

COLORADO FIELD ORNITHOLOGISTS - Checklist of the Birds of Gilpin County - 191 Species

This checklist is provided as a service of the Colorado Field Ornithologists. Official county checklists are maintained by the Colorado Bird Records Committee.

Date _____ Time _____ Locality _____ Sky _____ Wind _____ Temp _____
Observers _____ Total Species _____ Total Individuals _____

Ducks, Geese, and Swans

(Anatidae)

___ Cackling Goose
___ Canada Goose
___ Blue-winged Teal
___ Cinnamon Teal
___ Northern Shoveler
___ Gadwall
___ American Wigeon
___ Mallard
___ Northern Pintail
___ Green-winged Teal
___ Canvasback
___ Redhead
___ Ring-necked Duck
___ Greater Scaup
___ Lesser Scaup
___ Bufflehead
___ Common Goldeneye
___ Barrow's Goldeneye
___ Hooded Merganser
___ Common Merganser
___ Ruddy Duck

Partridges, Grouse, Turkeys, and Old World Quail

(Phasianidae)

___ Wild Turkey
___ White-tailed Ptarmigan
___ Dusky Grouse

Grebes (Podicipedidae)

___ Pied-billed Grebe
___ Horned Grebe
___ Eared Grebe

Pigeons and Doves

(Columbidae)

___ Rock Pigeon
___ Band-tailed Pigeon
___ Eurasian Collared-Dove
___ Mourning Dove

Goatsuckers (Caprimulgidae)

___ Common Nighthawk
___ Common Poorwill

Swifts (Apodidae)

___ Black Swift
___ White-throated Swift

Hummingbirds (Trochilidae)

___ Black-chinned Hummingbird
___ Broad-tailed Hummingbird
___ Rufous Hummingbird
___ Calliope Hummingbird

Rails, Gallinules, and Coots

(Rallidae)

___ American Coot

Lapwings and Plovers

(Charadriidae)

___ Killdeer

Sandpipers, Phalaropes, and

Allies (Scolopacidae)

___ Wilson's Snipe
___ Spotted Sandpiper
___ Solitary Sandpiper
___ Willet
___ Wilson's Phalarope

Gulls, Terns, and Skimmers

(Laridae)

___ Franklin's Gull
___ Ring-billed Gull
___ California Gull

Loons (Gaviidae)

___ Common Loon

Cormorants

(Phalacrocoracidae)

___ Double-crested Cormorant

Bitterns, Herons, and Allies

(Ardeidae)

___ Great Blue Heron
___ Black-crowned Night-Heron

New World Vultures

(Cathartidae)

___ Turkey Vulture

Ospreys (Pandionidae)

___ Osprey

Hawks, Kites, Eagles, and Allies

(Accipitridae)

___ Bald Eagle
___ Northern Harrier
___ Sharp-shinned Hawk
___ Cooper's Hawk
___ Northern Goshawk
___ Broad-winged Hawk
___ Swainson's Hawk
___ Red-tailed Hawk
___ Rough-legged Hawk
___ Golden Eagle
___ Typical Owls (Strigidae)
___ Flammulated Owl
___ Great Horned Owl
___ Northern Pygmy-Owl
___ Long-eared Owl
___ Boreal Owl
___ Northern Saw-whet Owl

Kingfishers (Alcedinidae)

___ Belted Kingfisher

Woodpeckers and Allies

(Picidae)

___ Williamson's Sapsucker
___ Red-naped Sapsucker
___ American Three-toed
___ Woodpecker
___ Downy Woodpecker
___ Hairy Woodpecker
___ Northern Flicker

Caracaras and Falcons

(Falconidae)

___ American Kestrel
___ Merlin
___ Peregrine Falcon
___ Prairie Falcon

Tyrant Flycatchers (Tyrannidae)

___ Olive-sided Flycatcher
___ Western Wood-Pewee
___ Willow Flycatcher
___ Hammond's Flycatcher
___ Dusky Flycatcher
___ Cordilleran Flycatcher
___ Say's Phoebe
___ Vermilion Flycatcher
___ Western Kingbird
___ Eastern Kingbird

Shrikes (Laniidae)

___ Loggerhead Shrike
___ Northern Shrike

Vireos (Vireonidae)

___ Cassin's Vireo
___ Plumbeous Vireo
___ Warbling Vireo

Jays and Crows (Corvidae)

___ Canada Jay
___ Pinyon Jay
___ Steller's Jay
___ Blue Jay
___ Woodhouse's Scrub-Jay
___ Clark's Nutcracker
___ Black-billed Magpie
___ American Crow
___ Common Raven

