


Species of dead birds in which West Nile virus has been detected, United States, 1999-2012

Bird Species/Common Name	Native/Exotic/Captive	Bird Species/Common Name	Native/Exotic/Captive
Abyssinian Ground-Hornbill	Exotic-Captive	Cactus Wren	Native
Acorn Woodpecker	Native	California Condor	Native
African Grey Parrot	Exotic-Captive	California Gull	Native
African Penguin	Exotic-Captive	California Quail	Native
American Coot	Native	California Towhee	Native
American Crow	Native	Canada Goose	Native
American Dipper	Native	Canada Warbler	Native
American Goldfinch	Native	Canary-winged Parakeet	Exotic-Captive
American Kestrel	Native	Canvasback	Native-Captive
American Robin	Native	Carolina Chickadee	Native
American White Pelican	Native	Carolina Wren	Native
Anna's Hummingbird	Native	Caspian Tern	Native
Ash-throated Flycatcher	Native	Cassin's Finch	Native
Bald Eagle	Native	Cattle Egret	Native
Baltimore Oriole	Native	Cedar Waxwing	Native
Band-tailed Pigeon	Native	Chestnut-backed Chickadee	Native
Bank Swallow	Native	Chihuahuan Raven	Native
Barn Owl	Native	Chilean Flamingo	Exotic-Captive
Barn Swallow	Native	Chimney Swift	Native
Barred Owl	Native	Chinese Goose	Exotic-Captive
Belted Kingfisher	Native	Chipping Sparrow	Native
Black Phoebe	Native	Chukar	Introduced
Black Skimmer	Native	Cinereus Vulture	Exotic-Captive
Black Vulture	Native	Cinnamon Teal	Native
Black-billed Magpie	Native	Clapper Rail	Native
		Clark's Grebe	
Black-capped Chickadee	Native Exotic-Captive		Native
Black-capped Lory		Clark's Nutcracker	Native
Black-chinned Hummingbird	Native	Cliff Swallow	Native
Black-chinned Sparrow	Native	Cockatiel	Exotic-Captive
Black-crowned Night Heron	Native	Cockatoo	Exotic-Captive
Black-headed Grosbeak	Native	Common Black-Hawk	Native
Blackpoll Warbler	Native	Common Canary	Exotic-Captive
Black-throated Blue Warbler	Native	Common Goldeneye	Native-Captive
Black-throated Gray Warbler	Native	Common Grackle	Native
Black-whiskered Vireo	Native	Common Ground-Dove	Native
Blue Jay	Native	Common Loon	Native
Blue-crowned Conure	Exotic-Captive	Common Merganser	Native-Captive
Blue-eared Pheasant	Exotic-Captive	Common Moorhen	Native
Blue-streaked Lory	Exotic-Captive	Common Murre	Native
Blythe's Tragopan	Exotic-Captive	Common Nighthawk	Native
Boat-tailed Grackle	Native	Common Peafowl	Exotic-Captive
Bobolink	Native	Common Raven	Native
Boreal Owl	Native-Captive	Common Yellowthroat	Native
Brewer's Blackbird	Native	Cooper's Hawk	Native
Broad-winged Hawk	Native	Costa's Hummingbird	Native
Bronzed Cowbird	Native	Crimson-fronted Parakeet	Exotic-Captive
Bronze-winged Duck	Exotic-Captive	Crimson Rosella	Exotic-Captive
Brown Thrasher	Native	Dark-eyed Junco	Native
Brown-headed Cowbird	Native	Dickcissel	Native
Budgerigar	Exotic-Captive	Domestic Chicken	Exotic-Captive
Bufflehead	Native-Captive	Double-crested Cormorant	Native
Bullock's Oriole	Native	Downy Woodpecker	Native
Burrowing Owl	Native	Dusky Lory	Exotic-Captive
Bushtit	Native	Eastern Bluebird	Native
Cackling Goose	Native	Eastern Kingbird	Native


