
University of Nebraska - Lincoln University of Nebraska - Lincoln

DigitalCommons@University of Nebraska - Lincoln DigitalCommons@University of Nebraska - Lincoln

Nebraska Bird Review Nebraska Ornithologists' Union

12-1982

The New The New A.O.U. ChecklistA.O.U. Checklist and Nebraska Birds and Nebraska Birds

Follow this and additional works at: https://digitalcommons.unl.edu/nebbirdrev

 Part of the Poultry or Avian Science Commons, and the Zoology Commons

"The New A.O.U. Checklist and Nebraska Birds" (1982). Nebraska Bird Review. 257.
https://digitalcommons.unl.edu/nebbirdrev/257

This Article is brought to you for free and open access by the Nebraska Ornithologists' Union at
DigitalCommons@University of Nebraska - Lincoln. It has been accepted for inclusion in Nebraska Bird Review by an
authorized administrator of DigitalCommons@University of Nebraska - Lincoln.

https://digitalcommons.unl.edu/
https://digitalcommons.unl.edu/nebbirdrev
https://digitalcommons.unl.edu/nebornithologists
https://digitalcommons.unl.edu/nebbirdrev?utm_source=digitalcommons.unl.edu%2Fnebbirdrev%2F257&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/80?utm_source=digitalcommons.unl.edu%2Fnebbirdrev%2F257&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/81?utm_source=digitalcommons.unl.edu%2Fnebbirdrev%2F257&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.unl.edu/nebbirdrev/257?utm_source=digitalcommons.unl.edu%2Fnebbirdrev%2F257&utm_medium=PDF&utm_campaign=PDFCoverPages

74

Nebraska Bird Review
---_.

THE NEW A. O. U. CHECKLIST
AND NEBRASKA BIRDS

The Sixth Edition of TheA O. U Checklist ofNorth American Birds will be published in 1983.
The Fifth Edition was published in 1957, and the last changes in it were by the 33rdSupplement,
issued in 1976. The scientific and common names of the birds to be listed in the Sixth Edition, in
the order to be used in that edition, are given in a 34th Supplement, published July 1982 as a
supplement to The Auk, Vol. 99, No.3. But that supplement, unlike previous ones, contains no
explanations or comments. Stuart Keith, Birding XIV (2):40, who in working on the second
edition of the AB.A Checklist had contact with members of the AOU committee, does give
some explanations of name changes, but there is still a lot left to conjecture. And, at least at first,
the changes in the order may be more confusing than the changes in the names. In the list below
the right-hand column gives the page number on which the species appears in Johnsgard's A
Preliminary List of the Birds ofNebrasko and Adjacent Plains States. These numbers will not be
much help on slight changes, such as in the order of Loons, but not much help is needed there;
they may be helpful in the greater shifts, such as that of House Sparrow to the end of the
Nebraska list. Mr. Clyde Johnson was helpful in providing information; Dr. Paul A Johnsgard,
Dr. Ross Silcock, Dr. Roger Sharpe, and Gary Lingle made comments on some of the
conjectures, but the responsibility for conjectures is strictly the writer's.

Except for material already in type which may be carried over to 1983, the following names and
the following order will be used in future issues of the Nebraska Bird Reuiew.

-Editor

Order TINAMIFORMES

Family Tinimidae

(Elegant Crested Tinamou, Eudromia elegans Not on AOU list, possibly
there have been no successful introductions.)

Order GAVIIFORMES

Family Gaviidae

Red-throated Loon Gauia stellata
Arctic Loon Gauia arctica
Common Loon Gauia immer

Order PODICIPEDIFORMES

Family Podicipedidae

Pied-billed Grebe Podilymbus podiceps
Horned Grebe Podiceps auritus
Red-necked Grebe Podiceps grisegena
Eared Grebe Podiceps nigricollis
Western Grebe Aechmophorus occidentalis

Order PELECANIFORMES - Suborder PHAETHONTES

Family Phaethontidae

White-tailed Tropicbird Phaethon lepturus

Suborder PELECANI

Family Pelecanidae

American White Pelican Pelecanus erythrorhynchos "American" added,
apparently to distinguish this species from the White Pelican, P. onocrotalus,
of the Near East.

Brown Pelican Pelecanus occidentalis

3
2
2
2
2

3

3

4

"The New A.O.U. Checklist and Nebraska Birds," from Nebraska Bird Review (December 1982) 50(4).
Copyright 1982, Nebraska Ornithologists' Union. Used by permission.

