U.S. Fish & Wildlife Service

Reelfoot

National Wildlife Refuge Bird List

Birds of Reelfoot National Wildlife Refuge

wintering area for waterfowl of the Mississippi Flyway.

A smaller area, Lake Isom National Wildlife Refuge, comprising 1,850 acres and lying five miles south of Reelfoot was established by Presidential proclamation in 1938. The primary objective is habitat for migratory birds.

Reelfoot National Wildlife Refuge is

portion of historic Reelfoot Lake in

established in 1941 on lands leased from the State of Tennessee.

Subsequent land purchased extended the refuge into Kentucky, and it now consists of 10,428 acres. The Reelfoot area is a major stopover point and

located on and around the upper

the extreme northwest corner of Tennessee. The refuge was

Reelfoot and Lake Isom National Wildlife Refuges are administered from refuge headquarters, 4343 Highway 157, Union City, Tennessee 38261. The 20,000 acre Reelfoot Lake was formed by a series of severe earthquakes during the winter of 1811-12. It is situated on the Mississippi River floodplain, midway between the river to the west and the towering Chickasaw Bluff to the east.

Most privately owned wetlands and woodlands, which formerly surrounded the lake, have been drained and cleared for conversion to valuable farmland. However, the wooded bluff remains, and stands of majestic bald cypress are still present in and around the lake. The swamp forest bordering the lake is almost impenetrable, giving way to thick mats of aquatic vegetation on the lake's surface and vast stretches of head-high grasses extending into much of the shallow water. This varied habitat provides home and sanctuary for large numbers of birds-as well as numerous other wildlife species.

The refuge and adjacent areas are of year-round interest to birders, from the casual observer to the serious ornithologist. Spring, especially during April and May, is the best period for observing transient species, with special emphasis on shorebirds and warblers. Summer is a time for viewing marsh and wading birds, and serious birders will find it rewarding to work the lake by paddle boat in the early morning and late evening hours.

With the arrival of fall and winter also comes the multitude of waterfowl which use Reelfoot each year; mallards, gadwall, America wigeon, and Canada geese predominate. However, large concentrations of ruddy ducks and coots are also present, and virtually all species common to the Mississippi Flyway may be seen at Reelfoot during the course of the winter.

The refuges normally have peak waterfowl populations of approximately 30,000 Canada geese and 350,000 ducks. While parts of the refuges are closed to public entry during the peak waterfowl use period, excellent birding opportunities are still available.

In recent years Reelfoot Lake has attained much prominence from its wintering bald eagle. The best period for seeing these stately birds is from mid-December through mid-March.

How to use your checklist. The bird checklist was designed to be informative and simple to use. The list is arranged in the order established by the American Ornithological Union. Symbols which appear in this checklist represent the following:

Seasonal Appearance Sp - Spring, March-May
S - Summer, June-August

F - Fall, September-November W - Winter December-February

Seasonal abundance

a- abundant (a common species which is very numerous)

c- common (certain to be seen in suitable habitat)

u- uncommon (present but not certain to be seen)

o- occasional (seen only a few times during a season)

r-rare (seen at intervals of 2 to 5 years)

This checklist includes 238 species of birds and is based on observations by refuge personnel and visiting ornithologists. If you should find an unlisted species, please let us know at Refuge Headquarters. We will appreciate your help in updating our records.

	SP	S	F	W
Loons				
Common Loon	0		0	0
Grebes				
Pied-billed Grebe*	C	u	C	c
Horned Grebe	u		u	u
Pelicans and their allies				
American White Pelican	u		0	r
Double-crested Cormorant	u	u	u	0
Anhinga	r	r	r	
S				
Herons, Egrets and Allies				
American Bittern	u	u	u	r
Least Bittern*	c	c	c	
Great Blue Heron*	a	a	a	a
Great Egret*	u	c	u	0
Snowy Egret*	0	0	0	
Little Blue Heron*	С	c	c	
Cattle Egret*	u	u	0	
Green-backed Heron*	C	C	C	
Black-crowned Night-Heron*	u	u	u	r
Yellow-crowned Night-Heron*	u	u	u	r
Ibises, Spoonbill, Stork				
Wood Stork		r	r	
Wood Stork		1	1	
Waterfowl				
White-fronted Goose		r	r	c
Snow Goose	0		u	u

