

LBRC Review List
 Compiled by the Louisiana Bird Records Committee
 August 2016

Brant	Black-legged Kittiwake	Ladder-backed Woodpecker
Canada Goose (wild only)	Sabine's Gull	Ivory-billed Woodpecker (E?)
Trumpeter Swan (Q)	Black-headed Gull	Prairie Falcon
Tundra Swan	Little Gull	Western Wood-Pewee
Eurasian Wigeon	Mew Gull	Hammond's Flycatcher
American Black Duck	Western Gull	Gray Flycatcher
King Eider	California Gull	Pacific-slope Flycatcher
White-winged Scoter	Thayer's Gull	Cordilleran Flycatcher
Long-tailed Duck	Iceland Gull	Dusky-capped Flycatcher
Common Merganser	Glaucous Gull	Brown-crested Flycatcher
Masked Duck	Great Black-backed Gull	Great Kiskadee
Greater Prairie-Chicken (e)	Kelp Gull	Sulphur-bellied Flycatcher
American Flamingo	Brown Noddy	Crowned Slaty Flycatcher
Least Grebe	Arctic Tern	Tropical Kingbird
Red-necked Grebe	Red-billed Tropicbird	Couch's Kingbird
Western Grebe	Red-throated Loon	Cassin's Kingbird
Band-tailed Pigeon	Pacific Loon	Gray Kingbird
Mangrove Cuckoo	Yellow-nosed Albatross	Fork-tailed Flycatcher
Smooth-billed Ani	Cory's Shearwater	Plumbeous Vireo
Lesser Nighthawk	Great Shearwater	Cassin's Vireo
Antillean Nighthawk	Sooty Shearwater	Yellow-green Vireo
Vaux's Swift	Manx Shearwater	Black-whiskered Vireo
Mexican Violetear	Audubon's Shearwater	Clark's Nutcracker
Green-breasted Mango	Leach's Storm-Petrel	Chihuahuan Raven
Magnificent Hummingbird	Jabiru	Brown-chested Martin
Blue-throated Hummingbird	Brown Booby	Rock Wren
Anna's Hummingbird	Red-footed Booby	Northern Wheatear
Broad-billed Hummingbird	Northern Goshawk	Mountain Bluebird
Black Rail	Harris's Hawk	Townsend's Solitaire
Whooping Crane (e/R)	White-tailed Hawk	Varied Thrush
Lesser Sand-Plover	Zone-tailed Hawk	Curve-billed Thrasher
Mountain Plover	Ferruginous Hawk	Sage Thrasher
Eskimo Curlew (E?)	Rough-legged Hawk	White Wagtail
Black-tailed Godwit	Golden Eagle	Red Crossbill
Ruff	Flammulated Owl	Lesser Goldfinch
Curlew Sandpiper	Snowy Owl	Evening Grosbeak
Purple Sandpiper	Burrowing Owl	Chestnut-collared Longspur
Red-necked Phalarope	Long-eared Owl	Smith's Longspur
Red Phalarope	Northern Saw-whet Owl	McCown's Longspur
Long-tailed Jaeger	Ringed Kingfisher	Bachman's Warbler (E?)
Razorbill	Williamson's Sapsucker	Lucy's Warbler
Ancient Murrelet	Red-naped Sapsucker	Virginia's Warbler

Connecticut Warbler	Spotted Towhee	Black-headed Grosbeak
MacGillivray's Warbler	Cassin's Sparrow	Blue Bunting
<i>Tropical Parula</i>	American Tree Sparrow	Lazuli Bunting
Black-throated Gray Warbler	Brewer's Sparrow	Varied Bunting
Townsend's Warbler	Lark Bunting	Shiny Cowbird
Hermit Warbler	Baird's Sparrow	Hooded Oriole
Red-faced Warbler	Pyrrhuloxia	Bullock's Oriole
Painted Redstart	Golden-crowned Sparrow	Scott's Oriole
Green-tailed Towhee	Hepatic Tanager	

Total: 152 species

Key:	Bold	Species known to hybridize with other species.
	<i>Italicized bold</i>	Hybrid(s) involving this parental species are documented for Louisiana.
	E?	Species is probably extinct.
	Q	Status on State List is in question and needs resolution.
	e	Species is extirpated in Louisiana (Whooping Crane re-introduction program in progress.)
	e/R	Reintroduction program in progress.

