

FIELD OBSERVATIONS

Fall Report: August-November 2017.—This report consists of significant bird observations compiled by the Field Observations Committee (FOC). Electronic submissions to the FOC should be in the following format: species, number of individuals, age and sex of the bird(s), color morph if applicable, location (including county), date, observer(s), and significance. Seasons are winter (December-February), spring (March-May), summer (June-July), and fall (August-November). Submit observations to regional compilers within two weeks after the close of each season, or to the state compiler within one month. Addresses of the compilers follow this report.

Sight-only observations are considered “reports” while only those observations supported by verifiable evidence (photographs, video or audio recordings, or specimens) are called “records.” Species for which documentation is required by the FOC and by the FOS Records Committee (FOSRC; <fosbirds.org/official-florida-state-bird-list>) are marked here with an asterisk (*). A county designation (in italics) accompanies the first-time listing of each site in this report. Abbreviations in this report are: AFB = Air Force Base, AFR = Air Force Range, CA = Conservation Area, EOS = end of season, m. obs. = many observers, NERR = National Estuarine Research Reserve, NP = National Park, NS = National Seashore, NSRA = North Shore Restoration Area, NWR = National Wildlife Refuge, SF = State Forest, SP = State Park, STA = Stormwater Treatment Area, STF = sewage treatment facility, WMA = Wildlife Management Area, and N, S, E, W etc., for compass directions. Bold-faced entries denote birds newly reported or verified in Florida, or record numbers. Still photographs, videos, or audio recordings archived by the FOC are identified by a plus (+).

SUMMARY OF THE FALL SEASON

The 2017 fall season will be remembered for Hurricane Irma, a massive storm that impacted the entire state when she made landfall on September 10th and ran up the peninsula over the next day. This report includes a significant number of pelagic species observed from coastal shorelines and many inland sites like Lake Apopka and Gainesville; these observations are attributed to the passing of this historic hurricane.

FOSRC review species listed in this report include two Harlequin Ducks, a Common Merganser, Inca Dove, Hudsonian Godwit, four Ruffs, two South Polar Skuas, several Long-tailed Jaegers, a Razorbill, three Black-legged Kittiwakes, eight Sabine’s Gulls, one California Gull, a Red-billed Tropicbird, several Northern Fulmars, five Manx Shearwaters, a Golden Eagle, a Western Wood-Pewee, two Yellow-bellied Flycatchers, several Alder Flycatchers, a Say’s Phoebe, three Fork-tailed Flycatchers, two Thick-billed Vireos, two Bahama Mockingbirds, one Snow Bunting, three Mourning Warblers, one Kirtland’s Warbler, one Western Spindalis, and a continuing Black-faced Grassquit.

SPECIES ACCOUNTS

BLACK-BELLIED WHISTLING-DUCK: 25 at Jefferson County Recycling Center (*Jefferson*) 13 Aug (M. Smith); 57 at Eastman/Tamincio Sanctuary (*Santa Rosa*) 8 Sep (L. Kelly, B. Furlow, L. Goodman).

FULVOUS WHISTLING-DUCK: 15 at Mary A Mitigation Bank (*Brevard*) 11 Oct (D. Simpson); 15 at Fellsmere Grade Recreation Area (*Brevard*) 18 Nov (D. Simpson).

