

Birds of the Northern Jaguar Reserve

Greater White-fronted Goose	<i>Anser albifrons</i>
American Wigeon	<i>Anas americana</i>
Mallard	<i>Anas platyrhynchos</i>
Cinnamon Teal	<i>Anas cyanoptera</i>
Green-winged Teal	<i>Anas crecca</i>
Ring-necked Duck	<i>Aythya collaris</i>
Common Merganser	<i>Mergus merganser</i>
Elegant Quail	<i>Callipepla douglasii</i>
Gambel's Quail	<i>Callipepla gambelii</i>
Montezuma Quail	<i>Cyrtonyx montezumae</i>
Wild Turkey	<i>Meleagris gallopavo</i>
Least Grebe	<i>Tachybaptus dominicus</i>
Pied-billed Grebe	<i>Podilymbus podiceps</i>
Double-crested Cormorant	<i>Phalacrocorax auritus</i>
Great Blue Heron	<i>Ardea herodias</i>
Great Egret	<i>Ardea alba</i>
Green Heron	<i>Butorides virescens</i>
Black Vulture	<i>Coragyps atratus</i>
Turkey Vulture	<i>Cathartes aura</i>
Osprey	<i>Pandion haliaetus</i>
Bald Eagle	<i>Haliaeetus leucocephalus</i>
Northern Harrier	<i>Circus cyaneus</i>
Sharp-shinned Hawk	<i>Accipiter striatus</i>
Cooper's Hawk	<i>Accipiter cooperii</i>
Common Black-Hawk	<i>Buteogallus anthracinus</i>
Gray Hawk	<i>Buteo nitidus</i>
Short-tailed Hawk	<i>Buteo brachyurus</i>
Swainson's Hawk	<i>Buteo swainsoni</i>
Zone-tailed Hawk	<i>Buteo albonotatus</i>
Red-tailed Hawk	<i>Buteo jamaicensis</i>
American Kestrel	<i>Falco sparverius</i>
Peregrine Falcon	<i>Falco peregrinus</i>
Killdeer	<i>Charadrius vociferus</i>
Spotted Sandpiper	<i>Actitis macularius</i>
Solitary Sandpiper	<i>Tringa solitaria</i>

Wilson's Snipe	<i>Gallinago delicata</i>
Band-tailed Pigeon	<i>Patagioenas fasciata</i>
Eurasian Collared-Dove	<i>Streptopelia decaocto</i>
White-winged Dove	<i>Zenaida asiatica</i>
Mourning Dove	<i>Zenaida macroura</i>
Inca Dove	<i>Columbina inca</i>
Common Ground-Dove	<i>Columbina passerina</i>
Ruddy Ground-Dove	<i>Columbina talpacoti</i>
White-tipped Dove	<i>Leptotila verreauxi</i>
Military Macaw	<i>Ara militaris</i>
Yellow-billed Cuckoo	<i>Coccyzus americanus</i>
Greater Roadrunner	<i>Geococcyx californianus</i>
Western Screech-Owl	<i>Megascops kennicottii</i>
Whiskered Screech-Owl	<i>Megascops trichopsis</i>
Great Horned Owl	<i>Bubo virginianus</i>
Northern Pygmy-Owl	<i>Glaucidium gnoma</i>
Elf Owl	<i>Micrathene whitneyi</i>
Burrowing Owl	<i>Athene cunicularia</i>
Lesser Nighthawk	<i>Chordeiles acutipennis</i>
Common Poorwill	<i>Phalaenoptilus nuttallii</i>
Buff-collared Nightjar	<i>Caprimulgus ridgwayi</i>
White-throated Swift	<i>Aeronautes saxatalis</i>
Broad-billed Hummingbird	<i>Cynanthus latirostris</i>
White-eared Hummingbird	<i>Hylocharis leucotis</i>
Berylline Hummingbird	<i>Amazilia beryllina</i>
Violet-crowned Hummingbird	<i>Amazilia violiceps</i>
Plain-capped Starthroat	<i>Heliomaster constantii</i>
Black-chinned Hummingbird	<i>Archilochus alexandri</i>
Anna's Hummingbird	<i>Calypte anna</i>
Costa's Hummingbird	<i>Calypte costae</i>
Broad-tailed Hummingbird	<i>Selasphorus platycercus</i>
Rufous Hummingbird	<i>Selasphorus rufus</i>
Allen's Hummingbird	<i>Selasphorus sasin</i>
Elegant Trogon	<i>Trogon elegans</i>
Belted Kingfisher	<i>Megaceryle alcyon</i>
Green Kingfisher	<i>Chloroceryle americana</i>