Nebraska Bird Review

Family Phalacrocoracidae

Double-crested Cormorant Phalacrocorax auritus

Family Anhingidae

Anhinga Anhinga anhinga

Suborder FREGATAE

Family Fregatidae

Magnificent Frigatebird Fregata magnijicens

Order CICONIIFORMES - Suborder ARDEAE

Family Ardeidae - Tribe Botaurini

American Bittern Botaurus lentiginosus
Least Bittern Ixobrychus exilis

Tribe - Ardeini

Great Blue Heron Ardea herodias
Great Egret Casmerodius albus
Snowy Egret Egretta thula
Little Blue Heron Egretta caerulea Was Florida c.
Tricolored Heron Egretta tricolor Was Louisiana Heron Hydranassa t.
Cattle Egret Bubulcus ibis
Green-backed Heron Butorides striatus Name changed

from Green Heron to agree with the African name for this species.

Tribe Nycticoracini

Black-crowned Night-Heron Nycticorax nycticorax Night-heron
hyphenated.

Yellow-crowned Night-Heron Nycticorax violaceus Night-heron
hyphenated, was Nyctanassa v.

Suborder THRESKIORNITHES

Family Threskiornithidae - Subfamily Threskiornithinae

White Ibis Eudocimus albus
Glossy Ibis Plegadis jalcinellus
White-faced Ibis Plegadis chihi

Subfamily Plataleinae

Roseate Spoonbill Ajaia ajaja

Suborder CICONIAE

Family Ciconiidae - Tribe Mycteriini

Wood Stork Mycteria americana

Order ANSERIFORMES - Suborder ANSERES

Family Anatidae - Subfamily Anserinae - Tribe Cygnini

Tundra Swan Cygnus columbianus Lumps Whistling Swan,
Olor columbianus, and Bewick's Swan, Cygnus bewickii.

Trumpeter Swan Cygnus buccinator Was Olor b.
Mute Swan Cygnus olor

75

4

4

3

7
7

4
5
6
5
6
5
5

8
8
7

8

7

8

8
8

76 Nebraska Bird Review

Tribe Anserini

Greater White-fronted Goose Anser Albifrons "Greater" added to
further distinguish this species (which occurs in Europe) from the
Lesser White-fronted Goose, Anser erythropus, of Europe, which
wanders to North America.

Snow Goose Chen caerulescens
Ross' Goose Chen rossii
Brant Branta bernicla
Barnacle Goose Branta Leucopsis
Canada Goose Branta canadensis

Subfamily Anatinae - Tribe Cairinini

Wood Duck Aix sponsa

Tribe Anatini

Green-winged Teal Anas crecca
American Black Duck Anas rubripes "American" added, probably

because there is an African Black Duck, Anas sparsa.
Mottled Duck Anas fulvigula There is an old record, which was reported

too recently to be in Johnsgard.
(Mexican Duck is not on the AOU list; presumablj;l it is

lumped with Mallard.)
Mallard Anas platyrhynchos Probably includes Mexican Duck, Anas Diazi
Northern Pintail Anas acuta "Northern" added; there are other Pintails.
Blue-winged Teal Anas Discors
Cinnamon Teal Anas cyanoptera
Northern Shoveler Anas clypeata
Gadwall Anas strepera
Eurasian Wigeon Anas penelope Was European, but its range is

greater than that.
American Wigeon Anas americana

Tribe Aythyini

Canvasback Aythya valisineria
Redhead Aythya americana
Ring-necked Duck Aythya col/aris
Greater Scaup Aythya marila
Lesser Scaup Aythya affinis

Tribe Mergini

Common Eider Somateria mollissima
Harlequin Duck Histrionicus histrionicus
Oldsquaw Clangula hyemalis
Black Scoter Melanitta nigra
Surf Scoter Melanitta perspicillata
White-winged Scoter Melanitta fusca
Common Goldeneye Bucephala clangula
Barrow's Goldeneye Bucephala islandica
Bufflehead Bucephala albeola
Hooded Merganser Lophodytes cucullatus
Common Merganser Mergus merganser
Red-breasted Merganser Mergus serrator

Tribe Oxyurini

Ruddy Duck Oxura Jamaicensis

9

9
10
9
9
9

13

11
10

x

10

10
11
11
12
13
11

12
12

14
13
14
14
14

16
16
15
16
16
16
15
15
15
17
17
18

17

Nebraska Bird Review

Order FALCONIFORMES - Suborder CATHARTAE - Superfamily CATHARTOIDEA

Family Cathartidae

Black Vulture Coragyps atratus
Turkey Vulture Cathartes aura

Suborder ACCIPITRES - Superfamily ACCIPITROIDEA

Family Accipitridae - Subfamily Pandioinae

Osprey Pandion haliaetus

Subfamily Accipitrinae

American Swallow-tailed Kite E/anoides jorjicatus"American"
added; there is an African Swallow-tailed Kite, Elanus riocurii.