- GREATER WHITE-FRONTED GOOSE: **512** at International Paper Wetlands (*Escambia*) 24 Oct (J. Callaway, B. Callaway); 4 at Yent's Bayou (*Franklin*) 25 Oct (+R. Gasche); 1 immature at Alva (*Lee*) 15 Nov-EOS (R. Kaskan, +M. Rousher et al.).
- SNOW GOOSE: 1 blue morph at Pumphouse, Merritt Island NWR (*Brevard*) 7-13 Nov (+M. Harris, m. obs.); 1 blue morph at LaCrosse (*Alachua*) 18 Nov (D. Segal et al.).
- MUTE SWAN: 1 in flight near Jetty Park, Cape Canaveral (*Brevard*) 17 Sep (+P. Cooper).
- GADWALL: 1 at Merritt Island NWR (*Brevard*) 29 Oct (+D. LaGrange).
- AMERICAN WIGEON: 1 at Escambia County Utility Authority (*Escambia*) 8 Sep (J. Callaway, B. Callaway).
- MALLARD: 1 male at Tom Renick County Park (*Volusia*) 30 Oct (H. Robinson).
- BLUE-WINGED TEAL: 300 at MCSF-Dayson Basin (*Duval*) 25 Aug (K. Dailey, D. Foster); 130 at Black Point Wildlife Drive (*Brevard*) 5 Sep (J. Eager); 56 offshore Cape Canaveral (*Brevard*) 7 Oct (M. Brothers, et al.).
- NORTHERN SHOVELER: 1 male at Tom Renick County Park 25 Aug (H. Robinson); 1 offshore at Al Weeks Sr. North Shore Park (*Volusia*) 19 Sep (S. Krah); 20 at Black Point Wildlife Drive 3 Nov (J. Eager).
- NORTHERN PINTAIL: 8 at Black Point Wildlife Drive 3 Nov (J. Eager).
- GREEN-WINGED TEAL: 1 offshore Tom Renick County Park 10 and 12 Oct (S. Krah); 850 offshore Tom Renick County Park 11 Nov (H. Robinson).
- CANVASBACK: 2 at Guana Tolomato Matanzas NERR (*St. Johns*) 27 Nov (D. Cusick).
- REDHEAD: 47 offshore Tom Renick County Park 20 Nov (H. Robinson).
- RING-NECKED DUCK: 4 at TM Goodwin WMA/Broadmoor Unit (*Brevard*) 31 Aug (D. Simpson).
- GREATER SCAUP: 695 offshore Tom Renick County Park 20 Nov (H. Robinson).
- LESSER SCAUP: 7,980 offshore Tom Renick County Park 11 Nov (H. Robinson); 6,000 at Cedar Key (*Levy*) 17 Nov (P. Leary).
- COMMON EIDER: 1 male at Inlet Marina Villas (*Volusia*) 17 Nov (B. Wallace); 1 female offshore Playalinda Beach (*Brevard*) 25 Nov (B. Taylor).
- *HARLEQUIN DUCK: 1 male continued at Fernandina Beach Marina (*Nassau*) from 21 May through EOS (m. obs.); 1 at Alligator Point (*Franklin*) 24 Nov (+J. Murphy).
- SURF SCOTER: 1 at Visitor Center, Canaveral NS (*Volusia*) 9 Nov (D. LaGrange, m. obs.).
- WHITE-WINGED SCOTER: 1 at Indialantic Beach (*Brevard*) 8 Nov (T. Ledford); 1 offshore Esther Street Beachfront Park (*Volusia*) 23 Nov (L. Epps).
- LONG-TAILED DUCK: 1 at Vista 5, Canaveral NS (*Brevard*) 3 Nov (+M. Harris); 1 at Lake Apopka NSRA (*Orange*) 28-29 Nov (+R. Merrigan, m. obs.).
- BUFFLEHEAD: 1 offshore Canaveral NS 11-13 Nov (+M. Harris); 1 female at Pumphouse, Merritt Island NWR 12 Nov (J. Giuta); 1 male at Black Point Wildlife Drive 12 Nov (G. Becker); 5 at Lakeside Village (*Orange*) 26 Nov (B. Asteriades); 1 at Orlando Wetlands Park (*Orange*) 26 Nov (B. Taylor); 18 offshore Tom Renick County Park 11 Nov (H. Robinson).
- COMMON GOLDENEYE: 1 at Spanish Springs Town Square (*Lake*) 12 Nov (K. Uslabar); 1 at Tram Road Reuse Facility (*Leon*) 28 Nov (J. Cavanagh).
- HOODED MERGANSER: 1 at Eastman/Taminco Sanctuary 15 Sep (L. Kelly, B. Furlow, L. Goodman).
- *COMMON MERGANSER: 1 female offshore Tom Renick County Park 20 Nov (H. Robinson).
- RED-BREASTED MERGANSER: 1 at Sweetwater Wetlands Park (*Alachua*) 18 Nov-EOS (M. Cumming, P. Cumming); 449 offshore Tom Renick County Park 20 Nov (H. Robinson).
- *INCA DOVE: 1 at Fort Pickens (*Escambia*) 12-13 Sep (J. Callaway, +B. Callaway, B. Duncan, +L. Duncan, R. Geisler, +J. Geisler, +L. Goodman).
- YELLOW-BILLED CUCKOO: 1 at Lake Mills Park (*Seminole*) 18 Oct (J. Leavens); 1 at Tom Renick County Park 22 Aug (H. Robinson); 1 at Lake Harney Wilderness Area (*Seminole*) 11 Nov (L. Custer).

