

Metroparks Bird Checklist


Name (s) _____ Date _____

Metroparks Visited _____ Weather _____

All birds on this list have been seen in a Metropark.

Species	Park(s)	Spring	Summer	Fall	Winter
<input type="checkbox"/> Black-bellied Whistling Duck	PE	A	X	X	X
<input type="checkbox"/> Greater White-fronted Goose	MRC, SE, OOC	VR	X	VR	VR
<input type="checkbox"/> Snow Goose	MRC, OOC, PE	R	X	R	R
<input type="checkbox"/> Ross's Goose	MRC	VR	X	VR	VR
<input type="checkbox"/> Cackling Goose	MRC, OO, MG	R	R	R	R
<input type="checkbox"/> Canada Goose	MRC, MG, PE, BC, OOC, OOP	C	C	C	C
<input type="checkbox"/> Mute Swan	MRC, MG	U	R	R	U
<input type="checkbox"/> Trumpeter Swan	MRC	R	R	R	R
<input type="checkbox"/> Tundra Swan	MRC, MG	U	X	U	R
<input type="checkbox"/> Wood Duck	MRC, WW, OOP, OOC, SWC, SE, PE	C	C	U	R
<input type="checkbox"/> Gadwall	MRC PE	C	R	C	U
<input type="checkbox"/> American Wigeon	MRC, PE	C	R	C	U
<input type="checkbox"/> American Black Duck	MRC, PE	U	R	U	U
<input type="checkbox"/> Mallard	All	C	C	C	C
<input type="checkbox"/> Blue-winged Teal	MRC, PE, BC	C	R	R	X
<input type="checkbox"/> Northern Shoveler	MRC, PE, OOC	C	R	U	R
<input type="checkbox"/> Northern Pintail	MRC, PE	U	R	U	R
<input type="checkbox"/> Green-winged Teal	MRC, PE, BC	C	R	U	R
<input type="checkbox"/> Canvasback	MRC, PR	U	R	U	U
<input type="checkbox"/> Redhead	MRC, PE	U	R	U	U
<input type="checkbox"/> Ring-necked Duck	MRC, PE	U	R	U	U
<input type="checkbox"/> Greater Scaup	MRC, PE, MG	U	R	U	U
<input type="checkbox"/> Lesser Scaup	MRC, MG	U	R	U	U
<input type="checkbox"/> Harlequin Duck	MRC	X	X	X	A
<input type="checkbox"/> Surf Scoter	MRC	VR	X	VR	VR
<input type="checkbox"/> White-winged Scoter	MRC	VR	X	VR	VR
<input type="checkbox"/> Black Scoter	MRC	VR	X	VR	VR
<input type="checkbox"/> Long-tailed Duck	MRC	VR	X	VR	VR
<input type="checkbox"/> Bufflehead	MRC, PE	C	R	C	U
<input type="checkbox"/> Common Goldeneye	MRC	U	R	R	R
<input type="checkbox"/> Hooded Merganser	MRC, PE, BC, OOP, OOC, MG	U	R	U	U
<input type="checkbox"/> Common Merganser	MRC	R	X	R	U
<input type="checkbox"/> Red-breasted Merganser	MRC	R	X	R	R
<input type="checkbox"/> Ruddy Duck	MRC, PE	U	R	U	U
<input type="checkbox"/> Northern Bobwhite	SE, OOC, OOP	VR	VR	VR	VR
<input type="checkbox"/> Ring-necked Pheasant	BC, OOC	R	R	R	R
<input type="checkbox"/> Wild Turkey	OOP, OOC, SE, WW, SWC, FTB	C	C	C	C
<input type="checkbox"/> Pied-billed Grebe	SC, BC, PE, PR	C	U	C	R
<input type="checkbox"/> Horned Grebe	MRC	VR	X	VR	VR
<input type="checkbox"/> Red-necked Grebe	MRC	VR	X	VR	VR
<input type="checkbox"/> Western Grebe	MRC	X	X	X	A
<input type="checkbox"/> Rock Pigeon	MG, PE	C	C	C	C
<input type="checkbox"/> Mourning Dove	All	C	C	C	C
<input type="checkbox"/> Yellow-billed Cuckoo	OOP, SE, PE, MG, OOC	U	U	U	X
<input type="checkbox"/> Black-billed Cuckoo	OOP, SE, PE, MG, OOC	U	U	U	X
<input type="checkbox"/> Common Nighthawk	All	U	U	U	X
<input type="checkbox"/> Eastern Whip-poor-will	OOP	R	U	R	X
<input type="checkbox"/> Chimney Swift	All	C	C	C	X
<input type="checkbox"/> Ruby-throated Hummingbird	All	C	C	C	X
<input type="checkbox"/> Virginia Rail	PE, OOC, OOP	U	U	R	X
<input type="checkbox"/> Sora	PE, OOC, OOP	U	U	R	X
<input type="checkbox"/> American Coot	PE, MG, SC, MRC, OOC	C	C	C	R
<input type="checkbox"/> Sandhill Crane	OOP, BC, PE, OOC, SE	R	R	U	R
<input type="checkbox"/> American Avocet	MRC	VR	X	VR	X
<input type="checkbox"/> Black-bellied Plover	MRC, PE	U	VR	U	X
<input type="checkbox"/> American Golden Plover	MRC	U	VR	U	X

