


Kentucky Warbler


Prairie Warbler (M)


Prairie Warbler (F)


Hooded Warbler (M)


Hooded Warbler (F)


Pine Warbler (M)


Pine Warbler (F)


Kirtland's Warbler (M)


Kirtland's Warbler (F)


Prothonotary Warbler


Blue-winged Warbler


Northern Parula (M)


Northern Parula (F)


Golden-winged Warbler (M)


Golden-winged Warbler (F)


Yellow-throated Warbler


Worm-eating Warbler


Swainson's Warbler


Louisiana Waterthrush


Canada Warbler (M)


Canada Warbler (F)


Magnolia Warbler (M)


Magnolia Warbler (F)


Cerulean Warbler (M)


Black-throated Green Warbler (M)


Black-throated Green Warbler (F)


Cape May Warbler (M)


Cape May Warbler (F)


Cerulean Warbler (F)


Connecticut Warbler (M)


Connecticut Warbler (F)


Tennessee Warbler (M)


Tennessee Warbler (F)


Black-throated Blue Warbler (M)


Mourning Warbler (M)


Mourning Warbler (F)


Blackburnian Warbler (M)


Blackburnian Warbler (F)


Black-throated Blue Warbler (F)


Bay-breasted Warbler (M)


Bay-breasted Warbler (F)


Chestnut-sided Warbler (M)


Chestnut-sided Warbler (F)


Ovenbird

Western Warblers


MacGillivray's Warbler


Townsend's Warbler (M)


Townsend's Warbler (F)


Hermit Warbler (M)


Hermit Warbler (F)


Golden-cheeked Warbler (M)


Golden-cheeked Warbler (F)


Yellow-rumped (Audubon's) Warbler (M)


Yellow-rumped (Audubon's) Warbler (F)


Grace's Warbler


Virginia's Warbler


Lucy's Warbler


Black-throated Gray Warbler


Olive Warbler (M)


Olive Warbler (F)


Colima Warbler


Red-faced Warbler


Painted Redstart

Widespread Warblers


Yellow Warbler (M)


Yellow Warbler (F)


Wilson's Warbler (M)


Wilson's Warbler (F)


Nashville Warbler


Common Yellowthroat (M)


Common Yellowthroat (F)


Palm Warbler


Yellow-rumped (Myrtle) Warbler (M)


Yellow-rumped (Myrtle) Warbler (F)


Orange-crowned Warbler


Blackpoll Warbler (M)


Blackpoll Warbler (F)


Black-and-white Warbler (M)


Black-and-white Warbler (F)


Northern Waterthrush


American Redstart (M)


American Redstart (F)


Yellow-breasted Chat

Yellow Warbler male, Yellow Warbler female, Wilson's Warbler male, Common Yellowthroat male, Common Yellowthroat female, Palm Warbler, Yellow-rumped (Myrtle) Warbler male, Yellow-rumped (Myrtle) Warbler, Orange-crowned Warbler, Black and white Warbler male, Northern Waterthrush, American Redstart male, American Redstart female: Kevin J. McGowan, Wilson's Warbler female: Ian Routeley/ML29261821, Nashville Warbler: Benjamin Hack/ML70542021, Blackpoll Warbler male: Dick Dionne/ML38369491, Blackpoll Warbler female: Larry Sirvio/ML47600211, Black and White Warbler female: Peter Hawrylyshyn/ML80064421, Yellow-breasted Chat: Paul Aucoin/ML45134551