

#	COMMON NAME	SCIENTIFIC NAME	Spring	INFORMATION
1	Thicket Tinamou	Crypturellus cinnamomeus	R	'H' annually, 'S' only May/June
2	Black-bellied Whistling-Duck	Dendrocygna autumnalis	X	
3	Fulvous Whistling-Duck	Dendrocygna bicolor	X	Winter and Migration
4	Muscovy Duck	Cairina moschata	O	
5	Gadwall	Anas strepera	X	Winter and Migration
6	American Wigeon	Anas americana	X	Winter and Migration
7	Mexican Duck (Mallard)	Anas diazi (platyrhynchos)	X	IOC SPLIT
8	Blue-winged Teal	Anas discors	X	
9	Cinnamon Teal	Anas cyanoptera	X	
10	Northern Shoveler	Anas clypeata	X	
11	Northern Pintail	Anas acuta	X	Winter and Migration
12	Green-winged Teal	Anas crecca	X	Winter and Migration
13	Redhead	Aythya americana	O	Winter and Migration
14	Lesser Scaup	Aythya affinis	O	Winter and Migration
15	Ruddy Duck	Oxyura jamaicensis	X	
16	West Mexican Chachalaca	Ortalis poliocephala	X	
17	Crested Guan	Penelope purpurascens	R	'H' annually, 'S' only 25%
18	Long-tailed Wood-Partridge	Dendrortyx macroura	R	'H' annually, 'S' only 25%
19	Singing Quail	Dactylortyx thoracicus	R	'H' annually, 'S' only May/June
20	<i>Northern Bobwhite</i>	<i>Colinus virginianus pectoralis</i>	O	Endemic Subspecies
21	Banded Quail	Philortyx fasciatus	X	
22	Least Grebe	Tachybaptus dominicus	X	
23	Pied-billed Grebe	Podilymbus podiceps	X	
24	Eared Grebe	Podiceps nigricollis	X	
25	Western Grebe	Aechmophorus occidentalis	X	
26	Clark's Grebe	Aechmophorus clarkii	X	
27	Pink-footed Shearwater	Puffinus creatopus	X	Optional Pre-tour Pelagic
28	Sooty Shearwater	Puffinus griseus	O	Optional Pre-tour Pelagic
29	Wedge-tailed Shearwater	Puffinus pacificus	X	Optional Pre-tour Pelagic
30	Townsend's Shearwater	Puffinus auricularis	O	Optional Pre-tour Pelagic
31	Galapagos Shearwater	Puffinus subalaris (iherminieri)	O	Optional Pre-tour Pelagic
32	Black Storm-Petrel	Oceanodroma melania	X	Optional Pre-tour Pelagic
33	Least Storm-Petrel	Oceanodroma microsoma	X	Optional Pre-tour Pelagic
34	Red-billed Tropicbird	Phaethon aethereus	O	Optional Pre-tour Pelagic
35	Blue-footed Booby	Sula nebouxii	N	3 sightings/very rare
36	Brown Booby	Sula leucogaster brewsteri	X	
37	American White Pelican	Pelecanus erythrorhynchos	X	
38	Brown Pelican	Pelecanus occidentalis	X	
39	Neotropic Cormorant	Phalacrocorax brasilianus	X	
40	Anhinga	Anhinga anhinga	X	
41	Magnificent Frigatebird	Fregata magnificens	X	
42	American Bittern	Botaurus lentiginosus	O	Winter and Migration
43	Least Bittern	Ixobrychus exilis	N	3 records/very rare
44	Bare-throated Tiger-Heron	Tigrisoma mexicanum	X	
45	Great Blue Heron	Ardea herodias	X	
46	Great Egret	Ardea alba	X	
47	Snowy Egret	Egretta thula	X	
48	Little Blue Heron	Egretta caerulea	X	
49	Tricolored Heron	Egretta tricolor	X	
50	Reddish Egret	Egretta rufescens	X	
51	Cattle Egret	Bubulcus ibis	X	
52	Green Heron	Butorides virescens	X	

#	COMMON NAME	SCIENTIFIC NAME	Spring	INFORMATION
53	Black-crowned Night-Heron	Nycticorax nycticorax	X	
54	Yellow-crowned Night-Heron	Nyctanassa violacea	X	
55	White Ibis	Eudocimus albus	X	
56	White-faced Ibis	Plegadis chihi	X	
57	Roseate Spoonbill	Ajaia ajaja	X	
58	Wood Stork	Mycteria americana	X	
59	Black Vulture	Coragyps atratus	X	
60	Turkey Vulture	Cathartes aura	X	
61	Lesser Yellow-headed Vulture	Cathartes burrovianus	X	First State Record - 2003
62	King Vulture	Sarcoramphus papa	O	5 records/rare
63	Osprey	Pandion haliaetus	X	
64	Hook-billed Kite	Chondrohierax uncinatus	O	
65	White-tailed Kite	Elanus leucurus	O	4 records/rare
66	Double-toothed Kite	Harpagus bidentatus	X	
67	Mississippi Kite	Ictinia mississippiensis	N	2 records/vagrant
68	Northern Harrier	Circus cyaneus	X	Winter and Migration
69	Sharp-shinned Hawk	Accipiter striatus	X	Winter and Migration
70	Cooper's Hawk	Accipiter cooperii	X	
71	Crane Hawk	Geranospiza caerulescens	O	