Species	Park(s)	Spring	Summer	Fall	Winter
<input type="checkbox"/> Semipalmated Plover	MRC	C	U	C	X
<input type="checkbox"/> Killdeer	BC, SC, MG	C	C	C	R
<input type="checkbox"/> Upland Sandpiper	OOP	VR	X	VR	X
<input type="checkbox"/> Whimbrel	MRC	VR	X	VR	X
<input type="checkbox"/> Ruddy Turnstone	MRI; SC, PR	U	R	U	X
<input type="checkbox"/> Red Knot	MRC	VR	X	VR	X
<input type="checkbox"/> Ruff	MRC	VR	X	VR	X
<input type="checkbox"/> Stilt Sandpiper	MRC	VR	VR	R	X
<input type="checkbox"/> Sanderling	MRC, PR	VR	VR	VR	X
<input type="checkbox"/> Dunlin	MRC, PE	C	R	C	X
<input type="checkbox"/> Least Sandpiper	MRC, PE	C	U	C	X
<input type="checkbox"/> White-rumped Sandpiper	MRC	U	R	U	X
<input type="checkbox"/> Baird's Sandpiper	MRC	R	R	R	X
<input type="checkbox"/> Pectoral Sandpiper	MRC, PE	C	U	C	X
<input type="checkbox"/> Western Sandpiper	MRC, PE	VR	VR	VR	X
<input type="checkbox"/> Semipalmated Sandpiper	MRC, PE	C	U	C	X
<input type="checkbox"/> Short-billed Dowitcher	MRC, PE	UC	R	UC	X
<input type="checkbox"/> Long-billed Dowitcher	MRC	R	R	R	X
<input type="checkbox"/> Wilson's Snipe	OOP, OOC, PE	U	U	R	X
<input type="checkbox"/> American Woodcock	OOP, OOC, SWC, WW, SE, PE, PR	U	U	U	X
<input type="checkbox"/> Spotted Sandpiper	MRC, PE, OOC	C	C	C	X
<input type="checkbox"/> Solitary Sandpiper	MRC, PE	U	U	U	X
<input type="checkbox"/> Greater Yellowlegs	MRC, PE	C	U	C	X
<input type="checkbox"/> Lesser Yellowlegs	MRC, PE	C	U	C	X
<input type="checkbox"/> Black-legged Kittiwake	MRC	X	X	X	A
<input type="checkbox"/> Bonaparte's Gull	MRC, MG	C	R	C	C
<input type="checkbox"/> Franklin's Gull	MRC	VR	X	VR	X
<input type="checkbox"/> Mew Gull	MRC	X	X	X	A
<input type="checkbox"/> Ring-billed Gull	MRC, MG, PE	C	C	C	C
<input type="checkbox"/> Herring Gull	MRC, MG	C	C	C	C
<input type="checkbox"/> Thayer's Gull	MRC	VR	X	VR	VR
<input type="checkbox"/> Iceland Gull	MRC	VR	X	VR	VR
<input type="checkbox"/> Lesser Black-backed Gull	MRC	VR	VR	VR	R
<input type="checkbox"/> Glaucous Gull	MRC	VR	X	X	VR
<input type="checkbox"/> Great Black-backed Gull	MRC	R		VR	R
<input type="checkbox"/> Least Tern	MRC	VR	X	VR	X
<input type="checkbox"/> Caspian Tern	MRC	C	C	C	X
<input type="checkbox"/> Black Tern	MRC	VR	X	VR	X
<input type="checkbox"/> Common Tern	MRC, MG	U	C	C	X
<input type="checkbox"/> Forster's Tern	MRC	U	U	C	R
<input type="checkbox"/> Double-crested Cormorant	MRC, MG	C	C	C	R
<input type="checkbox"/> American White Pelican	MRC, MG	VR	X	VR	X
<input type="checkbox"/> American Bittern	OOP, OOC, PE	R	R	R	X
<input type="checkbox"/> Least Bittern	OOC, PE	R	R	R	X
<input type="checkbox"/> Great Blue Heron	All	C	C	C	R
<input type="checkbox"/> Great Egret	MRC, MG, PE	U	U	U	R
<input type="checkbox"/> Snowy Egret	MRC, MG	VR	U	VR	X
<input type="checkbox"/> Little Blue Heron	MRC	VR	VR	VR	X
<input type="checkbox"/> Cattle Egret	MRC	VR	VR	VR	X
<input type="checkbox"/> Green Heron	MRC, BC, OOP, OOC, PE	U	U	U	X
<input type="checkbox"/> Black-crowned Night Heron	MRC, MG, PE	U	U	U	R
<input type="checkbox"/> Turkey Vulture	All	C	C	C	R
<input type="checkbox"/> Osprey	MRC, BC, PE, OOC, OOP	U	U	U	X
<input type="checkbox"/> Swallow-tailed Kite	MRC	A	X	X	X
<input type="checkbox"/> Mississippi Kite	MRC	VR	X	VR	X
<input type="checkbox"/> Bald Eagle	MRC, OOP, OOC, WW, PE, SWC, MG	U	U	U	U
<input type="checkbox"/> Northern Harrier	PE, OOC, SE, WW	U	R	U	U
<input type="checkbox"/> Sharp-shinned Hawk	OOP, OOC, SE, WW, PE	C	R	U	R
<input type="checkbox"/> Cooper's Hawk	All	C	C	C	C
<input type="checkbox"/> Northern Goshawk	MRC	VR	X	VR	VR
<input type="checkbox"/> Red-shouldered Hawk	OOP, OOC, SE, WW	C	U	C	U
<input type="checkbox"/> Broad-winged Hawk	SE, OOP, OOC, WW	U	R	U	X
<input type="checkbox"/> Red-tailed Hawk	All	C	C	C	C
<input type="checkbox"/> Rough-legged Hawk	OOP, OOC, PE, SE	R	X	R	R
<input type="checkbox"/> Golden Eagle	OOP, OOC, SC, SE	VR	X	VR	VR