^{*} Nest on the refuge

	SP	S	F	W	
Canada Goose	C	0	a	a	
Wood Duck*	c	a	a	u	
Green-winged Teal	c	a	C	C	
American Black Duck	c		C	c	
Mallard*	a	С	a	a	
Northern Pintail	С	C	C	c	
Blue-winged Teal	c	0	c	0	
Northern Shoveler	c	O	C	u	
Gadwall	c		C	C	
American Wigeon	c		a	Č	
Canvasback	u		u	u	
Redhead	u		u	c	
Ring-necked Duck	a		c	c	
Whistling Swan	u		r	r	
Lesser Scaup	С		C	c	
Harlequin Duck Oldsquaw	r		r	r	
White-winged Scoter	r		r	r	
Common Goldeneye	u		u	c	
Bufflehead	0		u	c	
Hooded Merganser*	C	0	C	c	
Common Merganser	u	U	u	u	
Red-breasted Merganser	0		0	r	
Ruddy Duck	C		C	C	
Ruddy Duck	C		C	C	
Vultures, Hawks and Allies					
Black Vulture*	c	C	С	u	
Turkey Vulture	c	c	С	u	
Osprey*	0	c	0	r	
Mississippi Kite*	0	C			
Bald Eagle	u		u	a	
Sharp-shinned Hawk	0		0	0	
Marsh Hawk	c		С	c	
Cooper's Hawk	u	u	u	u	
Red-shouldered Hawk	u	u	u	u	
Broad-winged Hawk	u	u	u		
Red-tailed Hawk*	c	c	С	c	
Rough-legged Hawk				r	
Golden Eagle	0		0	u	
American Kestrel	c	u	c	c	
Peregrine Falcon	r		r	r	
Gallinaceous Birds (Quail, Tur	kov and Allie	ne)			
Wild Turkey*	C		0	11	
Northern Bobwhite*	c	u c	0	u	
Northern Bobwinte	C	C	С	С	
Rails, Gallinules,					
Coots and Cranes					
King Rail	u	u	u		
Virginia Rail	u		u		
Sora	u	c	u		
Purple Gallinule*	u	u	u		
Common Gallinule*	u	u	u		
American Coot*	c	u	a	a	

	SP	S	F	W
Shorebirds			-	
Black-bellied Plover	0		0	
Lesser Golden-Plover	0		0	
Semipalmated Plover	С		С	
Killdeer*	С	С	С	С
Greater Yellowlegs	С	u	С	
Lesser Yellowlegs	С	0	С	r
Solitary Sandpiper	С	0	c	
Willet	r			
Spotted Sandpiper	С	0	С	
Upland Sandpiper	0		0	
Semipalmated Sandpiper	С	0	c	
Least Sandpiper	С	u	c	0
Pectoral Sandpiper	c	0	c	_
Stilt Sandpiper	u		u	
Short-billed Dowitcher	0		0	
Common Snipe	c		u	u
American Woodcock*	u	r	u	r
Franklin's Gull	0	•	0	r
Bonaparte's Gull	0		u	С
Ring-billed Gull	c		C	a
Herring Gull	u		u	С
Caspian Tern	0		0	C
Common Tern	r	0	0	
Forster's Tern	0	U	0	
Least Tern	u	С	u	
Black Tern	u	u	u U	
Diack Term	u	u	u	
Pigeons, Doves				
Rock Dove*	C	C		
Mourning Dove*	C C	c a	c a	C C
Would living Dove	C	а	а	C
Cuckoos				
Black-billed Cuckoo				
Yellow-billed Cuckoo	0	u	0	
Tenow-bined Cuckoo	С	С	С	
Overla				
Owls			_	
Barn Owl*	0	0	0	0
Eastern Screech-Owl*	u	u	u	u
Great Horned Owl	u	u	u	u
Barred Owl*	С	С	С	С
Short-eared Owl				r
Goatsuckers				
Common Nighthawk*	С	С	С	
Chuck-will's-widow*	u	С	С	
Whip-poor-will*	u	r	u	
Coolfine House of the Line				
Swifts, Hummingbirds				
Chimney Swift*	C	С	С	
Ruby-throated Hummingbird	* c	С	С	