72	Common Black-Hawk	Buteogallus anthracinus	O	
73	Great Black-Hawk	Buteogallus urubitinga	X	
74	Harris's Hawk	Parabuteo unicinctus	N	3 records/rare
75	Solitary Eagle	Harpyhaliaetus solitarius	N	2 sightings/very rare
76	Roadside Hawk	Buteo magnirostris	X	
77	Broad-winged Hawk	Buteo platypterus	X	
78	Gray Hawk	Asturina nitida	X	
79	Short-tailed Hawk	Buteo brachyurus	X	
80	Swainson's Hawk	Buteo swainsoni	O	Spring Migrant
81	White-tailed Hawk	Buteo albicaudatus	O	Fall & Winter records
82	Zone-tailed Hawk	Buteo albonotatus	X	
83	Red-tailed Hawk	Buteo jamaicensis kriderii	X	
84	Black Hawk-Eagle	Spizaetus tyrannus	O	One location - seen 25%
85	Barred Forest-Falcon	Micrastur ruficollis	R	Mainly a 'heard bird'
86	Collared Forest-Falcon	Micrastur semitorquatus	R	
87	Crested Caracara	Caracara cheriway	X	
88	Laughing Falcon	Herpetotheres cachinnans	X	
89	American Kestrel	Falco sparverius	X	
90	Merlin	Falco columbanus	X	Winter and Migration
91	Bat Falcon	Falco ruficularis	X	
92	Peregrine Falcon	Falco peregrinus	X	
93	Ruddy Crake	Laterallus ruber	R	One location - seen 25%
94	<i>Aztec Rail</i>	<i>Rallus tenuirostus</i>	R	
95	Virginia Rail	Rallus limicola	X	
96	Sora	Porzana carolina	X	Winter/migrant
97	Purple Gallinule	Porphyryla martinica	X	
98	Common Moorhen	Gallinula chloropus	X	
99	American Coot	Fulica americana	X	
100	Limpkin	Aramius guaraua	N	First State Record - 2005
101	Black-bellied Plover	Pluvialis squatarola	X	Winter and Migration
102	American Golden-Plover	Pluvialis dominica	O	Spring Migrant
103	Collared Plover	Charadrius collaris	X	
104	Snowy Plover	Charadrius alexandrinus	X	

#	COMMON NAME	SCIENTIFIC NAME	Spring	INFORMATION
105	Wilson's Plover	Charadrius collaris	O	Winter and Migration
106	Semipalmated Plover	Charadrius wilsonia	X	Winter and Migration
107	Killdeer	Charadrius vociferus	X	
108	American Oystercatcher	Haematopus palliatus	O	
109	Black-necked Stilt	Himantopus mexicanus	X	
110	American Avocet	Recurvirostra americana	X	
111	Northern Jacana	Jacana spinosa	X	
112	Spotted Sandpiper	Actitis macularia	X	
113	Solitary Sandpiper	Tringa solitaria	O	Winter and Migration
114	Wandering Tattler	Heteroscelus incanus	O	Migrant
115	Greater Yellowlegs	Tringa melanoleuca	X	Winter/migrant
116	Willet	Catoptrophorus semipalmatus	X	
117	Lesser Yellowlegs	Tringa flavipes	X	Winter and Migration
118	Upland Sandpiper	Bartramia longicauda	N	1 record/vagrant
119	Whimbrel	Numenius phaeopus	X	Winter and Migration
120	Long-billed Curlew	Numenius americanus	O	Winter and Migration
121	Marbled Godwit	Limosa fedoa	X	Winter and Migration
122	Ruddy Turnstone	Arenaria interpres	X	Winter and Migration
123	Surfbird	Aphriza virgata	O	Winter and Migration
124	Sanderling	Calidris alba	X	Winter and Migration
125	Western Sandpiper	Calidris mauri	X	Winter and Migration
126	Least Sandpiper	Calidris minutilla	X	Winter and Migration
127	Baird's Sandpiper	Calidris bairdii	X	Spring Migrant
128	Pectoral Sandpiper	Calidris melanotos	X	Spring Migrant
129	Stilt Sandpiper	Calidris himantopus	O	Winter and Migration
130	Short-billed Dowitcher	Limnodromus griseus	X	Winter and Migration
131	Long-billed Dowitcher	Limnodromus scolopaceus	X	Winter and Migration
132	Wilson's Snipe	Gallinago delicata	O	Winter and Migration
133	Wilson's Phalarope	Phalaropus tricolor	X	Spring Migrant
134	Red-necked Phalarope	Phalaropus lobatus	X	Optional Pre-tour Pelagic
135	Red Phalarope	Phalaropus fulicarius	X	Optional Pre-tour Pelagic
136	Sabine's Gull	Xema sabini	X	Optional Pre-tour Pelagic
137	Bonaparte's Gull	Larus philadelphia	N	First State Record - 1998
138	Laughing Gull	Larus atricilla	X	
139	Franklin's Gull	Larus pipixcan	X	Spring Migrant
140	Ring-billed Gull	Larus delawarensis	X	Winter/migrant
