	SP	S	F	w		SP	S	F	w			
Chestnut-sided*	U	R	U		Dickcissel*	R	R	R				
Magnolia	U	R	U		Blackbirds							
Cape May	U		U		<u>Bobolink</u> *	С	С	U				
Black-throated Blue	R		R		Red-winged Blackbird*	Α	Α	Α	U			
Yellow-rumped	Α		Α		Eastern Meadowlark*	С	С	С	R			
Black-throated Green	U	R	U		Western Meadowlark*	R	R	R	Н			
Blackburnian	U	R	U		Yellow-headed Blackbird*	С	С	С	R			
Yellow-throated	Н				Rusty Blackbird	С	U	С	R			
Pine	U	R	U		Brewer's Blackbird	С	R	С	R			
— Palm	С	R	С		Common Grackle*	Α	Α	Α	U			
Bay-breasted	U	R	U		Brown-headed Cowbird*	С	С	С	U			
Blackpoll	U	R	U		Orchard Oriole*	R	R	R				
<u>Cerulean</u>	R	R	R		Baltimore Oriole*	С	С	С				
<u>Black-and-white</u>	U	R	U		Finches							
American Redstart*	С	U	С		Purple Finch	R		R	U			
<u>Prothonotary</u> *	R	R	R		House Finch*	Α	Α	Α	Α			
Ovenbird*	U	U	U		Common Redpoll				R			
Northern Waterthrush*	U	R	U		Pine Siskin	R		R	U			
Connecticut	R	R	R		American Goldfinch*	Α	Α	Α	С			
Mourning*	R	R	R		Old World Sparrows							
Common Yellowthroat* -	Α	Α	С		House Sparrow*	Α	Α	Α	Α			
Hooded	Н	Н	Н		While the following bird specie	s have i	been	seen	on			
Wilson's	U	R	U		Horicon Marsh, they are report							
<u>Canada</u>	R	R	R		or appear in Historical Records	Black	-belli	ed				
Yellow-breasted Chat	Н	Н	Н		Whistling Duck, Brant, Eurasian Wigeon, Cinnam							
Sparrows					<u>Teal</u> , Surf Scoter, White-winge							
Eastern Towhee*	U	U	U		ter, Long-tailed Duck, Northern			Ruffe	d			
American Tree Sparrow	С		С	Α	Grouse, Western Grebe, Neotr			h+				
Chipping Sparrow*	С	С	U		rant,Tricolored Heron, Yellow- heron, <u>Swainson's Hawk</u> , Golde		_					
Clay-colored Sparrow*	R	R	R		Gallinule, Upland Sandpiper, R	_		-				
Field Sparrow*	U	U	U	R	Franklin's Gull, Thayers Gull, Le	-						
Vesper Sparrow*	U	U	U		Gull, Glaucous Gull, Pomarine J							
Savannah Sparrow*	С	С	С		Northern Hawk Owl, Great Gra	y Ōwl,	North	nern				
Grasshopper Sparrow*	R	R	R		Saw-whet Owl, Loggerhead Sh							
Henslow's Sparrow*	R	R	R	Н	<u>Vireo</u> , <u>Bell's Vireo</u> , Black-billed							
Le conte's Sparrow	Н				Waxwing, Worm-eating Warble							
Fox Sparrow	U		U	R	thrush, Kentucky Warbler, Lark							
Song Sparrow*	Α	Α	Α	U	Sparrow, Harris's Sparrow, Blu- tailed Grackle, Pine Grosbeak,				-			
Lincoln's Sparrow	U		U		Crossbill, Evening Grosbeak.	vviiite-	willige	·u				
Swamp Sparrow*	Α	Α	Α	R	crossem, evening crossean.							
White-throated Sparrow	С	R	С	R	These bird species have been si	ghted i	n Dod	lge				
White-crowned Sparrow	U	R	U	Н	County and more than likely oc							
Dark-eyed Junco	Α		С	Α	Marsh, but have yet to be obse	rved or	repo	rted:				
Cardinal and Allies			-		Mississippi Kite, Gyrfalcon, Lon	-						
Summer Tanager	R	R			Western Sandpiper, Curlew Sa				l,			
Scarlet Tanager*	U	U	U		Sabine's Gull, Laughing Gull, Eu							
Western Tanager	Н		-		dove, <u>Broad-billed Hummingbi</u> <u>mingbird</u> , Bewick's Wren, Tow				nck			
Northern Cardinal*		٨	٨	Α	-throated Grey Warbler, Lark B							
	A	A	A	А	bill.	anding,	neu	C1 U33				
Rose-breasted Grosbeak*	С	С	С			dated F	ebrua	ary 20	016			
<u>Indigo Bunting</u> *	С	С	С		·			-				