- SMOOTH-BILLED ANI: 1 at South Dade Landfill (*Miami-Dade*) 3 Sep (N. Frade, S. Runyon, N. Salino, M. Vasi); 1 at South Dade/East Everglades (*Miami-Dade*) 20 Sep (S. Runyon); 1 at Black Point Marina (*Miami-Dade*) 9 Nov (S. Harvey, W. Forsythe).
- GROOVE-BILLED ANI: 1 at Lucky Hammock, Southern Glades Wildlife and CA (*Miami-Dade*) 8-14 Nov (S. Schlossman).
- COMMON NIGHTHAWK: 1 at International Drive (*Orange*) 12 Nov (P. Keefe).
- CHUCK-WILL'S-WIDOW: 1 at Lake Apopka Wildlife Drive (*Orange*) 21 Aug (H. Robinson); 1 at Dr. P. Phillips Community Park (*Orange*) 8 Oct (P. Mansfield).
- EASTERN WHIP-POOR-WILL: 1 at Elinor Klapp-Phipps Park (*Leon*) 1 Nov (J. O'Connell); 1 at N *Escambia* 14-16 Nov (M. Jordan).
- RUFOUS HUMMINGBIRD: 1 at Plantation Preserve (*Broward*) 2-8 Oct (S. Kaplan).
- BUFF-BELLIED HUMMINGBIRD: 1 at Castellow Hammock Park (*Miami-Dade*) 20 Oct-EOS (H. Herrera, m. obs.).
- BLACK RAIL: 1 at Avon Park AFR (*Highlands*) 6-29 Aug (G. Thompson, E. Angell).
- AMERICAN AVOCET: 2 at MCSF-Dayson Basin 9 Aug and 10 there 25 Aug (K. Dailey); 4 at Tom Renick County Park 20 Aug (H. Robinson); 8 at Lake Elberta (*Leon*) 6 Sep (J. O'Connell); 9 at Pass-A-Grille (*Pinellas*) 12 Sep (P. Plage); 243 at Cedar Key 17 Nov (P. Leary).
- AMERICAN OYSTERCATCHER: 1 at Fort Pickens 12 Sep (D. McCallum); 992 at Cedar Key 17-18 Oct (P. Leary); 247 at Horseshoe Beach (*Dixie*) 19 Oct (D. Leary, P. Leary); 160 at Coon Island (*Dixie*) 20 Oct (D. Leary, P. Leary); 133 at Crystal River 1 Nov (P. Leary); 200 at Withlacoochee Bay 1 Nov (P. Leary).
- BLACK-BELLIED PLOVER: 1 at Black Point Wildlife Drive 31 Aug (D. Hoffman).
- AMERICAN GOLDEN-PLOVER: 1 at Tram Road Reuse Facility 6 Sep (+J. O'Connell); 1 at Cornerstone Boulevard (*Volusia*) 11 Sep (M. Brothers); up to 9 at Canoe Creek Road sod fields (*Osceola*) 15-25 Sept (C. Newton, m. obs.); 1 at Fort De Soto Park (*Pinellas*) 27 Sep-2 Oct (+P. Brannon et al.) was sent to a rehabber and released (*vide* R. Smith); 1 at Estero Bay Preserve SP (*Lee*) 11-18 Nov (+R. Kaskan et al.); up to 4 SE of Naples (*Collier*) 17 Nov with 1 lingering until 25 Nov (D. True et al.).
- SNOWY PLOVER: 2 at Cedar Key 31 Oct (P. Leary); 1 at Crandon Park Beach (*Miami-Dade*) 23-26 Nov (N. Salino).
- SEMPALMATED PLOVER: 3 at Lake Apopka Wildlife Drive 4 Aug (M. Massey); 1 at CR 721 Teal Pond (*Highlands*) 18 Aug (D. Simpson); 30 at Black Point Wildlife Drive 3 Nov (J. Eager).
- PIPING PLOVER: 24 at Little Talbot Island SP (*Duval*) 21 Aug (P. Leary); 1 at Castaway Cove (*Indian River*) 27 Aug (W. Johnson); 7 at Cedar Key 31 Oct (P. Leary); 35 at Crandon Park Beach 1 Nov-EOS (R. Diaz).
- UPLAND SANDPIPER: 1 at Lake Apopka Wildlife Drive 4 Aug (M. Massey, m. obs.); 8 at Valley View Road (*Leon*) 12 Aug (D. Asbell, J. O'Connell).
- WHIMBREL: 2 at Carlos Pointe (*Lee*) 2-6 Sep (R. Kaskan et al.); 3 at Caxambas Bay (*Collier*) 2 Sep (D. True); 4 at Shell Key Flats, Ten Thousand Islands National Wildlife Preserve (*Collier*) 22 Sep (M. Gurley); 4 at Horseshoe Beach 19 Oct (D. Leary, P. Leary); 37 at Cedar Key 17 Nov (P. Leary).
- LONG-BILLED CURLEW: 1 at Estero Bay Preserve SP 22 Nov (E. Warren).
- *HUDSONIAN GODWIT: 1 at South Dade agricultural field (*Miami-Dade*) 13 Sep (+N. Frade).
- MARBLED GODWIT: 4 at Little Talbot Island SP – Big Bird Island (*Duval*) 13 Aug (A. Tanner); 1 at South Dade agricultural field 13 Sep (+N. Frade); 101 at Fort De Soto Park 13 Oct (J. Eager, et al.); 24 at Horseshoe Beach 19 Oct (D. Leary, P. Leary); 146 at Cedar Key 17 Nov (P. Leary).
- RUDDY TURNSTONE: 1 at Fort Mellon Park (*Seminole*) 11 Sep (S. Collins, m. obs.).
- RED KNOT: 620 at Sand Key Park (*Pinellas*) 29 Aug (P. Plage); 1 at Tom Renick County Park 26 Aug (H. Robinson); 600 at Fort De Soto Park 13 Oct (J. Eager); 10 at Black Point Wildlife Drive 3 Nov (J. Eager); 297 at Cedar Key 17 Nov (P. Leary).

