

Location	A	B	C	D
Field Sparrow				
Vesper Sparrow				
Lark Sparrow				
<i>Lark Bunting</i>				
Savannah Sparrow				
Grasshopper Sparrow				
Henslow's Sparrow				
Le Conte's Sparrow				
<i>Nelson's Sparrow</i>				
Fox Sparrow				
Song Sparrow				
Lincoln's Sparrow				
Swamp Sparrow				
White-throated Sparrow				
Harris's Sparrow				
White-crowned Sparrow				
Dark-eyed Junco				
Summer Tanager				
Scarlet Tanager				
<i>Western Tanager</i>				
Northern Cardinal				
Rose-breasted Grosbeak				
<i>Blue Grosbeak</i>				
Indigo Bunting				
Painted Bunting*				

Accidental Species: The species listed below have been recorded three or fewer times in the last ten years. Species in italics are known only from sight records. Any sighting of an accidental species should be documented with a detailed written description or, when possible, with photographs. Please send all documentation to the address at the end of the checklist, attention: MBRC.

Black-bellied Whistling-Duck
 Fulvous Whistling-Duck
Garganey
 Tufted Duck
 Common Eider
 Yellow-billed Loon
 Great Shearwater
 Manx Shearwater
 Wood Stork
 Magnificent Frigatebird

Lesser Frigatebird
 Neotropic Cormorant
 Anhinga
 Brown Pelican
Reddish Egret
 White Ibis
 Short-tailed Hawk
 Ferruginous Hawk
 Black Rail
 Purple Gallinule

Location	A	B	C	D
Dickcissel				
Bobolink				
Red-winged Blackbird				
Eastern Meadowlark				
Western Meadowlark				
Yellow-headed Blackbird				
Rusty Blackbird				
Brewer's Blackbird				
Common Grackle				
Brown-headed Cowbird				
Orchard Oriole				
<i>Bullock's Oriole</i>				
Baltimore Oriole				
Pine Grosbeak				
Purple Finch				
House Finch				
Red Crossbill				
White-winged Crossbill				
Common Redpoll				
Hoary Redpoll				
Pine Siskin				
American Goldfinch				
Evening Grosbeak				
House Sparrow				
<i>Eurasian Tree Sparrow</i>				

Snowy Plover
 Wilson's Plover
Spotted Redshank
 Bobolink
 Eskimo Curlew
 Long-billed Curlew
 Curlew Sandpiper
 Ivory Gull
 Black-headed Gull
 Ross's Gull
 Heermann's Gull
 Mew Gull
 Slaty-backed Gull
 Glaucous-winged Gull
 Least Tern
 Gull-billed Tern
Roseate Tern
 Royal Tern
Sandwich Tern
 Dovekie
 Thick-billed Murre
 Band-tailed Pigeon
 Inca Dove
 Common Ground-Dove
 Groove-billed Ani
 Burrowing Owl
White-collared Swift
 White-throated Swift
 Anna's Hummingbird
 Broad-billed Hummingbird
 White-eared Hummingbird
 Lewis's Woodpecker
 Golden-fronted Woodpecker
 Hammond's Flycatcher
 Vermilion Flycatcher
 Ash-throated Flycatcher

The taxonomic order and nomenclature follows the AOU Checklist of North American Birds ©2012 and all of its Supplements.

Notes: _____

Order from:

Michigan Audubon Society, PO BOX 15249, Lansing, MI 48901
 Telephone: (517) 641-4277

Tropical Kingbird
 Couch's Kingbird
 Gray Kingbird
 Fork-tailed Flycatcher
 Bell's Vireo
Black-capped Vireo
 Plumbeous Vireo
Clark's Nutcracker
 Fish Crow
 Violet-green Swallow
 Carolina Chickadee
 Bewick's Wren
 Northern Wheatear
 Sage Thrasher
 White Wagtail
 Sprague's Pipit
 Chestnut-collared Longspur
 McCown's Longspur
 Swainson's Warbler
 Lucy's Warbler
 Virginia's Warbler
 Black-throated Gray Warbler
Townsend's Warbler
 Painted Redstart
 Cassin's Sparrow
 Bachman's Sparrow
 Brewer's Sparrow
 Black-throated Sparrow
 Golden-crowned Sparrow
 Black-headed Grosbeak
 Lazuli Bunting
Boat-tailed/Great-tailed Grackle
 Hooded Oriole
 Brambling
 Gray-crowned Rosy-Finch

Michigan Audubon Society
 Michigan Daily Field Checklist of Birds (revised 12/2012)

Date _____

Localities _____

Weather _____ Temperature _____ Time _____

Observers _____ Species _____ Individuals _____

Regular and Casual Species: Casual species (in italics) were recorded more than three times, but not more than thirty times, in the last ten years, and were recorded in fewer than nine of the last ten years. Any sighting of a regular species marked with an * or of a casual species should be documented with a detailed written description or, when possible, with photographs.

