

Maryland Comp. List (2014)

Last updated: 4/4/2013

Species	First Reported	Location	Observer(s)	Comments
Black-bellied Whistling-Duck				
Fulvous Whistling-Duck				
Pink-footed Goose	1/25/13	Quarry Lake (Bal Co)	B. DeHaven	Pair; second state record. ID by BD on 1/31, but likely seen on 1/25 by J. Dennehy
Greater White-fronted Goose	1/1/14	Frederick (Fr. Co)	A. Wilson	
Snow Goose	1/1/14			
Ross's Goose	1/1/14	Queen Anne's County	C. Weigand	
Brant	1/1/14			
Barnacle Goose				
Cackling Goose	1/1/14	Fagers Island (Wor Co)	S. Houston	
Canada Goose	1/1/14	Skipton Creek	D. Kidwell	pre-dawn
Mute Swan	1/1/14	Jug Bay (PG Co)	J. Shenot	
Trumpeter Swan	1/5/14	Arnold, MD (AA Co)	M. Braun	
Tundra Swan	1/1/14	Truitts Land (Wor Co)	J. Emm	
Wood Duck	1/1/14	USDA BARC (PG Co)	R. Ostrowski	
Gadwall	1/1/14	Bayside Development Pond (Wor Co)	S. Houston	
Eurasian Wigeon	1/1/14	Loch Raven Reservoir (Ba Co)	K. Graff	
American Wigeon	1/1/14	Bayside Development Pond (Wor Co)	S. Houston	
American Black Duck	1/1/14	Fagers Island (Wor Co)	S. Houston	
Mallard	1/1/14	Centennial Lake (Ho Co)	M. Kerwin	
Blue-winged Teal	1/9/14	Messick Rd Ponds (So Co)	M. Burchett, and B. Bangert	
Cinnamon Teal				
Northern Shoveler	1/1/14	Loch Raven Reservoir (Ba Co)	K. Graff	
Northern Pintail	1/1/14	Dea Island WMA (So Co)	R. Geredien	
Green-winged Teal	1/1/14	Truitts Land (Wor Co)	J. Emm	
- Common Teal	1/15/14	Truitts Land (Wor Co)	J. Culler and J. Hanfman	
Canvasback	1/1/14	Osprey Point (QA Co)	M. Schilling	
Redhead	1/1/14	Bayside Development Pond (Wor Co)	S. Houston	
Ring-necked Duck	1/1/14	Patuxent Research Refuge (AA Co)	R. Burley	
Tufted Duck				Possible hybrid at Ft. Armistead by F. Fallon
Greater Scaup	1/1/14	Hemingway's (QA Co)	J. Bissett	
Lesser Scaup	1/1/14	Sandy Point SP (AA Co)	D. Nucifora	
King Eider	1/18/14	Ocean City Inlet (Wor. Co)	D. Small	Another found in AA Co by F. Marengi
Common Eider	1/1/14	Ocean City Inlet (Wor. Co)	L. Starr	
Harlequin Duck	1/1/14	Ft. Armistead (Balt. City)	K. Graff	
Surf Scoter	1/1/14	Ocean City Inlet (Wor. Co)	L. Starr	
White-winged Scoter	1/1/14	Ocean City Inlet (Wor. Co)	L. Starr	
Black Scoter	1/1/14	Assateague SP (Wor Co)	B. Hubick and J. Brighton	
Long-tailed Duck	1/1/14	Ocean City Inlet (Wor. Co)	L. Starr	
Bufflehead	1/1/14	Centennial Lake (Ho Co)	M. Kerwin	
Common Goldeneye	1/1/14	Truitts Land (Wor Co)	J. Emm	
Barrow's Goldeneye	1/1/14	The Elms Env. Education Center (SM Co)	T. Carney, J. Fisher, and R. Johnson	Continuing form 2013
Hooded Merganser	1/1/14	Centennial Lake (Ho Co)	M. Kerwin	
Common Merganser	1/1/14	Centennial Lake (Ho Co)	M. Kerwin	
Red-breasted Merganser	1/1/14	Ocean City Inlet (Wor. Co)	L. Starr	
Masked Duck				

Ruddy Duck	1/1/14	Bayside Development Pond (Wor Co)	S. Houston	
Ring-necked Pheasant	1/13/14	Westminster, MD (Carr Co)	D. Baker-Ferrell	
Ruffed Grouse	1/1/04	Garret County	A. Graham	
