

RAILS AND CRANES

JAN FEB MAR APR MAY JUN JUL AUG SEP OCT NOV DEC

SHOREBIRDS

JAN FEB MAR APR MAY JUN JUL AUG SEP OCT NOV DEC

JAN FEB MAR APR MAY JUN JUL AUG SEP OCT NOV DEC

GULLS AND TERNS

JAN FEB MAR APR MAY JUN JUL AUG SEP OCT NOV DEC

PIGEONS, DOVES AND CUCKOOS

JAN FEB MAR APR MAY JUN JUL AUG SEP OCT NOV DEC

JAN FEB MAR APR MAY JUN JUL AUG SEP OCT NOV DEC

OWLS

JAN FEB MAR APR MAY JUN JUL AUG SEP OCT NOV DEC

NIGHTJARS AND SWIFTS

JAN FEB MAR APR MAY JUN JUL AUG SEP OCT NOV DEC

HUMMINGBIRDS AND KINGFISHERS

JAN FEB MAR APR MAY JUN JUL AUG SEP OCT NOV DEC

WOODPECKERS

JAN FEB MAR APR MAY JUN JUL AUG SEP OCT NOV DEC

FLYCATCHERS

JAN FEB MAR APR MAY JUN JUL AUG SEP OCT NOV DEC

SHRIKES AND VIREOS

JAN FEB MAR APR MAY JUN JUL AUG SEP OCT NOV DEC

JAYS, MAGPIES AND CROWS

JAN FEB MAR APR MAY JUN JUL AUG SEP OCT NOV DEC

LARKS AND SWALLOWS

JAN FEB MAR APR MAY JUN JUL AUG SEP OCT NOV DEC

JAN FEB MAR APR MAY JUN JUL AUG SEP OCT NOV DEC

CHICKADEES, NUTHATCHES AND WRENS

JAN FEB MAR APR MAY JUN JUL AUG SEP OCT NOV DEC

KINGLETS, THRUSHES, THRASHERS AND MOCKINGBIRDS

JAN FEB MAR APR MAY JUN JUL AUG SEP OCT NOV DEC

PIPITS, WAXWINGS, LONGSPURS AND SNOW BUNTINGS

JAN FEB MAR APR MAY JUN JUL AUG SEP OCT NOV DEC

JAN FEB MAR APR MAY JUN JUL AUG SEP OCT NOV DEC

WOOD-WARBLERS

JAN FEB MAR APR MAY JUN JUL AUG SEP OCT NOV DEC

NEW WORLD SPARROWS AND ALLIES

CARDINALS, GROSBEAKS AND ALLIES

BLACKBIRDS AND ORIOLES

OLD WORLD SPARROWS, FINCHES AND ALLIES

STARLINGS

HYPOTHETICAL SPECIES

The following is a list of species which have been reported in North Dakota but less than three acceptable records have accumulated:

- Arctic Loon
- Northern Gannet
- Black Rail
- Common Moorhen
- Common Crane
- Sharp-tailed Sandpiper
- Mew Gull
- Laughing Gull
- Arctic Tern
- Band-tailed Pigeon
- Plumbeous Vireo
- Vermillion Flycatcher
- Tufted Titmouse
- Pygmy Nuthatch
- Bewick's Wren
- Western Bluebird
- Black-throated Gray Warbler
- Kentucky Warbler
- Black-throated Sparrow
- Cassin's Finch

EXTINCT SPECIES

- Eskimo Curlew
- Passenger Pigeon

This publication was originally produced in April, 2016.
This checklist and bar charts are based on the following sources:
 eBird. 2015. eBird: An online database of bird distribution and abundance. eBird, Ithaca, New York. Available: <http://www.ebird.org>. (Accessed: August 1, 2015).
 Faanes, C.A. and R.E. Stewart. 1982. Revised Checklist of North Dakota Birds. Prairie Naturalist 14:81-92.
 Svingen, D. and R.E. Martin. 2003. First Report of the North Dakota Rare Bird Committee. Prairie Naturalist 35:257-272.
 Svingen, D. and R.E. Martin. 2005. Second Report of the North Dakota Bird Records Committee: 2002-2003. Prairie Naturalist 37:205-223.
 Svingen, D. and R.E. Martin. 2009. Third Report of the North Dakota Bird Records Committee: 2004-2005. Prairie Naturalist 41:29-53.

The NDGFD receives federal financial assistance from the US Fish and Wildlife Service. In accordance with Title VI of the Civil Rights Act of 1964, Section 504 of the Rehabilitation Act of 1973, Title II of the Americans with Disabilities Act of 1990, the Age Discrimination Act of 1975, and Title IX of the Education Amendments of 1972, the NDGFD joins the US Department of the Interior and its Bureaus in prohibiting discrimination on the basis of race, color, national origin, age, disability, sex (in education programs or activities) and also religion for the NDGFD. If you believe you have been discriminated against in any program, activity, or facility as described above, or you desire further information, please write to: ND Game and Fish Department, Attn: Chief Administrative Services, 100 N. Bismarck Expressway, Bismarck, ND 58501-5095 or to: U.S. Fish and Wildlife Service, Attn: Civil Rights Coordinator, 4401 N. Fairfax Drive, Mail Stop: MBSP-4020, Arlington, Virginia 22203. The TTY/TTD (Relay ND) number for the hearing or speech impaired is 1-800-366-6888.