

	SP	S	F	W
Sparrows				
<input type="checkbox"/> Eastern Towhee*	C	C	C	C
<input type="checkbox"/> Chipping Sparrow*	C	C	C	O
<input type="checkbox"/> Field Sparrow*	C	C	C	U
<input type="checkbox"/> Grasshopper Sparrow*	U	U	O	
<input type="checkbox"/> Fox Sparrow	U		U	U
<input type="checkbox"/> Song Sparrow*	C		C	C
<input type="checkbox"/> Lincoln's Sparrow	R		O	
<input type="checkbox"/> Swamp Sparrow			U	U
<input type="checkbox"/> White-throated Sparrow	C		C	C
<input type="checkbox"/> White-crowned Sparrow	U		U	U
<input type="checkbox"/> Dark-eyed Junco	C		C	C
Tanagers and Cardinals				
<input type="checkbox"/> Summer Tanager*	U	U	U	
<input type="checkbox"/> Scarlet Tanager*	C	C	U	
<input type="checkbox"/> Northern Cardinal*	C	C	C	C
Grobeaks and Buntings				
<input type="checkbox"/> Rose-breasted Grosbeak	O		O	
<input type="checkbox"/> Blue Grosbeak*	C	C	C	
<input type="checkbox"/> Indigo Bunting*	C	C	C	
Blackbirds				
<input type="checkbox"/> Bobolink	O		O	
<input type="checkbox"/> Red-winged Blackbird*	C	C	C	C
<input type="checkbox"/> Rusty Blackbird	O		O	
<input type="checkbox"/> Common Grackle*	C	C	C	C
<input type="checkbox"/> Brown-headed Blackbird*	C	C	C	C
Orioles				
<input type="checkbox"/> Orchard Oriole*	C	C	C	
<input type="checkbox"/> Baltimore Oriole*	U	U	U	
Finches and Siskins				
<input type="checkbox"/> Purple Finches	U		U	
<input type="checkbox"/> House Finch*	U	U	U	U
<input type="checkbox"/> Pine Siskins			O	O
<input type="checkbox"/> American Goldfinch*	C	C	C	C
Old World Sparrow				
<input type="checkbox"/> House Sparrow*	O	O		

Birds of Adkins Arboretum

A Field Checklist

Prothonotary Warbler

ADKINS ARBORETUM
 12610 Eveland Road, Ridgely, MD 21660
 410-634-2847
 adkinsarboretum.org

Welcome to Birding at Adkins Arboretum

Adkins Arboretum's 400 acres of native meadows, wetlands, thickets, and young and mature woodlands attract an ecologically significant diverse population of bird species. Five miles of paths provide visitors access to observe and learn about both resident and migratory birds. The Arboretum is committed to protecting habitats for nesting, wintering, and migratory stopover sites to ensure the survival of diverse and viable populations of birds.

The Visitor's Center has a sightings book to record your findings and to learn about what others are seeing. This bird list includes birds that have been seen or heard on the Arboretum grounds, but potentially any bird seen in Maryland could be seen or heard at the Arboretum. Please notify the Arboretum staff when birds not on this list are seen.

While visiting the Arboretum, notice which birds inhabit meadows, woodlands and gardens. Consider how you can support a diversity of birds in your garden or community by protecting natural areas and planting native plants.

Visit www.adkinsarboretum.org to learn about upcoming guided bird walks and related programs.

Tuckahoe Creek Important Bird Area (IBA)

As part of the Tuckahoe Creek Important Bird Area, designated by the Audubon Society, the Arboretum supports significant populations of a number of forest interior-dwelling species, including Prothonotary Warbler and Kentucky Warbler. These species, which have been placed on the Audubon American Bird Conservancy Watch List due to steadily declining populations, inhabit the beautiful deciduous floodplain forest along Tuckahoe Creek accessed on the North Tuckahoe Trail, South Tuckahoe Trail, and Creekside Walk.

The IBA Program began in the 1980s and now involves 100 organizations worldwide, existing on every continent with over 10,000 IBAs identified. Visit www.audubonmdc.org/SciCon_IBAs for more information about this program.

