

IOWA ORNITHOLOGISTS' UNION - Checklist of the Birds of Lee County - 289 Species

This checklist is provided as a service of the Iowa Ornithologists' Union and is not officially sanctioned by any reviewing body.

Date _____ Time _____ Locality _____ Sky _____ Wind _____ Temp _____

Observers _____ Total Species _____ Total Individuals _____

Ducks, Geese, Swans	<input type="checkbox"/> Rock Pigeon	<input type="checkbox"/> Solitary Sandpiper	<input type="checkbox"/> Cooper's Hawk	<input type="checkbox"/> Northern Shrike	<input type="checkbox"/> Eurasian Tree Sparrow
<input type="checkbox"/> Black-bellied Whistling-Duck	<input type="checkbox"/> Cuckoos, Roadrunners, Anis	<input type="checkbox"/> Lesser Yellowlegs	<input type="checkbox"/> American Goshawk	<input type="checkbox"/> Jays, Magpies, Crows	<input type="checkbox"/> Pipits
<input type="checkbox"/> Snow Goose	<input type="checkbox"/> Yellow-billed Cuckoo	<input type="checkbox"/> Willet	<input type="checkbox"/> Bald Eagle	<input type="checkbox"/> Blue Jay	<input type="checkbox"/> American Pipit
<input type="checkbox"/> Ross's Goose	<input type="checkbox"/> Black-billed Cuckoo	<input type="checkbox"/> Greater Yellowlegs	<input type="checkbox"/> Mississippi Kite	<input type="checkbox"/> American Crow	<input type="checkbox"/> Finches
<input type="checkbox"/> Greater White-fronted Goose	<input type="checkbox"/> Goatsuckers	<input type="checkbox"/> Red-necked Phalarope	<input type="checkbox"/> Red-shouldered Hawk	<input type="checkbox"/> Chickadees, Titmice	<input type="checkbox"/> House Finch
<input type="checkbox"/> Brant	<input type="checkbox"/> Common Nighthawk	<input type="checkbox"/> Skuas and Jaegers	<input type="checkbox"/> Broad-winged Hawk	<input type="checkbox"/> Black-capped Chickadee	<input type="checkbox"/> Purple Finch
<input type="checkbox"/> Cackling Goose	<input type="checkbox"/> Chuck-will's-widow	<input type="checkbox"/> Parasitic Jaeger	<input type="checkbox"/> Red-tailed Hawk	<input type="checkbox"/> Tufted Titmouse	<input type="checkbox"/> Redpoll
<input type="checkbox"/> Canada Goose	<input type="checkbox"/> Eastern Whip-poor-will	<input type="checkbox"/> Gulls, Terns, Skimmers	<input type="checkbox"/> Rough-legged Hawk	<input type="checkbox"/> Larks	<input type="checkbox"/> Red Crossbill
<input type="checkbox"/> Mute Swan	<input type="checkbox"/> Swifts	<input type="checkbox"/> Black-legged Kittiwake	<input type="checkbox"/> Barn Owls	<input type="checkbox"/> Horned Lark	<input type="checkbox"/> White-winged Crossbill
<input type="checkbox"/> Trumpeter Swan	<input type="checkbox"/> Chimney Swift	<input type="checkbox"/> Bonaparte's Gull	<input type="checkbox"/> American Barn Owl	<input type="checkbox"/> Swallows	<input type="checkbox"/> Pine Siskin
<input type="checkbox"/> Tundra Swan	<input type="checkbox"/> Hummingbirds	<input type="checkbox"/> Laughing Gull	<input type="checkbox"/> Typical Owls	<input type="checkbox"/> Bank Swallow	<input type="checkbox"/> American Goldfinch
<input type="checkbox"/> Wood Duck	<input type="checkbox"/> Ruby-throated Hummingbird	<input type="checkbox"/> Franklin's Gull	<input type="checkbox"/> Eastern Screech-Owl	<input type="checkbox"/> Tree Swallow	<input type="checkbox"/> Longspurs, Snow Bunting
<input type="checkbox"/> Blue-winged Teal	<input type="checkbox"/> Rails, Gallinules, and Coots	<input type="checkbox"/> Short-billed Gull	<input type="checkbox"/> Great Horned Owl	<input type="checkbox"/> Northern Rough-winged Swallow	<input type="checkbox"/> Lapland Longspur
<input type="checkbox"/> Northern Shoveler	<input type="checkbox"/> King Rail	<input type="checkbox"/> Ring-billed Gull	<input type="checkbox"/> Snowy Owl	<input type="checkbox"/> Purple Martin	<input type="checkbox"/> Snow Bunting
<input type="checkbox"/> Gadwall	<input type="checkbox"/> Virginia Rail	<input type="checkbox"/> California Gull	<input type="checkbox"/> Barred Owl	<input type="checkbox"/> Barn Swallow	<input type="checkbox"/> Towhees, Sparrows
<input type="checkbox"/> American Wigeon	<input type="checkbox"/> Sora	<input type="checkbox"/> American Herring Gull	<input type="checkbox"/> Long-eared Owl	<input type="checkbox"/> Cliff Swallow	<input type="checkbox"/> Grasshopper Sparrow