Bird Species/Common Name	Native/Exotic/Captive
Eastern Phoebe	Native
Eastern Screech-Owl	Native
Eastern Towhee	Native
Elegant Crested Tinamou	Exotic-Captive
Elf Owl	Native
Emperor Goose	Native-Captive
Emu Europian Collored Dava	Exotic-Captive
Eurasian Collared-Dove	Introduced
Eurasian Jay	Exotic-Captive
Eurasian Wigeon	Native
European Goldfinch	Exotic-Captive
European Starling Evening Grosbeak	Introduced
	Native
Ferruginous Hawk Field Sparrow	Native Native
Fish Crow	
Flammulated Owl	Native Native
Fox Sparrow	Native
Gila Woodpecker	Native
Glaucous-winged Gull	Native
Golden Eagle	Native
Golden-crowned Sparrow	Native
Gouldian Finch	Exotic-Captive
Gray Catbird	Native
Gray-cheeked Thrush	Native
Great Black-backed Gull	Native
Great Blue Heron	Native
Great Crested Flycatcher	Native
Great Egret	Native
Great Gray Owl	Native-Captive
Great Horned Owl	Native
Greater Flamingo	Exotic-Captive
Greater Prairie-Chicken	Native
Greater Roadrunner	Native
Greater Sage-Grouse	Native
Greater Scaup	Native
Greater White-fronted Goose	Native
Great-tailed Grackle	Native
Green Heron	Native
Green-winged Teal	Native-Captive
Guanay Cormorant	Exotic-Captive
Gyrfalcon	Native-Captive
Hairy Woodpecker	Native
Hammond's Flycatcher	Native
Harris' Hawk	Native
Hawaiian Goose (Nene)	Exotic-Captive
Hermit Thrush	Native
Herring Gull	Native
Hooded Crow	Exotic-Captive
Hooded Merganser	Native
Hooded Oriole	Native
Hooded Warbler	Native
House Finch	Native
House Sparrow	Introduced
House Wren	Native

Bird Species/Common Name	Native/Exotic/Captive
Humboldt Penguin	Exotic-Captive
Impeyan Pheasant	Exotic-Captive
Inca Dove	Native
Inca Tern	Exotic-Captive
Kentucky Warbler	Native
Killdeer	Native
Lark Sparrow	Native
Laughing Gull	Native
Lazuli Bunting	Native
Least Bittern	Native
Least Tern	Native
LeConte's Thrasher	Native
Lesser Goldfinch	Native
Lesser Nighthawk	Native
Lesser Scaup	Native
Lewis' Woodpecker	Native
Limpkin	Native
Lincoln's Sparrow	Native
Loggerhead Shrike	Native
Long-eared Owl	Native
Macaw	Exotic-Captive
MacGillivray's Warbler	Native
Mallard	Native
Merlin	Native
Mexican Jay	Native
Micronesian Kingfisher	Exotic-Captive
Mississippi Kite	Native
Monal Pheasant	Exotic-Captive
Mottled Duck	Native
Mountain Bluebird	Native
Mountain Chickadee	Native
Mountain Quail	Native
Mourning Dove	Native
Muscovy Duck	Native-Captive
Mute Swan	Introduced
Nashville Warbler	Native
Northern Bobwhite	Native
Northern Cardinal	Native
Northern Flicker	Native
Northern Goshawk	Native
Northern Harrier	Native
Northern Hawk-Owl	Native-Captive
Northern Mockingbird	Native
Northern Parula	Native
Northern Pintail	Native-Captive
Northern Saw-whet Owl	Native
Northern Waterthrush	Native
Nutmeg Mannikin	Exotic-Captive
Nuttall's Woodpecker	Native
Oak Titmouse	Native
Olive-sided Flycatcher	Native
Orange-crowned	Native
Orchard Oriole	Native
Osprey	Native
Ovenbird	Native