Kentucky Warbler

KEY

Occurrence

- SP** Spring—period of spring migration (depending on species) from mid-February to early June
- S** Summer—June to August
- F** Fall—period of fall migration (depending on species) from mid-July to November
- W** Winter—December to February

Abundance

- C** Likely to be seen or heard in suitable habitat
- U** Present, but not certain to be seen or heard
- O** Seen only few times during season
- R** May be present but not every year
- X** Accidental: has been seen only once or twice
- *** Nests on Adkins Arboretum

	SP	S	F	W
Ducks, Geese and Swans				
<input type="checkbox"/> Snow Geese	O		O	O
<input type="checkbox"/> Canada Geese*	U		U	C
<input type="checkbox"/> Tundra Swan			O	O
<input type="checkbox"/> Wood Duck*	C	U	U	
<input type="checkbox"/> Mallard	O	O	O	O
Quail and Turkeys				
<input type="checkbox"/> Northern Bobwhite*	O	O	O	R
<input type="checkbox"/> Wild Turkey*	U	U	U	U
Hérons				
<input type="checkbox"/> Great Blue Heron	C	C	C	C
<input type="checkbox"/> Green Heron*	C	C	C	
Vultures				
<input type="checkbox"/> Black Vulture*	C	C	C	U
<input type="checkbox"/> Turkey Vulture*	C	C	C	C
Ospreys and Eagles				
<input type="checkbox"/> Osprey	U	U	U	
<input type="checkbox"/> Bald Eagle	O	O	O	O
Hawks and Falcons				
<input type="checkbox"/> Northern Harrier	U		U	C
<input type="checkbox"/> Sharp-shinned Hawk	C		C	C
<input type="checkbox"/> Cooper's Hawk*	C	O	C	C
<input type="checkbox"/> Red-shouldered Hawk*	U	U	U	U
<input type="checkbox"/> Red-tailed Hawk*	C	C	C	C
<input type="checkbox"/> American Kestral	U	R	U	U
Plovers and Shorebirds				
<input type="checkbox"/> Killdeer*	U	U	U	U
<input type="checkbox"/> Greater Yellowlegs	O	O	O	
<input type="checkbox"/> Lesser Yellowlegs	O	O	O	
<input type="checkbox"/> American Woodcock*	U	U	U	U
Gulls				
<input type="checkbox"/> Laughing Gull	C		C	
<input type="checkbox"/> Ring-billed Gull	O		O	O

	SP	S	F	W
Pigeons and Doves				
<input type="checkbox"/> Rock Pigeon	O	O	O	O
<input type="checkbox"/> Eurasian Collared-Dove		X		
<input type="checkbox"/> Mourning Dove*	C	C	C	C
Cuckoos				
<input type="checkbox"/> Black-billed Cuckoo*	O	O		
<input type="checkbox"/> Yellow-billed Cuckoo*	C	C	C	
Owls				
<input type="checkbox"/> Eastern Screech-Owl*	C	C	C	C
<input type="checkbox"/> Great Horned Owl*	C	C	C	C
<input type="checkbox"/> Barred Owl*	C	C	C	C
<input type="checkbox"/> Norther Saw-whet Owl			O	O
Goatsuckers and Swifts				
<input type="checkbox"/> Chuck-wills-widow	O	O		
<input type="checkbox"/> Chimney Swift	O	O		
Hummingbirds				
<input type="checkbox"/> Ruby-throated Hummingbird*	C	C	C	
Kingfishers				
<input type="checkbox"/> Belted Kingfisher	O	O	O	C
Woodpeckers and Sapsuckers				
<input type="checkbox"/> Red-bellied Woodpecker*	C	C	C	C
<input type="checkbox"/> Yellow-bellied Sapsucker			U	U
<input type="checkbox"/> Downy Woodpecker *	C	C	C	C
<input type="checkbox"/> Hairy Woodpecker*	U	U	U	U
<input type="checkbox"/> Northern Flicker*	U	U	U	U
<input type="checkbox"/> Pileated Woodpecker*	U	U	U	U
Flycatchers				
<input type="checkbox"/> Eastern Wood-Pewee*	C	C	C	
<input type="checkbox"/> Acadian Flycatcher*	C	C	C	C
<input type="checkbox"/> Traill's Flycatcher (Alder, Willow)			R	
<input type="checkbox"/> Eastern Phoebe*	C	C	C	
<input type="checkbox"/> Great Crested Flycatcher*	C	C	C	
<input type="checkbox"/> Eastern Kingbird*	C	C	C	