- *RUFF: 1 at MCSF-Dayson Basin 8 Aug (+J. Martin); 1 at Six Mile Bend (*Palm Beach*) 11 Aug (N. Frade); 1 differently plumaged bird at MCSF-Dayson Basin 25 Aug (+K. Dailey, D. Foster); 1 at Lake Apopka Wildlife Drive 26 Aug (D. Gagne, m. obs.).
- STILT SANDPIPER: 10 at MCSF-Dayson Basin 9 Aug and 30 there 25 Aug (K. Dailey, D. Foster); 1 at Duda Sod Farms (*Seminole*) 11-12 Sep (S. Simmons, m. obs.); up to 5 at Tom Renick County Park 12-20 Sep (H. Robinson).
- SANDERLING: 1 at Fort Mellon Park 11 Sep (S. Collins).
- DUNLIN: 1 at Sweetwater Wetlands Park 4-18 Nov (T. Greenwald).
- PURPLE SANDPIPER: 1 at Huguenot Memorial Park (*Duval*) 13-14 Nov (T. Rohtsalu).
- BAIRD'S SANDPIPER: 1 at Orlando Wetlands Park 24 Sep-2 Oct (+R. Geisler, m. obs.).
- LEAST SANDPIPER: Up to 15 at Lake Apopka Wildlife Drive 4 Aug (M. Massey, m. obs.); 500 at MCSF-Dayson Basin 25 Aug (K. Dailey, D. Foster); 60 at H&H Sod Fields (*Osceola*) 26 Aug (T. Towles, G. Miwa).
- WHITE-RUMPED SANDPIPER: 1 at E Tanger Outlets (*Volusia*) 2 Aug (D. Hartgrove); 1 at Tom Renick County Park 5 Aug (H. Robinson); 1 at Okaloosa County STF (*Okaloosa*) 5 Aug (M. Swan); 1 at Fort Pickens 16 Aug (B. Duncan, L. Duncan); 1 at Lake Apopka Wildlife Drive 1 Sep (S. Simmons); up to 7 at Moorings Golf Course (*Indian River*) 11 Sep (W. Johnson); 1 at Duda Sod Farms 11 Sep (S. Simmons); 1 at the Okaloosa County STF 13-18 Sep (M. Swan, S. McNemar).
- BUFF-BREASTED SANDPIPER: 3 at Okaloosa County STF 20 Aug (M. Swan); 1 at Lake Apopka Wildlife Drive 26-27 Aug (P. Hueber); 1 at Gulf Islands NS (*Santa Rosa*) 27 Aug (M. Brower); 1 at Fred Howard Park (*Pinellas*) 2 Sep (+T. Mast et al.); 1 at MCSF-Dayson Basin 3 Oct (J. Martin); 1 at St. Marks NWR (*Wakulla*) 7 Sep (J. O'Connell).
- PECTORAL SANDPIPER: 20 at MCSF-Dayson Basin 25 Aug (K. Dailey, D. Foster); 85 at H&H Sod Fields 26 Aug (T. Towles); up to 100 at Lake Apopka Wildlife Drive 26 Aug-4 Sep (P. Hueber); up to 9 at Fort De Soto Park 27 Aug (M. Burns, R. Harrod, +R. Smith); 5 at Pinellas Park (*Pinellas*) 16 Sep (+R. Smith); up to 5 at Orlando Wetlands Park 11-14 Oct (K. Oeser); 2 at Avon Park/CR 64 (*Highlands*) 25-26 Oct (+E. Angell).
- SEMIPALMATED SANDPIPER: Up to 3 at Central Winds Park (*Seminole*) 10 Sep (S. Collins); 3 at Cameron Avenue Soccer Field (*Seminole*) 11 Sep (G. Williams); up to 4 at Duda Sod Farms 11-13 Sep (G. Williams); 1 at Orlando Wetlands Park 25 Sep-6 Oct (S. Simmons).
- WESTERN SANDPIPER: 1 at Hague (*Alachua*) 4-7 Sep (M. Manetz et al.); 1 at Lake Apopka Wildlife Drive 4 Sep (P. Hueber).
- SHORT-BILLED DOWITCHER: 1 at Lake Apopka Wildlife Drive 9 Aug (S. Simmons); 2 at Duda Overstreet Sod (*Osceola*) 26-27 Aug (T. Towles); 1 at Duda Sod Farms 11 Sep (S. Simmons, m. obs.).
- LONG-BILLED DOWITCHER: 2 at Lake Apopka Wildlife Drive 4 Aug (M. Massey, m. obs.); 1 at the Okaloosa County STF 20 Aug (M. Swan); 2 at Duda Overstreet Sod 26 Aug (G. Miwa, m. obs.); 2 at Tom Renick County Park 26 Aug (H. Robinson); 24 at Tom Renick County Park 24 Oct (H. Robinson); 70 at Black Point Drive 16 Nov (J. Eager).
- WILSON'S SNIFE: 1 at H&H Sod Fields 26-27 Aug (T. Towles); 1 at Lake Apopka Wildlife Drive 27 Aug (J. Eager); 1 at TM Goodwin WMA 31 Aug (P. Marvin); 1 at Duda Sod Farms 11 Sep (S. Simmons); 1 offshore Cape Canaveral 7 Oct (M. Brothers, et al.); 1 at Tom Renick County Park 30 Oct (H. Robinson).
- SOLITARY SANDPIPER: 1 at Tom Renick County Park 5, 15, and 27 Aug (H. Robinson); 1 at H&H Sod Fields 26 Aug (T. Towles); 1 at Fellsmere House (*Indian River*) 5 Nov (D. Simpson).
- WILLET: 352 at Horseshoe Beach 19 Oct (D. Leary, P. Leary); 62 at Crystal River 1 Nov (P. Leary).
- WILSON'S PHALAROPE: 1 at Playalinda Beach 22 Aug (M. Harris); 1 at Peacocks Pocket, Merritt Island NWR 22 Aug (D. LaGrange); 1 at Tom Renick County Park 26 Aug