141	California Gull	Larus californicus albertaensis	O	Optional Pre-tour Pelagic
142	Herring Gull	Larus argentatus	X	Winter/migrant
143	Brown Noddy	Anous stolidus	O	Optional Pre-tour Pelagic
144	Sooty Tern	Onychoprion fuscatus	O	Optional Pre-tour Pelagic
145	Bridled Tern	Onychoprion anaethetus	X	Optional Pre-tour Pelagic
146	Least Tern	Sterna antillarum	X	Migrant & Summer
147	Gull-billed Tern	Sterna nilotica	X	
148	Caspian Tern	Sterna caspia	X	
149	Black Tern	Chlidonias niger	X	Winter and Migration
150	Common Tern	Sterna hirundo	X	Winter and Migration
151	Forster's Tern	Sterna forsteri	X	Winter and Migration
152	Royal Tern	Sterna maxima	X	
153	Sandwich Tern	Sterna sandvicensis	X	
154	Elegant Tern	Sterna elegans	O	Winter and Migration
155	Black Skimmer	Rynchops niger	O	
156	South Polar Skua	Stercorarius maccormicki	O	Optional Pre-tour Pelagic

#	COMMON NAME	SCIENTIFIC NAME	Spring	INFORMATION
157	Pomarine Jaeger	Stercorarius pomarinus	X	Optional Pre-tour Pelagic
158	Parasitic Jaeger	Stercorarius parasiticus	O	Optional Pre-tour Pelagic
159	Long-tailed Jaeger	Stercorarius longicaudis	O	Optional Pre-tour Pelagic
160	Rock Dove [I]	Columba livia	X	
161	Red-billed Pigeon	Columba flavirostris	X	
162	Band-tailed Pigeon	Columba fasciata	X	
163	White-winged Dove	Zenaida asiatica	X	
164	Mourning Dove	Zenaida macroura	X	
165	Inca Dove	Columbina inca	X	
166	Common Ground-Dove	Columbina passerina	X	
167	Ruddy Ground-Dove	Columbina talpacoti	X	
168	White-tipped Dove	Leptotila verreauxi	X	
169	White-faced Quail-Dove	Geotrygon albifacies	R	"H" annually, Seen 75%
170	Ruddy Quail-Dove	Geotrygon montana	R	"H" annually, Seen 50%
171	Orange-fronted Parakeet	Aratinga canicularis	X	
172	White-fronted Parrot	Amazona albifrons	X	
173	<i>Lilac-crowned Parrot</i>	<i>Amazona finschi</i>	X	
174	Yellow-headed Parrot	Amazona oratrix	X	
175	Squirrel Cuckoo	Piaya cayana	X	
176	Yellow-billed Cuckoo	Coccyzus americanus	N	migrant/rare
177	Black-billed Cuckoo	Coccyzus erythrophthalmus	N	1 record/vagrant
178	Mangrove Cuckoo	Coccyzus minor	O	More Regular May/June
179	Striped Cuckoo	Tapera naevia	N	First State Record - 2004
180	Pheasant Cuckoo	Dromococcyx phasianellus	O	"H" annually, 'S' only May/June
181	Lesser Ground-Cuckoo	Morococcyx erythropygus	X	
182	Lesser Roadrunner	Geococcyx velox	O	Seen 50% of the trips
183	Groove-billed Ani	Crotophaga sulcirostris	X	
184	Barn Owl	Tyto alba	R	Often heard during AM owling
185	<i>Balsas Screech-Owl</i>	<i>Otus seductus</i>	X	
186	Whiskered Screech-Owl	Otus trichopsis	X	
187	Great Horned Owl	Bubo virginianus	R	Often heard during AM owling
188	<i>Mountain Pygmy-Owl</i>	<i>Glaucidium gnoma (gnoma)</i>	R	IOC SPLIT
189	<i>Colima Pygmy-Owl</i>	<i>Glaucidium palmarum</i>	X	
190	Ferruginous Pygmy-Owl	Glaucidium brasilianum	X	
191	Mottled Owl	Ciccaba virgata	X	
192	Stygian Owl	Asio stygius	O	One location - seen 75%
193	Lesser Nighthawk	Chordeiles acutipennis	X	
194	Pauraque	Nyctidromus albicollis	X	
195	<i>Eared Poorwill</i>	<i>Nyctiphrynus mcleodii</i>	N	4 records/rare
196	Buff-collared Nightjar	Caprimulgus ridgwayi	X	
197	Mexican Whip-poor-will	Caprimulgus arizonae	X	
198	Northern Potoo	Nyctibius jamaicensis	N	2 records/very rare
199	Black Swift	Cypseloides niger	O	Migrant & Summer
200	Chestnut-collared Swift	Streptoprocne rutila	X	
201	White-collared Swift	Streptoprocne zonaris	X	
202	<i>White-naped Swift</i>	<i>Streptoprocne semicollaris</i>	X	
203	Vaux's Swift	Chaetura vauxi	X	
204	White-throated Swift	Aeronautes saxatalis	X	
205	Great Swallow-tailed Swift	Panyptila sanctihieronymi	O	
206	<i>Mexican Hermit (Long-billed)</i>	<i>Phaethornis mexicanus</i>	X	IOC SPLIT
207	Violet Sabrewing	Campylopterus hemileucurus	O	
208	Green Violet-ear	Colibri thalassinus	X	