Horicon Marsh Bird Checklist

Status and Seasonal Distribution Made possible by the

Horicon Marsh Bird Club

Please visit us on the web at: www.horiconmarshbirdclub.com Seasons

> SP: Spring S: Summer.F: Fall W: Winter **Probable Abundance**

A: Abundant C: Common U: Uncommon R: Rare H: Accidental

Neotropical Migrants * Nesting

TO CE

Observer(s):	
	Weather:

This list includes 306 species of birds that have been sighted on Horicon Marsh. Due to the wide variety of habitat and that Horicon Marsh is over 33,000 acres in size, it attracts an abundant diversity of bird species throughout the year. It should be noted that some migrants might be present for only two weeks or so. Please obey all signs and check at the State DNR and NWR Headquarters for current information. Checklist observations and data were compiled using information from the WI DNR, Horicon NWR, WI Society for Ornithology, Wisconsin Birdlife by Samuel D. Robbins, Jr. and individual reports. The Horicon Marsh Bird Club is dedicated to the study and enjoyment of Wisconsin Birdlife. We are interested in ALL bird sightings.

By submitting your sightings to www.ebird.org, you can help scientists understand bird migration, ranges and populations.

Please submit the results of this checklist to: www.ebird.org

	SP	s	F	w		SP	s	F	w
Swans, Geese and Ducks					Hooded Merganser*	U	Ü	Ü	R
Gr. White-fronted Goose	R		R	R	Common Merganser	U	R	U	R
Snow Goose	U		U	U	Red-breasted Merganser	R		R	R
Ross's Goose	R		R		<u>Ruddy Duck</u> *	Α	С	Α	R
Cackling Goose	U		U	R	Partridges, Grouse, Turkeys, Quail				
Canada Goose*	Α	Α	Α	U	Gray Partridge*	U	U	U	U
Mute Swan	R	R	R	R	Ring-necked Pheasant*	С	С	С	С
Trumpeter Swan	R	R	R	R	Wild Turkey*	U	U	U	U
Tundra Swan	U	U	U	R	Loons				
Wood Duck*	С	С	С	R	Common Loon	R	R	Н	
<u>Gadwall</u> *	U	U	U	R	Grebes				
American Wigeon*	С	U	С	R	Pied-billed Grebe*	С	С	С	R
American Black Duck	U	U	U	R	Horned Grebe	R		R	
Mallard*	Α	Α	Α	R	Red-necked Grebe*	R	R	R	
Blue-winged Teal*	С	С	С		<u>Eared Grebe</u>	R	R	R	
Northern Shoveler*	С	U	С	R	Cormorants				
Northern Pintail	U	U	U	R	Double-crested Cormorant*	С	С	С	R
Green-winged Teal*	С	С	Α	R	Pelicans				
Canvasback	U	R	U	R	American White Pelican*	С	С	С	
 Redhead*	С	С	С	R	Bitterns, Herons				
Ring-necked Duck	C	U	С	R	<u>American Bittern</u> *	U	U	U	R
Greater Scaup	R		R	R	Least Bittern*	U	U	U	
Lesser Scaup	C	U	C	R	Great Blue Heron*	Α	Α	Α	R
Bufflehead	U	U	U	R	Great Egret*	С	С	С	
Common Goldeneye	C	U	С	R	Snowy Egret	R	R	R	
common dolucticyc	C	U	C	11	_ , ,				

