

BIRD LIST KEY

On the right-hand side of each column, letter designations indicate each bird's occurrence for each season (**Sp, Su, F, and W**):

Spring (Mar. - May) **Summer** (Jun. - Aug.)

Fall (Sept. - Nov.) **Winter** (Dec. - Feb.)

A = Abundant (numerous, common species)

C = Common (frequently seen or heard in suitable habitat)

U = Uncommon (usually present, but not certain to be seen or heard)

O = Occasional (seen only a few times/season)

R = Rare (seen every 2-5 years)

X = Remote (last seen several decades ago)

^N Non-native species

^L Listed species (or subspecies);

'Endangered,' 'Threatened' or 'Species of Special Concern'

Significant contributors to this list are:

Richard E. Roberts, Peter G. Merritt,
Jack P. Hailman, Lorne K. Malo,
Herb W. Kale II, Debbie Fritz-Quincy,
Peter A. Quincy and Richard K. Poole

Shrike (Laniidae)

SP SU F W

Loggerhead Shrike O O O O

Vireo (Vireonidae)

SP SU F W

White-eyed Vireo C C C C
 Blue-headed Vireo U - U U
 Red-eyed Vireo U U U -

Old World Sparrow (Passeridae)

SP SU F W

House Sparrow^N R R R R

Limpkin (Ardeidae)

SP SU F W

Limpkin^L U U U U

Waxwing (Bombycillidae)

SP SU F W

Cedar Waxwing R - R U

Cardinal (Cardinalidae)

SP SU F W

Summer Tanager O - - R
 Scarlet Tanager O - O -
 Northern Cardinal C C C C
 Rose-breasted Grosbeak O - O O
 Indigo Bunting R - U U
 Painted Bunting U - U U

Blackbird & Oriole (Icteridae)

SP SU F W

Bobolink O - O -
 Red-winged Blackbird C C C C
 Eastern Meadowlark R R R R
 Common Grackle U U U U
 Boat-tailed Grackle C C C C
 Brown-headed Cowbird U U U U
 Spot-breasted Oriole^N X X X X

Finch (Fringillidae)

SP SU F W

American Goldfinch C - - C

Stork (Ciconiidae)

SP SU F W

Wood Stork^L U U U U

Crow & Jay (Corvidae)

SP SU F W

Blue Jay C C C C
 Florida Scrub-Jay^L U U U U
 American Crow U U U U
 Fish Crow C C C C

Gnatcatcher (Sylviidae)

SP SU F W

Blue-gray Gnatcatcher A - A A

Plover (Charadriidae)

SP SU F W

Killdeer U U U U

Cuckoo (Cuculidae)

SP SU F W

Yellow-billed Cuckoo O O O -

Wood-warbler (Parulidae)

SP SU F W

Orange-crowned Warbler R - R R
 Northern Parula C U C C
 Orange-crowned Warbler O - O R
 Chestnut-sided Warbler O - - -
 Magnolia Warbler R - O -
 Cape May Warbler U - U -
 Black-throated Blue Warbler U - U O
 Yellow-rumped Warbler C - C C
 Blackburnian Warbler R - R -
 Yellow-throated Warbler U R U R
 Pine Warbler C C U U
 Prairie Warbler U U O U
 Palm Warbler C - C C
 Blackpoll Warbler U - R -
 Balck-and-white Warbler U - U U
 American Redstart C - C -
 Ovenbird U - O O
 Northern Waterthrush O - - R
 Louisiana Waterthrush O - O -
 Connecticut Warbler R - R -
 Common Yellowthroat U U U C
 Hooded Warbler - - R -

Sparrow (Emberizidae)

SP SU F W

Eastern Towhee C C C C
 Bachman's Sparrow C C C C
 Chipping Sparrow R - R O
 Swamp Sparrow O - O O

Starling (Sturnidae)

SP SU F W

European Starling^N U U U U

Crane (Gruidae)

SP SU F W

Sandhill Crane (Florida)^L C C C C

Hummingbird (Trochilidae)

SP SU F W

Ruby-throated Hummingbird U U U U

BIRD LIST

Jonathan Dickinson State Park

Clare-Rue Morgan

Florida Scrub-Jay (*Apelocoma coerulescens*)

Jonathan Dickinson State Park (11,471 acres / 4,642 hectares) contains some of the most significant and diverse biological communities in southeast Florida. The park offers a variety of trails to experience these habitats, including sand pine scrub, flatwoods, wet prairies and dome swamps. It also includes 9 miles (15 kilometers) of boating and canoeing along Florida's first National Wild & Scenic River, the Loxahatchee. This mosaic landscape attracts a large variety of birds. Some are permanent residents and others are migratory, but all 158 species have been documented within the park.