Location	A	B	C	D
Greater White-front. Goose				
Snow Goose				
Ross's Goose				
<i>Brant</i>				
Cackling Goose				
Canada Goose				
Mute Swan				
Trumpeter Swan				
Tundra Swan				
Wood Duck				
Gadwall				
<i>Eurasian Wigeon</i>				
American Wigeon				
American Black Duck				
Mallard				
Blue-winged Teal				
<i>Cinnamon Teal</i>				
Northern Shoveler				
Northern Pintail				
Green-winged Teal				
Canvasback				
Redhead				
Ring-necked Duck				
Greater Scaup				
Lesser Scaup				
<i>King Eider</i>				
Harlequin Duck				
Surf Scoter				

Location	A	B	C	D
White-winged Scoter				
Black Scoter				
Long-tailed Duck				
Bufflehead				
Common Goldeneye				
<i>Barrow's Goldeneye</i>				
Hooded Merganser				
Common Merganser				
Red-breasted Merganser				
Ruddy Duck				
Northern Bobwhite				
Ring-necked Pheasant				
Ruffed Grouse				
Spruce Grouse				
Sharp-tailed Grouse				
Wild Turkey				
Red-throated Loon				
Pacific Loon*				
Common Loon				
Pied-billed Grebe				
Horned Grebe				
Red-necked Grebe				
Eared Grebe				
<i>Western Grebe</i>				
<i>Northern Gannet</i>				
Double-crested Cormorant				
American White Pelican				
American Bittern				

Location	A	B	C	D
Least Bittern				
Great Blue Heron				
Great Egret				
Snowy Egret				
Little Blue Heron				
<i>Tricolored Heron</i>				
Cattle Egret				
Green Heron				
Black-crown. Night-Heron				
<i>Yellow-crown. Night-Heron</i>				
<i>Glossy Ibis</i>				
<i>White-faced Ibis</i>				
Black Vulture*				
Turkey Vulture				
Osprey				
<i>Swallow-tailed Kite</i>				
<i>Mississippi Kite</i>				
Bald Eagle				
Northern Harrier				
Sharp-shinned Hawk				
Cooper's Hawk				
Northern Goshawk				
Red-shouldered Hawk				
Broad-winged Hawk				
Swainson's Hawk				
Red-tailed Hawk				
Rough-legged Hawk				
Golden Eagle				
Yellow Rail				
<i>King Rail</i>				
Virginia Rail				
Sora				
Common Gallinule				
American Coot				
Sandhill Crane				
Black-bellied Plover				
American Golden-Plover				
Semipalmated Plover				
Piping Plover				
Killdeer				
<i>Black-necked Stilt</i>				

Location	A	B	C	D
American Avocet				
Spotted Sandpiper				
Solitary Sandpiper				
Greater Yellowlegs				
Willet				
Lesser Yellowlegs				
Upland Sandpiper				
Whimbrel				
Hudsonian Godwit				
Marbled Godwit				
Ruddy Turnstone				
Red Knot				
Sanderling				
Semipalmated Sandpiper				
<i>Western Sandpiper</i>				
Least Sandpiper				
White-rumped Sandpiper				
Baird's Sandpiper				
Pectoral Sandpiper				
Purple Sandpiper				
Dunlin				
Stilt Sandpiper				
Buff-breasted Sandpiper				
Ruff*				
Short-billed Dowitcher				
Long-billed Dowitcher				
Wilson's Snipe				
American Woodcock				
Wilson's Phalarope				
Red-necked Phalarope				
<i>Red Phalarope</i>				
Black-legged Kittiwake				
Sabine's Gull				
Bonaparte's Gull				
Little Gull				
Laughing Gull				
Franklin's Gull				
Ring-billed Gull				
<i>California Gull</i>				
Herring Gull				
Thayer's Gull				