Black-shouldered Kite E/anus caeruleus A record of the former White­
tailed Kite, E. leucurus, (which has been lumped with the above Old
World species) is too recent to be in Johnsgard.

Mississippi Kite ktinia mississippiensis
Bald Eagle Haliaeetus /eucocephalus
Northern Harrier Circus cyaneus Was Marsh Hawk. Harrier is

the European name for their various circus species.
Sharp-shinned Hawk Accipiter striatus
Cooper's Hawk Accipiter cooperii
Northern Goshawk Accipiter gentilis "Northern" added; there

are a number of other Goshawks.
Harris' Hawk Parabuteo unicinctus Accidental (NBR 45:52. Not

on the Johnsgard Nebraska list.
Red-shouldered Hawk Buteo lineatus
Broad-winged Hawk Buteo p/atypterus
Swainson's Hawk Buteo swainsoni
Red-tailed Hawk Buteo jamaicensis
Ferruginous Hawk Buteo rega/is
Rough-legged Hawk Buteo lagopus
Golden Eagle Aquila chrysaetos

Suborder FALCONES

Family Falconidae - Tribe Falconini

American Kestrel Falco sparverius
Merlin Fa/co co/umbarius
Peregrine Falcon Falco peregrinus
Gyrfalcon Fa/co rusticolus
Prairie Falcon Falco mexicanus

18
18

23

19

x

19
23
23

20
20
20

x

21
21
21
20
22
22
22

25
24
24
24
24

Order GALLIFORMES - Superfamily PHASIANOIDEA

Family Phasianidae . Subfamily Phasianinae Tribe Perdicini

Gray Partridge Perdix perdix
Chukar Alectoris chukar
(Common Quail Coturnix coturnix is not on the AOU list, but Japenese

Quail, Coturnix japonica, is. Neither was listed before this. Possibly C.
coturnix and C. japonica have been merged; possibly only C. japonica
has been successfully introduced; possibly something else.)

Tribe Phasianini

Ring-necked Pheasant Phasianus colchicus

27
26
27

26

78 Nebraska Bird Review-'-----------'-'-'- -----------

Subfamily Tetraoninae

Ruffed Grouse Bonasa umbellus
Sage Grouse Centrocercus urophasianus
Greater Prairie-Chicken Tympanuchus cupido "Prairie-Chicken"

hyphenated.
Lesser Prairie-Chicken Tympanuchus pallidicinctus. Extirpated

(NBR 13:11). Not included in Johnsgard.
Sharp-tailed Grouse Tympanuchus phasianellus Was Pedioecetes p.

Subfamily Meleagridinae

Wild Turkey Meleagris gallopavo

Subfamily Odontophorinae

Northern Bobwhite Colinus virginianus "Northern" added;
there are other Bobwhites in Central and South America.

Scaled Quail Callipepla squamata
California Quail Callipepla californica Was Lophortyx c.

Order GRUIFORMES

Family Rallidae - Subfamily Rallinae

Yellow Rail Coturnicops noveboracensis
Black Rail Laterallus jamaicensis
Clapper Rail Rallus longirostris
King Rail Rallus elegans
Virginia Rail Rallus limicola
Sora Porzana carolina
Purple Gallinule Porphyrula martinica
Common Moorhen Gallinula chloropus Was Common Gallinule;

Moorhen is the European name.
American Coot Fulica americana

Family Gruidae . Subfamily Gruinae

Sandhill Crane Grus camadensis
Common Crane Grus grus
Whooping Crane Grus americana

Order CHARADRIIFORMES - Suborder CHARADRII

Family Charadriidae - subfamily Charadriinae

Black-bellied Plover Pluuialis squatarola
Lesser Golden-Plover Pluvialis dominica "American"

changed to "Lesser"; "Golden-Plover" hyphenated.
Snowy Plover Charadrius alexandrinus
Semipalmated Plover Charadrius semipalmatus
Piping Plover Charadrius melodus
Killdeer Charadrius vociferus
Mountain Plover Charadrius montanus

Family Recurvirostridae

Black-necked Stilt Himantopus mexicanus
American Avocet Recurvirostra americana

Superfamily SCOLOPACOIDEA

Family Scolopacidae

25
26
25

x

25

27

26

26
26

29
29
28
28
28
29
30
30

30

28
27
27

32
32

31
30
31
31
31

40
40

Nebraska Bird Review

Subfamily Scolopacinae - Tribe Tringini

Greater Yellowlegs Tringa melanoleuca
Lesser Yellowlegs Tringa flavipes
Solitary Sandpiper Tringa solitaria
Willet Catoptrophorus semipalmatus
Spotted Sandpiper Actitis macularia

