

WOOD WARBLERS		
<input type="checkbox"/> Blue-winged Warbler	U	*
<input type="checkbox"/> Golden-winged Warbler	U	*
<input type="checkbox"/> Tennessee Warbler	C	*
<input type="checkbox"/> Nashville Warbler	C	*
<input type="checkbox"/> Northern Parula	R	
<input type="checkbox"/> Yellow Warbler	C	*
<input type="checkbox"/> Chestnut-sided Warbler	U	*
<input type="checkbox"/> Magnolia Warbler	U	
<input type="checkbox"/> Cape May Warbler	R	
<input type="checkbox"/> Black-throated Blue Warbler	R	
<input type="checkbox"/> Yellow-rumped Warbler	C	
<input type="checkbox"/> Black-throated Green Warbler	U	
<input type="checkbox"/> Blackburnian Warbler	U	
<input type="checkbox"/> Pine Warbler	U	
<input type="checkbox"/> Palm Warbler	U	
<input type="checkbox"/> Bay-breasted Warbler	U	
<input type="checkbox"/> Blackpoll Warbler	U	
<input type="checkbox"/> Black-and-white Warbler	U	*
<input type="checkbox"/> American Redstart	U	
<input type="checkbox"/> Ovenbird	C	*
<input type="checkbox"/> Northern Waterthrush	U	
<input type="checkbox"/> Connecticut Warbler	U	
<input type="checkbox"/> Mourning Warbler	U	
<input type="checkbox"/> Common Yellowthroat	C	*
<input type="checkbox"/> Wilson's Warbler	U	
<input type="checkbox"/> Canada Warbler	U	
TANANGERS		
<input type="checkbox"/> Scarlet Tanager	C	*
SPARROWS		
<input type="checkbox"/> Rufous-sided Towhee	C	*
<input type="checkbox"/> American Tree Sparrow	C	
<input type="checkbox"/> Chipping Sparrow	C	*
<input type="checkbox"/> Clay-colored Sparrow	U	*
<input type="checkbox"/> Field Sparrow	C	*
<input type="checkbox"/> Vesper Sparrow	C	*
<input type="checkbox"/> Savannah Sparrow	U	*
<input type="checkbox"/> Grasshopper Sparrow	R	*

<input type="checkbox"/> Henslow's Sparrow	R	*
<input type="checkbox"/> Fox Sparrow	U	
<input type="checkbox"/> Song Sparrow	C	*
<input type="checkbox"/> Lincoln's Sparrow	U	
<input type="checkbox"/> Swamp Sparrow	C	*
<input type="checkbox"/> White-throated Sparrow	C	*
<input type="checkbox"/> Harris' Sparrow	R	
<input type="checkbox"/> White-crowned Sparrow	U	
<input type="checkbox"/> Dark-eyed Junco	C	
<input type="checkbox"/> Lapland Longspur	R	
<input type="checkbox"/> Snow Bunting	U	
GROSBEAKS & BUNTINGS		
<input type="checkbox"/> Northern Cardinal	U	*
<input type="checkbox"/> Rose-breasted Grosbeak	C	*
<input type="checkbox"/> Indigo Bunting	C	*
<input type="checkbox"/> Dickcissel	R	*
BLACKBIRDS & ORIOLES		
<input type="checkbox"/> Bobolink	U	*
<input type="checkbox"/> Red-winged Blackbird	C	*
<input type="checkbox"/> Eastern Meadowlark	U	*
<input type="checkbox"/> Western Meadowlark	U	*
<input type="checkbox"/> Yellow-headed Blackbird	R	
<input type="checkbox"/> Rusty Blackbird	C	
<input type="checkbox"/> Brewer's Blackbird	U	*
<input type="checkbox"/> Common Grackle	C	*
<input type="checkbox"/> Brown-headed Cowbird	C	*
<input type="checkbox"/> Northern Oriole	C	*
FINCHES		
<input type="checkbox"/> Purple Finch	U	
<input type="checkbox"/> House Finch	R	
<input type="checkbox"/> Red Crossbill	R	
<input type="checkbox"/> White-winged Crossbill	R	
<input type="checkbox"/> Common Redpoll	U	
<input type="checkbox"/> Pine Siskin	U	
<input type="checkbox"/> American Goldfinch	C	*
<input type="checkbox"/> Evening Grosbeak	U	
OLD WORLD SPARROWS		
<input type="checkbox"/> House Sparrow	R	

Birding

in Juneau County

www.juneaucounty.com

Anytime of year is a good time of year for bird watching in Juneau County.

The **Necedah National Wildlife Refuge** alone covers more than 43,000 acres and sees over 245 bird species, 130 of which breed here also. (www.fws.gov/refuge/necedah).

Juneau County is also home to several state parks and county parks, public lands, lakes and rivers... all of which create ideal habitats for our incredibly diverse avian population. The **Buckhorn State Park** covers 7,000 acres on Castle Rock Lake, and is brimming with wildlife. www.dnr.wi.gov/topic/parks/name/buckhorn. The **Mill Bluff State Park** on its 1,300 acres features several nationally protected sandstone bluffs from 80 to 200 feet high. (www.dnr.wi.gov/topic/parks/name/millbluff).

The following information for the birding checklist was gathered from sources at the Necedah National Wildlife Refuge.