#	COMMON NAME	SCIENTIFIC NAME	Spring	INFORMATION
209	<i>Short-crested Coquette</i>	<i>Lophornis brachylopha</i>	X	
210	<i>Golden-crowned Emerald</i>	<i>Chlorostilbon auriceps</i>	X	
211	<i>Dusky Hummingbird</i>	<i>Cynanthus sordidus</i>	X	
212	Broad-billed Hummingbird	<i>Cynanthus latirostris</i>	X	
213	<i>Doubleday's Hummingbird</i>	<i>Cynanthus doubledayi</i>	X	IOC SPLIT
214	White-eared Hummingbird	<i>Hylocharis leucotis</i>	X	
215	<i>Berylline Hummingbird</i>	<i>Amazilia b. beryllina</i>	X	Endemic subspecies
216	Cinnamon Hummingbird	<i>Amazilia rutila</i>	X	
217	Violet-crowned Hummingbird	<i>Amazilia violiceps</i>	X	
218	<i>Green-fronted Hummingbird</i>	<i>Amazilia viridifrons</i>	O	
219	<i>White-tailed Hummingbird</i>	<i>Eupherusa poliocerca</i>	X	
220	<i>Amethyst-throated Hummingbird</i>	<i>Lampornis a. margaritae</i>	X	Endemic subspecies
221	Blue-throated Hummingbird	<i>Lampornis clemenciae</i>	X	
222	Garnet-throated Hummingbird	<i>Lamprolaima rhami</i>	X	
223	Magnificent Hummingbird	<i>Eugenes fulgens</i>	X	
224	Long-billed Starthroat	<i>Heliomaster longirostris</i>	X	
225	Plain-capped Starthroat	<i>Heliomaster constantii</i>	X	
226	Sparkling-tailed Hummingbird	<i>Tilmatura dupontii</i>	O	
227	Lucifer Hummingbird	<i>Calothorax lucifer</i>	N	Winter/Early Migrant
228	<i>Beautiful Hummingbird</i>	<i>Calothorax pulcher</i>	N	4 records/rare
229	Ruby-throated Hummingbird	<i>Archilochus colubris</i>	X	Winter and Migration
230	Black-chinned Hummingbird	<i>Archilochus alexandri</i>	O	Winter and Migration
231	Calliope Hummingbird	<i>Stellula calliope</i>	O	Winter and Migration
232	<i>Bumblebee Hummingbird</i>	<i>Atthis heloisa</i>	X	
233	Broad-tailed Hummingbird	<i>Selasphorus platycercus</i>	X	
234	Rufous Hummingbird	<i>Selasphorus rufus</i>	N	Winter/Early Migrant
235	<i>Citreoline Trogon</i>	<i>Trogon citreolus</i>	X	
236	Mountain Trogon	<i>Trogon mexicanus</i>	X	
237	Elegant Trogon	<i>Trogon elegans</i>	O	One location - seen 50%
238	Collared Trogon	<i>Trogon collaris</i>	X	
239	Russet-crowned Motmot	<i>Momotus mexicanus</i>	X	
240	Ringed Kingfisher	<i>Ceryle torquata</i>	O	
241	Belted Kingfisher	<i>Ceryle alcyon</i>	X	Winter and Migration
242	Amazon Kingfisher	<i>Chloroceryle amazona</i>	O	
243	Green Kingfisher	<i>Chloroceryle americana</i>	X	
244	<i>Wagler's Toucanet (Emerald)</i>	<i>Aulacorhynchus wagleri</i>	X	IOC SPLIT
245	Acorn Woodpecker	<i>Melanerpes formicivorus</i>	X	
246	<i>Golden-cheeked Woodpecker</i>	<i>Melanerpes chrysogenys</i>	X	
247	<i>Gray-breasted Woodpecker</i>	<i>Melanerpes hypopolius</i>	X	
248	Yellow-bellied Sapsucker	<i>Sphyrapicus varius</i>	O	Winter/Early Migrant
249	Ladder-backed Woodpecker	<i>Picoides scalaris</i>	X	
250	Hairy Woodpecker	<i>Picoides villosus</i>	X	
251	<i>Strickland's Woodpecker</i>	<i>Picoides stricklandi</i>	X	
252	Smoky-brown Woodpecker	<i>Veniliornis fumigatus</i>	X	
253	<i>Gray-crowned Woodpecker</i>	<i>Piculus auricularis</i>	X	
254	Northern Flicker	<i>Colaptes auratus</i>	X	
255	Lineated Woodpecker	<i>Dryocopus lineatus</i>	X	
256	Pale-billed Woodpecker	<i>Campephilus guatemalensis</i>	X	
257	Scaly-throated Foliage-gleaner	<i>Anabacerthia veriegaticeps</i>	X	
258	Ruddy Foliage-gleaner	<i>Automolus rubiginosus</i>	X	
259	Olivaceous Woodcreeper	<i>Sittasomus griseicapillus</i>	X	
260	Strong-billed Woodcreeper	<i>Xiphocolaptes promeropirhynchus</i>	N	2 records/very rare

#	COMMON NAME	SCIENTIFIC NAME	Spring	INFORMATION
261	<i>Northern Barred-Woodcreeper</i>	<i>Dendrocolaptes s. sheffleri</i>	X	Endemic Subspecies
262	Ivory-billed Woodcreeper	<i>Xiphorhynchus flavigaster</i>	X	
263	Spotted Woodcreeper	<i>Xiphorhynchus erythropygius</i>	O	
264	<u>White-striped Woodcreeper</u>	<u>Lepidocolaptes leucogaster</u>	X	
265	Streak-headed Woodcreeper	<i>Lepidocolaptes souleyetii</i>	X	