Species	Park(s)	Spring	Summer	Fall	Winter
<input type="checkbox"/> Eastern Screech Owl	All	C	C	C	C
<input type="checkbox"/> Great-horned Owl	OOP, WW, PE, SWC, SC	C	C	C	C
<input type="checkbox"/> Barred Owl	OOP, WW, SE, SWC, OOC	U	U	U	U
<input type="checkbox"/> Long-eared Owl	PE, BC, OOP	R	X	X	R
<input type="checkbox"/> Short-eared Owl	OOC	VR	X	VR	VR
<input type="checkbox"/> Northern Saw-whet Owl	OOP, PE, BC	R	R	R	R
<input type="checkbox"/> Belted Kingfisher	ALL	U	U	U	R
<input type="checkbox"/> Red-headed Woodpecker	OOP, OOC, MRC, SE	U	C	C	R
<input type="checkbox"/> Red-bellied Woodpecker	All	C	C	C	C
<input type="checkbox"/> Yellow-bellied Sapsucker	All	U	R	U	R
<input type="checkbox"/> Downy Woodpecker	All	C	C	C	C
<input type="checkbox"/> Hairy Woodpecker	All	C	C	C	C
<input type="checkbox"/> Northern Flicker	All	C	C	C	U
<input type="checkbox"/> Pileated Woodpecker	OOP, SE, WW, SWC	U	U	U	U
<input type="checkbox"/> American Kestrel	BC, MG, OOC, OOP, PE, FTB	U	U	U	U
<input type="checkbox"/> Merlin	OOP, SE, WW	U	R	U	R
<input type="checkbox"/> Peregrine Falcon	MG, PE, SE, WW	R	R	R	R
<input type="checkbox"/> Olive-sided Flycatcher	OOP, MRC	R	R	R	X
<input type="checkbox"/> Eastern Wood Pewee	All	C	C	C	X
<input type="checkbox"/> Yellow-bellied Flycatcher	OOP, PE	U	R	U	X
<input type="checkbox"/> Acadian Flycatcher	SE, OOP	C	C	C	X
<input type="checkbox"/> Alder Flycatcher	OOP, PE, OOC, SC, SE	R	R	R	X
<input type="checkbox"/> Willow Flycatcher	OOP, PE, OOC, SC, SE	C	C	R	X
<input type="checkbox"/> Least Flycatcher	All	C	R	C	X
<input type="checkbox"/> Eastern Phoebe	All	C	C	C	R
<input type="checkbox"/> Great-crested Flycatcher	OOP, OOC, SE, WW, SWC, PE	C	C	C	X
<input type="checkbox"/> Eastern Kingbird	OOP, OOC, SE, WW, PR, PE	C	C	C	X
<input type="checkbox"/> Scissor-tailed Flycatcher	OOP	A	X	A	X
<input type="checkbox"/> Northern Shrike	SE, OOP, OOC, PE	R	R	R	U
<input type="checkbox"/> White-eyed Vireo	OOP, SE, SWC, OOC, PE	U	U	U	X