BIRD LIST KEY

C=Common, U=Uncommon, R=Rare, *=Nesting Species

SPECIES

SWANS, GEESE & DUCKS

<input type="checkbox"/> Greater White-fronted Goose	R
<input type="checkbox"/> Snow Goose	C

<input type="checkbox"/> Canada Goose	C	*
<input type="checkbox"/> Trumpeter Swan	U	*
<input type="checkbox"/> Tundra Swan	U	
<input type="checkbox"/> Wood Duck	C	*
<input type="checkbox"/> Gadwal	U	
<input type="checkbox"/> American Wigeon	C	*
<input type="checkbox"/> American Black Duck	C	*
<input type="checkbox"/> Mallard	C	*
<input type="checkbox"/> Blue-winged Teal	C	*
<input type="checkbox"/> Northern Shoveler	U	*
<input type="checkbox"/> Northern Pintail	C	*
<input type="checkbox"/> Green-winged Teal	C	*
<input type="checkbox"/> Canvasback	U	
<input type="checkbox"/> Redhead	U	
<input type="checkbox"/> Ring-necked Duck	C	*
<input type="checkbox"/> Greater Scaup	U	
<input type="checkbox"/> Lesser Scaup	U	
<input type="checkbox"/> Bufflehead	U	
<input type="checkbox"/> Common Goldeneye	U	
<input type="checkbox"/> Hooded Merganser	C	*
<input type="checkbox"/> Common Merganser	U	
<input type="checkbox"/> Red-breasted Merganser	R	
<input type="checkbox"/> Ruddy Duck	U	
GROUSE & TURKEYS		
<input type="checkbox"/> Ring-necked Pheasant	R	
<input type="checkbox"/> Ruffed Grouse	U	*
<input type="checkbox"/> Sharp-tailed rouse	R	
<input type="checkbox"/> Wild Turkey	C	*
QUAIL		
<input type="checkbox"/> Northern Bobwhite	R	*
LOONS		
<input type="checkbox"/> Common Loon	U	*
GREBES		
<input type="checkbox"/> Pied-billed Grebe	C	*
<input type="checkbox"/> Horned Grebe	U	
CORMORANTS		
<input type="checkbox"/> Double-crested Cormorant	U	*
HERONS & BITTERNS		

<input type="checkbox"/> American Bittern	C	*
<input type="checkbox"/> Least Bittern	R	*
<input type="checkbox"/> Great Blue Heron	C	*
<input type="checkbox"/> Great Egret	U	
<input type="checkbox"/> Snowy Egret	R	
<input type="checkbox"/> Cattle Egret	R	
<input type="checkbox"/> Green Heron	C	*
<input type="checkbox"/> Black-crowned Night Heron	R	
VULTURES		
<input type="checkbox"/> Turkey Vulture	C	*
HAWKS & EAGLES		
<input type="checkbox"/> Osprey	U	*
<input type="checkbox"/> Bald Eagle	U	*
<input type="checkbox"/> Northern Harrier	C	*
<input type="checkbox"/> Sharp-shinned Hawk	U	
<input type="checkbox"/> Cooper's Hawk	U	*
<input type="checkbox"/> Northern Goshawk	R	*
<input type="checkbox"/> Red-shouldered Hawk	U	
<input type="checkbox"/> Broad-winged Hawk	C	*
<input type="checkbox"/> Red-tailed Hawk	C	*
<input type="checkbox"/> Rough-legged Hawk	C	
<input type="checkbox"/> Golden Eagle	U	
FALCON		
<input type="checkbox"/> American Kestrel	U	*
<input type="checkbox"/> Merlin	R	
<input type="checkbox"/> Peregrine Falcon	R	
RAILS & COOTS		
<input type="checkbox"/> King Rail	U	*
<input type="checkbox"/> Virginia Rail	C	*
<input type="checkbox"/> Sora	C	*
<input type="checkbox"/> American Coot	C	*
CRANES		
<input type="checkbox"/> Sandhill Crane	C	*
<input type="checkbox"/> Whooping Crane	U	
PLOVERS		
<input type="checkbox"/> Black-bellied Plover	R	
<input type="checkbox"/> American Golden Plover	R	
<input type="checkbox"/> Semipalmated Plover	R	

<input type="checkbox"/> Killdeer	C	*
SANDPIPERS		
<input type="checkbox"/> Greater Yellowlegs	U	
<input type="checkbox"/> Lesser Yellowlegs	C	
<input type="checkbox"/> Solitary Sandpiper	U	
<input type="checkbox"/> Spotted Sandpiper	C	*
<input type="checkbox"/> Upland Sandpiper	R	
<input type="checkbox"/> Semipalmated Sandpiper	R	
<input type="checkbox"/> Western Sandpiper	R	
<input type="checkbox"/> Least Sandpiper	U	
<input type="checkbox"/> Baird's Sandpiper	R	
<input type="checkbox"/> Pectoral Sandpiper	C	
<input type="checkbox"/> Dunlin	R	
<input type="checkbox"/> Stilt Sandpiper	R	
<input type="checkbox"/> Short-billed Dowitcher	R	
<input type="checkbox"/> Long-billed Dowitcher	R	
<input type="checkbox"/> Common Snipe	C	*
<input type="checkbox"/> American Woodcock	C	*
<input type="checkbox"/> Wilson's Phalarope	R	
GULLS & TERNS		
<input type="checkbox"/> Bonaparte's Gull	R	
<input type="checkbox"/> Ring-billed Gull	U	
<input type="checkbox"/> Herring Gull	R	
<input type="checkbox"/> Caspian Tern	R	
<input type="checkbox"/> Common Tern	R	
<input type="checkbox"/> Forster's Tern	R	
<input type="checkbox"/> Black Tern	U	*
PIGEONS & DOVES		
<input type="checkbox"/> Rock Pigeon	R	
<input type="checkbox"/> Mourning Dove	C	*
THRASHERS		
<input type="checkbox"/> Gray Catbird	C	*
<input type="checkbox"/> Brown Thrasher	C	*
STARLINGS		
<input type="checkbox"/> European Starling	R	
WAXWINGS		
<input type="checkbox"/> Bohemian Waxwing	R	
<input type="checkbox"/> Cedar Waxwing	C	*