266	Spot-crowned Woodcreeper	<i>Lepidocolaptes affinis</i>	X	
267	Scaled Antpitta	<i>Grallaria guatimalensis</i>	N	3 records/very rare
268	Northern Beardless-Tyrannulet	<i>Camptostoma imberbe</i>	X	
269	Greenish Elaenia	<i>Myiopagis viridicata</i>	X	Endemic subspecies
270	Eye-ringed Flatbill	<i>Rhynchocyclus brevirostris</i>	X	
271	<u>Pileated Flycatcher</u>	<u>Xenotriccus mexicanus</u>	X	
272	Tufted Flycatcher	<i>Mitrephanes phaeocercus</i>	X	
273	Olive-sided Flycatcher	<i>Contopus cooperi</i>	X	
274	Greater Pewee	<i>Contopus pertinax</i>	X	
275	Western Wood-Pewee	<i>Contopus sordidulus</i>	X	
276	Willow Flycatcher	<i>Empidonax traillii</i>	X	Winter and Migration
277	White-throated Flycatcher	<i>Empidonax albigularis</i>	X	
278	Least Flycatcher	<i>Empidonax minimus</i>	X	Winter and Migration
279	Hammond's Flycatcher	<i>Empidonax hammondii</i>	X	Winter and Migration
280	Dusky Flycatcher	<i>Empidonax oberholseri</i>	X	Winter/Early Migrant
281	Gray Flycatcher	<i>Empidonax wrightii</i>	X	Winter/Early Migrant
282	Pine Flycatcher	<i>Empidonax affinis</i>	X	
283	Pacific-slope Flycatcher	<i>Empidonax difficilis</i>	X	Winter and Migration
284	Cordilleran Flycatcher	<i>Empidonax occidentalis</i>	X	
285	Buff-breasted Flycatcher	<i>Empidonax fulvifrons</i>	X	
286	Black Phoebe	<i>Sayornis nigricans</i>	X	
287	Say's Phoebe	<i>Sayornis saya</i>	X	Winter/Early Migrant
288	Vermilion Flycatcher	<i>Pyrocephalus rubinus</i>	X	
289	Bright-rumped Attila	<i>Attila spadiceus</i>	X	
290	Dusky-capped Flycatcher	<i>Myiarchus tuberculifer</i>	X	
291	Ash-throated Flycatcher	<i>Myiarchus cinerascens</i>	X	Winter and Migration
292	Nutting's Flycatcher	<i>Myiarchus nuttingi</i>	X	
293	Brown-crested Flycatcher	<i>Myiarchus tyrannulus</i>	X	
294	<u>Flammulated Flycatcher</u>	<u>Deltarhynchus flammulatus</u>	O	
295	Great Kiskadee	<i>Pitangus sulphuratus</i>	X	
296	Boat-billed Flycatcher	<i>Megarynchus pitangua</i>	X	
297	Social Flycatcher	<i>Myiozetetes similis</i>	X	
298	Sulphur-bellied Flycatcher	<i>Myiodynastes luteiventris</i>	X	Spring Migrant & Nester
299	Tropical Kingbird	<i>Tyrannus melancholicus</i>	X	
300	Cassin's Kingbird	<i>Tyrannus vociferans</i>	X	
301	Thick-billed Kingbird	<i>Tyrannus crassirostris</i>	X	
302	Western Kingbird	<i>Tyrannus verticalis</i>	X	Winter and Migration
303	Gray-collared Becard	<i>Pachyramphus major</i>	O	
304	Rose-throated Becard	<i>Pachyramphus aglaiae</i>	X	
305	Masked Tityra	<i>Tityra semifasciata</i>	X	
306	Loggerhead Shrike	<i>Lanius ludovicianus</i>	X	
307	<u>Slaty Vireo</u>	<u>Vireo brevipennis</u>	O	Winter and Migration
308	White-eyed Vireo	<i>Vireo griseus</i>	N	First State Record - 1997
309	Bell's Vireo	<i>Vireo bellii</i>	X	Winter/migrant
310	<u>Dwarf Vireo</u>	<u>Vireo nelsoni</u>	N	2 records/very rare
311	Yellow-throated Vireo	<i>Vireo flavifrons</i>	N	First State Record - 1999
312	Blue-headed Vireo	<i>Vireo solitarius</i>	O	Winter/Early Migrant

#	COMMON NAME	SCIENTIFIC NAME	Spring	INFORMATION
313	Cassin's Vireo	Vireo cassinii	X	Winter and Migration
314	Plumbeous Vireo	Vireo plumbeus	X	
315	Hutton's Vireo	Vireo huttoni	X	
316	<u>Golden Vireo</u>	<u>Vireo hypochryseus</u>	X	
317	Warbling Vireo	Vireo gilvus	X	
318	Red-eyed Vireo	Vireo olivaceus	N	2 records/rare migrant
319	Yellow-green Vireo	Vireo flavoviridis	X	Spring Migrant & Nester
320	Chestnut-sided Shrike-Vireo	Vireolanius melitophrys	X	
321	Steller's Jay	Cyanocitta stelleri	X	
322	White-throated Magpie-Jay	Calocitta formosa	X	
323	Green Jay	Cyanocorax yncas	X	
324	<u>San Blas Jay</u>	<u>Cyanocorax sanblasianus</u>	X	
325	<u>White-throated Jay</u>	<u>Cyanolyca mirabilis</u>	X	
326	<i>Woodhouse's Scrub-Jay</i>	<i>Aphelocoma c. woodhouseii</i>	X	