<input type="checkbox"/> Mallard	<input type="checkbox"/> Common Gallinule	<input type="checkbox"/> Iceland Gull	<input type="checkbox"/> Short-eared Owl	<input type="checkbox"/> Kinglets	<input type="checkbox"/> Lark Sparrow
<input type="checkbox"/> American Black Duck	<input type="checkbox"/> American Coot	<input type="checkbox"/> Lesser Black-backed Gull	<input type="checkbox"/> Belted Kingfisher	<input type="checkbox"/> Ruby-crowned Kinglet	<input type="checkbox"/> Chipping Sparrow
<input type="checkbox"/> Northern Pintail	<input type="checkbox"/> Yellow Rail	<input type="checkbox"/> Glaucous Gull	<input type="checkbox"/> Woodpeckers	<input type="checkbox"/> Golden-crowned Kinglet	<input type="checkbox"/> Clay-colored Sparrow
<input type="checkbox"/> Green-winged Teal	<input type="checkbox"/> Limpkins	<input type="checkbox"/> Great Black-backed Gull	<input type="checkbox"/> Red-headed Woodpecker	<input type="checkbox"/> Waxwings	<input type="checkbox"/> Field Sparrow
<input type="checkbox"/> Canvasback	<input type="checkbox"/> Cranes	<input type="checkbox"/> Least Tern	<input type="checkbox"/> Red-bellied Woodpecker	<input type="checkbox"/> Cedar Waxwing	<input type="checkbox"/> Fox Sparrow
<input type="checkbox"/> Redhead	<input type="checkbox"/> Sandhill Crane	<input type="checkbox"/> Caspian Tern	<input type="checkbox"/> Yellow-bellied Sapsucker	<input type="checkbox"/> Nuthatches	<input type="checkbox"/> American Tree Sparrow
<input type="checkbox"/> Ring-necked Duck	<input type="checkbox"/> Stilts and Avocets	<input type="checkbox"/> Black Tern	<input type="checkbox"/> Downy Woodpecker	<input type="checkbox"/> Red-breasted Nuthatch	<input type="checkbox"/> Dark-eyed Junco
<input type="checkbox"/> Greater Scaup	<input type="checkbox"/> American Avocet	<input type="checkbox"/> Common Tern	<input type="checkbox"/> Hairy Woodpecker	<input type="checkbox"/> White-breasted Nuthatch	<input type="checkbox"/> White-crowned Sparrow
<input type="checkbox"/> Lesser Scaup	<input type="checkbox"/> Lapwings and Plovers	<input type="checkbox"/> Forster's Tern	<input type="checkbox"/> Northern Flicker	<input type="checkbox"/> Creepers	<input type="checkbox"/> Harris's Sparrow
<input type="checkbox"/> Surf Scoter	<input type="checkbox"/> Black-bellied Plover	<input type="checkbox"/> Loons	<input type="checkbox"/> Pileated Woodpecker	<input type="checkbox"/> Brown Creeper	<input type="checkbox"/> White-throated Sparrow
<input type="checkbox"/> White-winged Scoter	<input type="checkbox"/> American Golden-Plover	<input type="checkbox"/> Common Loon	<input type="checkbox"/> Caracaras and Falcons	<input type="checkbox"/> Gnatcatchers	<input type="checkbox"/> Vesper Sparrow
<input type="checkbox"/> Black Scoter	<input type="checkbox"/> Killdeer	<input type="checkbox"/> Cormorants	<input type="checkbox"/> American Kestrel	<input type="checkbox"/> Blue-gray Gnatcatcher	<input type="checkbox"/> Henslow's Sparrow
<input type="checkbox"/> Long-tailed Duck	<input type="checkbox"/> Semipalmated Plover	<input type="checkbox"/> Double-crested Cormorant	<input type="checkbox"/> Merlin	<input type="checkbox"/> Wrens	<input type="checkbox"/> Savannah Sparrow
<input type="checkbox"/> Bufflehead	<input type="checkbox"/> Piping Plover	<input type="checkbox"/> Pelicans	<input type="checkbox"/> Peregrine Falcon	<input type="checkbox"/> Bewick's Wren	<input type="checkbox"/> Song Sparrow
<input type="checkbox"/> Common Goldeneye	<input type="checkbox"/> Sandpipers, Phalaropes, and Allies	<input type="checkbox"/> American White Pelican	<input type="checkbox"/> Great Crested Flycatcher	<input type="checkbox"/> Carolina Wren	<input type="checkbox"/> Lincoln's Sparrow
<input type="checkbox"/> Barrow's Goldeneye	<input type="checkbox"/> Upland Sandpiper	<input type="checkbox"/> Brown Pelican	<input type="checkbox"/> Eastern Kingbird	<input type="checkbox"/> Northern House Wren	<input type="checkbox"/> Swamp Sparrow
<input type="checkbox"/> Hooded Merganser	<input type="checkbox"/> Hudsonian Godwit	<input type="checkbox"/> Bitterns, Herons, and Allies	<input type="checkbox"/> Olive-sided Flycatcher	<input type="checkbox"/> Winter Wren	<input type="checkbox"/> Eastern Towhee
<input type="checkbox"/> Common Merganser	<input type="checkbox"/> Marbled Godwit	<input type="checkbox"/> American Bittern	<input type="checkbox"/> Eastern Wood-Pewee	<input type="checkbox"/> Sedge Wren	<input type="checkbox"/> Chats