Observers should be aware that several species on the Review List are documented to hybridize with other species (**boldfaced**, and those species *italicized* indicates that hybrids have been documented in Louisiana) and, for that reason, it is important to address and eliminate a possible hybrid when documenting and reporting these species.

The LBRC requests documentation for records of any species not currently accepted on the State List. This includes species of captive/introduced origin not currently on the State List or Review List (e.g., Black Francolin and Ring-necked Pheasant). To continue to monitor population status of Monk Parakeet, the Committee requests breeding documentation to properly evaluate whether the species has become established. With the addition of Canada Goose to the Review List, the Committee is currently only interested in *wild individuals* and not those of feral origin (e.g., individuals associated with the introduced Rockefeller Refuge population, or other local resident populations scattered across the state). The LBRC also requests documentation for occurrences of the following recognizable subspecies or forms: Yellow-rumped "Audubon's" Warbler, and non-"Slate-colored" forms of Dark-eyed Junco (e.g., "Gray-headed", "Oregon", and "Pink-sided" types have occurred in Louisiana). Previously listed on the Review List, "Great White" Heron and "Red-shafted" Flicker are currently not accepted on the State List. As for other species/forms bold-faced on the Review List, it is also important to address hybrids/intergrades when reporting these subspecies or forms.

The Committee welcomes unsubmitted documentation of occurrences of species from periods when the species was on the Review List: Black-bellied Whistling-Duck (removed 31 Mar 1990), Ross's Goose (removed 31 Mar 1990), American Black Duck (added 17 Apr 2010), Cinnamon Teal (added 7 Sep 1996; removed 14 Mar 2015), White-winged Scoter (added 11 Mar 1989), Long-tailed Duck (added 17 Apr 2010), Common Merganser (added 11 Mar 1989), Inca Dove (removed 25 Apr 1986), Eurasian Collared-Dove (Introduced Species, removed 7 Sep 1996), Lesser Nighthawk (added 11 Mar 1989), Buff-bellied Hummingbird (removed 29 Apr 1988), Calliope Hummingbird (removed 7 Sep 2002), Broad-tailed Hummingbird (removed 7 Sep 2002), Allen's Hummingbird (removed 16 March 2013), Yellow Rail (removed 23 Apr 1994), Lesser Black-backed Gull (removed 7 Sep 1996), Bridled Tern (removed 7 Sep 1996), Pomarine Jaeger (removed 7 Sep 1996), Parasitic Jaeger (removed 16 March 2013), Wilson's Storm-Petrel (removed 25 Apr 1986, reinstated 23 Apr 1994, removed again Sep 1999), Band-rumped Storm-Petrel (removed 7 Sep 2002), Northern Gannet (removed 25 Apr 1986), Masked Booby (removed 25 Sep 1999), White-tailed Kite (removed 11 Mar 1989), Swainson's Hawk (removed 29 Apr 1988), Golden Eagle (added 25 Apr 1986), Crested Caracara (added 18 May 1991; removed 8 Sep 2007), Burrowing Owl (added 7 Sep 2002), Say's Phoebe (14 Mar 2015), Willow Flycatcher (removed 14 Mar 2015), Alder Flycatcher (removed 23 Apr 1994), Ash-throated Flycatcher (removed 7 Sep 1996), Bell's Vireo (added 18 May 1991; removed 15 Mar 2015), Cave Swallow (removed 12 March 2011), House Finch (Introduced Species, removed 18 May 1991), Evening Grosbeak (added 7 Sep 1996), Western Tanager (added 11 Mar 1989; removed 16 March 2013), Black-headed Grosbeak (added 11 Mar 1989), Spotted Towhee (added 7 Sep 1996), and Bullock's Oriole (added 7 Sep 1996).

2016 LBRC Members: Steven W. Cardiff (Chair), Paul E. Conover (LBRC website), John K. Dillon, Donna L. Dittmann (Secretary), Robert C. Dobbs, Erik I. Johnson, Daniel F. Lane, Nancy L. Newfield, and Phillip A. Wallace.