- (H. Robinson); 1 at Springhill Road Sewage Treatment Facility (*Leon*) 25 Oct (J. O'Connell, R. Lengacher).
- RED-NECKED PHALAROPE: 120 offshore Playalinda Beach 22-23 Aug (+M. Harris, m. obs.); 1 at Fort De Soto Park 29 Sep (+S. Simmons) was the first Pinellas record since 1999 (*vide* R. Smith); 2 offshore Tom Renick County Park 11 Sep (H. Robinson); 1 offshore Tom Renick County Park 2 Oct (H. Robinson) 5 at MCSF-Dayson Basin 3 Oct (J. Martin); 1 offshore Castaway Cove 3 Oct (W. Johnson); 4 offshore Playalinda Beach 4 Oct (+M. Harris); 21 offshore Cape Canaveral 7 Oct (M. Brothers, et al.).
- RED PHALAROPE: 6 offshore Cape Canaveral 7 Oct (M. Berney, et al.); 2 offshore Tom Renick County Park 2-3 Oct (H. Robinson); 1 offshore Playalinda Beach 12 Nov (+M. Harris).
- *SOUTH POLAR SKUA: 1 (pending FOSRC review) at Tigertail Beach (*Collier*) 27 Aug-Sep 1 (K. Savides et al.); 1 offshore Canaveral NS 5 Oct (R. Wallace).
- POMARINE JAEGER: 1 offshore Cape Canaveral 7 Oct (M. Brothers, et al.); 88 offshore Tom Renick County Park 11 Nov (H. Robinson).
- PARASITIC JAEGER: 7 offshore at Tom Renick County Park 26 Aug (H. Robinson); 1 at Newnans Lake (*Alachua*) 11 Sep (C. Poli); 8 offshore Cape Canaveral 7 Oct (M. Brothers, et al.); 32 offshore Tom Renick County Park 11 Nov (H. Robinson).
- JAEGER SP: 4 at *Alachua* 11 Sep (R. Rowan, S. Goodman).
- *LONG-TAILED JAEGER: 1 offshore *Collier* 31 Aug (+T. Marvel); 1 offshore at Playalinda Beach 23 Sep (L. Mathis); 3 offshore Playalinda Beach 4 and 6 Oct (+M. Harris, m. obs.); 1 offshore Canaveral NS 5 Oct (R. Wallace); 1 offshore Cape Canaveral 7 Oct (S. Krah, et al.); 1 offshore Tom Renick County Park 18 Oct (H. Robinson).
- *RAZORBILL: 1 offshore Tom Renick County Park 6 Oct (H. Robinson, m. obs.).
- *BLACK-LEGGED KITTIWAKE: 1 juvenile offshore Playalinda Beach 12 Nov (+M. Harris, m. obs.); 1 offshore Tom Renick County Park 14 Nov (P. Hueber); 1 immature offshore *Palm Beach* 19 Nov (C. Hignite); 1 at Sebastian Inlet SP (*Brevard*) 21 Nov (+M. Harris).
- *SABINE'S GULL: 2 offshore Playalinda Beach 24 Sep-4 Oct (+M. Harris); 2 offshore Cape Canaveral 7 Oct (S. Krah); up to 4 offshore Tom Renick County Park 1-3 Oct (H. Robinson).
- FRANKLIN'S GULL: 1 juvenile at Cocoa Central Disposal Facility (*Brevard*) 4 Oct (M. Harris); 1 at Huguenot Memorial Park 28 Oct (+K. Dailey); 1 at Destin (*Okaloosa*) 5 Nov (+M. Swan); 1 at Perdido Key (*Escambia*) 8 Nov (W. Sharkey); 1 at Pensacola Beach (*Escambia*) 21 Nov (D. Muth).
- *CALIFORNIA GULL: 1 at Destin 29 Oct (+B. Purdy), details to FOSRC.
- ICELAND GULL: 1 at Brevard County Central Landfill (*Brevard*) 28 Nov (+M. Harris).
- LESSER BLACK-BACKED GULL: 1 at Lake Talquin (*Leon*) 12 Sep (+J. O'Connell); 7 at Perdido Key 23 Oct (G. Harbor); 1 in Gulf Breeze 29 Nov (B. Duncan).
- GLAUCOUS GULL: 1 at Three Rooker Bar (*Pinellas*) 4 Sep had been present at various locations in *Pinellas* since Apr 2016 (+C. Yilmaz).
- GREAT BLACK-BACKED GULL: 1 at Cedar Key 13 Oct (J. Mays).
- BROWN NODDY: 1 offshore Castaway Cove 10 Sep (W. Johnson); 1 juvenile at Clearwater Bay (*Pinellas*) 11 Sep (D. Fraser); 1 at Crescent Beach (*St. Johns*) 11 Sep (*vide* D. Young); 1 at Hialeah Gardens (*Miami-Dade*) 11 Sep (E. Campañá, +D. Kramer); 1 at Boynton Inlet (*Palm Beach*) 17 Sep (M. Gomes); 1 at Mid Beach Rocks (*Miami-Dade*) 21 Sep (M. O'Brien); 1 at Boynton Inlet 4 Oct (C. Weber, S. Young, B. Hope); 1 offshore Tom Renick County Park 5 Oct (L. Mathis, m. obs.).
- SOOTY TERN: 1 adult at Bill Baggs Cape Florida SP (*Miami-Dade*) 18 Aug (+N. Salino); 2 found exhausted at two different *Pinellas* locations 31 Aug were taken to Seaside Seabird Sanctuary for rehabbing (*vide* R. Smith); 1 offshore Sebastian Inlet SP 6 Sep (D. Simpson); 3 offshore Castaway Cove 10 Sep (W. Johnson); 1 at 13th Avenue SW (*Indian River*) 10 Sep (T. Towles); 1 at Animal Kingdom Lodge, Orlando (*Orange*) 11 Sep (A. Benson); 1 Bellwood Street (*Brevard*) 11 Sep (M. Harris); 22 at various *Ala-*