327	<i>Sumichrast's Scrub-Jay</i>	<i>Aphelocoma c. sumichrasti</i>	X	Endemic Subspecies
328	<u>Transvolcanic Jay</u>	<u>Aphelocoma ultramarina</u>	X	
329	<i>Unicolored Jay</i>	<i>Aphelocoma u. guerrenensis</i>	X	Endemic Subspecies
330	Common Raven	Corvus corax	X	
331	Horned Lark	Eremophila alpestris	X	
332	Purple Martin	Progne Subis	N	3 records/rare migrant
333	<u>Sinaloa Martin</u>	<u>Progne sinaloae</u>	N	First State Record - 2007
334	Gray-breasted Martin	Progne chalybea	X	
335	Tree Swallow	Tachycineta bicolor	O	Winter/migrant
336	Mangrove Swallow	Tachycineta albilinea	X	
337	Violet-green Swallow	Tachycineta thalassina	X	
338	Northern Rough-winged Swallow	Stelgidopteryx serripennis	X	
339	Bank Swallow	Riparia riparia	O	Fall & Winter records
340	Barn Swallow	Hirundo rustica	X	
341	Cliff Swallow	Petrochelidon pyrrhonota	X	Migrant/summer
342	Mexican Chickadee	Poecile sclateri	X	
343	Bridled Titmouse	Baeolophus wollweberi	X	
344	Bushtit	Psaltriparus minimus personatus	X	
345	White-breasted Nuthatch	Sitta carolinensis	X	
346	Pygmy Nuthatch	Sitta pygmaea	X	
347	Brown Creeper	Certhia americana	X	
348	<u>Gray-barred Wren</u>	<u>Campylorhynchus megalopterus</u>	X	
349	<u>Sclater's Wren</u>	<u>Campylorhynchus humilis</u>	X	IOC SPLIT
350	<u>Spotted Wren</u>	<u>Campylorhynchus gularis</u>	O	One location - seen 50%
351	<u>Boucard's Wren</u>	<u>Campylorhynchus jocosus</u>	X	
352	Rock Wren	Salpinctes obsoletus	O	
353	Canyon Wren	Catherpes mexicanus	X	
354	<u>Sinaloa Wren</u>	<u>Thryothorus sinaloa</u>	X	
355	Banded Wren	Thryothorus pleurostictus	X	
356	<u>Happy Wren</u>	<u>Thryothorus felix</u>	X	
357	Bewick's Wren	Thryomanes bewickii	X	
358	House Wren	Troglodytes aedon	X	Winter/Early Migrant
359	<i>Brown-throated Wren</i>	<i>Troglodytes brunneicolis (aedon)</i>	X	Taxonomic Review
360	Sedge Wren	Cistothorus platensis	O	One location - seen 25%
361	Marsh Wren	Cistothorus palustris	X	
362	<i>Colima Wren (White-bellied)</i>	<i>Uropsila l. pacifica</i>	X	Taxonomic Review
363	Gray-breasted Wood-Wren	Henicorhina leucophrys	X	
364	Golden-crowned Kinglet	Regulus satrapa	X	

#	COMMON NAME	SCIENTIFIC NAME	Spring	INFORMATION
365	Ruby-crowned Kinglet	Regulus calendula	X	Winter/Early Migrant
366	Blue-gray Gnatcatcher	Poliophtila caerulea	X	
367	White-lored Gnatcatcher	Poliophtila albiloris	X	
368	Eastern Bluebird	Sialia sialis	X	
369	Western Bluebird	Sialia mexicana	X	
370	Brown-backed Solitaire	Myadestes occidentalis	X	
371	Orange-billed Nightingale-Thrush	Catharus aurantiirostris	X	
372	Russet Nightingale-Thrush	Catharus occidentalis	X	
373	Ruddy-capped Nightingale-Thrush	Catharus frantzii	X	
374	Swainson's Thrush	Catharus ustulatus	X	
375	Hermit Thrush	Catharus guttatus	O	Winter/migrant
376	Black Robin	Turdus infuscatus	X	
377	White-throated Robin	Turdus assimilis	X	
378	Rufous-backed Robin	Turdus rufopalliatus	X	
379	American Robin	Turdus migratorius	X	
380	Aztec Thrush	Ridgwayia pinicola	O	Winter/Irruptive
381	European Starling	Sturnus vulgaris	X	
382	Northern Mockingbird	Mimus polyglottos	X	
383	Curve-billed Thrasher	Toxostoma curvirostre	X	
384	Blue Mockingbird	Melanotis caerulescens	X	
385	American Pipit	Anthus rubescens	X	Winter and Migration
386	Cedar Waxwing	Bombycilla cedrorum	O	Fall & Winter records
387	Gray Silky-flycatcher	Ptilogonys cinereus	X	
388	Olive Warbler	Peucedramus taeniatus	X	
389	Tennessee Warbler	Vermivora peregrina	O	Winter/Early Migrant
390	Orange-crowned Warbler	Vermivora celata	X	
391	Nashville Warbler	Vermivora ruficapilla	X	
392	Virginia's Warbler	Vermivora virginiae	X	Winter and Migration
393	Colima Warbler	Vermivora crissalis	O	Winter/Early Migrant
394	Lucy's Warbler	Vermivora luciae	O	Winter/Early Migrant
395	Crescent-chested Warbler	Parula superciliosa	X	
396	Tropical Parula	Parula pitaiyumi	X	