Wild Turkey	1/1/14	Hurley's Neck Rd (Wi Co)	R. Geredien	
Northern Bobwhite	1/2/14	Bayview Rd. (Wor Co)	J. Stasz	
Red-throated Loon	1/1/14	Ocean City Inlet (Wor. Co)	L. Starr	
Pacific Loon				
Common Loon	1/1/14	Ocean City Inlet (Wor. Co)	L. Starr	
Pied-billed Grebe	1/1/14	Patuxent Research Refuge (AA Co)	R. Burley	
Horned Grebe	1/1/14	Truitts Land (Wor Co)	J. Emm	
Red-necked Grebe	1/1/14	Ft. Armistead (Balt. City)	K. Graff	
Eared Grebe	1/11/14	Naitonal Colonial Farm (Cha Co)	M. Lutmerding	
<i>Aechmophorus</i> sp.*				
Western Grebe				
Yellow-nosed Albatross				
Northern Fulmar (light morph)	2/1/14	MD Pelagic	Many	
- Intermediate morph	2/1/14	MD Pelagic	Many	relative rare, along with dark morphs, on Atlantic coast
Herald Petrel (Trindade)				
Black-capped Petrel				
Cory's Shearwater				
Cape Verde Shearwater				
Great Shearwater				
Sooty Shearwater				
Manx Shearwater				
shearwater sp.				
Audubon's Shearwater				
Wilson's Storm-Petrel				
White-faced Storm-Petrel				
Leach's Storm-Petrel				
Band-rumped Storm-Petrel				
Northern Gannet	1/1/14	Ocean City Inlet (Wor. Co)	L. Starr	
American White Pelican	1/1/14	Blackwater NWR (Do Co)	J. Brown	
Brown Pelican	1/1/14	Lexington Park (SM Co)	R. Edwards	
Neotropic Cormorant				
Double-crested Cormorant	1/1/14	Kent County	J. Hanfman	
Great Cormorant	1/1/14	The Elms Env. Education Center (SM Co)	T. Carney, J. Fisher, and R. Johnson	
Anhinga				
Magnificent Frigatebird				
American Bittern	1/14/14	Black Marsh (Ba Co)	T. Carney	
Least Bittern	4/2/14	Elliott Island Rd (Do Co)	K. Calvert	
Great Blue Heron	1/1/14	Patuxent Research Refuge	R. Burley	
- White form				
Great Egret	1/1/14	Truitts Land (Wor Co)	J. Emm	
Snowy Egret				
Little Blue Heron	3/30/14	Berlin, MD (Wor Co.)	M. Hoffman	
Tricolored Heron	1/2/14	Riley Roberts Rd (So Co)	J. Stasz	
Reddish Egret				
Cattle Egret	3/30/14	Ft. Armistead (AA Co)	W. Crowe	
Green Heron				
Black-crowned Night-Heron	1/1/14	Riley Roberts Rd (So Co)	M. Walsh	

Yellow-crowned Night-Heron	3/23/14	Jones Falls Trail (Baltimore)	T. Carney	
White Ibis				
Glossy Ibis	3/28/14	Tilghman Island (Ta Co)	V. De Sanctis	
White-faced Ibis				
Roseate Spoonbill				
Wood Stork				
Greater Flamingo				
Black Vulture	1/1/04			
Turkey Vulture	1/1/14			
Osprey	1/4/14	Lake Shore, MD (AA Co)	K. Isaacs	
Swallow-tailed Kite	3/14/14	Eastern Neck NWR (Ke Co)	S. Cantu	
Mississippi Kite				
Bald Eagle	1/1/14	Blackwater NWR (Do Co)	V. De Sanctis	
Northern Harrier	1/1/14	Patuxent River Park, Selby Landing (PG Co)	T. Ostrowski	
Sharp-shinned Hawk	1/1/14	Mount Pleasant Farm (Ho Co)	Many (Ho Co bird club trip)	
Cooper's Hawk	1/1/14	Merkle Wildlife Sanctuary (PG Co)	J. Fisher, T. Carney, and R. Johnson	
Northern Goshawk				
Red-shouldered Hawk	1/1/14	Centennial Lake (Ho Co)	M. Kerwin	
Broad-winged Hawk	4/3/14	Lake Shore Athletic Complex (AA Co)	M. Grey	
