

Lake Andes NWR Complex Bird List

Codes							
	W - Winter					(1) Common to Abundant	
	M - Migrant					(2) Uncommon	
	S - Summer					(3) Rare or Accidental	
	P - Permanent Resident					(E) Likely Extirpated in the State	
X	Species	Code	Notes	X	Species	Code	Notes
Ducks, Geese, and Swans (Anatidae)							
	Greater White-fronted Goose	M (1)			Snow Goose	M (1)	
	Ross's Goose	M (2)			Cackling Goose	MW (2)	
	Canada Goose	P (1)			Trumpeter Swan	P (2)	
	Tundra Swan	M (2)			Wood Duck	S (1)	
	Gadwall	SM (1)			Eurasian Wigeon	(3)	
	American Wigeon	SM (1)			American Black Duck	(3)	
	Mallard	P (1)			Blue-winged Teal	SM (1)	
	Northern Shoveler	SM (1)			Northern Pintail	SM (1)	
	Green-winged Teal	SM (1)			Canvasback	SM (1)	
	Redhead	SM(1)			Ring-necked Duck	M (1)	
	Lesser Scaup	SM (1)			Harlequin Duck	W (3)	
	Long-tailed Duck	(3)			Bufflehead	M (1)	
	Common Goldeneye	MW (1)			Barrow's Goldeneye	MW (3)	
	Hooded Merganser	SM (2)			Common Merganser	MW (1)	
	Red-breasted Merganser	M (2)			Ruddy Duck	SM (1)	
New World Quail (Odontophoridae)							
	Northern Bobwhite	P (2)					
Partridges, Grouse, Turkeys, and Old World Quail (Phasianidae)							
	Gray Partridge	P (2)			Ring-necked Pheasant	P (1)	
	Greater Sage Grouse	P (2)			Sharp-tailed Grouse	P (1)	
	Greater Prairie Chicken	P (2)			Wild Turkey	P (1)	
Loons (Gaviidae)							
	Common Loon	M (2)			Pacific Loon	(3)	
	Yellow-billed Loon	(3)					
Grebes (Podicipedidae)							
	Pied-billed Grebe	S (1)			Horned Grebe	SM (2)	
	Eared Grebe	SM (1)			Red-necked Grebe	SM (3)	
	Western Grebe	SM (1)			Clark's Grebe	SM (2)	
Storks (Ciconiidae)							
Cormorants (Phalacrocoracidae)							
	Neotropical Cormorant	(3)			Double-crested Cormorant	SM (1)	
Pelicans (Pelecanidae)							
	American White Pelican	SM (1)					

Lake Andes NWR Complex Bird List

X	Species	Code	Notes	X	Species	Code	Notes
Bitterns, Herons, and Allies (Ardeidae)							
	American Bittern	S (2)			Least Bittern	SM (2)	
	Great Blue Heron	SM (1)			Great Egret	SM (1)	
	Snowy Egret	SM (2)			Little Blue Heron	SM (3)	
	Cattle Egret	SM (2)			Black-crowned Night Heron	SM (2)	
	Green Heron	S (2)			Yellow-crowned Night Heron	(3)	
Ibises and Spoonbills (Threskiomithidae)							
	White-faced Ibis	SM (2)					
New World Vultures (Cathartidae)							
	Turkey Vulture	S (1)					
Ospreys, Hawks, Kites, Eagles, and Allies (Pandionidae and Accipitridae)							
	Osprey	SM (2)			White-tailed Kite	(3)	
	Bald Eagle	P (2)			Northern Harrier	P (2)	
	Sharp-shinned Hawk	P (2)			Cooper's Hawk	SM (2)	
	Northern Goshawk	MW (3)			Red-shouldered Hawk	(3)	
	Broad-winged Hawk	SM (2)			Swainson's Hawk	SM (1)	
	Red-tailed Hawk	P (1)			Ferruginous Hawk	P (2)	
	Rough-legged Hawk	W (1)			Golden Eagle	(P (2)	
Caracaras and Falcons (Falconidae)							
	Merlin	P (2)			American Kestrel	P (1)	
	Peregrine Falcon	M (2)			Gyrfalcon	W (3)	
	Prairie Falcon	P (2)					
Rails, Gallinules, and Coots (Rallidae)							
	Sora	SM (1)			Virginia Rail	SM (1)	
	American Coot	SM (1)					
Cranes (Gruidae)							
	Sandhill Crane	M (1)			Whooping Crane	M (3)	
Lapwings and Plovers (Charadriidae)							
	Black-bellied Plover	M (2)			American Golden Plover	M (2)	
	Piping Plover	SM (3)			Semipalmated Plover	M (2)	
	Killdeer	SM (1)					
Stilts and Avocets (Recurvirostridae)							
	Black-necked Stilt	SM (3)			American Avocet	SM (1)	
Sandpipers, Phalaropes, and Allies (Scolopacidae)							
	Spotted Sandpiper	SM (1)			Solitary Sandpiper	M (2)	
	Greater Yellowlegs	M (1)			Lesser Yellowlegs	M (1)	
	Willet	SM (2)			Upland Sandpiper	S (1)	
	Long-billed Curlew	SM (3)			Whimbrel	M (3)	
	Marbled Godwit	SM (2)			Hudsonian Godwit	M (2)	
	Red Knot	M (3)			Ruddy Turnstone	M (2)	
	Sanderling	M (2)			Western Sandpiper	M (3)	
	Semipalmated Sandpiper	M (1)			White-rumped Sandpiper	M (1)	
	Least Sandpiper	M (1)			Pectoral Sandpiper	M (1)	
	Baird's Sandpiper	M (1)			Stilt Sandpiper	M (1)	
	Dunlin	M (1)			Long-billed Dowitcher	M (1)	
	Buff-breasted Sandpiper	M (3)			American Woodcock	SM (2)	
	Short-billed Dowitcher	M (2)			Red-necked Phalarope	M (2)	
	Wilson's Snipe	SM (1)			Wilson's Phalarope	SM (1)	