	SP	s	F	w		SP	S	F	w		SP	S	F	w		SP	S	F	w
Little Blue Heron	R	R	R		<u>Willet</u>	R	R	R		Swifts					Titmice				
Cattle Egret	R	R	R		<u>Lesser Yellowlegs</u>	С	U	С		Chimney Swift*	С	С	С		Black-capped Chickadee*	Α	Α	Α	Α
Green Heron*	U	U	U		<u>Whimbrel</u>	U	U	U		Hummingbirds					Tufted Titmouse	R	R	R	R
Black-Crowned Night	C	С	С	R	<u>Hudsonian Godwit</u>	R	R	R		Ruby-throated*	U	U	U		Nuthatches				
Ibises					<u>Marbled Godwit</u>	R	R	R		Kingfishers					Red-breasted	U	U	U	U
Glossy Ibis	Н	Н	Н		Ruddy Turnstone	R	R	R		Belted Kingfisher*	С	С	С	R	White-breasted*	С	С	С	С
White-faced Ibis	Н	Н	Н		<u>Red Knot</u>	R	R	R		Woodpeckers					 Creepers				
American Vultures					<u>Sanderling</u>	R	R	R		Red-headed*	R	R	R	R	Brown Creeper*	U	U	U	U
Turkey Vulture*	U	U	U		Semipalmated Sandpiper	С	U	С		Red-bellied*	С	С	С	С	Wrens				
Osprey					<u>Least Sandpiper</u>	С	U	С		Yellow-bellied Sapsucker	С		U	R	Carolina Wren	Н			Н
Osprey	U	U	U		White-rumped Sandpiper	U	U	U		Downy*	С	С	С	С	— House Wren*	Α	Α	Α	
Eagles, Hawks and Allies					<u>Baird's Sandpiper</u>	U	U	U		Hairy*	С	С	С	С	Winter Wren	U		U	R
Bald Eagle*	U	U	U	R	Pectoral Sandpiper	С	U	С		Northern Flicker*	С	С	С	R	Sedge Wren*	С	С	С	
Northern Harrier*	С	С	С	U	Dunlin	С	U	С		Piliated Woodpecker	R	R	R	R	Marsh Wren*	A	Α	Α	R
Sharp-shinned Hawk*	U	R	U	U	<u>Stilt Sandpiper</u>	U	U	U		Flycatchers					Gnatcatchers				
Coopers Hawk*	U	U	U	U	Buff-breasted Sandpiper	R	R	R		Olive-sided Flycatcher	U		U		Blue-gray*	С	U	С	
Northern Goshawk	R	Н	R	R	Short-billed Dowitcher	С	U	С		Eastern Wood-Pewee*	С	С	С		Kinglets				
Red-shouldered Hawk	R	R	R	R	<u>Long-billed Dowitcher</u>	U	U	С		Yellow-bellied Flycatcher -	U		U		Golden-crowned	С		С	R
Broad-winged Hawk	U		U		<u>Wilson's Snipe</u> *	С	U	С	R	<u>Acadian Flycatcher</u> *	R	R	R		Ruby-crowned	С		С	R
Red-tailed Hawk*	С	С	С	С	American Woodcock*	U	U	U		<u>Alder Flycatcher</u>	R		R		Thrushes				
Rough-legged Hawk	U		U	U	Wilson's Phalarope*	U	U	U		Willow Flycatcher*	С	С	С		Eastern Bluebird*	С	С	С	R
Falcons					Red-necked Phalarope	R	U	R		<u>Least Flycatcher</u> *	С	С	С		Veery*	U	U	U	
American Kestrel*	С	С	С	С	Gulls, and Terns					Eastern Phoebe*	С	С	С		Gray-cheeked Thrush	U		U	