Swainson's Hawk				
Red-tailed Hawk	1/1/14	Kidd Rd Pond (Ba Co)	K. Ebert	
- Northern	1/4/14	Starr Point Rd (QA Co)	M. Burchett, B. Miller, and B. Bangert	
Rough-legged Hawk	1/8/14	Cedar Creek Rd (Do Co)	J. Stasz, B. Bangert, and M. Burchett	
Golden Eagle	1/1/14	Dorchester County	G. Radcliffe	
Yellow Rail				
Black Rail				
Corn Crake				
Clapper Rail	1/1/14	Meekins Neck Rd (Do Co)	G. Radcliffe	
King Rail	3/22/14	Elliott Island Rd (Do Co)	G. Radcliffe	
Virginia Rail	1/1/14	Blackwater NWR (Do Co)	G. Radcliffe	
Sora	1/2/14	Truitts Land (Wor Co)	J. Stasz	
Purple Gallinule				
Common Gallinule	1/20/14	Johnson Pond (Wi Co)	M. Burchett and B. Bangert	
American Coot	1/1/14	Bayside Development Pond (Wor Co)	S. Housten	
Limpkin				
Sandhill Crane	1/8/14	Bradshaw Rd (Ba Co)	K. Graff	
Northern Lapwing				
Black-bellied Plover	1/1/14	Assateague Causeway (Wo Co)	M. Balestri	
American Golden-Plover				
Wilson's Plover				
Semipalmated Plover				
Piping Plover	3/19/14	Assateague NS Bayside (Wo Co)	S. Ballinger	
Killdeer	1/1/14	BARC (PG Co)	R. Ostrowski	
American Oystercatcher	1/1/14	Ocean City Inlet (Wor. Co)	A. Urciolo	
Black-necked Stilt				
American Avocet	4/1/14	Truitts Land (Wor Co)	D. Bent	
Spotted Sandpiper	1/5/14	Hillsmere Beach (AA Co)	J. Sherwell and K. Meade	Found by W. Strobel in December
Solitary Sandpiper	3/24/14	Fulton Pond (Ho Co)	K. Schwartz	
Greater Yellowlegs	1/1/14	Truitts Land (Wor Co)	J. Emm	
Willet	1/1/14	Assateague OSV Zone (Wo Co)	B. Bangert, B. Miller, J. Stasz, M. Burchett	

- Eastern				
- Western	1/1/14	Assateague OSV Zone (Wo Co)	B.Bangert, B.Miller, J.Stasz, M.Burchett	
Lesser Yellowlegs	1/1/14	Truitts Land (Wor Co)	J. Stasz	
Upland Sandpiper				
Whimbrel				
Long-billed Curlew				
Hudsonian Godwit				
Marbled Godwit				
Ruddy Turnstone	1/1/14	Ocean City Inlet (Wor. Co)	M. Sochowski	
Red Knot	1/2/14	Skimmer Island (Wo Co)	M. Balestri	Continuing over-wintering individual
Sanderling	1/1/13	Assateague SP	D and K Kidwell	
Semipalmated Sandpiper				
Western Sandpiper	1/5/14	Assateague NS-Bayside Campground (Wo Co)	R. and C. Gutberlet	
Red-necked Stint				
Little Stint				
Least Sandpiper	1/5/14	Assateague NS-Bayside Campground (Wo Co)	R. and C. Gutberlet	
White-rumped Sandpiper				
Baird's Sandpiper				
Pectoral Sandpiper	3/21/14	Patuxent Oxbow (AA Co)	M. Stutzman	
Purple Sandpiper	1/2/14	Ocean City Inlet (Wor. Co)	F. Shaffer	
Dunlin	1/1/14	Assateague Causeway (Wo Co)	M. Balestri	
Curlew Sandpiper				
Stilt Sandpiper				
Buff-breasted Sandpiper				
Ruff				
Short-billed Dowitcher				
Long-billed Dowitcher	1/2/14	Truitts Land (Wor Co)	M. Burchett, B. Miller, and B. Bangert	
Wilson's Snipe	1/1/14	Bowie	F. Shaffer	
Common Snipe				
American Woodcock	1/1/14	Blackwater NWR (Do Co)	V. De Sanctis	
Wilson's Phalarope				
Red-necked Phalarope				
Red Phalarope	2/1/14	Pelagic	Many	
