas Project.

This list was compiled from records
of the Kansas Ornithological Society,
Kansas Breeding Bird Atlas Project,
and the Kansas Biological Survey.

March 1, 2017

Please report any birds not on this list
to Max Thompson, Southwestern
College, Dept of Biology, 100
College St., Winfield, KS 67156,
maxt@cox.net

Rare birds noted with † should be
reported to the Kansas Bird Records
Committee (KBRC) care of Chuck
Otte, 613 Tamerisk Dr., Junction
City, KS 66441, otte2@cox.net

More information on reporting rare
birds can be found at the KBRC home
page on the Kansas Ornithological
Society's Web site at:
<http://ksbirds.org>

Please report additions or errors on
this list to Chuck Otte, 613 Tamerisk,
Junction City, KS 66441
otte2@cox.net

274 Species

The taxonomic sequence and
nomenclature used in this list follow
the *Checklist of North American
Birds*, 7th edition, American
Ornithologists' Union, 1998, updated
through the 57th Supplement, 2016,
(*The Auk: Ornithological Advances*
133:544-560, 2016).