Tribe Numeniini

Upland Sandpiper Bartramia longicauda
Eskimo Curlew Numenius borealis
Whimbrel Numenius phaeopus
Long-billed Curlew Numenius americanus

Tribe Limosini

Hudsonian Godwit Limosa haemastica
Marbled Godwit Limosa jedoa

Tribe Arenariini

Ruddy Turnstone Arenaria interpres

Tribe Calidridini

Red Knot Calidris canutus
Sanderling Calidris alba
Semipalmated Sandpiper Calidris pusilia
Western Sandpiper Calidris mauri
Least Sandpiper Calidris minutilla
White-rumped Sandpiper Calidris juscicollis
Baird's Sandpiper Calidris bairdii
Pectoral Sandpiper Calidris melanotos
Dunlin Calidris alpina
Stilt Sandpiper Calidris himantopus Was Micropalama h.
Buff-breasted Sandpiper Tryngites subrujicollis

Tribe Limnodromini

Short-billed Dowitcher Limnodromus griseus
Long-billed Dowitcher Limnodromus scolopaceus

Tribe Gallinagonini

Common Snipe Gallinago gallinago

Tribe Scolopacini

American Woodcock Scolopax minor Was Philohela m_

Subfamily Phalaropodinae

Wilson's Phalarope Phalaropus tricolor Was Steganopus t.
Red-necked Phalarope Phalaropus lobatus Was Northern Phalarope,

Lobipes 1. The Red Phalarope goes farther north.
Red Phalarope Phalaropus juliearia

Suborder LARI

Family Laridae - Subfamily Stercorariinae

Pomarine Jaeger Stercorarius pomarinus
Parasitic Jaeger Stercorarius parasiticus
Long-tailed Jaeger Stercorarius longicaudus
Great Skua Catharacta skua "Great" added to distinguish from

other Skuas.

79

35
35
35
35
34

34
34
33
33

39
39

32

36
38
37
38
37
36
36
36
37
39
39

38
38

33

32

40
41

40

41
41
41
41

80 Nebraska Bird Review

Subfamily Larinae

Laughing Gull Larus atricilla
Franklin's Gull Larus pipixcan
Bonaparte's Gull Larus philadelphia
Ring-billed Gull Larus delawarensis
California Gull Larus californicus
Herring Gull Larus argentatus
Thayer's Gull Larus thayeri Too recent a sighting to be in Johnsgard.
Iceland Gull Larus glaucoides
Glaucous Gull Larus hyperboreus
Great Black-backed Gull Larus marinus
Black-legged Kittiwake Rissa tridactyla
Sabine's Gull Xema sabini

Subfamily Sterninae

Caspian Tern Sterna caspia
Common Tern Sterna hirundo
Forster's Tern Sterna forsteri
Least Tern Sterna antillarum Was S. albifrons, now split off from

that species (Little Tern of Europe).
Black Tern Chlidonias niger

Suborder ALCAE

Family Alcidae - Tribe Synthliboramphini

Ancient Murrelet Synthliboramphus antiquus

Order COLUMBIFORMES - Suborder COLUMBAE

Family Columbida:::

Rock Dove Columba livia
Mourning Dove Zenaida macroura
Passenger Pigeon Ectopistes migratorius
Common Ground-Dove Columbina passerina "Common" added to

distinguish it from the many other Ground-Doves; "Ground-Dove"
hyphenated.

Order PSITTACIFORMES

Family Psittacidae - Subfamily Arinae

Monk Parakeet Myiopsitta monachus
Carolina Parakeet Conuropsis carolinensis

Order CUCULIFORMES

Family Cuculidae - Subfamily Coccyzinae

Black-billed Cuckoo Coccyzus erythropthalmus
Yellow-billed Cuckoo Coccyzus americanus

Subfamily Crotophaginae

Groove-billed Ani Crotophaga sulcirostris

Order STRIGIFORMES

Family Tytonidae

Common Barn-Owl Tyto alba "Common" added to distinguish it
from the other Barn-Owls; "Barn-Owl" hyphenated.

