

CHAA CREEK NATURE RESERVE BIRD LIST

sighted at or within a 5 mile radius of Chaa Creek

Tinamidae	Falconidae	Psittacidae	Trogonidae	Thamnophilidae	Cotingidae	Bombycillidae	Cardinalinae
1 Little Tinamou	43 American Kestrel	81 Brown-hooded Parrot	121 Black-headed Trogon	154 Barred Antshrike	96 Black-crowned Tityra	236 Cedar Waxwing	279 Black-faced Grosbeak
2 Slaty-breasted Tinamou	44 Barred Forest-Falcon	82 Mealy Parrot	Collared Trogon	155 Dot-winged Antwren	Gray-collared Becard	Parulinae	280 Black-headed Saltator
3 Thicket Tinamou	45 Bat Falcon	83 Olive-throated Parakee'	Slaty-tailed Trogon	156 Dusky Antbird	198 Masked tityra	237 American Redstart	281 Blue Bunting
Podicipedidae	46 Collared Forest-Falcon	84 Red-tored Parrot	4 Violaceous Trogon	157 Great Antshrike	199 Rose-throated Becard	238 Bay-breasted Warbler	282 Blue Grosbeak
4 Least Grebe	47 Laughing Falcon	85 White-crowned Parrot	Momotidae	158 Plain Antvireo	200 Thrush-like Schiffornis	239 Black-and-white Warbler	283 Blue-black Grosbeak
5 Pied-billed Grebe	48 Merlin	86 White-fronted Parrot	125 Blue-crowned Motmot	Formicariidae	Pipridae	240 Blackburnian Warbler	284 Buff-throated Saltator
Phalacrocoracidae	49 Orange-breasted Falcon	87 Yellow-headed Parrot	126 Tody Motmot	159 Black-faced Antthrush	201 Red-capped Manakin	241 Black-throated Green Warbler	285 Dickcissel
6 Neotropic Cormorant	Cracidae	88 Groove-billed Ani	Alcedinidae	Tyrannidae	202 White-collared Manakin	242 Blue-winged warbler	286 Grayish Saltator
Anhingidae	50 Crested Guan	89 Mangrove Cuckoo	127 Amazon Kingfisher	160 Northern-beardless Tyrannulet	Hirundinidae	243 Chestnut-sided Warbler	287 Indigo Bunting
7 Anhinga	51 Great Curassow	90 Pheasant Cuckoo	128 American Pygmy Kingfisher	161 Yellow-Bellied Tyrannulet	203 Barn Swallow	244 Common Yellowthroat	288 Painted Bunting
Ardeidae	52 Plain Chachalaca	91 Squirrel Cuckoo	*29 Belted Kingfisher	Elaeniinae Sub.	204 Gray-breasted Martin	245 Golden-crowned Warbler	289 Rose-breasted Grosbeak
8 Agami Heron	Phasianidae	92 Striped Cuckoo	Green Kingfisher	162 Common Tody Flycatcher	205 Mangrove Swallow	246 Gray-crowned Yellowthroat	Emberizinae
9 Bare-throated Tiger-Heron	53 Ocellated Turkey	93 Yellow-billed	.1 Ringed Kingfisher	163 Eye-ringed Flatbill	206 Northern Rough-winged Swallow	247 Gray-throated Chat	290 Blue-black Grassquit
10 Boat billed Heron	Odontophoridae	Tytonidae	Bucconidae	164 Greenish Elaenia	207 Purple Martin	248 Hooded Warbler	291 Green-backed Sparrow
11 Cattle Egret	54 Singing Quail	94 Barn Owl	132 White-necked Puffbird	165 Northern Bentbill	208 Tree Swallow	249 Kentucky Warbler	292 Thick-billed Seed-Finch
12 Great Blue heron	55 Spotted Wood-Quail	Strigidae	133 White-whiskered puffbird	166 Ochre-bellied Flycatcher	Corvidae	250 Louisiana Waterthrush	293 Variable Seedeater
13 Great Egret	Rallidae	95 Black and white Owl	Galbulidae	167 Sepia-capped Flycatcher	209 Brown Jay	251 Magnolia Warbler	294 White-collared Seedeater
14 Green Heron	56 American Coot	96 Central American Pygmy-owl	134 Rufous-tailed Jacamar	168 Slate-headed Tody-Flycatcher	210 Green Jay	252 Nashville Warbler	295 Yellow-faced Grassquit
15 Little Blue Heron	57 Common Moorhen	97 Ferruginous Pygmy-Owl	Ramphastidae	69 Stub-tailed Spadebill	Troglodytidae	253 Northern Parula	Icteridae
16 Snowy Egret	58 Grey-necked Wood-Rail	98 Mottled Owl	135 Collared Arac	70 Yellow-Bellied Elaenia	211 Band-backed Wren	254 Northern Waterthrush	296 Baltimore Oriole
17 Yellow-crowned Night Heron	59 Purple Gallinule	99 Spectacled Owl	136 Emerald Touca	1 Yellow-olive Flycatcher	212 Carolina Wren	255 Ovenbird	297 Black-cowled Oriole
Ciconiidae	60 Ruddy Crane	100 Vermiculated Screech-Owl	137 Keel-billed Touc	Fluvicolinae (Sub sp.)	213 Grey-breasted Wood-Wren	256 Prothonotary Warbler	298 Bronzed Cowbird
18 Wood Stork	61 Sora	Caprimulgidae	Picidae	172 Black Pheobe	214 House Wren	257 Tennessee Warbler	299 Eastern Meadowlark
