


COLORADO FIELD ORNITHOLOGISTS - Checklist of the Birds of Park County - 306 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)
___ Snow Goose
___ Ross's Goose
___ Cackling Goose
___ Canada Goose
___ Trumpeter Swan
___ Tundra Swan
___ Wood Duck
___ 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
___ 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

Partridges, Grouse, Turkeys, and Old World Quail

(Phasianidae)
___ Wild Turkey
___ White-tailed Ptarmigan
___ Dusky Grouse

Grebes (Podicipedidae)

___ Pied-billed Grebe
___ Horned Grebe
___ Red-necked Grebe
___ Eared Grebe
___ Western Grebe
___ Clark's Grebe

Pigeons and Doves

(Columbidae)
___ Rock Pigeon
___ Band-tailed Pigeon
___ Eurasian Collared-Dove
___ White-winged Dove

___ Mourning Dove
Cuckoos, Roadrunners, and
Anis (Cuculidae)
___ Greater Roadrunner
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)

___ Virginia Rail
___ Sora
___ American Coot

Cranes (Gruidae)

___ Sandhill Crane
___ Whooping Crane

Stilts and Avocets

(Recurvirostridae)
___ Black-necked Stilt
___ American Avocet

Lapwings and Plovers

(Charadriidae)

___ Black-bellied Plover
___ American Golden-Plover
___ Killdeer
___ Semipalmated Plover
___ Piping Plover
___ Mountain Plover
___ Snowy Plover

Sandpipers, Phalaropes, and

Allies (Scolopacidae)

___ Whimbrel
___ Long-billed Curlew
___ Marbled Godwit
___ Stilt Sandpiper
___ Sanderling
___ Baird's Sandpiper
___ Least Sandpiper
___ White-rumped Sandpiper
___ Pectoral Sandpiper
___ Semipalmated Sandpiper
___ Western Sandpiper
___ Short-billed Dowitcher
___ Long-billed Dowitcher

___ Wilson's Snipe
___ Spotted Sandpiper
___ Solitary Sandpiper
___ Lesser Yellowlegs
___ Willet
___ Greater Yellowlegs
___ Wilson's Phalarope
___ Red-necked Phalarope
___ Red Phalarope

Skuas and Jaegers

(Stercorariidae)

___ Pomarine Jaeger
___ Long-tailed Jaeger

Gulls, Terns, and Skimmers

(Laridae)

___ Sabine's Gull
___ Bonaparte's Gull
___ Franklin's Gull
___ Ring-billed Gull
___ California Gull
___ Herring Gull
___ Iceland Gull
___ Lesser Black-backed Gull
___ Glaucous-winged Gull
___ Caspian Tern
___ Black Tern
___ Common Tern
___ Forster's Tern

Loons (Gaviidae)

___ Red-throated Loon
___ Pacific Loon
___ Common Loon
___ Yellow-billed Loon

Cormorants

(Phalacrocoracidae)

___ Double-crested Cormorant

Pelicans (Pelecanidae)

___ American White Pelican
___ Brown Pelican

Bitterns, Herons, and Allies

(Ardeidae)

___ American Bittern
___ Least Bittern
___ Great Blue Heron
___ Great Egret
___ Snowy Egret
___ Little Blue Heron
___ Cattle Egret
___ Green Heron
___ Black-crowned Night-Heron

Ibises and Spoonbills

(Threskiornithidae)

___ Glossy Ibis
___ White-faced Ibis

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
___ Ferruginous Hawk
___ Golden Eagle

Barn Owls (Tytonidae)

___ Barn Owl

Typical Owls (Strigidae)

___ Flammulated Owl
___ Great Horned Owl
___ Northern Pygmy-Owl
___ Burrowing Owl
___ Long-eared Owl
___ Short-eared Owl
___ Boreal Owl
___ Northern Saw-whet Owl

Kingfishers (Alcedinidae)

___ Belted Kingfisher

Woodpeckers and Allies

(Picidae)

___ Lewis's Woodpecker
___ Red-headed Woodpecker
___ Williamson's Sapsucker
___ Red-naped Sapsucker
___ American Three-toed

Woodpecker

___ Downy Woodpecker
___ Hairy Woodpecker
___ Northern Flicker

Caracaras and Falcons

(Falconidae)

___ American Kestrel
___ Merlin
___ Gyrfalcon
___ Peregrine Falcon

___ Prairie Falcon

Tyrant Flycatchers (Tyrannidae)

___ Olive-sided Flycatcher
___ Western Wood-Pewee
___ Willow Flycatcher
___ Hammond's Flycatcher
___ Gray Flycatcher
___ Dusky Flycatcher
___ Cordilleran Flycatcher
___ Eastern Phoebe
___ Say's Phoebe
___ Great Crested Flycatcher

___ Cassin's Kingbird

___ 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
___ Purple Martin
___ Barn Swallow
___ Cliff Swallow

Chickadees and Titmice

(Paridae)

___ Black-capped Chickadee
___ Mountain Chickadee

Bushtits (Aegithalidae)

___ Bushtit

Nuthatches (Sittidae)

___ Red-breasted Nuthatch
___ White-breasted Nuthatch

___ Pygmy Nuthatch

Creepers (Certhiidae)

___ Brown Creeper

Wrens (Troglodytidae)

___ Rock Wren
___ Canyon Wren
___ House Wren
___ Winter Wren
___ Marsh Wren
___ Bewick's Wren

Gnatcatchers (Polioptilidae)

___ Blue-gray Gnatcatcher

Dippers (Cinclidae)

___ American Dipper

Kinglets (Regulidae)

___ Golden-crowned Kinglet
___ Ruby-crowned Kinglet

Thrushes (Turdidae)

___ Eastern Bluebird
___ 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
___ Northern Mockingbird

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
___ Common Redpoll
___ Red Crossbill
___ White-winged Crossbill
___ Pine Siskin
___ Lesser Goldfinch
___ American Goldfinch

Longspurs and Snow Buntings

(Calcariidae)

___ Lapland Longspur
___ Chestnut-collared Longspur
___ Smith's Longspur
___ McCown's Longspur
___ Snow Bunting

New World Sparrows and

Towhees (Passerellidae)

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

Yellow-breasted Chat

(Icteriidae)

___ Yellow-breasted Chat

Blackbirds (Icteridae)

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

Wood-Warblers (Parulidae)

___ Northern Waterthrush
___ Black-and-white Warbler
___ Prothonotary Warbler
___ Tennessee Warbler
___ Orange-crowned Warbler
___ Nashville Warbler
___ Virginia's Warbler
___ MacGillivray's Warbler
___ Common Yellowthroat
___ Hooded Warbler
___ American Redstart

___ Northern Parula
___ Magnolia Warbler
___ Bay-breasted Warbler
___ Yellow Warbler
___ Chestnut-sided Warbler
___ Blackpoll Warbler
___ Yellow-rumped Warbler
___ Yellow-throated Warbler
___ Black-throated Gray Warbler
___ Townsend's Warbler
___ Wilson's Warbler

Cardinals, Piranga Tanagers and Allies (Cardinalidae)

___ Summer Tanager
___ Western Tanager
___ Pyrrhuloxia
___ Rose-breasted Grosbeak
___ Black-headed Grosbeak
___ Blue Grosbeak
___ Lazuli Bunting

Copyright Colorado Field
Ornithologists. 2021. All
Rights Reserved.

Last Updated 8/18/2012

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.
