

The Minnesota Ornithologists' Union

Checklist of the Birds of Minnesota

REGULAR

- ☐ Greater White-fronted Goose
- ☐ Snow Goose
- ☐ Ross's Goose
- ☐ Cackling Goose
- ☐ Canada Goose
- ☐ Mute Swan
- ☐ Trumpeter Swan
- ☐ Tundra Swan
- ☐ 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
- ☐ Harlequin Duck
- ☐ Surf Scoter
- ☐ White-winged Scoter
- ☐ Black Scoter
- ☐ Long-tailed Duck
- ☐ Bufflehead
- ☐ Common Goldeneye
- ☐ Barrow's Goldeneye
- ☐ Hooded Merganser
- ☐ Common Merganser
- ☐ Red-breasted Merganser
- ☐ Ruddy Duck
- ☐ Gray Partridge
- ☐ Ring-necked Pheasant
- ☐ Ruffed Grouse
- ☐ Spruce Grouse
- ☐ Sharp-tailed Grouse
- ☐ Greater Prairie-Chicken
- ☐ Wild Turkey
- ☐ Pied-billed Grebe
- ☐ Horned Grebe
- ☐ Red-necked Grebe
- ☐ Eared Grebe
- ☐ Western Grebe
- ☐ Clark's Grebe
- ☐ Rock Pigeon
- ☐ Eurasian Collared-Dove
- ☐ Mourning Dove
- ☐ Yellow-billed Cuckoo
- ☐ Black-billed Cuckoo
- ☐ Common Nighthawk
- ☐ Eastern Whip-poor-will
- ☐ Chimney Swift
- ☐ Ruby-throated Hummingbird
- ☐ Yellow Rail
- ☐ Virginia Rail
- ☐ Sora
- ☐ Common Gallinule
- ☐ American Coot
- ☐ Sandhill Crane
- ☐ American Avocet
- ☐ Black-bellied Plover
- ☐ American Golden-Plover
- ☐ Semipalmated Plover
- ☐ Piping Plover
- ☐ Killdeer
- ☐ Upland Sandpiper
- ☐ Whimbrel
- ☐ Hudsonian Godwit
- ☐ Marbled Godwit
- ☐ Ruddy Turnstone
- ☐ Red Knot
- ☐ Stilt Sandpiper
- ☐ Sanderling
- ☐ Dunlin
- ☐ Baird's Sandpiper
- ☐ Least Sandpiper
- ☐ White-rumped Sandpiper
- ☐ Buff-breasted Sandpiper
- ☐ Pectoral Sandpiper
- ☐ Semipalmated 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
- ☐ Parasitic Jaeger
- ☐ Sabine's Gull
- ☐ Bonaparte's Gull
- ☐ Little Gull
- ☐ Franklin's Gull
- ☐ Ring-billed Gull
- ☐ Herring Gull
- ☐ Thayer's Gull
- ☐ Iceland Gull
- ☐ Lesser Black-backed Gull
- ☐ Glaucous Gull
- ☐ Great Black-backed Gull
- ☐ Caspian Tern
- ☐ Black Tern
- ☐ Common Tern
- ☐ Forster's Tern
- ☐ Red-throated Loon
- ☐ Pacific Loon
- ☐ Common Loon
- ☐ Double-crested Cormorant
- ☐ American White Pelican
- ☐ 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
- ☐ White-faced Ibis
- ☐ Turkey Vulture
- ☐ Osprey
- ☐ 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
- ☐ 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
- ☐ Belted Kingfisher
- ☐ Red-headed Woodpecker
- ☐ Red-bellied Woodpecker
- ☐ Yellow-bellied Sapsucker
- ☐ Downy Woodpecker
- ☐ Hairy Woodpecker
- ☐ American Three-toed Woodpecker
- ☐ Black-backed Woodpecker