397	Yellow Warbler	Dendroica petechia	X	
398	Chestnut-sided Warbler	Dendroica pensylvanica	N	3 records/vagrant
399	Magnolia Warbler	Dendroica magnolia	N	4 records/vagrant
400	Myrtle Warbler	Dendroica coronata	X	IOC SPLIT
401	Audubon's Warbler	Dendroica auduboni	X	IOC SPLIT
402	Black-throated Gray Warbler	Dendroica nigrescens	X	Winter and Migration
403	Townsend's Warbler	Dendroica townsendi	X	Winter and Migration
404	Hermit Warbler	Dendroica occidentalis	X	Winter and Migration
405	Black-throated Green Warbler	Dendroica virens	O	Winter/Early Migrant
406	Grace's Warbler	Dendroica graciae	X	
407	Palm Warbler	Dendroica palmarum	N	2 records/vagrant
408	Black-and-white Warbler	Mniotilta varia	X	Winter and Migration
409	American Redstart	Setophaga ruticilla	X	Winter and Migration
410	Prothonotary Warbler	Protonotaria citrea	N	First State Record - 2004
411	Ovenbird	Seiurus aurocapillus	R	Winter and Migration
412	Northern Waterthrush	Seiurus noveboracensis	X	Winter and Migration
413	Louisiana Waterthrush	Seiurus motacilla	O	Fall & Winter records
414	MacGillivray's Warbler	Oporornis tolmiei	X	Winter and Migration
415	Common Yellowthroat	Geothlypis trichas	X	
416	Black-polled Yellowthroat	Geothlypis speciosa	X	

#	COMMON NAME	SCIENTIFIC NAME	Spring	INFORMATION
417	<i>Hooded Yellowthroat</i>	<i>Geothlypis nelsoni</i>	X	
418	Gray-crowned Yellowthroat	<i>Geothlypis poliocephala</i>	O	
419	Wilson's Warbler	<i>Wilsonia pusilla</i>	X	Winter and Migration
420	Red-faced Warbler	<i>Cardellina rubrifrons</i>	X	Winter/Early Migrant
421	<i>Red Warbler</i>	<i>Ergaticus ruber</i>	X	
422	Painted Redstart	<i>Myioborus pictus</i>	X	
423	Slate-throated Redstart	<i>Myioborus miniatus</i>	X	
424	Fan-tailed Warbler	<i>Euthlypis lachrymosa</i>	X	
425	Golden-crowned Warbler	<i>Basileuterus culicivorus</i>	X	
426	Rufous-capped Warbler	<i>Basileuterus rufifrons</i>	X	
427	Golden-browed Warbler	<i>Basileuterus belli</i>	X	
428	Yellow-breasted Chat	<i>Icteria virens</i>	X	Winter and Migration
429	<i>Red-breasted Chat</i>	<i>Granatellus venustus</i>	X	
430	<i>Guerrero Bush-Tanager</i>	<i>Chlorospingus o. albifrons</i>	X	Taxonomic Review
431	<i>West Mexican Ant-Tanager</i>	<i>Habia rubica rosea</i>	X	Taxonomic Review
432	Hepatic Tanager	<i>Piranga flava</i>	X	
433	Summer Tanager	<i>Piranga rubra</i>	X	Winter and Migration
434	Western Tanager	<i>Piranga ludoviciana</i>	X	Winter and Migration
435	Flame-colored Tanager	<i>Piranga bidentata</i>	X	
436	White-winged Tanager	<i>Piranga leucoptera</i>	X	
437	<i>Red-headed Tanager</i>	<i>Piranga erythrocephala</i>	X	
438	<i>Godman's Euphonia (Scrub)</i>	<i>Euphonia a. godmani</i>	X	Taxonomic Review
439	Elegant Euphonia	<i>Euphonia elegantissima</i>	X	
440	Red-legged Honeycreeper	<i>Cyanerpes cyaneus</i>	X	
441	Blue-black Grassquit	<i>Volatinia jacarina</i>	X	
442	<i>Cinnamon-rumped Seedeater</i>	<i>Sporophila m. torqueola</i>	X	Taxonomic Review
443	Ruddy-breasted Seedeater	<i>Sporophila minuta</i>	N	Fall & Winter records
444	<i>Slate-blue Seedeater</i>	<i>Amaurospiza concolor relecta</i>	R	Endemic subspecies
445	Cinnamon-bellied Flowerpiercer	<i>Diglossa baritula</i>	X	
446	<i>Rufous-capped Brush-Finch</i>	<i>Atlapetes pileatus</i>	X	
447	Chestnut-capped Brush-Finch	<i>Buarremon brunneinucha</i>	X	
448	<i>Green-striped Brush-Finch</i>	<i>Buarremon virenticeps</i>	X	
449	<i>Acapulco Sparrow (Olive)</i>	<i>Arremonops r. sumichrasti</i>	X	Endemic subspecies
450	<i>Rusty-crowned Ground-Sparrow</i>	<i>Melospiza kieneri</i>	X	
451	<i>Collared Towhee</i>	<i>Pipilo ocai</i>	X	
452	<i>Olive-backed Towhee</i>	<i>Pipilo maculatus macronyx</i>	X	Endemic subspecies
453	Canyon Towhee	<i>Pipilo fuscus</i>	X	First State Record - 1994
454	<i>Black-chested Sparrow</i>	<i>Aimophila humeralis</i>	X	