Acorn Woodpecker	<i>Melanerpes formicivorus</i>
Gila Woodpecker	<i>Melanerpes uropygialis</i>
Red-naped Sapsucker	<i>Sphyrapicus nuchalis</i>
Ladder-backed Woodpecker	<i>Picoides scalaris</i>
Arizona Woodpecker	<i>Picoides arizonae</i>
Northern Flicker	<i>Colaptes auratus</i>
Gilded Flicker	<i>Colaptes chrysoides</i>
White-striped Woodcreeper	<i>Lepidocolaptes leucogaster</i>
Northern Beardless-Tyrannulet	<i>Camptostoma imberbe</i>
Tufted Flycatcher	<i>Mitrephanes phaeocercus</i>
Olive-sided Flycatcher	<i>Contopus cooperi</i>
Greater Pewee	<i>Contopus pertinax</i>
Western Wood-Pewee	<i>Contopus sordidulus</i>
Willow Flycatcher	<i>Empidonax traillii</i>
Hammond's Flycatcher	<i>Empidonax hammondii</i>
Gray Flycatcher	<i>Empidonax wrightii</i>
Dusky Flycatcher	<i>Empidonax oberholseri</i>
Pacific-slope Flycatcher	<i>Empidonax difficilis</i>
Cordilleran Flycatcher	<i>Empidonax occidentalis</i>
Buff-breasted Flycatcher	<i>Empidonax fulvifrons</i>
Black Phoebe	<i>Sayornis nigricans</i>
Eastern Phoebe	<i>Sayornis phoebe</i>
Say's Phoebe	<i>Sayornis saya</i>
Vermilion Flycatcher	<i>Pyrocephalus rubinus</i>
Dusky-capped Flycatcher	<i>Myiarchus tuberculifer</i>
Ash-throated Flycatcher	<i>Myiarchus cinerascens</i>
Nutting's Flycatcher	<i>Myiarchus nuttingi</i>
Brown-crested Flycatcher	<i>Myiarchus tyrannulus</i>
Sulphur-bellied Flycatcher	<i>Myiodynastes luteiventris</i>
Tropical Kingbird	<i>Tyrannus melancholicus</i>
Cassin's Kingbird	<i>Tyrannus vociferans</i>
Thick-billed Kingbird	<i>Tyrannus crassirostris</i>
Western Kingbird	<i>Tyrannus verticalis</i>
Rose-throated Becard	<i>Pachyramphus aglaiae</i>
Loggerhead Shrike	<i>Lanius ludovicianus</i>
Bell's Vireo	<i>Vireo bellii</i>

Gray Vireo	<i>Vireo vicinior</i>
Plumbeous Vireo	<i>Vireo plumbeus</i>
Cassin's Vireo	<i>Vireo cassinii</i>
Hutton's Vireo	<i>Vireo huttoni</i>
Warbling Vireo	<i>Vireo gilvus</i>
Yellow-green Vireo	<i>Vireo flavoviridis</i>
Western Scrub-Jay	<i>Aphelocoma californica</i>
Mexican Jay	<i>Aphelocoma wollweberi</i>
Common Raven	<i>Corvus corax</i>
Tree Swallow	<i>Tachycineta bicolor</i>
Violet-green Swallow	<i>Tachycineta thalassina</i>
Northern Rough-winged Swallow	<i>Stelgidopteryx serripennis</i>
Cliff Swallow	<i>Petrochelidon pyrrhonota</i>
Barn Swallow	<i>Hirundo rustica</i>
Bridled Titmouse	<i>Baeolophus wollweberi</i>
Verdin	<i>Auriparus flaviceps</i>
Cactus Wren	<i>Campylorhynchus brunneicapillus</i>
Rock Wren	<i>Salpinctes obsoletus</i>
Canyon Wren	<i>Catherpes mexicanus</i>
Sinaloa Wren	<i>Thryothorus sinaloa</i>
Happy Wren	<i>Thryothorus felix</i>
Bewick's Wren	<i>Thryomanes bewickii</i>
House Wren	<i>Troglodytes aedon</i>
Blue-gray Gnatcatcher	<i>Polioptila caerulea</i>
Black-tailed Gnatcatcher	<i>Polioptila melanura</i>
Black-capped Gnatcatcher	<i>Polioptila nigriceps</i>
Ruby-crowned Kinglet	<i>Regulus calendula</i>
Western Bluebird	<i>Sialia mexicana</i>
Brown-backed Solitaire	<i>Myadestes occidentalis</i>
Swainson's Thrush	<i>Catharus ustulatus</i>
Hermit Thrush	<i>Catharus guttatus</i>
Rufous-backed Robin	<i>Turdus rufopalliatu</i>
American Robin	<i>Turdus migratorius</i>
Northern Mockingbird	<i>Mimus polyglottos</i>
Curve-billed Thrasher	<i>Toxostoma curvirostre</i>
Blue Mockingbird	<i>Melanotis caerulescens</i>