- chua* sites 11 Sep (J. Hintermister, C. Poli, S. Goodman et al.); 2 at Commonwealth Avenue (*Duval*) 11 Sep (B. Richter); 6 at Lake Talquin 12 Sep (+J. O'Connell); 1 adult at Lake Worth Pier (*Palm Beach*) 3 Oct (K. Miller); 2 offshore Cape Canaveral 7 Oct (S. Krah, et al.); 1 at Destin 8 Oct (M. Swan).
- BRIDLED TERN: 2 at Newnans Lake 11 Sep (R. Rowan, C. Poli); 1 offshore Castaway Cove 10 Sep (W. Johnson); 6 at Moorings Golf Course 11 Sep (W. Johnson); 1 at Overlook Park (*Seminole*) 11 Sep (S. Simmons); 1 offshore Indianalantic Beach (*Brevard*) 12 Sep (T. Ledford); 1 at Lake Apopka (*Orange*) 15 Sep (P. Gonsalves); 1 at Newton Park (*Seminole*) 16-18 Sep (S. Collins); 1 at Dodie Trail, Montverde (*Lake*) 16 Sep (G. Quigley); 1 offshore Playalinda Beach 18 Sep (M. Harris); 1 offshore Playalinda Beach 3 Oct (R. Merrigan); 1 offshore Tom Renick County Park 3 Oct (L. Mathis, m. obs.); 2 offshore Canaveral NS 5 Oct (R. Wallace); 1 at Fort Walton Beach (*Okaloosa*) 8 Oct (B. Purdy, M. Swan); 1 in Gulf Breeze 8 Oct (B. Duncan, L. Duncan).
- LEAST TERN: 1 at Gainesville (*Alachua*) 11 Sep (J. Hintermister, R. Rowan et al.); 1 at Sebastian Inlet SP 16 Sep (J. Eager); 1 offshore Playalinda Beach 2 Oct (M. Harris).
- GULL-BILLED TERN: Up to 8 adults offshore Tom Renick County Park 1, 22, 27 Aug (H. Robinson); 1 at Orlando Wetlands Park 15 Aug (C. Newton); 1 at Gainesville 11 Sep (A. Zions); 2 at Pensacola Beach 8 Oct (B. Duncan, L. Duncan); 1 at Fort De Soto Park 5 Nov (+E. Plage); 2 at Orlando Wetlands Park 24-27 Nov (+S. Simmons, m. obs.).
- CASPIAN TERN: 1 at Newnans Lake 12 Sep (C. Poli, J. Marchionno).
- BLACK TERN: 1 at Lake Apopka Wildlife Drive 1 Aug (D. Gagne, m. obs.); 1,926 offshore at Tom Renick County Park 27 Aug (H. Robinson); 1 at Orlando Wetlands Park 12 Aug (M. Keim); 1 at Animal Kingdom Lodge 11 Sep (A. Benson); up to 5 at Magnolia Park (*Orange*) 11 and 16-18 Sep (R. Merrigan, m. obs.); up to 6 at Newton Park 16-18 Sep (S. Collins); up to 10 at Wooton Park (*Lake*) 16 and 19 Sep (E. Horn); 1 at Lake Dora (*Lake*) 19 Sep (G. DelPizzo); 111 offshore Cape Canaveral 7 Oct (M. Brothers).