455	Stripe-headed Sparrow	<i>Aimophila ruficauda</i>	X	
456	Botteri's Sparrow	<i>Aimophila botterii</i>	R	
457	Rufous-crowned Sparrow	<i>Aimophila ruficeps</i>	X	
458	Rusty Sparrow	<i>Aimophila rufescens</i>	X	
459	<i>Striped Sparrow</i>	<i>Oriturus superciliosus</i>	X	
460	Chipping Sparrow	<i>Spizella passerina</i>	X	
461	Clay-colored Sparrow	<i>Spizella pallida</i>	X	Winter and Migration
462	Black-chinned Sparrow	<i>Spizella atrogularis</i>	X	
463	Vesper Sparrow	<i>Poocetes gramineus</i>	O	Winter/Early Migrant
464	Lark Sparrow	<i>Chondestes grammacus</i>	X	Winter and Migration
465	Savannah Sparrow	<i>Passerculus sandwichensis</i>	X	
466	Grasshopper Sparrow	<i>Ammodramus savannarum</i>	O	Winter and Migration
467	<i>Sierra Madre Sparrow</i>	<i>Xenospiza baileyi</i>	X	
468	Song Sparrow	<i>Melospiza melodia</i>	X	

#	COMMON NAME	SCIENTIFIC NAME	Spring	INFORMATION
469	Lincoln's Sparrow	Melospiza lincolnii	X	Winter and Migration
470	White-crowned Sparrow	Zonotrichia leucophrys	N	2 records/vagrant
471	Yellow-eyed Junco	Junco phaeonotus	X	
472	<i>Vigor's Saltator (Grayish)</i>	<i>Saltator coerulescens vigorsii</i>	X	Endemic subspecies
473	Black-headed Saltator	Saltator atriceps	X	
474	<i>Long-crested Cardinal</i>	<i>Cardinalis cardinalis carneus</i>	R	Endemic subspecies
475	<i>Yellow Grosbeak</i>	<i>Pheucticus c. chrysopleus</i>	X	Endemic subspecies
476	Rose-breasted Grosbeak	Pheucticus ludovicianus	X	Winter and Migration
477	Black-headed Grosbeak	Pheucticus melanocephalus	X	
478	Blue Bunting	Cyanocompsa parellina	X	
479	Blue Grosbeak	Guiraca caerulea	X	
480	Lazuli Bunting	Passerina amoena	O	Winter and Migration
481	Indigo Bunting	Passerina cyanea	X	Winter and Migration
482	Varied Bunting	Passerina versicolor	X	
483	<i>Orange-breasted Bunting</i>	<i>Passerina leclancherii</i>	X	
484	Painted Bunting	Passerina ciris	X	Winter and Migration
485	Dickcissal	Spiza americana	O	Spring Migrant
486	<i>Bicolored Blackbird</i>	<i>Agelaius phoeniceus gubernator</i>	X	Endemic subspecies
487	Eastern Meadowlark	Sturnella magna	X	
488	Yellow-headed Blackbird	Xanthocephalus xanthocephalus	X	
489	Brewer's Blackbird	Euphagus cyanocephalus	X	
490	Great-tailed Grackle	Quiscalus mexicanus	X	
491	Bronzed Cowbird	Molothrus aeneus	X	
492	Brown-headed Cowbird	Molothrus ater	X	
493	Black-vented Oriole	Icterus wagleri	X	
494	Orchard Oriole	Icterus spurius	X	Winter and Migration
495	<i>Ochre Oriole</i>	<i>Icterus fuertesi</i>	O	IOC SPLIT
496	Hooded Oriole	Icterus cucullatus	X	Winter and Migration
497	Streak-backed Oriole	Icterus pustulatus	X	
498	Spot-breasted Oriole	Icterus pectoralis	X	
499	Altamira Oriole	Icterus gularis	O	
500	<i>Dickey's Oriole (Audubon's)</i>	<i>Icterus graduacauda dickeyae</i>	X	Endemic subspecies
501	Baltimore Oriole	Icterus galbula	X	Winter and Migration
502	Bullock's Oriole	Icterus bullockii	X	Winter and Migration
503	<i>Black-backed Oriole</i>	<i>Icterus abeillei</i>	X	
504	Scott's Oriole	Icterus parisorum	X	Winter and Migration
505	<i>Yellow-winged Cacique</i>	<i>Cacicus melanicterus</i>	X	
506	<i>Cassin's Finch</i>	Carpodacus cassinii	N	2 records/vagrant
507	House Finch	Carpodacus mexicanus	X	
508	Red Crossbill	Loxia curvirostra	R	
509	Pine Siskin	Carduelis pinus	X	
510	Black-headed Siskin	Carduelis notata	X	
511	Lesser Goldfinch	Carduelis psaltria	X	
512	Hooded Grosbeak	Coccothraustes abeillei	R	
513	Evening Grosbeak	Coccothraustes vespertinus	N	2 records/very rare
514	House Sparrow [I]	Passer domesticus	X	
***	ENDEMIC SPECIES & SUBSPECIES ARE NOTED			
	RELATIVE STATUS FOR MAR - MAY TOURS			
X	Usually encountered during tour:	X		
R	REGULAR, but not always SEEN:	R		
O	INFREQUENT, not usually found:	O		
N	LUCKY FIND, not to be expected	N		
				Last Update May 2015