	SP	S	F	W
Kingfishers				
Belted Kingfisher	С	c	С	С
0				
Woodpeckers				
Red-headed Woodpecker*	С	С	С	С
Red-bellied Woodpecker*	c	c	c	c
Yellow-bellied Sapsucker	C	C	C	c
Downy Woodpecker*		0		
Hainy Woodpooker*	С	С	С	С
Hairy Woodpecker*	u	u	u	u
Northern Flicker*	С	С	С	С
Pileated Woodpecker*	С	С	С	С
Flycatchers				
Olive-sided Flycatcher	r		r	
Eastern Wood-Pewee	С	С	С	
Yellow-bellied Flycatcher	r		r	
Acadian Flycatcher*	C	С	C	
		C		
Least Flycatcher	r		r	
Eastern Phoebe*	С	С	С	
Great Crested Flycatcher	С	С	С	
Eastern Kingbird*	C	С	С	
Larks				
Horned Lark*	С	С	С	С
Martins and Swallows				
		0		
Purple Martin*	С	С	С	70
Tree Swallow	С	С	a	r
Northern Rough-winged				
Swallow*	С	С	С	
Bank Swallow*	C	C	С	
American Crow*	c	С	c	C
Fish Crow*	u	С	u	u
Chickadees and Titmice				
Carolina Chickadee*	С	С	С	С
Tufted Titmouse*	C	c		c
Turted Titillouse	C	C	С	C
Nuthatches				
Red-breasted Nuthatch				0
White-breasted Nuthatch*	u	u	u	u
Creepers				
Brown Creeper	u		u	u
	4		u u	
Wrens				
	_	_	_	_
Carolina Wren*	С	С	С	С
Bewick's Wren*	u	u	u	u
Long-billed Marsh Wren	u		u	r

	SP	S	F	W
House Wren	u		u	0
Short-billed Marsh Wren	u		u	
Winter Wren	u		u	С
vvincer vvien	u		u	
Kinglets and Gnatcatchers				
Golden-crowned Kinglet	С		С	С
Ruby-crowned Kinglet	С		С	С
Blue-gray Gnatcatcher*	С	С	С	
Bluebirds, Thrushes and Robin				
Eastern Bluebird*	С	C	С	C
Veery	u		u	
Gray-cheeked Thrush	c		c	
Swainson's Thrush	С		С	
Hermit Thrush	u		u	u
Wood Thrush*	c	С	c	-
American Robin*	c	c	C	С
American Robin	C	C	C	C
Threehere				
Thrashers				
Gray Catbird*	С	С	С	
Northern Mockingbird*	С	С	С	С
Brown Thrasher*	С	C	С	u
Pipits				
American Pipit	u		u	u
1				
Waxwings				
Cedar Waxwing	u		u	u
Cedai waxwing	u		u	u
Ctarling				
Starling	_		_	
European Starling*	С	С	С	a
Shirke				
Loggerhead Shirk*	С	C	С	C
Vireos				
White-eyed Vireo*	С	С	С	
Solitary Vireo	r		r	
Yellow-throated Vireo*	C	С	C	
Warbling Vireo*	c	u	c	
Philadelphia Vireo		u		
	r	0	r	
Red-eyed Vireo*	С	С	С	
Warblers				
Blue-winged Warbler	u		u	
Golden-winged Warbler	u		u	
Tennessee Warbler	c		С	
Orange-crowned Warbler	r		r	
Nashville Warbler	u		u	
Northern Parula*	c	u	C	
	-			