Bird Species/Common Name	Native/Exotic/Captive	
Pacific Parrotlet	Exotic-Captive	
Pacific-slope Flycatcher	Native Eventia Contine	
Pale-headed Rosella	Exotic-Captive	
Palm Tanager	Exotic-Captive	
Pelagic Cormorant	Native	
Peregrine Falcon Pied-billed Grebe	Native	
Pine Siskin	Native Native	
	Native	
Pinyon Jay Piping Plover	Native	
Prairie Falcon	Native	
Puna Teal	Exotic-Captive	
Purple Finch	Native	
Purple Gallinule	Native	
Purple Martin	Native	
Pygmy Nuthatch	Native	
Rainbow Lorikeet	Exotic-Captive	
Red Crossbill	Native	
Red Lory	Exotic-Captive	
Red-bellied Woodpecker	Native	
Red-breasted Goose	Exotic-Captive	
Red-breasted Nuthatch	Native	
Red-breasted Sapsucker	Native	
Red-crowned Parrot	Exotic-Captive	
Red-eyed Vireo	Native	
Red-headed Woodpecker	Native	
Red-shouldered Hawk	Native	
Red-tailed Hawk	Native	
Red-winged Blackbird	Native	
Ring-billed Gull	Native	
Ringed Turtle-Dove	Introduced	
Ring-necked Pheasant	Introduced	
Rock Pigeon	Introduced	
Rock Wren	Native	
Rose-breasted Grosbeak	Native	
Rough-legged Hawk	Native	
Ruby-throated Hummingbird	Native	
Ruddy Duck	Native	
Ruddy Turnstone	Native	
Ruffed Grouse	Native	
Rufous Hummingbird	Native	
Rusty Blackbird	Native	
Sandhill Crane	Native	
Satyr Tragopan	Exotic-Captive	
Savannah Sparrow	Native	
Scarlet Ibis	Exotic-Captive	
Scarlet Tanager	Native	
Scissor-tailed Flycatcher	Native	
Sharp-shinned Hawk	Native	
Short-eared Owl	Native	
Smew	Exotic-Captive	
Snow Goose	Native-Captive	
Snowy Egret	Native	
Snowy Owl	Native-Captive	
Society Finch	Exotic-Captive	
Song Sparrow	Native	

_	_
Bird Species/Common Name	Native/Exotic/Captive
Sora	Native
Spotted Owl	Native-Captive
Spotted Towhee	Native
Steller's Jay	Native
Swainson's Hawk	Native
Swainson's Thrush	Native
Swallow-tailed Kite	Native
Swamp Sparrow	Native
Tawny Owl	Exotic-Captive
Tennessee Warbler	Native
Thayer's Gull	Native
Thick-billed Parrot	Exotic-Captive
Townsend's Warbler	Native
Tree Swallow	Native
Tricolored Blackbird	Native
Tufted Titmouse	Native
Tundra Swan	Native
Turkey Vulture	Native
Varied Thrush	Native
Varied Tit	Exotic-Captive
Veery	Native
Violet-necked Lorikeet	Exotic-Captive
Virginia Rail	Native
Warbling Vireo	Native
Wedge-tailed Eagle	Exotic-Captive
Western Bluebird	Native
Western Kingbird	Native
Western Meadowlark	Native
Western Sandpiper	Native
Western Screech-Owl	Native
Western Scrub-Jay	Native
Western Tanager	Native
Whip-poor-will	Native
White-breasted Nuthatch	Native
White-crowned Pigeon	Native
White-crowned Sparrow	Native
White-faced Ibis	Native
White-tailed Kite	Native
White-winged Dove	Native
Whooping Crane	Native-Captive
Wild Turkey	Native
Willow Flycatcher	Native
Wilson's Warbler	Native
Winter Wren	Native
Wood Duck	Native-Captive
Wood Thrush	Native
Yellow Warbler	Native
Yellow-bellied Sapsucker	Native
Yellow-billed Cuckoo	Native
Yellow-billed Duck	Exotic-Captive
Yellow-billed Magpie	Native
Yellow-crowned Night-Heron	Native
Yellow-rumped Warbler	Native
Yellow-throated Warbler	Native
Zebra Finch	Exotic-Captive
Zenaida Dove	Exotic-Captive