Location	A	B	C	D
Iceland Gull				
Hairy Black-backed Gull				
Glaucous Gull				
Great Black-backed Gull				
Caspian Tern				
Black Tern				
Common Tern				
<i>Arctic Tern</i>				
Forster's Tern				
<i>Pomarine Jaeger</i>				
Parasitic Jaeger				
<i>Long-tailed Jaeger</i>				
<i>Ancient Murrelet</i>				
Rock Pigeon				
Eurasian Collared-Dove*				
<i>White-winged Dove</i>				
Mourning Dove				
Yellow-billed Cuckoo				
Black-billed Cuckoo				
<i>Barn Owl</i>				
Eastern Screech-Owl				
Great Horned Owl				
Snowy Owl				
Northern Hawk Owl				
Barred Owl				
Great Gray Owl				
Long-eared Owl				
Short-eared Owl				
Boreal Owl				
Northern Saw-whet Owl				
Common Nighthawk				
<i>Chuck-will's-widow</i>				
Eastern Whip-poor-will				
Chimney Swift				
<i>Green Violetear</i>				
Ruby-throated Hummingbird				
Rufous Hummingbird*				
Belted Kingfisher				
Red-headed Woodpecker				
Red-bellied Woodpecker				
Yellow-bellied Sapsucker				

Location	A	B	C	D
Downy Woodpecker				
Hairy Woodpecker				
<i>Am. Three-toed Woodpecker</i>				
Black-backed Woodpecker				
Northern Flicker				
Pileated Woodpecker				
American Kestrel				
Merlin				
Gyr Falcon				
Peregrine Falcon				
<i>Prairie Falcon</i>				
Olive-sided Flycatcher				
Eastern Wood-Pewee				
Yellow-bellied Flycatcher				
Acadian Flycatcher				
Alder Flycatcher				
Willow Flycatcher				
Least Flycatcher				
Eastern Phoebe				
<i>Say's Phoebe</i>				
Great-crested Flycatcher				
Western Kingbird				
Eastern Kingbird				
Scissor-tailed Flycatcher*				
<i>Loggerhead Shrike</i>				
Northern Shrike				
White-eyed Vireo				
Yellow-throated Vireo				
Blue-headed Vireo				
Warbling Vireo				
Philadelphia Vireo				
Red-eyed Vireo				
Gray Jay				
Blue Jay				
<i>Black-billed Magpie</i>				
American Crow				
Common Raven				
Horned Lark				
Purple Martin				
Tree Swallow				
N. Rough-winged Swallow				

Location	A	B	C	D
Bank Swallow				
Cliff Swallow				
<i>Cave Swallow</i>				
Barn Swallow				
Black-capped Chickadee				
Boreal Chickadee				
Tufted Titmouse				
Red-breasted Nuthatch				
White-breasted Nuthatch				
Brown Creeper				
<i>Rock Wren</i>				
House Wren				
Winter Wren				
Sedge Wren				
Marsh Wren				
Carolina Wren				
Blue-gray Gnatcatcher				
Golden-crowned Kinglet				
Ruby-crowned Kinglet				
Eastern Bluebird				
<i>Mountain Bluebird</i>				
Townsend's Solitaire				
Veery				
Gray-cheeked Thrush				
Swainson's Thrush				
Hermit Thrush				
Wood Thrush				
American Robin				
Varied Thrush				
Gray Catbird				
Northern Mockingbird				
Brown Thrasher				
European Starling				
American Pipit				
Bohemian Waxwing				
Cedar Waxwing				
Lapland Longspur				
<i>Smith's Longspur</i>				
Snow Bunting				
Ovenbird				
Worm-eating Warbler				

Location	A	B	C	D
Louisiana Waterthrush				
Northern Waterthrush				
Golden-winged Warbler				
Blue-winged Warbler				
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				
Kirtland's Warbler				
Cape May Warbler				
Cerulean Warbler				
Northern Parula				
Magnolia Warbler				
Bay-breasted Warbler				
Blackburnian Warbler				
Yellow Warbler				
Chestnut-sided Warbler				
Blackpoll Warbler				
Black-throat. Blue Warbler				
Palm Warbler				
Pine Warbler				
Yellow-rumped Warbler				
Yellow-throated Warbler				
Prairie Warbler				
Black-throa. Green Warbler				
Canada Warbler				
Wilson's Warbler				
Yellow-breasted Chat				
<i>Green-tailed Towhee</i>				
Spotted Towhee*				
Eastern Towhee				
American Tree Sparrow				
Chipping Sparrow				
Clay-colored Sparrow				