Laughing Gull	2/15/14	Ocean City Inlet (Wor. Co)	M. Hoffman	
Franklin's Gull				
Little Gull	3/1/14	Pelagic	Many	
Black-headed Gull	1/12/14	Hunt Valley Town Centre (Ba Co)	K. Jenkins	Third winter at this location
Bonaparte's Gull	1/1/14	Gunner's Lake (Mo Co)	R. Webb	
Black-tailed Gull				
Mew Gull				
Ring-billed Gull	1/1/14	Centennial Lake (Ho Co)	M. Kerwin	
California Gull				
Herring Gull	1/1/14	Centennial Lake (Ho Co)	M. Kerwin	
Yellow-legged Gull				
Thayer's Gull	1/30/14	North East Community Park (Ce Co)	S. McCandless	
Iceland Gull	1/1/14	Conowingo Dam (Ha Co)	M. Addicks	
Lesser Black-backed Gull	1/2/14	Conowingo Dam (Ha Co)	M. Addicks	
Glaucous Gull	2/1/14	Cecil County Landfill	S. McCandless	
Great Black-backed Gull	1/1/14	Ocean City Inlet (Wor. Co)	L. Starr	
Kelp Gull				

Sabine's Gull				
Black-legged Kittiwake	2/1/14	Pelagic	Many	
Ross's Gull				
Gull-billed Tern				
Caspian Tern	3/27/14	Back River - Diamond Point (Ba Co)	P. Thut	
Royal Tern	4/2/14	Cedar Hill Marina (Wi Co)	K. Calvert	
Sandwich Tern				
Roseate Tern				
Common Tern				
Arctic Tern				
Forster's Tern	1/1/14	Ocean City Inlet (Wor. Co)	R. Coyle	
Least Tern				
Bridled Tern				
Sooty Tern				
Black Tern				
Black Skimmer				
South Polar Skua				
Pomarine Jaeger				
Parasitic Jaeger				
Long-tailed Jaeger				
Dovekie	2/1/14	Pelagic	Many	
Common Murre	2/1/14	Pelagic	T. Johnson	DOE Survey
Thick-billed Murre				
Razorbill	1/18/14	Ocean City Inlet (Wor. Co)	D. Small	Remarkable 87 count from inlet
Black Guillemot				
Atlantic Puffin	3/1/14	Pelagic	Many	
Rock Pigeon	1/1/14			
Eurasian Collared-Dove				
White-winged Dove				
Mourning Dove	1/1/14	Centennial Lake (Ho Co)	M. Kerwin	
Inca Dove				
Common Ground-Dove				
Black-billed Cuckoo				
Yellow-billed Cuckoo				
Groove-billed Ani				
Barn Owl	1/1/14	Prince Georges County	T. Carney, J. Fisher, and R. Johnson	
Eastern Screech-Owl	1/1/14	Heron Point (Ta Co)	P. Thut	
Great Horned Owl	1/1/14	Talbot County	L. Roslund	
Snowy Owl	1/1/14	Chesapeake Bay Bridge (QA Co)	M. Schilling	Massive irruption year; obs in at least 10 counties
Burrowing Owl				
Barred Owl	1/1/14	Patuxent Research Refuge	R. Burley	
Long-eared Owl	1/1/14	Irvine Nature Center (Baltimore)	K.E. Costley	
Short-eared Owl	1/1/14	Blackwater NWR (Do Co)	W. Crowe	
Northern Saw-whet Owl	2/8/14	Annapolis Rock Rd. (Ho Co)	A. Lewis	
Common Nighthawk				
Chuck-will's-widow				
Whip-poor-will				
Chimney Swift				
Green Violetear				
Ruby-throated Hummingbird	1/2/14	Amberley (AA Co)	D. Haas	

Anna's Hummingbird			
Calliope Hummingbird			
Rufous Hummingbird	1/2/14	North Beach (Ca Co)	J. Stasz
Allen's Hummingbird			
Belted Kingfisher	1/1/14		
Red-headed Woodpecker	1/1/14	Dover Rd (Ba Co)	K. Jenkins
Red-bellied Woodpecker	1/1/14	Allegany County	M. Eanes
Yellow-bellied Sapsucker	1/1/14	Frederick County	K. Calvert
Downy Woodpecker	1/1/14	Broomes Island (Ca Co)	K. Roush