Cathartidae	Heliornithidae	101 Common Night-Hawk	138 Black-cheeked Woodpecker	173 Eastern Wood-Pew	215 Spot-breasted Wren	258 Worm-eating Warbler	300 Giant Cowbird
19 Black Vulture	62 Sungrebe	102 Common Parakee	139 Chestnut-collared Woodpecker	174 Least Flycatcher	216 White-bellied Wren	259 Yellow Warbler	301 Great-tailed G.
20 King Vulture	Aramidae	103 Lesser Night-Hawk	140 Golden-fronted Woodpecker	**5 Royal Flycatcher	217 White-breasted Wood-Wren	260 Yellow-breasted Cr.	302 Hooded Oriole
21 Turkey Vulture	63 Limpkin	104 Yucatan Nightjar	141 Golden-Olive Woodpecker	6 Sulphur-rumped Flycatcher	Sylviidae	261 Yellow-rumped Warbler	303 Melodious Blackl.
Anatidae	Charadriidae	Nyctibiidae	142 Ladder-backed Woodpecker	7 Tropical Pewee	218 Blue-gray Gnatcatcher	262 Yellow-throated Warbler	304 Montezuma Oropendola
22 Black-bellied Whistling-Duck	64 Killdeer	105 Northern Potoo	143 Lineated Woodpecker	3 Vermillion Flycatcher	219 Long-billed Gnat-Wren	263 Yellow-backed Oriole	305 Orchard Oriole
23 Blue-winged Teal	Recurvirostridae	Apodidae	144 Pale-billed Woodpecker	1 White-throated Flycatcher	220 Tropical Gnatcatcher	264 Blue-gray Tanager	306 Yellow-backed Oriole
24 Masked Duck	65 Black-necked Stilt	106 Lesser Swallow-tailed Swift	145 Smoky-brown Woodpecker	2 Yellow-bellied Flycatcher	Turdidae	265 Bananaquit	307 Yellow-billed Cacique
25 Muscovy Duck	Jacanidae	107 Vaux's Swift	146 Yellow-bellied Sapsucker	Tyranninae (Sub sp.)	221 Clay-colored Robin	266 Blue-gray Tanager	308 Yellow-tailed Oriole
26 Northern Pintail	66 Northern Jacana	108 White-collared Swift	Furnariidae	181 Boat-billed Flycatcher	222 Swainson's Thrush	265 Crimson-collared Tanager	
Accipitridae	Scolopacidae	Trochilidae	147 Plain Xenops	182 Bright-rumped Attila	White-throated Thrush (Robin)	266 Gray-headed Tanager	
27 Black Hawk-Eagle	67 Common Snipe	109 Azure-crowned Hummingbird	Dendrocolaptidae	183 Brown-crested Flycatcher	2 White-throated Thrush	267 Green Honeycreeper	
28 Black-White Hawk-Eagle	68 Solitary Sandpiper	110 Black-crested Coquette	148 Ivory-billed Woodcreeper	184 Couch's Kingbird	3 Wood Thrush	268 Olive-backed Euph	
29 Common Black-H	Spotted Sandpiper	111 Buff-bellied Hummingbird	149 Northern Barred Woodcreeper	185 Dusky-capped	Mimidae	269 Passerini's Tanager	
30 Crane Hawk	1 Blue Ground-Dove	112 Canivet's Emerald	150 Olivaceous Woodcreeper	186 Eastern Kingbird	26 Gray Catbird	270 Red-crowned Ant-Tanager	
31 Great Black-Haw	1 Common Ground D	113 Green-breasted Mango	151 Ruddy Woodcreeper	187 Fork-tailed Flycatche.	27 Tropical Mockingbird	271 Red-legged Honey creeper	
32 Grey Hawk	2 Grey-chested Dove	14 Long-billed Hermit	152 Streak-Headed Woodcreeper	188 Great Crested Flycatche.	Vireonidae	272 Red-throated Ant-Tanager	
33 Grey-headed Kite	3 Grey-fronted Dove	5 Ruby-throated Hummingbird	153 Tawny-winged Woodcreeper	189 Great Kiskadee	228 Green Shrike-Vire	273 Rose-throated Tanager	
34 Hook-billed Kite	4 Pale-vented Pigeon	3 Rufous-tailed Hummingbird		190 Piratic Flycatcher	229 Lesser Greenlet	274 Scarlet Tanager	
35 Ornate Hawk-Eagle	75 Plain-breasted Ground-Dove	117 Strip-throated Hermit		191 Scissor-tailed Flycatcher	230 Mangrove Vireo	275 Scrub Euphonia	
36 Osprey	76 Red-billed Pigeon	118 Wedge-tailed Sabrewing		192 Social Flycatcher	231 Red-eyed Vireo	276 Summer Tanager	
37 Plumbeus Kite	77 Ruddy Ground-Dove	119 White-bellied Emerald		193 Streaked Flycatcher	232 Tawny-crowned Greenlet	277 Yellow-throated Euphonia	
38 Roadside Hawk	78 Ruddy Quail-Dove	120 White-necked		194 Sulphur-bellied Flycatcher	233 White-eyed Vireo	278 Yellow-winged Tanager	
39 Short-tailed Hawk	9 Scaled Pigeon			195 Tropical Kingbird	234 Yellow-green Vireo		
40 Swallow-tailed K	0 White-tipped Dove				235 Yellow-throated Vireo		
41 White Hawk							
42 White-tailed Kite							

List compiled by:
Chaa Creek Naturalists
Birds Without Borders
Chaa Creek Guests