CASUAL

- ☐ Black-bellied Whistling-Duck
- ☐ Brant
- ☐ Eurasian Wigeon
- ☐ King Eider
- ☐ White-winged Dove
- ☐ Black-necked Stilt
- ☐ Snowy Plover
- ☐ Ruff
- ☐ Purple Sandpiper

- ☐ Western Sandpiper
- ☐ Red Phalarope
- ☐ Pomarine Jaeger
- ☐ Black-legged Kittiwake
- ☐ Laughing Gull
- ☐ California Gull
- ☐ Slaty-backed Gull
- ☐ Arctic Tern
- ☐ Neotropic Cormorant
- ☐ Brown Pelican
- ☐ Northern Flicker
- ☐ Pileated Woodpecker
- ☐ American Kestrel
- ☐ Merlin
- ☐ Peregrine Falcon
- ☐ Prairie Falcon
- ☐ Olive-sided Flycatcher
- ☐ Eastern Wood-Pewee
- ☐ Yellow-bellied Flycatcher
- ☐ Acadian Flycatcher
- ☐ Alder Flycatcher
- ☐ Willow Flycatcher
- ☐ Least Flycatcher
- ☐ Eastern Phoebe
- ☐ Say's Phoebe
- ☐ Great Crested Flycatcher
- ☐ Western Kingbird
- ☐ Eastern Kingbird
- ☐ Loggerhead Shrike
- ☐ Northern Shrike
- ☐ Bell's Vireo
- ☐ Yellow-throated Vireo
- ☐ Blue-headed Vireo
- ☐ Philadelphia Vireo
- ☐ Warbling Vireo
- ☐ Red-eyed Vireo
- ☐ Gray Jay
- ☐ Blue Jay
- ☐ Black-billed Magpie
- ☐ American Crow
- ☐ Common Raven
- ☐ Horned Lark
- ☐ Purple Martin
- ☐ Tree Swallow
- ☐ Northern Rough-winged Swallow
- ☐ Bank Swallow
- ☐ Cliff Swallow
- ☐ Barn Swallow
- ☐ Black-capped Chickadee
- ☐ Boreal Chickadee
- ☐ Tufted Titmouse
- ☐ Red-breasted Nuthatch
- ☐ White-breasted Nuthatch
- ☐ Brown Creeper
- ☐ House Wren
- ☐ Winter Wren
- ☐ Sedge Wren
- ☐ Marsh Wren
- ☐ Carolina Wren
- ☐ Blue-gray Gnatcatcher
- ☐ Golden-crowned Kinglet
- ☐ Ruby-crowned Kinglet
- ☐ Eastern Bluebird
- ☐ Mountain Bluebird
- ☐ Townsend's Solitaire
- ☐ Veery
- ☐ Gray-cheeked Thrush
- ☐ Swainson's Thrush
- ☐ Hermit Thrush
- ☐ Wood Thrush
- ☐ American Robin
- ☐ Varied Thrush
- ☐ Gray Catbird
- ☐ Brown Thrasher
- ☐ Northern Mockingbird
- ☐ European Starling
- ☐ Bohemian Waxwing
- ☐ Cedar Waxwing
- ☐ House Sparrow
- ☐ American Pipit
- ☐ Pine Grosbeak
- ☐ House Finch
- ☐ Purple Finch
- ☐ Red Crossbill
- ☐ White-winged Crossbill
- ☐ Common Redpoll
- ☐ Hoary Redpoll
- ☐ Pine Siskin
- ☐ American Goldfinch