43
43
43
42
42
42
x

42
41
42
43
44

45
44
44
44

45

45

45
46
46
46

46
46

47
46

47

47

Nebraska Bird Review

Family Strigidae

Flammulated Owl Otus flammeolus
Eastern Screech-Owl Otus asio "Screech-Owl" hyphenated; "Eastern"

added because the Western Screech-Owl, Otus kennicottii, has been
split off. Presumably the base species is the former 0. a. kennicotti, a
northwestern form, and probably other former subspecies. It is understood
that the call is one of the distinguishing factors.

Great Horned Owl Bubo virginianus
Snowy Owl Nyctea scandiaca
Northern Hawk-Owl Surnia ulula "Northern" added; there are

a number of other Hawk-Owls.
Burrowing Owl Athene cunicularia
Barred Owl Strix varia
Great Gray Owl Strix nebulosa
Long-eared Owl Asio otus
Short-eared Owl Asio flammeus
Boreal Owl Aegolius funereus
Northern Saw-whet Owl Aegolius acadicus "Northern" added, probably

to distinguish it from the Unspotted Saw-whet Owl, A ridgwai,
of Central America.

Order CAPRIMULGIFORMES

Family Caprimulgidae - Subfamily Chordeilinae

Common Nighthawk Chordeiles minor

Subfamily Caprimulginae

Common Poorwill Phalaenoptilus nuttallii "Common" added; there
are other Poorwills in Central and South America.

Chuck-will's-widow Caprimulgus carolinensis
Whip-poor-will Caprimulgus vociferus

Order APODIFORMES

Family Apodidae - Subfamily Chaeturinae

Chimney Swift Chaetura pelagica

Subfamily Apodinae

White-throated Swift Aeronautes saxatalis

Family Trochilidae

Ruby-throated Hummingbird Archilochus colubris
Calliope Hummingbird Stellula calliope
Broad-tailed Hummingbird Selasphorus platycercus
Rufous Hummingbird Selasphorus rufus

Order CORACIIFORMES - Suborder ALCEDINES - Superfamily ALCEDINOIDEA

Family Alcedinidae - Subfamily Cerylinae

Belted Kingfisher Ceryle alcyon Was Megaceryle a.

Order PICIFORMES - Suborder PICI

Family Picidae - Subfamily Picinae

Lewis' Woodpecker Melanerpes lewis
Red-headed Woodpecker Melanerpes Erythrocephalus
Red-bellied Woodpecker Melanerpes carolinus

81

47
47

48
48
48

48
48
49
49
49
49
49

51

50

50
50

51

51

51
52
52
52

52

54
53
53

82 Nebraska Bird Review

Yellow-bellied Sapsucker Sphyrapicus varius This has been diminished
from the former Yellow-bellied Sapsucker by splitting off Red-breasted
Sapsucker, Sphyrapicus ruber, which apparently consists of the former
S. v_ ruber and 5_ v. daggetti, both Pacific Coast forms. (Birding, 10 (4)
142-146).

Williamson's Sapsucker Sphyrapicus thyroideus
Downy Woodpecker Picoides pubescens
Hairy Woodpecker Picoides villosus
Three-toed Woodpecker Picoides tridactylus "Northern" dropped;

"Three-toed" dropped from the name of P. arcticus, below.
Black-backed Woodpecker Picoides arcticus "Three-toed" dropped

from the name.
Northern Flicker Colaptes auratus "Common" changed to "Northern";

the other Flickers are in Central and South America.
Pileated Woodpecker Dryocopus pileatus

Order PASSERIFORMES - Suborder TYRANNI - Superiamily TYRANNOIDEA

Family Tyrannidae - Subfamily Fluvicolinae

Olive-sided Flycatcher Contopus borealis Was Nuttallornis b.
Western Wood-Pewee Contopus sordidulus "Wood-Pewee" hyphenated
Eastern Wood-Pewee Contopus virens "Wood-Pewee" hyphenated
Yellow-bellied Flycatcher Empidonax flaviventris
Acadian Flycatcher Empidonax virescens
Alder Flycatcher Empidonax alnorum
Willow Flycatcher Empidonax traillii
Least Flycatcher Empidonax minimus
Hammond's Flycatcher Empidonax hammondii
Western Flycatcher Empidonax difficilis
Eastern Phoebe Sayornis phoebe
Say's Phoebe Sayornis saya
Vermilion Flycatcher Pyrocephalus rubinus

Subfamily Tyranninae

Great Crested Flycatcher Myiarchus crinitus
Cassin's Kingbird Tyrannus vociferans
Western Kingbird Tyrannus verticalis
Eastern Kingbird Tyrannus tyrannus
Scissor-tailed Flycatcher Tyrannus forficatus Was Muscivora f.