<input type="checkbox"/> Bell's Vireo	MRC	R	VR	X	X
<input type="checkbox"/> Yellow-throated Vireo	OOP, OOC	U	U	U	X
<input type="checkbox"/> Blue-headed Vireo	OOP, OOC, SE, WW, PE	U	U	U	X
<input type="checkbox"/> Warbling Vireo	All	C	C	C	X
<input type="checkbox"/> Philadelphia Vireo	OOC, MRC, SE, PE	U	X	U	X
<input type="checkbox"/> Red-eyed Vireo	All	C	C	C	X
<input type="checkbox"/> Blue Jay	All	C	C	C	C
<input type="checkbox"/> American Crow	All	C	C	C	C
<input type="checkbox"/> Horned Lark	BC, PE, OOC	C	U	C	U
<input type="checkbox"/> Purple Martin	OOP, OOC, PE	U	U	U	X
<input type="checkbox"/> Tree Swallow	All	C	C	C	X
<input type="checkbox"/> Northern Rough-winged Swallow	BC, OOC, FW, PE, SC, MG	C	C	C	X
<input type="checkbox"/> Bank Swallow	BC, OOC, FW, PE, SC, MG	C	U	C	X
<input type="checkbox"/> Cliff Swallow	BC, OOC, FW, PE, SC, MG	R	U	R	X
<input type="checkbox"/> Barn Swallow	All	C	C	C	X
<input type="checkbox"/> Black-capped Chickadee	All	C	C	C	C
<input type="checkbox"/> Boreal Chickadee	OOP	X	X	X	A
<input type="checkbox"/> Tufted Titmouse	All	C	C	C	C
<input type="checkbox"/> Red-breasted Nuthatch	All	U	R	U	U
<input type="checkbox"/> White-breasted Nuthatch	All	C	C	C	C
<input type="checkbox"/> Brown Creeper	All	C	R	C	U
<input type="checkbox"/> Rock Wren	OOP	A	X	X	X
<input type="checkbox"/> Carolina Wren	All	C	C	C	C
<input type="checkbox"/> House Wren	All	C	C	C	X
<input type="checkbox"/> Winter Wren	OOP, SWC, WW, PE	U	R	U	R
<input type="checkbox"/> Sedge Wren	OOC	R	R	R	X
<input type="checkbox"/> Marsh Wren	PE	U	U	U	R
<input type="checkbox"/> Blue-gray Gnatcatcher	All	C	C	U	X
<input type="checkbox"/> Golden-crowned Kinglet	All	C	R	C	C
<input type="checkbox"/> Ruby-crowned Kinglet	All	C	VR	C	VR
<input type="checkbox"/> Eastern Bluebird	OOP, OOC, SE, WW, SWC, FTB, BC, FW, PR, SC	C	C	C	U
<input type="checkbox"/> Mountain Bluebird	OOP	A	X	X	X
<input type="checkbox"/> Veery	OOP, OOC, SE, WW, SWC, PE	U	C	U	R
<input type="checkbox"/> Gray-cheeked Thrush	All	U	R	C	X