Larks (Alaudidae)

___ Horned Lark

Swallows (Hirundinidae)

___ Bank Swallow
___ Tree Swallow
___ Violet-green Swallow

___ Northern Rough-winged Swallow

___ Barn Swallow
___ Cliff Swallow

Chickadees and Titmice

(Paridae)

___ Black-capped Chickadee
___ Mountain Chickadee
___ Nuthatches (Sittidae)
___ Red-breasted Nuthatch
___ White-breasted Nuthatch
___ Pygmy Nuthatch

Creepers (Certhiidae)

___ Brown Creeper

Wrens (Troglodytidae)

___ Rock Wren
___ Canyon Wren
___ House Wren
___ Winter Wren

Gnatcatchers (Polioptilidae)

___ Blue-gray Gnatcatcher

Dippers (Cinclidae)

___ American Dipper

Kinglets (Regulidae)

___ Golden-crowned Kinglet
___ Ruby-crowned Kinglet

Thrushes (Turdidae)

___ Western Bluebird
___ Mountain Bluebird
___ Townsend's Solitaire
___ Veery
___ Swainson's Thrush
___ Hermit Thrush
___ American Robin

Mockingbirds and Thrashers

(Mimidae)

___ Gray Catbird
___ Brown Thrasher
___ Sage Thrasher

Starlings (Sturnidae)

___ European Starling

Waxwings (Bombycillidae)

___ Bohemian Waxwing
___ Cedar Waxwing

Old World Sparrows

(Passeridae)

___ House Sparrow

Wagtails and Pipits

(Motacillidae)

___ American Pipit

Fringilline and Cardueline

Finches and Allies (Fringillidae)

___ Evening Grosbeak
___ Pine Grosbeak
___ Gray-crowned Rosy-Finch
___ Black Rosy-Finch
___ Brown-capped Rosy-Finch
___ House Finch
___ Cassin's Finch
___ Red Crossbill
___ Pine Siskin
___ Lesser Goldfinch
___ American Goldfinch

New World Sparrows and

Towhees (Passerellidae)

___ Lark Sparrow
___ Lark Bunting
___ Chipping Sparrow
___ Brewer's Sparrow
___ Fox Sparrow
___ American Tree Sparrow
___ Dark-eyed Junco
___ White-crowned Sparrow
___ Vesper Sparrow
___ Savannah Sparrow
___ Song Sparrow
___ Lincoln's Sparrow
___ Green-tailed Towhee
___ Spotted Towhee

Blackbirds (Icteridae)

___ Yellow-headed Blackbird
___ Western Meadowlark
___ Bullock's Oriole
___ Red-winged Blackbird
___ Brown-headed Cowbird
___ Brewer's Blackbird
___ Common Grackle

Wood-Warblers (Parulidae)

___ Northern Waterthrush
___ Black-and-white Warbler
___ Prothonotary Warbler
___ Orange-crowned Warbler
___ Virginia's Warbler
___ MacGillivray's Warbler
___ Common Yellowthroat
___ American Redstart
___ Yellow Warbler
___ Yellow-rumped Warbler
___ Townsend's Warbler
___ Wilson's Warbler

Cardinals, Piranga Tanagers

and Allies (Cardinalidae)

___ Western Tanager

___ Rose-breasted Grosbeak
___ Black-headed Grosbeak
___ Lazuli Bunting
___ Indigo Bunting

The taxonomic sequence and nomenclature used in this list follow the Checklist of North American Birds, 7th Edition, American Ornithologists' Union, 1998, updated through the 57th Supplement, 2016 (Auk 133(3):544-560, 2016).

Colorado Field Ornithologists (CFO) is a non-profit statewide organization devoted to the study conservation, and enjoyment of Colorado's birds. CFO's activities include reviewing sightings of rare birds through the Colorado Bird Records Committee, publishing Colorado Birds: The Colorado Field Ornithologists' Quarterly, conducting field trips and workshops, and holding annual conventions. CFO also owns and manages COBirds, the Colorado birding community's online mailing list. To join COBirds or CFO, or for more information, visit us online at <http://cfobirds.org/>. The Colorado Bird Records Committee (CBRC) is a standing committee of the Colorado Field Ornithologists. The CBRC maintains records documenting bird distribution and occurrence in Colorado, and archives these records at the Denver Museum of Nature and Science. Through these efforts, the CBRC maintains the authoritative bird lists for the state of Colorado and for each of its counties.

Copyright Colorado Field Ornithologists. 2021. All Rights Reserved.

Last Updated 8/18/2012