Suborder PASSERES

Family Alaudidae

Horned Lark Eremophila alpestris

Family Hirundinidae - Subfamily Hirundininae

Purple Martin Progne subis
Tree Swallow Tachycineta bicolor Was Iridoprocne b.
Violet-green Swallow Tachycineta thalassina
Northern Rough-winged Swallow Stelgidopteryx serripennis "Northern"

added and name changed from S. ruficollis to S. serripennis because
of a split; birds from Nicaragua south remain S. ruficollis and are called
Southern Rough-winged Swallows.

Bank Swallow Riparia riparia
Cliff Swallow Hirundo pyrrhonota Was Petrochelidon p.
Barn Swallow Hirundo rustica

54

55
55
55
55

55

53

53

60
60
59
58
58
58
58
59
59
59
57
57
60

57
56
56
55
56

61

63
61
61
62

61
62
62

Nebraska Bird Review

Family Corvidae

Gray Jay Perisoreus canadensis
Steller's Jay Cyanocitta stelleri
Blue Jay Cyanocitta cristata
Scrub Jay Aphelocoma coerulescens
Pinyon Jay Gymnorhinus cyanocephalus
Clark's Nutcracker Nucifraga columbiana
Black-billed Magpie Pica pica
American Crow Corvus brachyrhynchos Was "Common".
Chihuahuan Raven Corvus cryptoleucus Was "White-necked".
Common Raven Corvus corax

Family Paridae

Black-capped Chickadee Parus atricapillus
Carolina Chickadee Parus carolinensis
Mountain Chickadee Parus gambeli
Boreal Chickadee Parus hudsonicus
Tufted Titmouse Parus bicolor

Family Sittidae - Subfamily Sittinae

Red-breasted Nuthatch Sitta canadensis
White-breasted Nuthatch Sitta carolinensis
Pygmy Nuthatch Sitta pygmaea

Family Certhiidae - Subfamily Certhiinae

Brown Creeper Certhia americana Was C. familiaris, but now
differentiated from the Treecreeper of Europe.

Family Troglodytidae

Rock Wren Salpinctes obsoletus
Canyon Wren Catherpes mexicanus
Carolina Wren Thryothorus ludovicianus
Bewick's Wren Thryomanes bewickii
House Wren Troglodytes aedon
Winter Wren Troglodytes troglodytes
Sedge Wren Cistothorus platensis Was Short-billed Marsh Wren
Marsh Wren Cistothorus palustris Was Long-billed Marsh Wren

Family Cinclidae

American Dipper Cinclus mexicanus "American" added to
distinguish from the Dipper, C. cinclus, of Europe.

Family Muscicapidae - Subfamily Sylviinae - Tribe Sylviini

Golden-crowned Kinglet Regulus satrapa
Ruby-crowned Kinglet Regulus calendula

Tribe Polioptilini

Blue-gray Gnatcatcher Polioptila caerulea

Subfamily Turdinae

Northern Wheatear Oenanthe oenanthe "Northern" added to
distinguish from the many other Wheatears.

Eastern Bluebird Sialia sialis
Western Bluebird Sialia mexicana
Mountain Bluebird Sialia currucoides
Townsend's Solitaire Myadestes townsendi

83

63
63
63
64
65
65
64
64
64
64

65
65
65
66
66

66
66
67

67

69
69
68
68
67
68
69
69

67

75
75

75

74

73
73
74
74

84 Nebraska Bird Review

Veery Catharus juscescens
Gray~cheekedThrush Catharus minimus
Swainson's Thrush Catharus ustulatus
Hermit Thrush Catharus guttatus
Wood Thrush Hylocichla mustelina
American Robin Turdus migratorius
Varied Thrush Ixoreus naevius

Family Mimidae

Gray Catbird Dumete//a carolinensis
Northern Mockingbird Mimus polyglottos "Northern" added to

distinguish from the many other Mockingbirds.
Sage Thrasher Oreoscoptes montanus
Brown Thrasher Toxostoma rujum
Curve~billed Thrasher Toxostoma curvirostre

Family Motacillidae

Water Pipit Anthus spino/etta
Sprague's Pipit Anthus spragueii

Family Bombycillidae

Bohemian Waxwing Bombycilla garrulus
Cedar Waxwing Bombycilla cedrorum

Family Laniidae ~ Subfamily Laniinae

Northern Shrike Lanius excubitor
Loggerhead Shrike Lanius ludovicianus

Family Sturnidae ~ Subfamily sturninae

European Starling Stumus vulgaris "European" added to
distinguish from the many other Starlings.