- ☐ Evening Grosbeak
- ☐ Lapland Longspur
- ☐ Chestnut-collared Longspur
- ☐ Smith's Longspur
- ☐ Snow Bunting
- ☐ Ovenbird
- ☐ 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
- ☐ Cape May Warbler
- ☐ Cerulean Warbler
- ☐ Northern Parula
- ☐ Magnolia Warbler
- ☐ Bay-breasted Warbler
- ☐ Blackburnian Warbler
- ☐ Yellow Warbler
- ☐ Chestnut-sided Warbler
- ☐ Blackpoll Warbler
- ☐ Black-throated Blue Warbler
- ☐ Palm Warbler
- ☐ Pine Warbler
- ☐ Yellow-rumped Warbler
- ☐ Black-throated Green Warbler
- ☐ Canada Warbler
- ☐ Wilson's Warbler
- ☐ Yellow-breasted Chat
- ☐ 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
- ☐ Summer Tanager
- ☐ Scarlet Tanager
- ☐ Western Tanager
- ☐ Northern Cardinal
- ☐ Rose-breasted Grosbeak
- ☐ Blue Grosbeak
- ☐ Indigo Bunting
- ☐ Dickcissel
- ☐ 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

ACCIDENTAL

- ☐ Fulvous Whistling-Duck
- ☐ Mottled Duck
- ☐ Garganey
- ☐ Common Eider
- ☐ Smew
- ☐ Willow Ptarmigan
- ☐ Rock Ptarmigan
- ☐ Band-tailed Pigeon
- ☐ Inca Dove
- ☐ Common Ground-Dove
- ☐ Groove-billed Ani
- ☐ Common Poorwill
- ☐ Chuck-will's-widow
- ☐ White-throated Swift
- ☐ Mexican Violetear
- ☐ Magnificent Hummingbird
- ☐ Anna's Hummingbird
- ☐ Costa's Hummingbird
- ☐ Rufous Hummingbird
- ☐ Calliope Hummingbird
- ☐ Black Rail
- ☐ King Rail
- ☐ Purple Gallinule
- ☐ Whooping Crane
- ☐ Wilson's Plover
- ☐ Long-billed Curlew
- ☐ Curlew Sandpiper
- ☐ Long-tailed Jaeger
- ☐ Dovekie
- ☐ Black Guillemot
- ☐ Long-billed Murrelet
- ☐ Ancient Murrelet
- ☐ Ivory Gull
- ☐ Black-headed Gull
- ☐ Ross's Gull
- ☐ Mew Gull
- ☐ Glaucous-winged Gull
- ☐ Least Tern
- ☐ Gull-billed Tern
- ☐ Sandwich Tern
- ☐ Elegant Tern
- ☐ Yellow-billed Loon
- ☐ Wood Stork
- ☐ Magnificent Frigatebird
- ☐ Tricolored Heron
- ☐ White Ibis
- ☐ Swallow-tailed Kite
- ☐ White-tailed Kite
- ☐ Barn Owl
- ☐ Lewis's Woodpecker
- ☐ Acorn Woodpecker
- ☐ Williamson's Sapsucker
- ☐ Crested Caracara
- ☐ Western Wood-Pewee
- ☐ Vermilion Flycatcher
- ☐ Ash-throated Flycatcher
- ☐ Tropical Kingbird
- ☐ Cassin's Kingbird
- ☐ Fork-tailed Flycatcher
- ☐ Clark's Nutcracker
- ☐ Violet-green Swallow
- ☐ Pygmy Nuthatch
- ☐ Bewick's Wren
- ☐ American Dipper
- ☐ Northern Wheatear
- ☐ Fieldfare
- ☐ Curve-billed Thrasher
- ☐ Sage Thrasher
- ☐ Brambling
- ☐ Cassin's Finch
- ☐ McCown's Longspur
- ☐ MacGillivray's Warbler
- ☐ Kirtland's Warbler
- ☐ Black-throated Gray Warbler
- ☐ Townsend's Warbler
- ☐ Hermit Warbler
- ☐ Painted Redstart
- ☐ Green-tailed Towhee
- ☐ Brewer's Sparrow
- ☐ Black-throated Sparrow
- ☐ Baird's Sparrow
- ☐ Bullock's Oriole
- ☐ Scott's Oriole

EXTIRPATED

- ☐ Northern Bobwhite
- ☐ Eskimo Curlew

EXTINCT

- ☐ Passenger Pigeon