

FIELD CARD TO THE BIRDS OF CUBA

2016

C: My Documents / Avian Checklists / Field Card to Birds of Cuba Nov 2016.docx

Date: _____ Location: _____ Sky: _____ Temp: _____ Wind _____ Ppt.: _____ Observers: _____

Anatidae

___ W-faced Whist-Duck
 ___ B-bell Whistling-Duck
 ___ W Indian Whist-Duck
 ___ Ful Whistling-Duck
 ___ Gr Wh-front Goose
 ___ Snow Goose
 ___ Canada Goose
 ___ Tundra Swan
 ___ Muscovy Duck (I)
 ___ Wood Duck
 ___ Gadwall
 ___ American Wigeon
 ___ Mallard
 ___ Blue-winged Teal
 ___ Cinnamon Teal
 ___ Northern Shoveler
 ___ Wh-cheeked Pintail
 ___ Northern Pintail
 ___ Green-winged Teal
 ___ Canvasback
 ___ Redhead
 ___ Ring-necked Duck
 ___ Greater Scaup
 ___ Lesser Scaup
 ___ Bufflehead
 ___ Hooded Merganser
 ___ R-breast Merganser
 ___ Masked Duck
 ___ Ruddy Duck

Odontophoridae

___ Northern Bobwhite

Phasianidae

___ R-neck Pheasant (I)
 ___ Hel Guineafowl (I)

Gaviidae

___ Common Loon

Podicipedidae

___ Least Grebe
 ___ Pied-billed Grebe

Phoenicopteridae

___ Greater Flamingo

Procellariidae

___ Black-capped Petrel
 ___ Cory's Shearwater
 ___ Sooty Shearwater
 ___ Manx Shearwater
 ___ Aud's Shearwater

Hydrobatidae

___ Wilson's Stm-Petrel
 ___ Leach's Storm-Petrel
 ___ B-rump Storm-Petrel

Phaethontidae

___ Wh-tailed Tropicbird
 ___ Red-billed Tropicbird

Ciconiidae

___ Wood Stork

Fregatidae

___ Magnif Frigatebird

Sulidae

___ Masked Booby
 ___ Brown Booby
 ___ Red-footed Booby
 ___ Northern Gannet

Phalacrocoracidae

___ Neotropic Cormorant
 ___ Dbl-crest Cormorant

Anhingidae

___ Anhinga

Pelecanidae

___ Am White Pelican
 ___ Brown Pelican

Ardeidae

___ American Bittern
 ___ Least Bittern

___ Great Blue Heron
 ___ Great Egret
 ___ Snowy Egret
 ___ Little Blue Heron
 ___ Tricolored Heron
 ___ Reddish Egret
 ___ Cattle Egret
 ___ Green Heron
 ___ Blk-crown N-Heron
 ___ Yel-crown N-Heron

Threskiornithidae

___ White Ibis
 ___ Scarlet Ibis
 ___ Glossy Ibis
 ___ Roseate Spoonbill

Cathartidae

___ Black Vulture
 ___ Turkey Vulture

Pandionidae

___ Osprey

Accipitridae

___ * Cuban Kite
 ___ Swallow-tailed Kite
 ___ Snail Kite
 ___ Mississippi Kite
 ___ Northern Harrier
 ___ Sharp-shinned Hawk
 ___ * Gundlach's Hawk
 ___ * Cuban Black-Hawk
 ___ Broad-winged Hawk
 ___ Red-tailed Hawk

Rallidae

___ Black Rail
 ___ Clapper Rail
 ___ King Rail
 ___ Virginia Rail
 ___ Sora
 ___ Yel-breasted Crane
 ___ * Zapata Rail
 ___ Spotted Rail

___ Purple Gallinule
 ___ Common Gallinule
 ___ American Coot
 ___ Caribbean Coot

Aramidae

___ Limpkin

Gruidae

___ Sandhill Crane

Charadriidae

___ Black-bellied Plover
 ___ Am Golden-Plover
 ___ Snowy Plover
 ___ Wilson's Plover
 ___ Semipalmated Plover
 ___ Piping Plover
 ___ Killdeer