Family Vireonidae ~ Subfamily Vireoninae

White~eyed Vireo Vireo griseus
Bell's Vireo Vireo bellii
Black~capped Vireo Vireo atricapillus
Solitary Vireo Vireo solitarius
Yellow~throated Vireo Vireo f/avijrons
Warbling Vireo Vireo gilvus
Philadelphia Vireo Vireo philadelphicus
Red~eyed Vireo Vireo olivaceus

Family Emberizidae ~ Subfamily Parulinae

Blue~winged Warbler Vermivora pinus
Golden~winged Warbler Vermivora chrysoptera
Tennessee Warbler Vermivora peregrina
Orange~crowned Warbler Vermivora celata
Nashville Warbler Vermivora rujicapilla
Virginia's Warbler Vermivora virginiae
Northern Parula Parula americana
Yellow Warbler Dendroica petechia
Chestnut~sided Warbler Dendroica pensylvanica
Magnolia Warbler Dendroica magnolia
Cape May Warbler Dendroica tigrina
Black~throated Blue Warbler Dendroica caerulescens
Yellow~rumped Warbler Dendroica coronata
Black~throated Gray Warbler Dendroica nigrescens

73
73
72
72
72
71
71

70
70

71
70
71

76
76

76
76

77
77

77

78
78
78
79
78
79
79
79

81
81
81
82
82
82
82
83
86
83
83
84
84
84

Nebraska Bird Review

Townsend's Warbler Dendroica townsendi
Hermit Warbler Dendroica occidentalis
Black-throated Green Warbler Dendroica virens
Blackburnian Warbler Dendroica fusca
Yellow-throated Warbler Dendroica dominica
Pine Warbler Dendroica pinus
Prairie Warbler Dendroica discolor
Palm Warbler Dendroica palmarum
Bay-breasted Warbler Dendroica castanea
Blackpoll Warbler Dendroica striata
Cerulean Warbler Dendroica cerulea
Black-and-white Warbler Mniotilta varia
American Redstart Setophaga ruticilla
Prothonotary Warbler Protonotaria citrea
Worm-eating Warbler Helmitheros vermivorus
Swainson's Warbler Limnothlypis swainsonii
Ovenbird Seiurus aurocapillus
Northern Waterthrush Seiurus noveboracensis
Louisiana Waterthrush Seiurus motacilla
Kentucky Warbler Oporornis formosus
Connecticut Warbler Oparornis agilis
Mourning Warbler Oporornis philadelphia
MacGillivray's Warbler Oporornis tolmiei
Common Yellowthroat Geothlypis trichas
Hooded Warbler Wilsonia citrina
Wilson's Warbler Wilsonia pusilla
Canada Warbler Wilsonia canadensis
Yellow-breasted Chat Icteria virens

Subfamily Thraupinae - Tribe Thraupini

Summer Tanager Piranga rubra
Scarlet Tanager Piranga olivacea
Western Tanager Piranga ludoviciana

Subfamily Cardinalinae

Northern Cardinal Cardinalis cardinalis "Northern" added, presumably
to distinguish it from other cardinals.

Rose-breasted Grosbeak Pheucticus ludovicianus
Black-headed Grosbeak Pheucticus melanocephalus
Blue Grosbeak Guiraca caerulea
Lazuli Bunting Passerina amoena
Indigo Bunting Passerina cyanea
Painted Bunting Passerina ciris
Dickcissel Spiza americana

Subfamily Emberizinae

Green-tailed Towhee Pipilo chlorurus
Rufous-sided Towhee Pipilo erythrophthalmus
Brown Towhee Pipilo fuscus
Abert's Towhee Pipilo aberti Too recent a sighting to be in Johnsgard.
Cassin's Sparrow Aimophila cassinii
American Tree Sparrow Spizella arborea "American" added,

presumably to distinguish it from the Eurasian Tree Sparrow,
Passer montanus.

Chipping Sparrow Spizella passerina
Clay-colored Sparrow Spizella pallida
Brewer's Sparrow Spizella breweri
Field Sparrow Spizella pusilla

85

84
85
85
85
86
87
87
87
86
87
85
80
91
80
81
80
88
88
88
88
89
89
89
90
90
91
91
90