Hairy Woodpecker	1/1/14	Allegany County	M. Eanes
Red-cockaded Woodpecker			
Northern Flicker	1/1/14	Lake Elkhorn (Ho Co)	A. Lewis
Pileated Woodpecker	1/1/14	Lake Needwood (Mo Co)	R. Johnson
American Kestrel	1/1/14	Truitts Land (Wor Co)	J. Emm
Merlin	1/1/14	Loch Raven Reservoir (Ba Co)	E. Yeich
Gyrfalcon			
Peregrine Falcon	1/1/14	Chesapeake Bay Bridge (QA Co)	B. Gunes
Olive-sided Flycatcher			
Eastern Wood-Pewee			
Yellow-bellied Flycatcher			
Acadian Flycatcher			
Alder Flycatcher			
Willow Flycatcher			
Least Flycatcher			
Hammond's Flycatcher			
Eastern Phoebe	1/1/14	Waterford Farm	R. Ruffing
Say's Phoebe			
Vermilion Flycatcher			
Ash-throated Flycatcher			
Great Crested Flycatcher			
Tropical Kingbird			
Western Kingbird	1/1/14	Hunting Round Rd. (Wo Co)	S. Houston
Eastern Kingbird			
Gray Kingbird			
Scissor-tailed Flycatcher			
Fork-tailed Flycatcher			
Loggerhead Shrike			
Northern Shrike	1/15/14	Finzel Swamp (Al Co)	J. Stas
White-eyed Vireo			
Bell's Vireo			
Yellow-throated Vireo			
Blue-headed Vireo			
Warbling Vireo			
Philadelphia Vireo			
Red-eyed Vireo			
Blue Jay	1/1/14	Cecil County	J. Funk
American Crow	1/1/14	Villas on the Waters Edge (SM Co)	R. Edwards
Fish Crow	1/1/14	Brunswick Riverside Park (Fr Co)	J. Schultz
Common Raven	1/1/14	Brunswick Riverside Park (Fr Co)	J. Schultz
Horned Lark	1/1/14	Patuxent River Park, Selby Landing (PG Co)	T. Ostrowski

Purple Martin	3/11/14	Patuxent Research Refuge (PG Co)	R. Ostrowski
Tree Swallow	1/1/14	Hoopers Is (Do Co)	J. Brown
Northern Rough-winged Swallow	3/9/14	Naylor's Mill Rd (Wi Co)	J. Green
Bank Swallow			
Cliff Swallow			
Cave Swallow			
Barn Swallow			
Carolina Chickadee	1/1/14	Patuxent Research Refuge (AA Co)	R. Burley
Black-capped Chickadee	1/1/14	Allegany County	R. Boyle
Boreal Chickadee			
Tufted Titmouse	1/1/14		
Red-breasted Nuthatch	1/1/14	Assateague SP (Wor Co)	D. Kidwell
White-breasted Nuthatch	1/1/14	Cecil County	J. Funk
Brown-headed Nuthatch	1/1/14	Heron Point (Ta Co)	P. Thut
Brown Creeper	1/1/14	Black Hill RP (Mo Co)	M. Singer
Rock Wren			
Carolina Wren	1/1/14	Uniontown (Carr Co)	D. Baker-Ferrell
Bewick's Wren			
House Wren	1/1/14	Berlin WWTP (Wor Co)	S. Houston
Winter Wren	1/1/14	Riley's Lock (Mo Co)	D. Roberts
Sedge Wren	1/2/14	Truitts Land (Wor Co)	M. Burchett and B. Miller
Marsh Wren	1/1/14	Assateague NS Life of the Forest (Wor Co)	M. Balestri
Golden-crowned Kinglet	1/1/14	Harford Glen Park (Ha Co)	C. Rowsom
Ruby-crowned Kinglet	1/1/14	Windmere/Spocott (Do Co)	G. Radcliffe
Blue-gray Gnatcatcher	3/31/14	Lake Shore Athletic Complex (AA Co)	M. Grey
Northern Wheatear			
Eastern Bluebird	1/1/14	Somerset County	R. Geredien
Mountain Bluebird			
Townsend's Solitaire			
Veery			
Gray-cheeked Thrush			
Bicknell's Thrush			
Swainson's Thrush			
Hermit Thrush	1/1/14	Sotterley Plantation (SM Co)	D. Moulton