Lake Andes NWR Complex Bird List

X	Species	Code	Notes	X	Species	Code	Notes
Gulls, Terns, and Skimmers (Laridae)							
	Black-legged Kittiwake	MW(3)			Ivory Gull	(3)	
	Sabine's Gull	(3)			Bonaparte's Gull	M (1)	
	Little Gull	(3)			Ross's Gull	(3)	
	Mew Gull	(3)			Franklin's Gull	SM (1)	
	California Gull	SM (3)			Ring-billed Gull	P (1)	
	Thayer's Gull	MW (3)			Herring Gull	SMW (2)	
	Lesser Black-backed Gull	(3)			Glaucous-winged Gull	(3)	
	Glaucous Gull	MW (3)			Great Black-backed Gull	(3)	
	Least Tern	SM (2)			Caspian Tern	SM (3)	
	Black Tern	SM (1)			Common Tern	SM (2)	
	Forster's Tern	SM (1)					
Skuas and Jaegers (Stercorariidae) and Auks (Alcidae)							
Pigeons and Doves (Columbidae)							
	Rock Pigeon	P (1)			Eurasian Collared Dove	P (1)	
	Mourning Dove	P (1)			White-winged Dove	(3)	
Lories, Parakeets, Macaws, and Parrots (Psittacidae)							
Cuckoos, Roadrunners, and Anis (Cuculidae)							
	Yellow-billed Cuckoo	S (2)			Black-billed Cuckoo	S (2)	
Barn Owls and Typical Owls (Tytonidae and Strigidae)							
	Barn Owl	S (2)			Great Horned Owl	P (1)	
	Eastern Screech Owl	P (1)			Barred Owl	P (3)	
	Snowy Owl	W (3)			Long-eared Owl	P (2)	
	Burrowing Owl	S (2)			Short-eared Owl	P (2)	
Goatsuckers (Caprimulgidae)							
	Common Nighthawk	S (1)			Eastern Whip-poor-will	S (2)	
Swifts (Apodidae)							
	Chimney Swift	S (1)					
Hummingbirds (Trochilidae)							
	Ruby-throated Hummingbird	S (2)					
Kingfishers (Alcedinidae)							
	Belted Kingfisher	P (1)					
Woodpeckers and Allies (Picidae)							
	Red-bellied Woodpecker	P (2)			Red-headed Woodpecker	S (1)	
	Yellow-bellied Sapsucker	S (3)			Hairy Woodpecker	P (2)	
	Downy Woodpecker	P (1)			Northern Flicker	P (1)	
Tyrant Flycatchers (Tyrannidae)							
	Olive-sided Flycatcher	M (3)			Alder Flycatcher	M (2)	
	Eastern Wood-pewee	S (1)			Least Flycatcher	SM (1)	
	Willow Flycatcher	S (2)			Eastern Phoebe	S (2)	
	Say's Phoebe	S (3)			Western Kingbird	S (1)	
	Great Crested Flycatcher	S (1)			Eastern Kingbird	S (1)	

