

U.S. Fish & Wildlife Service

Muscatatuck

National Wildlife Refuge

Bird Checklist

Birds of Muscatatuck

Muscatatuck National Wildlife Refuge was established in 1966 to provide habitat for migratory birds and endangered species. This 7,724-acre refuge near Seymour is recognized as a “Continentially Important” bird area. A 78-acre parcel near Bloomington, also part of Muscatatuck NWR, is known as the Restle Unit.

The mission of Muscatatuck NWR is to restore, preserve, and manage a mix of forest, wetland, and grassland habitat for fish, wildlife, and people. Water management is an important tool at Muscatatuck and refuge moist soil units, green tree units, and permanent marshes provide feeding and nesting areas for many kinds of birds.

A wide variety of birds can be found year-round at Muscatatuck. Winter attracts a variety of ducks to the refuge, and birds like tundra swans and bald eagles visit regularly. In spring, wood ducks, Canada geese, and mallards begin nesting while most other migratory waterfowl depart. In April, great blue herons nest and great egrets visit the refuge. Migrating warblers pass through in May. Geese and wood duck broods are common in June. By August, early migrant blue-wing teal arrive to mark the beginning of fall migration. In the fall, osprey and cormorants appear over the big lakes, sandhill cranes fly over the refuge on their way south, and the winter songbirds return.

Following is a list of 279 species which have been reported on the refuge. The information is obtained from refuge personnel and other interested birders, such as yourself. Species names and taxonomic order follow the American Ornithologist’s Union’s Checklist of North American Birds. If you see something rare or unusual, please share the information with the refuge staff.

Legend

Sp Spring, March-May

S Summer, June-August

F Fall, September-November

W Winter, December-February

c Common – Certain to be seen in suitable habitat

u Uncommon – May or may not be present

r Rare – Seen at intervals of 2-5 years

x Very Rare – seen only a few times/decade

* Breeds on refuge

Common Name	Sp	S	F	W
Loons				
___ Common loon	r		r	
___ Red-throated loon			x	
Grebes				
___ Pied-billed grebe*	c	u	c	c
___ Horned grebe	r		r	
___ Red-necked grebe	r		r	r
___ Eared grebe	r			
Cormorants				
___ Double crested cormorant	c	u	c	u
Hérons and Bitterns				
___ American white pelican	x			x
___ American bittern	u		u	
___ Least bittern*	r	r	r	
___ Great blue heron*	c	c	c	u
___ Great egret	u	u	u	
___ Snowy egret	r	x	r	
___ Little blue heron	r	r	r	
___ Tricolored heron		x	x	
___ Cattle egret	x		x	
___ Green heron*	c	c	u	
___ Black-crowned night heron*	r	r	r	
___ Yellow-crowned night heron	x	x	x	
___ Glossy Ibis	x			
___ White-faced ibis	x	x		
___ White ibis		x		
Vultures				
___ Black vulture*	c	c	c	u
___ Turkey vulture*	c	c	c	u
Swans, Geese and Ducks				
___ Greater white-fronted goose				r
___ Snow goose				r
___ Ross' goose	u		r	
___ Cackling goose			u	u
___ Canada goose*	c	c	c	c
___ Mute swan			r	r
___ Tundra swan				u
___ Trumpeter swan				u
___ Wood duck*	c	c	c	u
___ Gadwall	c	r	c	u
___ American wigeon	c		c	u
___ American black duck	c	r	c	u
___ Mallard*	c	u	c	c
___ Blue-winged teal*	c	u	c	r
___ Northern shoveler	c		c	c
___ Northern pintail	u		u	r
___ Green-winged teal	c		u	r
___ Canvasback	u		u	r

Common Name	Sp	S	F	W
—Redhead	u		u	u
—Ring-necked duck	c		c	u
—Greater scaup	u		u	r
—Lesser scaup	c		c	u
—White-winged scoter	x			
—Long-tailed duck	x			x
—Fulvous whistling duck	x			
—Bufflehead	u		u	u
—Common goldeneye	u		u	r
—Hooded merganser*	u	u	u	u
—Common merganser	u		r	
—Red-breasted merganser	r		r	
—Ruddy duck	u		u	u
Hawk and Eagles				
—Osprey	r		r	
—Mississippi kite		x		
—Bald eagle*	u	u	u	u
—Northern harrier	u	r	u	c
—Sharp-shinned hawk*	u	u	u	u
—Cooper's hawk*	c	c	c	c
—Northern goshawk	x		x	x
—Red-shouldered hawk*	c	c	c	c
—Broad-winged hawk	r		r	
—Red-tailed hawk*	c	c	c	c
—Rough-legged hawk	r		r	r
—Golden eagle	r		r	r
Falcons				
—American kestrel*	u	u	u	u
—Merlin	u		u	r
—Peregrine falcon	u		u	
Upland Game Birds				
—Ruffed grouse	x	x	x	x
—Wild turkey*	c	c	c	c
—Northern bobwhite*	r	r	r	r
—Ruffed grouse	x	x	x	x
Rails and Coots				
—Yellow rail	x		x	
—King rail*	x	x	x	
—Virginia rail*	u	o	u	
—Sora rail*	u	c	u	
—Black rail	x		x	
—Common gallinule*	u	u		
—American coot*	c	r	c	u
Cranes				
—Sandhill crane	c	r	u	c
—Whooping crane	x		x	x