American Pipit	<i>Anthus rubescens</i>
Phainopepla	<i>Phainopepla nitens</i>
Louisiana Waterthrush	<i>Parkesia motacilla</i>
Northern Waterthrush	<i>Parkesia noveboracensis</i>
Black-and-white Warbler	<i>Mniotilta varia</i>
Orange-crowned Warbler	<i>Oreothlypis celata</i>
Lucy's Warbler	<i>Oreothlypis luciae</i>
Nashville Warbler	<i>Oreothlypis ruficapilla</i>
Virginia's Warbler	<i>Oreothlypis virginiae</i>
MacGillivray's Warbler	<i>Geothlypis tolmiei</i>
Common Yellowthroat	<i>Geothlypis trichas</i>
Northern Parula	<i>Setophaga americana</i>
Yellow Warbler	<i>Setophaga petechia</i>
Yellow-rumped Warbler	<i>Setophaga coronata</i>
Grace's Warbler	<i>Setophaga graciae</i>
Black-throated Gray Warbler	<i>Setophaga nigrescens</i>
Townsend's Warbler	<i>Setophaga townsendi</i>
Hermit Warbler	<i>Setophaga occidentalis</i>
Fan-tailed Warbler	<i>Basileuterus lachrymosa</i>
Rufous-capped Warbler	<i>Basileuterus rufifrons</i>
Wilson's Warbler	<i>Cardellina pusilla</i>
Painted Redstart	<i>Myioborus pictus</i>
Slate-throated Redstart	<i>Myioborus miniatus</i>
Yellow-breasted Chat	<i>Icteria virens</i>
Green-tailed Towhee	<i>Pipilo chlorurus</i>
Spotted Towhee	<i>Pipilo maculatus</i>
Rusty Sparrow	<i>Aimophila rufescens</i>
Rufous-crowned Sparrow	<i>Aimophila ruficeps</i>
Canyon Towhee	<i>Melospiza fuscus</i>
Rufous-winged Sparrow	<i>Peucaea carpalis</i>
Cassin's Sparrow	<i>Peucaea cassinii</i>
Chipping Sparrow	<i>Spizella passerina</i>
Clay-colored Sparrow	<i>Spizella pallida</i>
Brewer's Sparrow	<i>Spizella breweri</i>
Black-chinned Sparrow	<i>Spizella atrogularis</i>
Vesper Sparrow	<i>Pooecetes gramineus</i>

Lark Sparrow	<i>Chondestes grammacus</i>
Five-striped Sparrow	<i>Amphispiza quinquestriata</i>
Black-throated Sparrow	<i>Amphispiza bilineata</i>
Grasshopper Sparrow	<i>Ammodramus savannarum</i>
Lincoln's Sparrow	<i>Melospiza lincolni</i>
White-crowned Sparrow	<i>Zonotrichia leucophrys</i>
Dark-eyed Junco	<i>Junco hyemalis</i>
Hepatic Tanager	<i>Piranga flava</i>
Summer Tanager	<i>Piranga rubra</i>
Western Tanager	<i>Piranga ludoviciana</i>
Northern Cardinal	<i>Cardinalis cardinalis</i>
Pyrrhuloxia	<i>Cardinalis sinuatus</i>
Yellow Grosbeak	<i>Pheucticus chrysopheplus</i>
Black-headed Grosbeak	<i>Pheucticus melanocephalus</i>
Blue Grosbeak	<i>Passerina caerulea</i>
Lazuli Bunting	<i>Passerina amoena</i>
Varied Bunting	<i>Passerina versicolor</i>
Painted Bunting	<i>Passerina ciris</i>
Yellow-headed Blackbird	<i>Xanthocephalus xanthocephalus</i>
Bronzed Cowbird	<i>Molothrus aeneus</i>
Brown-headed Cowbird	<i>Molothrus ater</i>
Black-vented Oriole	<i>Icterus wagleri</i>
Orchard Oriole	<i>Icterus spurius</i>
Hooded Oriole	<i>Icterus cucullatus</i>
Streak-backed Oriole	<i>Icterus pustulatus</i>
Bullock's Oriole	<i>Icterus bullockii</i>
Scott's Oriole	<i>Icterus parisorum</i>
House Finch	<i>Carpodacus mexicanus</i>
Pine Siskin	<i>Spinus pinus</i>
Lesser Goldfinch	<i>Spinus psaltria</i>