97
96
96

97

97
97
98
98
98
99
99

102
102
103

x
105
106

106
107
107
107

86
Nebraska Bird Review

Vesper Sparrow Pooecetes gramineus
Lark Sparrow Chondestes grammacus .
Black-throated Sparrow Amphlsplza brlmeata
Lark Bunting Calamospiza melanocorys
Savannah Sparrow Passerculus sandwichensis
Baird's Sparrow Ammodramus bairdii
Grasshopper Sparrow Ammodramus sauannarum
Henslow's Sparrow Ammodramus henslowii
Le Conte's Sparrow Ammodramus leconteii
Sharp-tailed Sparrow Ammodramus caudacutus
Fox Sparrow Passerella iliaca
Song Sparrow Melospiza melodia
Lincoln's Sparrow Melospiza lincolnii
Swamp Sparrow Melospiza georgiana
White-throated Sparrow Zonotrichia albicollis
Golden-crowned Sparrow Zonotrichia atricapilla
White-crowned Sparrow Zonotrichia leucophrys
Harris' Sparrow Zonotrichia querula
Dark-eyed Junco Junco hyemalis Apparently includes Gray-headed

Junco
(Gray-headed Junco is not on AOU list, presumably lumped with

Dark-eyed Junco.)
McCown's Longspur Calcarius mccownii
Lapland Longspur Calcarius lapponicus
Smith's Longspur Calcarius pictus
Chestnut-collared Longspur Calcarius ornatus
Snow Bunting Plectrophenax niualis

Subfamily Icterinae - Tribe Dolichonychini

Bobolink Dolichonyx oryziuorus

Tribe Agelaiini

Red-winged Blackbird Agelaius phoeniceus
Eastern Meadowlark Sturnella magna
Western Meadowlark Sturnella neglecta
Yellow-headed Blackbird Xanthocephalus xanthocephalus
Rusty Blackbird Euphagus carolinus
Brewer's Blackbird Euphagus cyanocephalus
Great-tailed Grackle Quiscalus mexicanus
Common Grackle Quiscalus quiscula
Brown-headed Cowbird Molothrus ater

Tribe Icterini

Orchard Oriole Icterus spurius
Hooded Oriole Icterus cucullatus
Northern Oriole Icterus galbula
Scott's Oriole Icterus parisorum

Family Fringillidae - Subfamily Carduelinae

Rosy Finch Leucosticte arctoa Apparently lumps the Gray-crowned
(L. tephrocotis), Black (L. atrata) and Brown-capped (L. australis) Rosy
Finche, probably with an Eurasian form.

Pine Grosbeak Pinicola enuc1eator
Purple Finch CArpodacus purpureus
Cassin's Finch Carpodacus cassinii
House Finch Carpodacus mexican us
Red Crossbill Loxia curuirostra
White-winged Crossbill Loxia leucoptera

105
105
106
103
103
104
103
104
104
105
109
110
109
109
108
108
108
108
106

106

110
111
111
111
111

92

93
92
92
93
94
95
95
95
96

93
94
94
94

100

100
99

100
100
102
102

Nebraska Bird Review

Common Redpoll Carduelis flammea
Hoary Redpoll Carduelis hornemanni
Pine Siskin Carduelis pinus
American Goldfinch Carduelis tristis
Evening Grosbeak Coccothraustes vespertinus Was Hesperiphona v.

Family Passeridae

House Sparrow Passer domesticus

87

101
101
101
101
99

91

	The New A.O.U. Checklist and Nebraska Birds
	

	Nebraska Bird Review 50 4 Dec 1982 The New AOU Checklist and Nebraska Birds p74
	Nebraska Bird Review 50 4 Dec 1982 The New AOU Checklist and Nebraska Birds p75
	Nebraska Bird Review 50 4 Dec 1982 The New AOU Checklist and Nebraska Birds p76
	Nebraska Bird Review 50 4 Dec 1982 The New AOU Checklist and Nebraska Birds p77
	Nebraska Bird Review 50 4 Dec 1982 The New AOU Checklist and Nebraska Birds p78
	Nebraska Bird Review 50 4 Dec 1982 The New AOU Checklist and Nebraska Birds p79
	Nebraska Bird Review 50 4 Dec 1982 The New AOU Checklist and Nebraska Birds p80
	Nebraska Bird Review 50 4 Dec 1982 The New AOU Checklist and Nebraska Birds p81
	Nebraska Bird Review 50 4 Dec 1982 The New AOU Checklist and Nebraska Birds p82
	Nebraska Bird Review 50 4 Dec 1982 The New AOU Checklist and Nebraska Birds p83
	Nebraska Bird Review 50 4 Dec 1982 The New AOU Checklist and Nebraska Birds p84
	Nebraska Bird Review 50 4 Dec 1982 The New AOU Checklist and Nebraska Birds p85
	Nebraska Bird Review 50 4 Dec 1982 The New AOU Checklist and Nebraska Birds p86
	Nebraska Bird Review 50 4 Dec 1982 The New AOU Checklist and Nebraska Birds p87