	SP	S	F	W
Vireos				
<input type="checkbox"/> White-eyed Vireo*	C	C		
<input type="checkbox"/> Yellow-throated Vireo*	O	O	O	
<input type="checkbox"/> Blue-headed Vireo	O		O	
<input type="checkbox"/> Red-eyed Vireo*	C	C	C	
Jays and Crows				
<input type="checkbox"/> Blue Jay*	C	C	C	C
<input type="checkbox"/> American Crow*	C	C	C	C
<input type="checkbox"/> Fish Crow*	O	O	O	O
Martins and Swallows				
<input type="checkbox"/> Purple Martin		O	O	
<input type="checkbox"/> Tree Swallow*	C	C	C	U
<input type="checkbox"/> Northern Rough-winged Swallow	R	R		
<input type="checkbox"/> Barn Swallow*	U	U		
Chickadees and Titmice				
<input type="checkbox"/> Carolina Chickadee*	C	C	C	C
<input type="checkbox"/> Tufted Titmouse*	C	C	C	C
Nuthatches, Creepers and Wrens				
<input type="checkbox"/> Red-breasted Nuthatch	U		U	U
<input type="checkbox"/> White-breasted Nuthatch*	C	C	C	C
<input type="checkbox"/> Brown Creeper	U		U	U
<input type="checkbox"/> Carolina Wren*	C	C	C	C
<input type="checkbox"/> Winter Wren	U	U		U
Kinglets and Gnatcatchers				
<input type="checkbox"/> Blue-gray Gnatcatcher	C	C	C	
<input type="checkbox"/> Golden-crowned Kinglet	U		C	U
<input type="checkbox"/> Ruby-crowned Kinglet	U		C	U
Thrushes				
<input type="checkbox"/> Eastern Bluebird*	C	C	C	C
<input type="checkbox"/> Veery	O		O	
<input type="checkbox"/> Gray-cheeked Thrush	O		O	
<input type="checkbox"/> Swainson's Thrush	O		O	
<input type="checkbox"/> Hermit Thrush			C	C
<input type="checkbox"/> Wood Thrush*	C	C	U	
<input type="checkbox"/> American Robin*	C	C	C	C

	SP	S	F	W
Mimics				
<input type="checkbox"/> Gray Catbird*	C	C	C	
<input type="checkbox"/> Northern Mockingbird*	C	C	C	C
<input type="checkbox"/> Brown Thrasher*	C	C	C	U
Starlings				
<input type="checkbox"/> European Starling*	C	C	C	C
Waxwings*				
<input type="checkbox"/> Cedar waxwings	U	U	U	C
Warblers				
<input type="checkbox"/> Blue-winged Warbler	U		U	
<input type="checkbox"/> Golden-winged Warbler	R		R	
<input type="checkbox"/> Tennessee Warbler	U		U	
<input type="checkbox"/> Nashville Warbler	U		U	
<input type="checkbox"/> Northern Parula*	C	C	C	
<input type="checkbox"/> Yellow Warbler*	U	U	U	
<input type="checkbox"/> Chestnut-sided Warbler	U		U	
<input type="checkbox"/> Magnolia Warbler	U		U	
<input type="checkbox"/> Cape May Warbler	U		U	
<input type="checkbox"/> Black-throated Blue Warbler	C		C	
<input type="checkbox"/> Yellow-rumped Warbler	U		C	C
<input type="checkbox"/> Black-throated Green Warbler	U		U	
<input type="checkbox"/> Blackburnian Warbler	U		U	
<input type="checkbox"/> Pine Warbler*	C	C	C	O
<input type="checkbox"/> Prairie Warbler	O		O	
<input type="checkbox"/> Palm Warbler	U	U	U	R
<input type="checkbox"/> Bay-breasted Warbler	U		U	
<input type="checkbox"/> Blackpoll Warbler	C		C	
<input type="checkbox"/> Cerulean Warbler	R		R	
<input type="checkbox"/> Black-and-white Warbler*	C	C	C	
<input type="checkbox"/> American Redstart	C		C	
<input type="checkbox"/> Prothonotary Warbler*	C	C	C	
<input type="checkbox"/> Worm-eating Warbler*	C	C	C	
<input type="checkbox"/> Ovenbird*	C	C	C	
<input type="checkbox"/> Northern Waterthrush	R		O	
<input type="checkbox"/> Louisiana Waterthrush*	C	C	C	
<input type="checkbox"/> Kentucky Warbler*	C	C	C	
<input type="checkbox"/> Connecticut Warbler	R		U	
<input type="checkbox"/> Mourning Warbler	R		R	
<input type="checkbox"/> Common Yellowthroat*	C	C	C	
<input type="checkbox"/> Hooded Warbler	R		R	
<input type="checkbox"/> Canada Warbler	O		O	
<input type="checkbox"/> Yellow-breasted Chat*	C	C	C	