FLORIDA
State Parks
...the Real Florida

Swallow (Hirundinidae)	SP	SU	F	W
<input type="checkbox"/> Purple Martin	U	U	U	-
<input type="checkbox"/> Tree Swallow	U	-	C	A
<input type="checkbox"/> Northern Rough-winged Swallow	U	U	U	U
<input type="checkbox"/> Bank Swallow	U	U	U	-
<input type="checkbox"/> Barn Swallow	U	U	U	-

Wren (Troglodytidae)	SP	SU	F	W
<input type="checkbox"/> Caroline Wren	C	C	C	C
<input type="checkbox"/> House Wren	U	-	U	U

Kinglet (Regulidae)	SP	SU	F	W
<input type="checkbox"/> Ruby-crowned Kinglet	U	-	U	U

Thrush (Turdidae)	SP	SU	F	W
<input type="checkbox"/> Swainson's Thrush	R	-	R	-
<input type="checkbox"/> American Robin	A	-	U	A

Mockingbird (Mimidae)	SP	SU	F	W
<input type="checkbox"/> Gray Catbird	U	R	U	C
<input type="checkbox"/> Northern Mockingbird	A	A	A	A
<input type="checkbox"/> Brown Thrasher	U	U	U	U

Duck (Anatidae)	SP	SU	F	W
<input type="checkbox"/> Muscovy Duck ^N	R	R	R	R
<input type="checkbox"/> Wood Duck	U	U	C	C
<input type="checkbox"/> American Wigeon	-	-	-	O
<input type="checkbox"/> Mallard	U	U	U	O
<input type="checkbox"/> Mottled Duck	C	C	C	C
<input type="checkbox"/> Blue-winged Teal	U	-	U	U
<input type="checkbox"/> Northern Pintail	-	-	-	R
<input type="checkbox"/> Green-winged Teal	-	-	-	U
<input type="checkbox"/> Lesser Scaup	-	-	-	U
<input type="checkbox"/> Hooded Merganser	O	-	O	U
<input type="checkbox"/> Red-breasted Merganser	O	-	-	O

True Owl (Strigidae)	SP	SU	F	W
<input type="checkbox"/> Eastern Screech-Owl	C	C	C	C
<input type="checkbox"/> Great Horned Owl	U	U	U	U
<input type="checkbox"/> Barred Owl	C	C	C	C

Turkey & Quail	SP	SU	F	W
<input type="checkbox"/> Wild Turkey	C	C	C	C
<input type="checkbox"/> Northern Bobwhite	U	U	U	U

Loon (Gaviidae)	SP	SU	F	W
<input type="checkbox"/> Common Loon	-	-	U	U

Grebe (Podicipedidae)	SP	SU	F	W
<input type="checkbox"/> Pied-billed Grebe	-	U	U	U

Pelican (Pelecanidae)	SP	SU	F	W
<input type="checkbox"/> Brown Pelican ^L	O	O	O	O

Heron, Egret & Bittern (Ardeidae)	SP	SU	F	W
<input type="checkbox"/> American Bittern	X	X	X	X
<input type="checkbox"/> Least Bittern	X	X	X	X
<input type="checkbox"/> Great Blue Heron	C	C	C	C
<input type="checkbox"/> Great Egret	C	C	C	C
<input type="checkbox"/> Snowy Egret ^L	U	U	U	U
<input type="checkbox"/> Little Blue Heron ^L	C	C	C	C
<input type="checkbox"/> Tricolored Heron ^L	U	U	U	U
<input type="checkbox"/> Cattle Egret	C	C	C	C
<input type="checkbox"/> Green Heron	U	U	U	U
<input type="checkbox"/> Black-crowned Night-Heron	R	R	R	R
<input type="checkbox"/> Yellow-crowned Night-Heron	U	U	U	U

Ibis & Spoonbill (Threskiornithidae)	SP	SU	F	W
<input type="checkbox"/> White Ibis ^L	C	C	C	C
<input type="checkbox"/> Roseate Spoonbill ^L	U	C	U	U

New World Vulture (Cathartidae)	SP	SU	F	W
<input type="checkbox"/> Black Vulture	A	A	A	A
<input type="checkbox"/> Turkey Vulture	A	U	A	A

Frigatebird (Fregatidae)	SP	SU	F	W
<input type="checkbox"/> Magnificent Frigatebird	R	R	R	R