<input type="checkbox"/> Red-breasted Merganser	<input type="checkbox"/> Ruddy Turnstone	<input type="checkbox"/> Little Blue Heron	<input type="checkbox"/> Yellow-bellied Flycatcher	<input type="checkbox"/> Marsh Wren	<input type="checkbox"/> Yellow-breasted Chat
<input type="checkbox"/> Ruddy Duck	<input type="checkbox"/> Stilt Sandpiper	<input type="checkbox"/> Snowy Egret	<input type="checkbox"/> Acadian Flycatcher	<input type="checkbox"/> Mimids	<input type="checkbox"/> Blackbirds, Orioles
<input type="checkbox"/> New World Quail	<input type="checkbox"/> Sanderling	<input type="checkbox"/> Black-crowned Night Heron	<input type="checkbox"/> Alder Flycatcher	<input type="checkbox"/> Gray Catbird	<input type="checkbox"/> Bobolink
<input type="checkbox"/> Northern Bobwhite	<input type="checkbox"/> Dunlin	<input type="checkbox"/> Green Heron	<input type="checkbox"/> Willow Flycatcher	<input type="checkbox"/> Brown Thrasher	<input type="checkbox"/> Eastern Meadowlark
<input type="checkbox"/> Partridges, Grouse, Turkeys, and Old World Quail	<input type="checkbox"/> Baird's Sandpiper	<input type="checkbox"/> Great Egret	<input type="checkbox"/> Least Flycatcher	<input type="checkbox"/> Northern Mockingbird	<input type="checkbox"/> Western Meadowlark
<input type="checkbox"/> Wild Turkey	<input type="checkbox"/> Least Sandpiper	<input type="checkbox"/> Western Cattle Egret	<input type="checkbox"/> Eastern Phoebe	<input type="checkbox"/> Starlings	<input type="checkbox"/> Orchard Oriole
<input type="checkbox"/> Ring-necked Pheasant	<input type="checkbox"/> White-rumped Sandpiper	<input type="checkbox"/> Great Blue Heron	<input type="checkbox"/> Vireos	<input type="checkbox"/> European Starling	<input type="checkbox"/> Baltimore Oriole
<input type="checkbox"/> Grebes	<input type="checkbox"/> Pectoral Sandpiper	<input type="checkbox"/> Ibises and Spoonbills	<input type="checkbox"/> White-eyed Vireo	<input type="checkbox"/> Thrushes	<input type="checkbox"/> Red-winged Blackbird
<input type="checkbox"/> Pied-billed Grebe	<input type="checkbox"/> Semipalmated Sandpiper	<input type="checkbox"/> White-faced Ibis	<input type="checkbox"/> Bell's Vireo	<input type="checkbox"/> Eastern Bluebird	<input type="checkbox"/> Brown-headed Cowbird
<input type="checkbox"/> Horned Grebe	<input type="checkbox"/> Western Sandpiper	<input type="checkbox"/> New World Vultures	<input type="checkbox"/> Yellow-throated Vireo	<input type="checkbox"/> Veery	<input type="checkbox"/> Rusty Blackbird
<input type="checkbox"/> Red-necked Grebe	<input type="checkbox"/> Short-billed Dowitcher	<input type="checkbox"/> Turkey Vulture	<input type="checkbox"/> Blue-headed Vireo	<input type="checkbox"/> Gray-cheeked Thrush	<input type="checkbox"/> Brewer's Blackbird
<input type="checkbox"/> Eared Grebe	<input type="checkbox"/> Long-billed Dowitcher	<input type="checkbox"/> Ospreys	<input type="checkbox"/> Swainson's Thrush	<input type="checkbox"/> Common Grackle	<input type="checkbox"/> Common Grackle
<input type="checkbox"/> Western Grebe	<input type="checkbox"/> American Woodcock	<input type="checkbox"/> Osprey	<input type="checkbox"/> Philadelphia Vireo	<input type="checkbox"/> Great-tailed Grackle	<input type="checkbox"/> Great-tailed Grackle
<input type="checkbox"/> Pigeons, Doves	<input type="checkbox"/> Wilson's Snipe	<input type="checkbox"/> Hawks, Kites, Eagles, and Allies	<input type="checkbox"/> Eastern Warbling Vireo	<input type="checkbox"/> Hermit Thrush	<input type="checkbox"/> Wood-warblers
<input type="checkbox"/> Mourning Dove	<input type="checkbox"/> Spotted Sandpiper	<input type="checkbox"/> Golden Eagle	<input type="checkbox"/> Red-eyed Vireo	<input type="checkbox"/> Wood Thrush	<input type="checkbox"/> Ovenbird
<input type="checkbox"/> Passenger Pigeon		<input type="checkbox"/> Northern Harrier	<input type="checkbox"/> Sharp-shinned Hawk	<input type="checkbox"/> American Robin	<input type="checkbox"/> Worm-eating Warbler
<input type="checkbox"/> Eurasian Collared-Dove		<input type="checkbox"/> Loggerhead Shrike		<input type="checkbox"/> Old World Sparrows	<input type="checkbox"/> Louisiana Waterthrush
				<input type="checkbox"/> House Sparrow	<input type="checkbox"/> Northern Waterthrush