Lake Andes NWR Complex Bird List

X	Species	Code	Notes	X	Species	Code	Notes
Shrikes (Laniidae)							
	Loggerhead Shrike	S (2)			Northern Shrike	W (2)	
Vireos (Vireonidae)							
	Yellow-throated Vireo	SM (2)			Bell's Vireo	SM (1)	
	Blue-headed Vireo	M (2)			Warbling Vireo	S (1)	
	Philadelphia Vireo	M (3)			Red-eyed Vireo	S (1)	
Jays and Crows (Corvidae)							
	Clark's Nutcracker	P (3)			Blue Jay	P (1)	
	American Crow	P (1)			Black-billed Magpie	P (3)	
Larks (Alaudidae)							
	Horned Lark	P (1)					
Swallows (Hirundinidae)							
	Purple Martin	S (2)			Tree Swallow	S (1)	
	Bank Swallow	S (1)			Northern Rough-winged Swallow	S (1)	
	Barn Swallow	S (1)			Cliff Swallow	S (1)	
Chickadees and Titmice (Paridae)							
	Black-capped Chickadee	P (1)					
Nuthatches (Sittidae) and Creepers (Certhiidae)							
	Red-breasted Nuthatch	W(3)			White-breasted Nuthatch	P (1)	
Wrens (Troglodytidae) and Gnatcatchers (Poliophtillidae)							
	Carolina Wren	(3)			Sedge Wren	S (1)	
	House Wren	S (1)			Blue-gray Gnatcatcher	S (2)	
	Marsh Wren	S (1)					
Dippers (Cinclidae)							
Kinglets (Regulidae)							
	Golden-crowned Kinglet	MW (2)			Ruby-crowned Kinglet	PM (1)	
Thrushes (Turdidae)							
	Eastern Bluebird	S (1)			Townsend's Solitaire	W (3)	
	Gray-cheeked Thrush	M (2)			Swainson's Thrush	M (1)	
	Hermit Thrush	M (2)			Wood Thrush	SM (2)	
	American Robin	P (1)					
Mockingbirds and Thrashers (Mimidae), and Starlings (Sturnidae)							
	Gray Catbird	S (1)			Northern Mockingbird	S (3)	
	European Starling	P (1)			Brown Thrasher	S (1)	
Wagtails and Pipits (Motacillidae), and Waxwings (Bombycillidae)							
	American Pipit	M (2)			Bohemian Waxwing	W (2)	
	Cedar Waxwing	P (1)					
Longspurs and Snow Buntings (Calcariidae)							
	Lapland Longspur	W (1)			Chestnut-collared Longspur	M (3)	
	Snow Bunting	W (1)					

Lake Andes NWR Complex Bird List

X	Species	Code	Notes	X	Species	Code	Notes
Wood-Warblers (Parulidae)							
	Blue-winged Warbler	SM (3)			Golden-winged Warbler	M (3)	
	Tennessee Warbler	M (1)			Orange-crowned Warbler	M (1)	
	Nashville Warbler	M (2)			Yellow Warbler	S (1)	
	Northern Parula	M (3)			Magnolia Warbler	M (2)	
	Chestnut-sided Warbler	M (2)			Black-throated Blue Warbler	M (3)	
	Cape May Warbler	M (3)			Pine Warbler	M (3)	
	Yellow-rumped Warbler	SM (1)			Palm Warbler	M (2)	
	Black-throated Green Warbler	M (2)			Blackpoll Warbler	M (1)	
	Blackburnian Warbler	M (2)			Black-and-White Warbler	SM (1)	
	Bay-breasted Warbler	M (2)			Prothonotary Warbler	M (3)	
	American Redstart	SM (1)			Ovenbird	S (1)	
	Northern Waterthrush	M (2)			Canada Warbler	M (2)	
	Mourning Warbler	M (2)			Common Yellowthroat	S (1)	
	Wilson's Warbler	M (1)			Yellow-breasted Chat	S (2)	
Towhees, Sparrows, and their Allies (Emberizidae)							
	Eastern Towhee	S (2)			Spotted Towhee	S (1)	
	American Tree Sparrow	W (1)			Chipping Sparrow	S (1)	
	Clay-colored Sparrow	M (1)			Vesper Sparrow	S (1)	
	Field Sparrow	S (1)			Grasshopper Sparrow	S (1)	
	Lark Sparrow	S (1)			Savannah Sparrow	M (1)	
Towhees, Sparrows, and their Allies (Emberizidae) - Continued							
	Le Conte's Sparrow	M (2)			Nelson's Sparrow	M (3)	
	Fox Sparrow	M (2)			Song Sparrow	S (1)	
	Lincoln's Sparrow	M (1)			Swamp Sparrow	S (2)	
	White-throated Sparrow	M (2)			Harris's Sparrow	M (1)	
	White-crowned Sparrow	M (2)			Dark-eyed Junco	W (1)	
Cardinals, Piranga Tanagers, and Allies (Cardinalidae)							
	Rose-breasted Grosbeak	S (1)			Scarlet Tanager	S (2)	
	Blue Grosbeak	S (2)			Northern Cardinal	P (1)	
	Indigo Bunting	S (1)			Lazuli Bunting	M (3)	
	Dickcissel	S (1)					
Blackbirds (Icteridae)							
	Bobolink	S (1)			Red-winged Blackbird	P (1)	
	Yellow-headed Blackbird	S (1)			Western Meadowlark	P (1)	
	Brewer's Blackbird	S (1)			Rusty Blackbird	M (2)	
	Great-tailed Grackle	S (2)			Common Grackle	S (1)	
	Orchard Oriole	S (1)			Brown-headed Cowbird	S (1)	
	Baltimore Oriole	S (1)					
Fringilline and Careuline Finches and Allies (Fringillidae)							
	Red Crossbill	W (3)			Purple Finch	W (2)	
	Common Redpoll	W (3)			House Finch	P (1)	
	Pine Siskin	PW (1)			White-winged Crossbill	W (3)	
	American Goldfinch	P (1)			Evening Grosbeak	M (3)	
Old World Sparrows (Passeridae)							
	House Sparrow	P (1)					

Lake Andes NWR Complex Bird List

<input type="checkbox"/>	Species	Code	Notes	<input type="checkbox"/>	Species	Code	Notes
NOTES:							