

BIRDS OF PAYNE COUNTY

Geo. A. Moore, Oklahoma A. and M. College.

The following list of birds has been compiled from the observations and collections of Professor R. O. Whinton, Mr. F. W. Vandemark and the author. As a usual thing, the date given is the date upon which that particular specimen was collected for the Oklahoma A. and M. College museum. Where no specimen has been collected, observation dates were supplied.

The abbreviations used are: P. R.—Permanent Resident; S. R.—Summer Resident; T. V.—transient visitant; W. R.—winter resident; C.—common; T. C.—tolerably common; R.—rare; A.—abundant. An asterisk is placed before the names of all specimens that have been collected.

6 *Pied-billed Grebe, Oct. 8, 1923 T. V. C

*Reported by Fred Cosman, Izaak Walton League, Oklahoma City.

4	*Loon, Oct. 18, 1919		T. V.	R
59	*Franklin Gull, May 16, 1924		T. V.	C
77	*Black Tern, May 15, 1924		T. V.	C
125	*American White Pelican, Fall, 1925		T. V.	R
130.	Red-breasted Merganser, Nov. 11, 1922		T. V.	R
131.	*Mooded Merganser, Nov. 21, 1924		T. V.	R
132	Mallard Duck, Oct. 16, 1926		T. V.	C
143	*Pintail Duck, Feb. 16, 1926		T. V.	C
135	*Gadwall Duck, Nov. 2, 1923		T. V.	C
137	*Baldpate, May 10, 1925		T. V.	C
139	*Green-winged Teal, May 4, 1925		T. V.	T. C.
140	*Blue-winged Teal, May 6, 1925		T. V.	C
142	*Shoveller, May 6, 1925		T. V.	C
144	*Wood Duck, Dec. 30, 1924		T. V.	R
147	*Canvas-back, May 13, 1925		T. V.	R
148	*Scaup Duck, May 4, 1925		T. V.	C
153	*Buffle-head, Nov. 21, 1925		T. V.	R
167	*Ruddy Duck, Nov. 1, 1923		T. V.	C
172	Canada Goose, Oct. 26, 1923		T. V.	C
172-c	Cackling Goose, Fall, 1926		T. V.	R
174	Black Brant, May, 17, 1921		T. V.	
190	*American Bittern, Dec. 7, 1923	W. R. or	P. R.	C
191	Least Bittern, June, 1924		S. R.	R
194	*Great Blue Heron, June 12, 1924		W. R.	C
202	*Black-crowned Night Heron, Nov. 28, 1924		S. R.	R
203	*Yellow-crowned Night Heron, June 6, 1925		S. R.	R
199	Louisiana Heron, June 17, 1922	W. R. or	S. R.	R
200	Little Blue Heron, June 17, 1922		S. R.	R
201	*Little Green Heron, May 14, 1925		S. R.	C
208	*King Rail, May 25, 1925		S. R.	R
214	*Carolina Rail, May 12, 1924		S. R.	C
221	*American Coot, May 8, 1925		T. V.	C
224	Wilson's Phalarope, May 10, 1924		T. V.	C
225	*American Avocet, Oct. 4, 1924		T. V.	R
230	*Wilson Snipe, May 7, 1924		W. R.	C
261	Bartramian Sandpiper, April 18, 1926		T. V.	T. C.
256	*Solitary Sandpiper, May 7, 1924		T. V.	R
263	*Spotted Sandpiper, May 6, 1924		T. V.	C
239	*Pectoral Sandpiper, Oct. 3, 1924		T. V.	C
241	*Baird Sandpiper, April 22, 1926		T. V.	C
251	*Hudson Godwit, May 15, 1924		T. V.	R
242	*Least Sandpiper, May 10, 1925		T. V.	C
272	American Golden Plover, April 21, 1926		T. V.	R
254	Greater Yellow Legs, Spring 1925		T. V.	R

255	*Yellow Legs, May 5, 1924	T. V.	C
258-a	Western Willet, May 12, 1925	T. V.	R
273	*Killdeer, May 5, 1925	S. R.	C
289	Bob White, August, 1926	P. R.	C
316	*Western Mourning Dove, June 11, 1924	S. R.	A
326	*Black Vulture, Oct. 2, 1924	P. R.	T. C
329	Mississippi Kite, May 30, 1924	S. R.	R
331	*Marsh Hawk, Nov. 1, 1924	W. R.	C
332	*Sharp-shinned Hawk, Nov. 8, 1926	W. R.	C
333	*Cooper's Hawk, March 10, 1925	P. R.	C
337	*Red-tailed Hawk, Dec. 9, 1923	S. R.	C
338	*Harlan's Hawk, Jan. 11, 1925		T. C
339	*Florida Red-shouldered Hawk, Jan. 26, 1925	T. V.	T. C
342	Swainson's Hawk, Sept. 1926	S. R.	R
347	*Rough-legged Hawk, Dec. 20, 1924	W. R.	R
348	*Ferruginous Rough-legged Hawk, Nov. 19, 1926	W. R.	R
360	*Sparrow Hawk (Migrant in flocks) October, 1926	T. V.	C
365	*Barn Owl, Oct. 1925	P. R.	C
368	Barred Owl, Nov. 18, 1919	P. R.	C
373	*Screech Owl, June 10, 1925	P. R.	C
378	*Burrowing Owl, June 26, 1924	P. R.	C
387	*Yellow-billed Cuckoo, May 24, 1924	S. R.	A
390	Belted Kingfisher, July, 1926	S. R.	C
385	*Road Runner, June 27, 1924	P. R.	C
393	Hairy Woodpecker, July, 1926	P. R.	R
			C in winter
394	*Southern Downy Woodpecker, Mar. 12, 1924	P. R.	C
402	Yellow-bellied Sapsucker, Feb. 20, 1926	W. R.	R
406	Red-headed Woodpecker, 1926	S. R.	A
409	*Red-bellied Woodpecker, Dec. 15, 1924	P. R.	C
412	*Flicker, Oct. 20, 1926	P. R.	A
413	*Red-shafted Flicker, Oct. 1925	W. R.	R
416	*Chuck-Will's-Widow, June 24, 1925	S. R.	C
417	*Whip-poor-will, Spring, 1925	T. V.	R
420	*Night Hawk, June 2, 1924	S. R.	C
423	Chimney Swift, Summer, 1926	S. R.	A
428	*Ruby-throated Hummingbird, Summer, 1926	S. R.	C
444	*Kingbird, May 13, 1924	S. R.	A
447	*Arkansas King Bird, May 29, 1924	S. R.	R
452	*Crested Flycatcher, June 10, 1925	S. R.	C
459	Olive-sided Flycatcher, May 6, 1919	T. V.	R
461	*Wood Pewee, May 21, 1924	S. R.	C