Osprey, Kite, Eagle & Hawk (Accipitridae)	SP	SU	F	W
<input type="checkbox"/> Osprey	C	C	C	C
<input type="checkbox"/> Swallow-tailed Kite	U	U	U	-
<input type="checkbox"/> Snail Kite ^L	R	R	R	R
<input type="checkbox"/> Bald Eagle	U	R	U	U
<input type="checkbox"/> Northern Harrier	U	-	U	U
<input type="checkbox"/> Sharp-shinned Hawk	U	-	U	U
<input type="checkbox"/> Cooper's Hawk	U	U	U	O
<input type="checkbox"/> Red-shouldered Hawk	C	C	C	C
<input type="checkbox"/> Red-tailed Hawk	U	U	U	U

Caracara & Falcon (Falconidae)	SP	SU	F	W
<input type="checkbox"/> Crested Caracara ^L	R	R	R	R
<input type="checkbox"/> American Kestrel	U	-	C	C
<input type="checkbox"/> Merlin	-	-	U	U
<input type="checkbox"/> Peregrine Falcon	-	-	O	O

Gallinule & Coot (Rallidae)	SP	SU	F	W
<input type="checkbox"/> Purple Gallinule	R	R	R	R
<input type="checkbox"/> Common Morehen	C	C	C	C
<input type="checkbox"/> American Coot	U	-	U	U

Woodpecker (Picidae)	SP	SU	F	W
<input type="checkbox"/> Red-headed Woodpecker	X	X	X	X
<input type="checkbox"/> Red-bellied Woodpecker	A	A	A	A
<input type="checkbox"/> Yellow-bellied Sapsucker	U	-	U	U
<input type="checkbox"/> Downy Woodpecker	C	C	C	C
<input type="checkbox"/> Hairy Woodpecker	O	O	O	O
<input type="checkbox"/> Red-cockaded Woodpecker	X	X	X	X
<input type="checkbox"/> Northern Flicker	U	U	U	U
<input type="checkbox"/> Pileated Woodpecker	U	U	U	U

Cormorant (Phalacrocoracidae)	SP	SU	F	W
<input type="checkbox"/> Double-crested Cormorant	C	C	C	C

Anhinga (Anhingidae)	SP	SU	F	W
<input type="checkbox"/> Anhinga	C	C	C	C

Sandpiper (Scolopacidae)	SP	SU	F	W
<input type="checkbox"/> Spotted Sandpiper	U	-	U	U
<input type="checkbox"/> Wilson's Snipe	U	-	U	U
<input type="checkbox"/> American Woodcock	-	-	-	O

Tyrant Flycatcher (Tyrannidae)	SP	SU	F	W
<input type="checkbox"/> Eastern Wood-Pewee	R	-	R	-
<input type="checkbox"/> Eastern Phoebe	U	-	U	U
<input type="checkbox"/> Great Crested Flycatcher	C	C	U	U
<input type="checkbox"/> Western Kingbird	-	-	-	R
<input type="checkbox"/> Eastern Kingbird	O	O	O	O
<input type="checkbox"/> Gray Kingbird ^L	U	U	U	-

Gull & Tern (Laridae)	SP	SU	F	W
<input type="checkbox"/> Laughing Gull	R	R	R	R
<input type="checkbox"/> Ring-billed Gull	R	R	R	R
<input type="checkbox"/> Herring Gull	R	-	R	R
<input type="checkbox"/> Least Tern ^L	R	R	R	-
<input type="checkbox"/> Royal Tern	R	R	R	R
<input type="checkbox"/> Black Skimmer ^L	R	R	R	R

Pigeon & Dove (Columbidae)	SP	SU	F	W
<input type="checkbox"/> Rock Pigeon	R	R	R	R
<input type="checkbox"/> Eurasian Collared-Dove ^N	U	U	U	U
<input type="checkbox"/> White-winged Dove	R	R	R	R
<input type="checkbox"/> Mourning Dove	A	A	A	A
<input type="checkbox"/> Common Ground-Dove	A	A	A	A

Nighthawk (Caprimulgidae)	SP	SU	F	W
<input type="checkbox"/> Common Nighthawk	O	C	U	-
<input type="checkbox"/> Chuck-will's-widow	C	C	U	-
<input type="checkbox"/> Whip-poor-will	U	-	U	U

Barn Owl (Tytonidae)	SP	SU	F	W
<input type="checkbox"/> Barn Owl	U	U	U	U

Swift (Apodidae)	SP	SU	F	W
<input type="checkbox"/> Chimney Swift	C	C	C	-

Kingfisher (Alcedinidae)	SP	SU	F	W
<input type="checkbox"/> Belted Kingfisher	U	-	U	C