*American
Kestrel*

Dave Menke,
USFWS

Common Name	Sp	S	F	W
Shorebirds				
—Black-bellied plover	r	r	r	
—Semipalmated plover	r	r	u	
—American golden plover	x			
—Killdeer*	c	c	c	r
—Greater yellowlegs	c	c	c	
—Lesser yellowlegs	c	c	c	
—Solitary sandpiper	c	c	c	
—Willet			u	
—Spotted sandpiper*	u	r	u	
—Upland sandpiper	x	x	x	
—Ruddy turnstone	x	x	x	
—Sanderling	r			
—Semipalmated sandpiper	u	u	u	
—Western sandpiper	x	x	x	
—Least sandpiper	u	r	c	
—White-rumped sandpiper	r	r	r	
—Baird's sandpiper	r	r	r	
—Pectoral sandpiper	c	c	c	
—Dunlin	u	u	u	
—Stilt sandpiper	u	u	u	
—Short-billed dowitcher	u	r	r	
—Long-billed dowitcher	r	r	r	
—Wilson's snipe	c	c	c	u
—American woodcock*	c	u	u	u
—Wilson's phalarope	r	r	r	
Gulls and Terns				
—Franklin's gull			r	r
—Bonaparte's gull	r		r	
—Ring-billed gull	r	r	r	r
—Herring gull	r		r	
—Caspian tern	r		r	
—Common tern	r		r	
—Forster's tern	r		r	
—Least tern	r		r	
—Black tern	r		r	
Doves				
—Rock pigeon*	u	u	u	u
—Mourning dove*	c	c	c	c
Cuckoos				
—Black-billed cuckoo*	r	r	u	
—Yellow-billed cuckoo*	u	c	c	
Owls				
—Barn owl	x	x	x	x
—Eastern screech owl*	u	u	u	u
—Great horned owl*	c	c	c	c
—Barred owl*	c	c	c	c
—Long-eared owl	x			x
—Short-eared owl	x		x	x
—Northern saw-whet owl	r		r	r

Common Name	Sp	S	F	W
Nighthawks and Nightjars				
___Common nighthawk*	u	c	u	
___Chuck-will's-widow*	r	r		
___Whip-poor-will*	r	r	r	
Swifts				
___Chimney swift*	c	c	c	
Hummingbirds				
___Ruby-throated hummingbird*	c	c	c	
Kingfishers				
___Belted kingfisher*	c	c	c	u
Woodpeckers				
___Red-headed woodpecker*	u	u	u	u
___Red-bellied woodpecker*	c	c	c	c
___Yellow-bellied sapsucker	u		u	u
___Downy woodpecker*	c	c	c	c
___Hairy woodpecker*	c	c	c	c
___Northern flicker*	c	c	c	c
___Pileated woodpecker*	c	c	c	c
Flycatchers				
___Olive-sided flycatcher	r		r	
___Eastern wood-pewee*	c	c	c	
___Yellow-bellied flycatcher	u		u	
___Acadian flycatcher*	c	c	c	
___Alder flycatcher	x			
___Willow flycatcher*	c	c	c	
___Least flycatcher*	u	r	u	
___Eastern phoebe*	c	c	c	
___Great crested flycatcher*	c	c	c	
___Eastern kingbird*	c	c	c	
Shrikes				
___Loggerhead shrike	r	r	r	r
___Northern shrike				r
Vireos				
___White-eyed vireo*	c	c	c	
___Bell's vireo*	r	r		
___Yellow-throated vireo*	c	c	c	
___Blue-headed vireo	u		r	
___Warbling vireo*	c	c	c	
___Philadelphia vireo	u		u	
___Red-eyed vireo*	c	c	c	
Jays, Magpies and Crows				
___Blue jay*	c	c	c	c
___American crow*	c	c	c	c
Larks				
___Horned lark*	u	u	u	u

Common Name	Sp	S	F	W
Swallows				
___Purple martin*	u	u	u	
___Tree swallow*	c	c	c	
___Northern rough-winged swallow*	u	u	u	
___Bank swallow*	r	r	r	
___Cliff swallow*	r	r	r	
___Barn swallow*	u	u	u	
Chickadees and Titmice				
___Carolina chickadee*	c	c	c	c
___Black-capped chickadee	x	x	x	x
___Tufted titmouse*	c	c	c	c
Nuthatches				
___Red-breasted nuthatch	u	r	u	u
___White-breasted nuthatch*	c	c	c	c
Creepers				
___Brown creeper*	u	r	u	u
Wrens				
___Carolina wren*	c	c	c	c
___Bewick's wren	x	x	x	
___House wren*	c	c	u	
___Winter wren	u		u	u
___Sedge wren*	c	c	c	
___Marsh wren*	u	r	u	
Kinglets, Bluebirds and Thrushes				
___Golden-crowned kinglet	c		c	u
___Ruby-crowned kinglet	c		c	u
___Blue-gray gnatcatcher*	c	c	c	
___Eastern bluebird*	c	c	c	c
___Veery	u		u	
___Gray-cheeked thrush	u		u	
___Swainson's thrush	c		c	
___Hermit thrush	c		c	u
___Wood thrush*	c	c	c	r
___American robin*	c	c	c	c
Mimics				
___Gray catbird*	c	c	c	
___Northern mockingbird*	c	c	c	u
___Brown thrasher*	c	c	c	u
Starlings				
___European starling*	c	c	c	c
Pipits				
___American pipit	r		u	r
Waxwings				
___Cedar waxwing*	c	c	c	c