443	Scissor-tailed Flycatcher, June 23, 1926	S. R.	C
474-b	Prairie Horned Lark, July 12, 1926	P. R.	C
477	*Blue Jay, Oct. 4, 1923	S. R. and W. R.	C
488	*Crow, Winter, 1926	S. R. and W. R.	C
494	*Bobolink, May 14, 1925	T. V.	T. C
495	*Cowbird, April 19, 1924	S. R.	A
497	*Yellow-headed Blackbird, April 15, 1924	T. V.	C
498	*Red-winged Blackbird, Nov. 15, 1923	S. R.	C
509	*Rusty Blackbird, Nov. 15, 1923	T. V.	R
501	*Meadow Lark, Oct. 20, 1923	S. R. and W. R.	A
506	*Orchard Oriole, July 20, 1926	S. R.	C
507	Baltimore Oriole, July 20, 1926	S. R.	C
511	*Bronzed Grackle, Oct. 11, 1923	S. R.	A
517	*Purple Finch, Feb. 2, 1926	T. V. or W. R.	T. C
			1926
	*English Sparrow, At all times	P. R.	A
529	*American Goldfinch, June 23, 1926	S. R.	T. C
533	Pine Siskin, Spring, 1926	T. V.	R
540.	Vesper Sparrow, March 30, 1926	T. V.	T. C
542-a	*Savannah Sparrow, March 4, 1926	T. V. or W. R.	C
546	Grasshopper Sparrow, Spring, 1924	S. R.	R
552	Western Lark Sparrow, June 23, 1926	S. R.	A
553	*Harris Sparrow, Feb. 2, 1925	W. R.	C
554	*White-crowned Sparrow, May 1, 1924	T. V.	T. C
558	White-throated Sparrow	W. R.	R
559	*Tree Sparrow, Jan. 26, 1926	W. R.	C
560	Chipping Sparrow, Feb. 20, 1918	T. V.	R
563	*Field Sparrow, June 23, 1926	S. R.	A
581	*Song Sparrow, Feb. 9, 1926	W. R.	C
585	*Fox Sparrow, Jan. 20, 1926	W. R.	R
588	*Artic Towhee, Jan. 30, 1926	W. R.	T. C
593	*Cardinal, June 14, 1926	P. R.	A
597	*Blue Grosbeak, June 28, 1924	S. R.	T. C
598	*Indigo Bunting, June 29, 1926	S. R.	C
601	*Painted Bunting, June 24, 1924	S. R.	T. C
604	Dickcissel, June 29, 1926	S. R.	C
610	*Summer Tanager, June 29, 1926	S. R.	C
611	Purple Martin, June 29, 1926	S. R.	R
613	Barn Swallow, June 23, 1926	S. R.	C
616	Bank Swallow, June 29, 1926	S. R.	C
619	Cedar Waxwing, Feb. 1, 1924	T. V.	C
622-e	Migrant Shrike, June 23, 1926	R.	C
624	*Red-eyed Vireo, June 29, 1926	S. R.	C
631	White-eyed Vireo, May 18, 1924	S. R.	R

633	Bell's Vireo, July 1, 1921	S. R.	C
636	Black and White Warbler, April, 1922	T. V.	R
647	Tennessee Warbler, April 28, 1918	T. V.	C1926
652	Yellow Warbler, June 23, 1926	S. R.	C
655	Myrtle Warbler, April, 1926	T. V.	R
661	Black-poll Warbler, March 31, 1924	T. V.	R
681	*Maryland Yellow-throat, May 24, 1924	S. R.	T. C
683	*Yellow-breasted Chat, June 23, 1926	S. R.	T. C
687	Redstart, Spring, 1926	T. V.	R
703	*Mockingbird, Feb. 8, 1926	S. R.	A
704	Catbird, June 20, 1926	S. R.	C
705	Brown Thrasher, July 10, 1926	S. R.	C
718	*Carolina Wren, Web. 23, 1925	P. R.	C
719	*Texas Bewick Wren, Feb. 8, 1926	P. R.	C
726	Brown Creeper, Winter, 1925	W. R.	R
731	*Tufted Titmouse, July 10, 1926	P. R.	C
736-a	*Plumbeous Chickadee, July 10, 1926	P. R.	C
751	Blue-Gray Gnatcatcher, July 10, 1926	S. R.	C
755	Wood Thrush, Summer, 1925	S. R.	R
756	Veery, May 5, 1921	T. V.	R
758-a	Olive-backed Thrush, May 24, 1924	T. V.	R
759-b	*Hermit Thrush, February, 1925	T. V.	R
761	Robin, Summer, 1926	P. R.	A
766	*Bluebird, Feb. 16, 1925	P. R.	A