Wood Thrush			
American Robin	1/1/14	Ridge Rd (Ba Co)	W. Seigart
Varied Thrush			
Gray Catbird			
Northern Mockingbird	1/1/14	Denton WWTP (Caro Co)	D. Perry
Sage Thrasher			
Brown Thrasher	1/1/14	Assateague NS Bayside Campground (Wor Co)	M. Balestri
European Starling	1/1/14		
American Pipit	1/1/14	BARC Beaverdam Rd	R. Ostrowski
Bohemian Waxwing			
Cedar Waxwing	1/1/14	Logtown Rd (Wor Co)	MA. Todd
Blue-winged Warbler			
Golden-winged Warbler			
Tennessee Warbler			
Orange-crowned Warbler	1/4/14	Cecil County	S. McCandless
Nashville Warbler			

Virginia's Warbler				
Northern Parula				
Yellow Warbler				
Chestnut-sided Warbler				
Magnolia Warbler				
Cape May Warbler				
Black-throated Blue Warbler				
Yellow-rumped Warbler	1/1/14	Assateague SP	J. Brighton and B. Hubick	
- Audubon's Warbler				
Black-throated Gray Warbler				
Black-throated Green Warbler				
Townsend's Warbler				
Blackburnian Warbler				
Yellow-throated Warbler	4/2/14	Pocomoke SP, Shad Landing (WoCo)	J. Elmer	
Pine Warbler	1/1/14	Blackwater NWR (Do Co)	W. Crowe	
Prairie Warbler				
Palm Warbler	1/1/14	Egypt Rd (Do Co)	W. Crowe	
- Yellow	1/13/14	BARC fields (PG Co)	R. Ostrowski	
- Western	1/6/14	Sunset Park (Wor Co)	B. Bangert, M. Burchett, B. Miller	
Bay-breasted Warbler				
Blackpoll Warbler				
Cerulean Warbler				
Black-and-white Warbler	1/4/14	Ocean Pines (Wo Co)	M. Balestri	
American Redstart				
Prothonotary Warbler				
Worm-eating Warbler				
Swainson's Warbler				
Ovenbird				
Northern Waterthrush				
Louisiana Waterthrush	3/28/14	Middle Patuxent Environmental Area (Ho Co)	J. Harris	
Kentucky Warbler				
Connecticut Warbler				
Mourning Warbler				
Common Yellowthroat	1/1/114	Patuxent Research Refuge (PG Co)	M. Lutmerding	
Hooded Warbler				
Wilson's Warbler				
Canada Warbler				
Yellow-breasted Chat	1/12/14	Sandy Point SP (AA Co)	D. Haas	
Summer Tanager	1/17/14	Bethesda (Mo Co.)	J. Berry	Present since fall of 2013
Scarlet Tanager				
Western Tanager	1/1/14	Logtown Rd (Wor Co)	J. Stasz	Cooperative bird that was seen by many
Green-tailed Towhee				
Spotted Towhee				
Eastern Towhee	1/1/14	Soldier's Delight (Ba Co)	K.E. Costley	
Cassin's Sparrow				
Bachman's Sparrow				
American Tree Sparrow	1/1/14	Patuxent Research Refuge	R. Burley	
Chipping Sparrow	1/1/14	Patuxent Research Refuge-NT (AA Co)	D. Richardson	
Clay-colored Sparrow	1/2/14	Assateague NS	R-T Snyder-George	
Field Sparrow	1/1/14	Milltown Landing	J. Fisher, T. Carney, and R. Johnson	

Vesper Sparrow	1/27/14	Caroline County	J. Green	
Lark Sparrow				
Lark Bunting				
Savannah Sparrow	1/1/14	Truitts Land (Wor Co)	J. Emm	
Grasshopper Sparrow	1/1/14	Berlin, MD (Wor Co.)	B. Hubick, J. Brighton, and S. Houston	2 birds; cont. from OC CBC in 2013
Baird's Sparrow				
Henslow's Sparrow				
Le Conte's Sparrow				
Nelson's Sparrow	1/15/14	Truitts Land (Wor Co)	M. Burchett	