Common Name	Sp	S	F	W
Warblers				
—Blue-winged warbler*	c	c	c	
—Golden-winged warbler	r		r	
—Tennessee warbler	c		c	
—Orange-crowned warbler	r		r	
—Nashville warbler	c		c	
—Northern parula*	c	u	u	
—Yellow warbler*	c	c	c	
—Chestnut-sided warbler	u		u	
—Magnolia warbler	c		c	
—Cape May warbler	u		u	
—Black-throated blue warbler	u		u	
—Yellow-rumped warbler	c		c	u
—Black-throated green warbler	c		c	
—Blackburnian warbler	u		u	
—Yellow-throated warbler*	c	c	u	
—Pine warbler*	u	u	u	r
—Prairie warbler*	c	c	u	
—Palm warbler	c		c	
—Bay-breasted warbler	u		c	
—Blackpoll warbler	c		c	
—Cerulean warbler*	u	u	u	
—Black-and-white warbler	c		c	
—American redstart*	c	c	c	
—Kirtland's warbler	x		x	
—Prothonotary warbler*	c	c	c	
—Worm-eating warbler*	r	r	r	
—Ovenbird*	u	u	u	
—Northern waterthrush	r		r	
—Louisiana waterthrush*	u	u	u	
—Kentucky warbler*	c	c	c	
—Connecticut warbler	r		r	
—Mourning warbler	r		r	
—Common yellowthroat*	c	c	c	r
—Hooded warbler*	r	r	r	
—Wilson's warbler	r		r	
—Canada warbler	r		r	
—Yellow-breasted chat*	c	c	c	

Tanagers

—Summer tanager*	c	c	c	
—Scarlet tanager*	c	c	c	

Common Name	Sp	S	F	W
Sparrows, Buntings and Grosbeaks				
—Eastern towhee*	c	c	c	u
—American tree sparrow	u		c	c
—Chipping sparrow*	c	c	c	
—Clay-colored sparrow	x		x	
—Field sparrow*	c	c	c	u
—Lark sparrow	x	x	x	
—Vesper sparrow	u	r	u	r
—Savannah sparrow*	c	r	c	r
—Grasshopper sparrow*	r	r	r	
—Henslow's sparrow*	r	r	r	
—Le Conte's sparrow	r		r	
—Fox sparrow	c		c	c
—Song sparrow*	c	c	c	c
—Lincoln's sparrow	c		c	r
—Swamp sparrow*	c		c	c
—White-throated sparrow	c		c	c
—White-crowned sparrow	c		c	c
—Dark-eyed junco	c		c	c
—Lapland longspur				r
—Snow bunting				r
—Northern cardinal*	c	c	c	c
—Rose-breasted grosbeak	u	r	u	
—Blue grosbeak*	u	u	u	
—Indigo bunting*	c	c	c	
—Dickcissel*	r	u	r	
Blackbirds and Orioles				
—Bobolink	r		r	
—Red-winged blackbird*	c	c	c	u
—Eastern meadowlark*	c	c	c	u
—Rusty blackbird	u		u	u
—Brewer's blackbird	r		r	
—Common grackle*	c	c	c	u
—Brown-headed cowbird*	c	c	c	u
—Orchard oriole*	c	c	c	
—Baltimore oriole*	c	c	c	
Finches				
—Purple finch	u		u	u
—House finch*	c	c	c	c
—Red crossbill				x
—White-winged crossbill				x
—Common redpoll				x
—Pine siskin	u		u	u
—American goldfinch*	c	c	c	c
—Evening grosbeak				x
Old World Sparrows				
—House sparrow*	c	c	c	c

Extremely Rare or Accidental

Western Grebe

Ruddy Shelduck

Black Scoter

Surf Scoter

Paradise Shelduck

American Swallow-tailed Kite

Ruff

Brambling

Fish crow

Varied Thrush

Harris Sparrow

Nelson's Sharp-tailed Sparrow

Laughing Gull

Birdwatching is encouraged.

Please obey posted signs.

Muscatatuck National Wildlife Refuge
12985 E. U.S. Highway 50
Seymour, IN 4727
812-522-4352
muscatatuck@fws.gov
www.fws.gov/refuge/muscatatuck

**People with hearing impairments can reach
Muscatatuck through the Federal Information Relay
System at 1-800-743-3333**

U.S. Fish & Wildlife Service
1 800-344-WILD (9453)
www.fws.gov