___Golden-winged Warbler
___Blue-winged Warbler
___Black-and-white Warbler
___Prothonotary Warbler
___Tennessee Warbler
___Orange-crowned Warbler
___Nashville Warbler
___Mourning Warbler
___Kentucky Warbler
___Common Yellowthroat
___Hooded Warbler
___American Redstart
___Cape May Warbler
___Cerulean Warbler
___Northern Parula
___Magnolia Warbler
___Bay-breasted Warbler
___Blackburnian Warbler
___Yellow Warbler
___Chestnut-sided Warbler
___Blackpoll Warbler
___Palm Warbler
___Pine Warbler
___Yellow-rumped Warbler
___Yellow-throated Warbler
___Prairie Warbler
___Black-throated Green Warbler
___Canada Warbler
___Wilson's Warbler

Tanagers, Cardinals, Grosbeaks, Buntings

___Summer Tanager
___Scarlet Tanager
___Northern Cardinal
___Rose-breasted Grosbeak
___Blue Grosbeak
___Indigo Bunting
___Dickcissel

Iowa Ornithologists' Union (IOU) is a non-profit statewide organization devoted to the study, conservation, and enjoyment of Iowa's birds. IOU's activities include reviewing and archiving sightings of rare birds through the Iowa Records Committee, publishing Iowa Bird Life: The Iowa Ornithologists' Union quarterly journal, organizing field trips, and holding semi-annual weekends in various locations throughout the state. IOU also owns and manages IA-BIRD, the Iowa birding community's online mailing list as well as maintains a social media presence through Facebook. To join the IOU, or for more information, visit us online at <http://iowabirds.org/>. IOU members maintain the list of species recorded in each county of the state from which this checklist is generated.

Copyright Iowa Ornithologists'
Union. 2026. All Rights
Reserved.

The taxonomic sequence and nomenclature used in this list follow the Checklist of North American Birds, 7th Edition, American Ornithologists' Union, 1998, updated through the 64th Supplement (Chesser et al. 2023).