- COMMON TERN: 1,080 offshore Tom Renick County Park 27 Aug (H. Robinson); 1 at Fort Mellon Park 10 Sep (S. Collins); 1 at Lake Jem Sod Farm (*Lake*) 11 Sep (G. Quigley); 1 at Spring Lake Hills (*Seminole*) 11 Sep (P. Hueber); 1 at Duda Sod Farms 11 Sep (J. Leavens); 4 at Lake Jackson (*Leon*) 13 Sep (+J. O'Connell, E. Schunke); up to 11 at Magnolia Park 16-18 Sep (G. Williams); 419 offshore Cape Canaveral 7 Oct (M. Brothers, et al.).
- ARCTIC TERN: 1 offshore Tom Renick County Park 12 Aug (K. Ramos); 1 offshore at Tom Renick County Park 22 Aug (H. Robinson); 1 offshore Tom Renick County Park 3 Oct (L. Mathis, m. obs.).
- ROYAL TERN: 1 at Newton Park 10 Sep (S. Simmons); 1 at Truskett Park (*Lake*) 11 Sep (G. Quigley); 1 at McDonald Canal Boat Ramp (*Lake*) 11 Sep (G. Quigley); 3 at Lake Jackson 11 Sep (J. O'Connell, R. Lengacher, An. Wraithmell, Al. Wraithmell); 1 at Lake Lochloosa (*Alachua*) 11 Sep (S. Goodman); 1 at Magnolia Park 18 Sep (W. Rivera).
- SANDWICH TERN: 2 at Lake Sumter (*Sumter*) 11 Sep (J. Thomton); up to 6 at *Alachua* 11-12 Sep (C. Poli, K. Miller); 1 at Animal Kingdom Lodge 11 Sep (A. Benson); 1 at Lake Jem Sod Farm 11 Sep (G. Quigley); up to 3 at Overlook Park 11-12 Sep (S. Collins); 4 at Duda Sod Farms 11 Sep (S. Simmons); 1 at Cameron Avenue Soccer Field area 11 Sep (G. Williams); 2 at Magnolia Park 16-18 Sep (R. Merrigan); 1 at Wooton Park 16 Sep (E. Horn); 1 at Newton Park 16-17 Sep (G. Williams).
- BLACK SKIMMER: 1 at Fort Mellon Park 10-11 Sep (L. Martin); 1 at Gainesville 11 Sep (J. Hintermister, R. Rowan).
- *RED-BILLED TROPICBIRD: 1 found dead near Brooksville (*Hernando*) 12 Sept (+G. Long).
- RED-THROATED LOON: 1 offshore Tom Renick County Park 13 Nov (H. Robinson).
- COMMON LOON: 5 offshore Tom Renick County Park 13 Nov (H. Robinson).
- *NORTHERN FULMAR: 1 offshore Standish Drive (*Volusia*) 5 Oct (L. Bobay, m. obs.); up to 3 offshore Tom Renick County Park 3-5 Oct (L. Mathis, m. obs.); 4 offshore Playalinda