Species	Park(s)	Spring	Summer	Fall	Winter
<input type="checkbox"/> Swainson's Thrush	All	U	R	C	X
<input type="checkbox"/> Hermit Thrush	All	U	R	C	R
<input type="checkbox"/> Wood Thrush	OOP, OOC, SE, WW, SWC, PE	U	U	U	X
<input type="checkbox"/> American Robin	All	C	C	C	U
<input type="checkbox"/> Gray Catbird	All	C	C	C	R
<input type="checkbox"/> Northern Mockingbird	All	U	U	U	U
<input type="checkbox"/> Brown Thrasher	All	U	U	U	R
<input type="checkbox"/> Bohemian Waxwing	OOP	X	X	X	A
<input type="checkbox"/> European Starling	All	C	C	C	C
<input type="checkbox"/> Cedar Waxwing	All	C	C	C	U
<input type="checkbox"/> House Sparrow	All	C	C	C	C
<input type="checkbox"/> American Pipit	OOP, OOC, PR, PE, BC	C	R	U	U
<input type="checkbox"/> Gray -crowned Rosy-finch	OOP	X	X	X	A
<input type="checkbox"/> Pine Grosbeak	OOP	X	X	X	VR
<input type="checkbox"/> House Finch	All	C	C	C	C
<input type="checkbox"/> Purple Finch	All	U	R	U	C
<input type="checkbox"/> Red Crossbill	OOP, WW	R	X	R	R
<input type="checkbox"/> White-winged Crossbill	OOP, WW	R	R	R	R
<input type="checkbox"/> Common Redpoll	All	R	X	R	U
<input type="checkbox"/> Pine Siskin	All	U	R	U	C
<input type="checkbox"/> American Goldfinch	All	C	C	C	C
<input type="checkbox"/> Evening Grosbeak	All	R	R	R	R
<input type="checkbox"/> Lapland Longspur	OOP, OOC, PR, PE, BC	U	X	R	U
<input type="checkbox"/> Snow Bunting	PE, BC, OOC	U	X	R	U
<input type="checkbox"/> Ovenbird	OOP, OOC, SWC, WW, PE, FTB	U	U	R	X
<input type="checkbox"/> Worm-eating Warbler	OOP, PE, OOC	R	X	R	X
<input type="checkbox"/> Louisiana Waterthrush	OOP, SE, WW, SWC	U	U	R	X
<input type="checkbox"/> Northern Waterthrush	OOP, SE, WW, SWC, PE	C	R	U	X
<input type="checkbox"/> Golden-winged Warbler	OOP, OOC	R	R	R	X
<input type="checkbox"/> Blue-winged Warbler	OOP, OOC, SE	U	U	R	X
<input type="checkbox"/> Black and White Warbler	All	C	R	C	X
<input type="checkbox"/> Prothonotary Warbler	MRC	U	VR	R	X
<input type="checkbox"/> Tennessee Warbler	All	C	R	C	X
<input type="checkbox"/> Orange-crowned Warbler	All	U	VR	U	X
<input type="checkbox"/> Nashville Warbler	All	C	X	C	X
<input type="checkbox"/> Connecticut Warbler	WW, OOP, SWC, PE	R	X	R	X
<input type="checkbox"/> Mourning Warbler	All	U	X	U	X
<input type="checkbox"/> Kentucky Warbler	All	U	U	R	X
<input type="checkbox"/> Common Yellowthroat	All	C	C	C	X
<input type="checkbox"/> Hooded Warbler	OOP, OOC, SE, WW, SWC	U	U	U	X
<input type="checkbox"/> American Redstart	All	C	U	C	X
<input type="checkbox"/> Kirtland's Warbler	OOP, OOC	VR	X	VR	X
<input type="checkbox"/> Cape May Warbler	All	U	X	C	X
<input type="checkbox"/> Cerulean Warbler	OOP, SE, WW, OOC	R	R	R	X
<input type="checkbox"/> Northern Parula	All	C	R	U	X
<input type="checkbox"/> Magnolia Warbler	All	C	X	C	X
<input type="checkbox"/> Bay-breasted Warbler	All	C	X	C	X
<input type="checkbox"/> Blackburnian Warbler	All	C	X	C	X
<input type="checkbox"/> Yellow Warbler	All	C	C	U	X
<input type="checkbox"/> Chestnut-sided Warbler	All	C	U	C	X
<input type="checkbox"/> Blackpoll Warbler	All	C	X	C	X
<input type="checkbox"/> Black-throated Blue Warbler	All	C	X	C	X
<input type="checkbox"/> Palm Warbler	All	C	X	C	X
<input type="checkbox"/> Pine Warbler	OOP	U	U	U	X
<input type="checkbox"/> Yellow-rumped Warbler	All	C	X	C	X
<input type="checkbox"/> Yellow-throated Warbler	OOP, SE, SWC, WW	U	U	R	X
<input type="checkbox"/> Prairie Warbler	OOP, OOC	R	R	R	X
<input type="checkbox"/> Black-throated Green Warbler	All	C	R	C	X
<input type="checkbox"/> Canada Warbler	All	C	X	U	X
<input type="checkbox"/> Wilson's Warbler	All	C	X	C	X
<input type="checkbox"/> Yellow-breasted Chat	OOP, OOC, SC	U	U	R	X
<input type="checkbox"/> Eastern Towhee	All	C	C	C	X
<input type="checkbox"/> American Tree Sparrow	All	C	R	U	C
<input type="checkbox"/> Chipping Sparrow	All	C	C	C	R
<input type="checkbox"/> Clay-colored Sparrow	OOP	R	VR	R	X