Saltmarsh Sparrow	1/1/14	Taylor's Landing (Wo Co)	J. Stasz	
Seaside Sparrow	2/2/14	Truitts Land (Wor Co)	F. Shaffer	
Fox Sparrow	1/1/14	Patuxent Research Refuge (AA Co)	R. Burley	
Song Sparrow	1/1/14	Patuxent Research Refuge (AA Co)	R. Burley	
Lincoln's Sparrow	2/8/14	Point Lookout SP (SM Co)	M. Lutmerding	
Swamp Sparrow	1/1/14	Patuxent Research Refuge (AA Co)	R. Burley	
White-throated Sparrow	1/1/14	Cecil County	J. Funk	
Harris's Sparrow				
Golden-crowned Sparrow				
White-crowned Sparrow	1/1/14	Frederick County	K. Calvert	
Dark-eyed Junco	1/1/14	Cecil County	J. Funk	
Lapland Longspur	1/3/14	Leverage Rd. (QA Co)	M. Gimpel and D. Small	
Smith's Longspur				
Chestnut-collared Longspur				
Snow Bunting	1/1/14	Hoopers Is (Do Co)	J. Brown	
Northern Cardinal	1/1/14	Cecil County	J. Funk	
Rose-breasted Grosbeak				
Black-headed Grosbeak				
Blue Grosbeak				
Lazuli Bunting				
Indigo Bunting	1/1/14	Berlin WWTP (Wor Co)	S. Houston	
Painted Bunting	1/1/14	Merkle Wildlife Sanctuary (PG Co)	J. Fisher, T. Carney, and R. Johnson	Cont. female found 12/12/14 by T. Ostrowski
Dickcissel	1/1/14	Cecil County	S. McCandless	Cont. from 11/11/13
Bobolink				
Red-winged Blackbird	1/1/14	Patuxent Research Refuge (AA Co)	R. Burley	
Eastern Meadowlark	1/1/14	Dorchester County	G. Radcliffe	
Western Meadowlark				
Yellow-headed Blackbird	1/5/14	Preston (XXX Co)	M. and J. Lutmerding	
Rusty Blackbird	1/1/14	Marshy Point Nature Center (Balt Co)	MA Fluke	
Brewer's Blackbird				
Common Grackle	1/1/14	Patuxent Research Refuge (AA Co)	R. Burley	
Boat-tailed Grackle	1/1/14	Deal Island WMA (So Co)	M. Walsh	
Brown-headed Cowbird	1/1/14	Cecil County	J. Funk	
Orchard Oriole				
Bullock's Oriole	1/10/14	Newark Farms (Ha Co)	D. Kirkwood	
Baltimore Oriole	1/2/14	Hunting Hound Rd (Wor Co)	M. Burchett and B. Bangert	
Pine Grosbeak				
Purple Finch	1/1/14	Wye Island (Tal Co)	M. Schilling	
House Finch	1/1/14	Cecil County	J. Funk	
Red Crossbill	1/31/14	Anne Arundel County		
White-winged Crossbill				

Common Redpoll			
Hoary Redpoll			
Pine Siskin	1/4/14	Parkville (Bal Co)	M. Marshall
American Goldfinch	1/1/14	Patuxent Research Refuge (AA Co)	R. Burley
Evening Grosbeak			
House Sparrow	1/1/14	Patuxent Research Refuge (AA Co)	R. Burley
2012 Total Species:	233		
			Note: This view of the comprehensive 2014 bird sightings for Maryland is for fun and should not be considered 100% accurate. All available sources will be monitored for up-to-date information, but expect a several day delay. eBird also features an excellent Arrival date feature, but this document will poll additional sources.
			Note: Species listed as Reviewable by MD/DCRC are counted in the total, but inclusion in this document does not serve as validation for such reports. Those decisions are made by said committee.
			Maintained by Dave Kidwell. See something missing or outdated? Let me know!