


Species of dead birds in which West Nile virus has been detected, United States, 1999-2016

Bird species/Common name	Native/Exotic/Captive
Abyssinian Ground-Hornbill	Exotic-Captive
Acorn Woodpecker	Native
African Grey Parrot	Exotic-Captive
African Penguin	Exotic-Captive
American Coot	Native
American Crow	Native
American Dipper	Native
American Goldfinch	Native
American Kestrel	Native
American Robin	Native
American White Pelican	Native
Anna's Hummingbird	Native
Ash-throated Flycatcher	Native
Bald Eagle	Native
Baltimore Oriole	Native
Band-tailed Pigeon	Native
Bank Swallow	Native
Barn Owl	Native
Barn Swallow	Native
Barred Owl	Native
Belted Kingfisher	Native
Black Phoebe	Native
Black Skimmer	Native
Black Vulture	Native
Black-billed Magpie	Native
Black-capped Chickadee	Native
Black-capped Lory	Exotic-Captive
Black-chinned Hummingbird	Native
Black-chinned Sparrow	Native
Black-crowned Night Heron	Native
Black-headed Grosbeak	Native
Blackpoll Warbler	Native
Black-throated Blue Warbler	Native
Black-throated Gray Warbler	Native
Black-whiskered Vireo	Native
Blue Jay	Native
Blue-crowned Conure	Exotic-Captive
Blue-eared Pheasant	Exotic-Captive
Blue-streaked Lory	Exotic-Captive
Blythe's Tragopan	Exotic-Captive

Bird species/Common name	Native/Exotic/Captive
Boat-tailed Grackle	Native
Bobolink	Native
Boreal Owl	Native-Captive
Brewer's Blackbird	Native
Broad-winged Hawk	Native
Bronzed Cowbird	Native
Bronze-winged Duck	Exotic-Captive
Brown Thrasher	Native
Brown-headed Cowbird	Native
Budgerigar	Exotic-Captive
Bufflehead	Native-Captive
Bullock's Oriole	Native
Burrowing Owl	Native
Bushtit	Native
Cackling Goose	Native
Cactus Wren	Native
California Condor	Native
California Gull	Native
California Quail	Native
California Towhee	Native
Canada Goose	Native
Canada Warbler	Native
Canary-winged Parakeet	Exotic-Captive
Canvasback	Native-Captive
Carolina Chickadee	Native
Carolina Wren	Native
Caspian Tern	Native
Cassin's Finch	Native
Cattle Egret	Native
Cedar Waxwing	Native
Chestnut-backed Chickadee	Native
Chihuahuan Raven	Native
Chilean Flamingo	Exotic-Captive
Chimney Swift	Native
Chinese Goose	Exotic-Captive
Chipping Sparrow	Native
Chukar	Introduced
Cinereus Vulture	Exotic-Captive
Cinnamon Teal	Native
Clapper Rail	Native

Bird species/Common name	Native/Exotic/Captive
Clark's Grebe	Native
Clark's Nutcracker	Native
Cliff Swallow	Native
Cockatiel	Exotic-Captive
Cockatoo	Exotic-Captive
Common Black-Hawk	Native
Common Canary	Exotic-Captive
Common Goldeneye	Native-Captive
Common Grackle	Native
Common Ground-Dove	Native
Common Loon	Native
Common Merganser	Native-Captive
Common Moorhen	Native
Common Murre	Native
Common Nighthawk	Native
Common Peafowl	Exotic-Captive
Common Raven	Native
Common Yellowthroat	Native
Cooper's Hawk	Native
Costa's Hummingbird	Native
Crimson-fronted Parakeet	Exotic-Captive
Crimson Rosella	Exotic-Captive
Dark-eyed Junco	Native
Dickcissel	Native
Domestic Chicken	Exotic-Captive
Double-crested Cormorant	Native
Downy Woodpecker	Native
Dusky Lory	Exotic-Captive
Eastern Bluebird	Native
Eastern Kingbird	Native
Eastern Phoebe	Native
Eastern Screech-Owl	Native
Eastern Towhee	Native
Elegant Crested Tinamou	Exotic-Captive
Elf Owl	Native
Emperor Goose	Native-Captive
Emu	Exotic-Captive
Eurasian Collared-Dove	Introduced
Eurasian Jay	Exotic-Captive
Eurasian Wigeon	Native
European Goldfinch	Exotic-Captive
European Starling	Introduced
Evening Grosbeak	Native
Ferruginous Hawk	Native
Field Sparrow	Native
Fish Crow	Native
Flammulated Owl	Native
Fox Sparrow	Native
Gila Woodpecker	Native

Bird species/Common name	Native/Exotic/Captive
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
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

Bird species/Common name	Native/Exotic/Captive
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 Warbler	Native
Orchard Oriole	Native
Osprey	Native
Ovenbird	Native
Pacific Parrotlet	Exotic-Captive
Pacific-slope Flycatcher	Native
Pale-headed Rosella	Exotic-Captive
Palm Tanager	Exotic-Captive
Pelagic Cormorant	Native
Peregrine Falcon	Native
Pied-billed Grebe	Native

Bird species/Common name	Native/Exotic/Captive
Pine Siskin	Native
Pinyon Jay	Native
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

Bird species/Common name	Native/Exotic/Captive
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