Species	Park(s)	Spring	Summer	Fall	Winter
<input type="checkbox"/> Field Sparrow	All	C	C	C	R
<input type="checkbox"/> Vesper Sparrow	BC, OOC, PE	U	U	U	R
<input type="checkbox"/> Lark Sparrow	OOP, OOC	U	U	R	X
<input type="checkbox"/> Savannah Sparrow	BC, OOC, PE	U	U	U	X
<input type="checkbox"/> Grasshopper Sparrow	OOC, PE	U	U	R	X
<input type="checkbox"/> Henslow's Sparrow	OOC	R	R	R	X
<input type="checkbox"/> LeConte's Sparrow	MRC	VR	X	VR	X
<input type="checkbox"/> Fox Sparrow	SWC, WW, PE, SE	U	VR	U	U
<input type="checkbox"/> Song Sparrow	All	C	C	C	C
<input type="checkbox"/> Lincoln's Sparrow	OOP, PE	R	R	U	VR
<input type="checkbox"/> Swamp Sparrow	OOC, PE, BC	U	U	U	R
<input type="checkbox"/> White-throated Sparrow	All	U	X	U	U
<input type="checkbox"/> White-crowned Sparrow	All	U	X	U	U
<input type="checkbox"/> Dark-eyed Junco	All	C	R	U	C
<input type="checkbox"/> Summer Tanager	OOP, OOC	U	U	R	X
<input type="checkbox"/> Scarlet Tanager	OOP, OOC, SWC, WW, PE, SE	C	C	U	X
<input type="checkbox"/> Northern Cardinal	All	C	C	C	C
<input type="checkbox"/> Rose-breasted Grosbeak	All	C	U	U	X
<input type="checkbox"/> Black-headed Grosbeak	OOP	X	X	A	A
<input type="checkbox"/> Blue Grosbeak	OOP, OOC	R	R	R	X
<input type="checkbox"/> Indigo Bunting	All	C	C	C	X
<input type="checkbox"/> Dickcissel	BC, OOC, PE	R	R	R	X
<input type="checkbox"/> Bobolink	PE	R	R	R	A
<input type="checkbox"/> Red-winged Blackbird	All	C	C	C	U
<input type="checkbox"/> Eastern Meadowlark	OOC, PE, BC	U	U	U	VR
<input type="checkbox"/> Western Meadowlark	BC, PE	R	R	R	X
<input type="checkbox"/> Rusty Blackbird	FTB, WW, PE, OOP, OOC	U	VR	U	R
<input type="checkbox"/> Brewer's Blackbird	FTB, WW, PE, OOP, OOC	U	VR	U	VR
<input type="checkbox"/> Common Grackle	All	C	C	C	R
<input type="checkbox"/> Brown-headed Cowbird	All	C	C	C	R
<input type="checkbox"/> Orchard Oriole	BC, OOP, SWC, OOC, WW, SE, PE	U	U	R	X
<input type="checkbox"/> Baltimore Oriole	All	C	C	U	X

Bold: This species breeds in a Metropark.

BC: Blue Creek Metropark

FTB: Fallen Timbers Battlefield Metropark

FW: Farnsworth Metropark

MG: Middlegrounds Metropark

MRC: Maumee River Corridor: Includes Side Cut, Maumee River Islands, Farnsworth, Bend View, and Providence

OOC: Oak Openings Corridor (Metropark land in the Oak Openings Region)

OOP: Oak Openings Preserve Metropark

PE: Pearson Metropark

PR: Providence Metropark

SC: Side Cut Metropark

SE: Secor Metropark

SWC: Swan Creek Preserve Metropark

WW: Wildwood Preserve Metropark

C: Common

U: Uncommon

R: Rare

VR: Very Rare

A: Accidental sighting

X: No sighting records in the Metroparks