Haematopodidae

___ Am Oystercatcher

Recurvirostridae

___ Black-necked Stilt
 ___ American Avocet

Jacaniidae

___ Northern Jacana

Scolopacidae

___ Spotted Sandpiper
 ___ Solitary Sandpiper
 ___ Greater Yellowlegs
 ___ Willet
 ___ Lesser Yellowlegs
 ___ Upland Sandpiper
 ___ Whimbrel
 ___ Long-billed Curlew
 ___ Hudsonian Godwit
 ___ Marbled Godwit
 ___ Ruddy Turnstone
 ___ Red Knot
 ___ Sanderling
 ___ Semipalm Sandpiper

___ Western Sandpiper
 ___ Least Sandpiper
 ___ Wh-rump Sandpiper
 ___ Pectoral Sandpiper
 ___ Dunlin
 ___ Stilt Sandpiper
 ___ B-breast Sandpiper
 ___ S-billed Dowitcher
 ___ L-billed Dowitcher
 ___ Wilson's Snipe
 ___ Wilson's Phalarope
 ___ R-necked Phalarope
 ___ Red Phalarope

Laridae

___ Blk-legged Kittiwake
 ___ Sabine's Gull
 ___ Bonaparte's Gull
 ___ Black-headed Gull
 ___ Laughing Gull
 ___ Franklin's Gull
 ___ Ring-billed Gull
 ___ Herring Gull
 ___ G Black-backed Gull
 ___ Brown Noddy
 ___ Sooty Tern
 ___ Bridled Tern
 ___ Least Tern
 ___ Large-billed Tern
 ___ Gull-billed Tern
 ___ Caspian Tern
 ___ Black Tern
 ___ Roseate Tern
 ___ Common Tern
 ___ Arctic Tern
 ___ Forster's Tern
 ___ Royal Tern
 ___ Sandwich Tern
 ___ Black Skimmer

Stercorariidae

___ South Polar Skua
 ___ Pomarine Jaeger
 ___ Parasitic Jaeger
 ___ Long-tailed Jaeger

Alcidae

___ Dovekie

Columbidae

___ Rock Pigeon (I)
 ___ Scaly-naped Pigeon
 ___ Wh-crowned Pigeon
 ___ Plain Pigeon
 ___ E Collared-Dove (I)
 ___ White-winged Dove
 ___ Zenaida Dove
 ___ Mourning Dove
 ___ Com Ground-Dove
 ___ Key West Quail-Dove
 ___ * G-front Quail-Dove
 ___ Ruddy Quail-Dove
 ___ * B-head Quail-Dove

Cuculidae

___ Yellow-billed Cuckoo
 ___ Mangrove Cuckoo
 ___ Black-billed Cuckoo
 ___ Great Lizard-Cuckoo
 ___ Smooth-billed Ani

Tytonidae

___ Barn Owl

Strigidae

___ * Bare-legged Owl
 ___ * Cuban Pygmy-Owl
 ___ Burrowing Owl
 ___ Long-eared Owl
 ___ Stygian Owl
 ___ Short-eared Owl

Caprimulgidae

___ Common Nighthawk
 ___ Antillean Nighthawk
 ___ Chuck-will's-widow
 ___ * Cuban Nightjar
 ___ Whip-poor-will

Apodidae

- Black Swift
- White-collared Swift
- Chimney Swift
- Antillean Palm-Swift

Trochilidae

- Cuban Emerald
- R-thrt Hummingbird
- * Bee Hummingbird

Trogonidae

- * Cuban Trogon

Todidae

- * Cuban Tody

Alcedinidae

- Belted Kingfisher

Picidae

- W Ind Woodpecker
- Yel-bellied Sapsucker
- * Cuban Grn Wood
- Northern Flicker
- * Fernandina's Flick
- Iv-billed Woodpkr

Falconidae

- Crested Caracara
- American Kestrel
- Merlin
- Peregrine Falcon

Psittacidae

- * Cuban Parakeet
- Cuban Parrot

Tyrannidae

- West Wood-Pewee
- East Wood-Pewee
- Cuban Pewee
- Y-bellied Flycatcher
- Acadian Flycatcher
- Alder Flycatcher
- Willow Flycatcher
- Eastern Phoebe
- G Crested Flycatcher
- La Sagra's Flycatcher
- Tropical Kingbird
- Western Kingbird