	SP	S	F	W
Yellow Warbler	u	u	u	
Chestnut-sided Warbler	С		c	
Magnolia Warbler	C		c	
Cape May Warbler	0		0	
Yellow-rumped Warbler	С		c	С
Black-throated Green Warbler	С		c	
Blackburnian Warbler	u		u	
Yellow-throated Warbler*	С	c	С	
Pine Warbler	u		u	
Priairie Warbler*	u	0	u	
Palm Warbler	С		С	
Bay-breasted Warbler	С		С	
Blackpoll Warbler	c		С	
Cerulean Warbler*	С	u	С	
Black-and-white Warbler*	С	0	С	
American Redstart*	С	u	С	
Prothonotary Warbler*	С	С	С	
Worm-eating Warbler	0		0	
Swainson's Warbler*	u	0	u	
Ovenbird	u		u	
Northern Waterthrush	u		0	
Louisiana Waterthrush*	u	u	u	
Kentucky Warbler*	C	u	c	
Connecticut Warbler	r		r	
Common Yellowthroat*	C	С	С	
Hooded Warbler*	C	u	c	
Wilson's Warbler	u	•	u	
Canada Warbler	u		u	
Yellow-breasted Chat*	C	С	c	
Tonow Broadcoa Gnac	Ü	Ü	Ü	
Tanagers				
Summer Tanager*	С	С	С	
Scarlet Tanager	u	0	u	
Scarret Tanager	ч	O	u	
New World Finches				
Northern Cardinal*	С	С	С	С
Rose-breasted Grosbeak	u	C	u	C
Blue Grosbeak	0		u	
Indigo Bunting*	c	С	С	
Dickcissel	c	c	_	
Diekeisser	C	C	С	
Sparrows				
Rufous-sided Towhee	С	u	С	С
American Tree Sparrow	u	u	u	
Chipping Sparrow*	u U	u	u U	u r
Field Sparrow*	C C	C	C	
Vesper Sparrow		C	u	c r
Lark Sparrow	u r		u r	1
Savannah Sparrow				0
Grasshopper Sparrow	C		C	C
Le Conte's Sparrow	u		u	r r
Le Conte à Sparrow	u		u	1

	SP	S	F	W
Fox Sparrow	u		u	u
Song Sparrow	c	0	c	c
Lincoln's Sparrow	u		u	0
Swamp Sparrow	С		С	c
White-throated Sparrow	C		C	C
White-crowned Sparrow	u		c	c
Harris' Sparrow				r
Dark-eyed Junco	С		C	c
Lapland Longspur				r
Blackbirds, Grackles, Cowb	irds and Oriole	es		
Bobolink	u		r	
Red-winged Blackbird*	a	a	a	a
Eastern Meadowlark*	С	c	c	c
Rusty Blackbird	u		u	u
Brewer's Blackbird			0	0
Common Grackle*	C	C	a	a
Brown-headed Cowbird*	C	C	a	a
Orchard Oriole*	С	c	C	
Northern Oriole*	u	u	u	
Old World Finches				
Purple Finch	0		0	u
Pine Siskin	0			r
American Goldfinch*	c	c	c	С
Weaver Finch				
House Sparrow*	a	a	a	a
-				

These additional species are of such accidental or rare occurrence on the refuge that they have been recorded only one or two times

Western Grebe Western Kingbird Eared Grebe Scissor-tailed Flycatcher European Wigeon Vermillion Flycatcher Cinnamon Teal Western Meadowlark **Greater Scaup** Laughing Gull Black Scoter Surf Scoter Glossy Ibis Black Rail Ruddy Turnstone Merlin Long-eared Owl

Date	
Time	
Weather	
No. of species	
Route or area	
Observers	
Obscivers	
Remarks	

Sighting Notes

Reelfoot National Wildlife Refuge 4343 Highway 157 Union City, Tennessee 38261 901/538 2481 http://www.fws.gov/~r4eao

U.S. Fish & Wildlife Service 1 800/344 WILD

August 2005