<u>Merlin</u>	R		R	R	Bonaparte's Gull	U		U		Great Crested Flycatcher*	С	С	С		Swainson's Thrush	U		U	
Peregrine Falcon	R	R	R		Ring-billed Gull	Α	U	Α	R	Western Kingbird	Н				Hermit Thrush	С		С	
Rails, Gallinules, Coots					Herring Gull	U	R	U	R	Eastern Kingbird*	С	С	С		<u>Wood Thrush</u> *	U	U	U	
Yellow Rail	R	R	R		<u>Caspian Tern</u>	R	R	R		Shrikes					American Robin*	Α	Α	Α	R
King Rail*	R	R	R		<u>Black Tern</u> *	С	С	U		Northern Shrike	R		R	U	Mockingbirds, Thrashers				
<u>Virginia Rail</u> *	С	С	С	R	<u>Common Tern</u>	R	R	R		Vireos					Gray Catbird*	Α	Α	U	
Sora*	С	С	С		<u>Forster's Tern</u> *	С	С	U		<u>Yellow-throated Vireo</u> *	U	U	U		Northern Mockingbird	R	R	R	
Common Gallinule *	С	С	С		Pigeons, Doves					Blue-headed Vireo	U		U		Brown Thrasher*	U	U	U	R
American Coot*	Α	Α	Α	R	Rock Pigeon*	С	С	С	С	Warbling Vireo*	C	A	C		Starlings				
Cranes					Mourning Dove*	Α	Α	Α	Α	Philadelphia Vireo	U	R	U		European Starling*	Α	Α	Α	С
Sandhill Crane*	С	С	С	Н	Cuckoos					<u>Red-eyed Vireo</u> *	С	С	С		Pipits				
Whooping Crane	Н	Н	Н		<u>Yellow-billed Cuckoo</u> *	U	U	U		Jays, Crows	^			^	American Pipit	R		R	
Plovers					<u>Black-billed Cuckoo</u> *	U	U	U		Blue Jay*	A	A	A	A	Waxwings				
<u>Black-bellied Plover</u>	U		U		Owls					American Crow*	A H	Α	Α	Α	Cedar Waxwing*	U	С	С	R
<u>American Golden-Plover</u>	U		U		Eastern Screech-Owl*	U	U	U	U	Common Raven	п				Longspurs, Snow Buntings				
Semipalmated Plover	С		С		Great Horned Owl*	С	С	С	С	Larks Horned Lark*	U	U	U	U	Lapland Longspur		Н	R	R
Piping Plover					Snowy Owl	R		R	R	Swallows	U	U	U	U	Snow Bunting	U		U	U
Killdeer*	Α	Α	Α	R	Barred Owl	С	С	С	С	Purple Martin*	С	С	С		Warblers				
Stilts, Avocets					Long-eared Owl	R	R	R	R	Tree Swallow*	A	Α	A		Blue-winged	U	R	U	
Black-necked Stilt*	R	R	R		Short-eared Owl	U	U	U	U	N. Rough-winged Swallow*	U	U	U		<u>Golden-winged</u> *	U	R	U	
American Avocet	R	R	R		Goatsuckers					Bank Swallow*	U	U	U		<u>Tennessee</u>	U	R	U	
Sandpipers, Phalaropes, and	Allies				<u>Common Nighthawk</u> *	U	U	U		Cliff Swallow*	U	U	U		<u>Orange-crowned</u>	U		U	
Spotted Sandpiper*	U		U		Whip-poor-will	Н	Н	Н		Barn Swallow*	c	С	С		<u>Nashville</u>	U	R	U	
Solitary Sandpiper	С		С								-	-	-		Northern Parula	U	R	U	
<u>Greater Yellowlegs</u>	С	U	С		.				_						<u>Yellow</u> *	Α	Α	С	