- Eastern Kingbird
- Gray Kingbird
- Loggerhead Kingbird
- ** Giant Kingbird
- Scis-tailed Flycatcher
- Fork-tail Flycatcher

Vireonidae

- White-eyed Vireo
- Thick-billed Vireo
- * Cuban Vireo
- Yel-throated Vireo
- Blue-headed Vireo
- Warbling Vireo
- Philadelphia Vireo
- Red-eyed Vireo
- Blk-whiskered Vireo

Corvidae

- ** Palm Crow
- Cuban Crow

Hirundinidae

- Purple Martin
- *** Cuban Martin
- Tree Swallow
- Bahama Swallow
- N. R-winged Swallow
- Bank Swallow
- Cliff Swallow
- Cave Swallow
- Barn Swallow

Troglodytidae

- * Zapata Wren
- House Wren
- Marsh Wren

Poliophtidae

- Bl-gray Gnatcatcher
- * Cuban Gnatcatcher

Regulidae

- Rby-crowned Kinglet

Turdidae

- Northern Wheatear
- Eastern Bluebird
- * Cuban Solitaire
- Veery
- Gray-cheeked Thrush

- Bicknell's Thrush
- Swainson's Thrush
- Hermit Thrush
- Wood Thrush
- American Robin
- Red-legged Thrush

Mimidae

- Gray Catbird
- Northrn Mockingbird
- Bahama Mockingbird
- Brown Thrasher

Sturnidae

- European Starling (I)

Bombycillidae

- Cedar Waxwing

Parulidae

- Ovenbird
- Worm-eat Warbler
- Louis Waterthrush
- North Waterthrush
- Bachman's Warblr (E)
- Gldn-winged Warbler
- Blue-winged Warbler
- Blk-and-wh Warbler
- Prothonotary Warblr
- Swainson's Warbler
- Tennessee Warbler
- O-crowned Warbler
- Nashville Warbler
- Connecticut Warbler
- Mourning Warbler
- Kentucky Warbler
- Com Yellowthroat
- Hooded Warbler
- American Redstart
- Cape May Warbler
- Cerulean Warbler
- Northern Parula
- Magnolia Warbler
- Bay-breast Warbler
- Blackburnian Warblr
- Yellow Warbler
- Chestnut-sided Warb
- Blackpoll Warbler
- Blk-thr Blue Warbler
- Palm Warbler
- Olive-cap Warbler

- Pine Warbler
- Y-rumped Warbler
- Y-throated Warbler
- Prairie Warbler
- Blk-thr Gray Warbler
- Blk-thr Grn Warbler
- Canada Warbler
- Wilson's Warbler
- Yellow-breasted Chat
- * Yel-headed Warb
- * Oriente Warbler
- Bananaquit

Thraupidae

- Western Spindalis
- Rd-leg H-creeper

Emberizidae

- **Cuban Bullfinch
- * Cuban Grassquit
- Yel-faced Grassquit
- Black-faced Grassquit
- Saffron Finch
- Green-tailed Towhee
- * Zapata Sparrow
- Chipping Sparrow
- Clay-colored Sparrow
- Lark Sparrow
- Savannah Sparrow
- Grasshop Sparrow
- Lincoln's Sparrow
- Wh-crown Sparrow

Cardinalidae

- Summer Tanager
- Scarlet Tanager
- Western Tanager
- R-breasted Grosbeak
- Blue Grosbeak
- Lazuli Bunting
- Indigo Bunting
- Painted Bunting
- Dickcissel

Icteridae

- Bobolink
- * Rd-shoulder B-bird
- Twny-should Blackb
- * (Cu) E. Meadowlrk
- Y-headed Blackbird
- * Cuban Blackbird

- Rusty Blackbird
- Gr Antillean Grackle
- Shiny Cowbird
- Brn-headed Cowbird
- *Cuban Oriole
- Orchard Oriole
- Hooded Oriole
- Baltimore Oriole

Fringillidae

- American Goldfinch

Passeridae

- House Sparrow (I)

Estrildidae

- Tricolored Munia (I)
- Scaly-brstd Munia (I)
- Chestnut Munia (I)

ADDITIONAL SPECIES:**Motacillidae**

- American Pipit

- * = Endemic species
- ** = Future Endemic if split
- *** 'breeding endemic'

NOTES

Shaded species are considered unlikely on this itinerary (but you never know...)