- Beach 4 Oct (+M. Harris); 1 offshore Canaveral NS 5 Oct (R. Wallace); 1 offshore Tom Renick County Park 11 Nov (H. Robinson).
- BLACK-CAPPED PETREL: 1 at Lake Jackson 11 Sep (+J. O'Connell, R. Lengacher, An. Wraithmell, Al. Wraithmell).
- CORY'S SHEARWATER: 1 offshore Playalinda Beach 22 Aug (+M. Harris); 2 offshore Sebastian Inlet SP 6 Sep (D. Simpson); 3 offshore Sebastian Inlet SP 6 Sep (D. Simpson); 1 offshore Sebastian Inlet SP 6 Sep (D. Simpson); 27 offshore Playalinda Beach 2 Oct (M. Harris); 3 offshore Standish Drive 5 Oct (L. Bobay); 1 offshore Wabasso Beach Park (*Indian River*) 5 Oct (D. Simpson); up to 14 offshore Playalinda Beach 4-6 Oct (M. Harris); 2 offshore Tom Renick County Park 5-6 Oct (S. Brown); 4 offshore Canaveral NS 5 Oct (R. Wallace); up to 235 offshore Cape Canaveral 7 Oct (M. Brothers); 4 offshore Playalinda Beach 18 Oct (C. Newton); 1 offshore Tom Renick County Park 21-22 Oct (S. Krah); 1 offshore Playalinda Beach 3 Nov (+M. Harris); 1 offshore Playalinda Beach 9 and 11 Nov (+L. Mathis); 1 offshore Tom Renick County Park 14 Nov (P. Hueber); 1 offshore Tom Renick County Park 22 Nov (S. Krah).
- SOOTY SHEARWATER: 1 offshore *Lee* 6 Aug (D. McQuade, T. McQuade, D. Lusk, A. Lusk); 1 offshore Tom Renick County Park 6 Oct (S. Brown); 1 offshore Tom Renick County Park 11 Nov (H. Robinson).
- GREAT SHEARWATER: 1 offshore *Lee* 23 Sep (D. McQuade, T. McQuade); 1 offshore Playalinda Beach 2-3 Oct (M. Harris); 1 offshore Tom Renick County Park 3-5 Oct (L. Mathis); 1 offshore Castaway Cove 4 Oct (W. Johnson); up to 6 offshore Cape Canaveral 7 Oct (S. Krah).
- *MANX SHEARWATER: 1 offshore Playalinda Beach 3 Oct (R. Merrigan); 1 offshore Tom Renick County Park 5 Oct (S. Brown); 2 offshore Canaveral NS 5 Oct (R. Wallace); 1 offshore Tom Renick County Park 5 Oct (H. Robinson).
- AUDUBON'S SHEARWATER: 2 offshore Cape Canaveral 7 Oct (C. Ferro, et al.).
- WILSON'S STORM-PETREL: 3 offshore *Collier* 11-12 Aug (T. Marvel); 2 at Juan Ponce de Leon Landing (*Brevard*) 3 Sep (C. Ferro).
- LEACH'S STORM-PETREL: 1 offshore Playalinda Beach 3 Oct (R. Merrigan); 1 offshore of Lighthouse Point Park (*Volusia*) 18 Oct (+D. Bernstein); up to 5 offshore Tom Renick County Park 11-12 Nov (H. Robinson).
- BAND-RUMPED STORM-PETREL: 1 offshore *Lee* 6 Aug (D. McQuade, et al.).
- MAGNIFICENT FRIGATEBIRD: 548 over Pass-A-Grille Beach 4 Aug (R. Smith) and 425 at Dunedin Causeway (*Pinellas*) 4 Aug (+S. Mann, J. Mann); 1 at Fort Mellon Park 10 Sep (S. Collins); 1 at Rosedale Avenue (*Seminole*) 10 Sep (G. Williams); 1 at Truskett Park 11 Sep (G. Quigley); 75 at Fort De Soto Park 15 Oct (J. Eager); 5 at Alligator Point 23 Oct (S. Parker, J. Murphy); 2 at Cedar Key 17 Nov (P. Leary).
- MASKED BOOBY: 1 at Pensacola Beach 17-18 Sep (+M. LaCoste); 1 offshore on Playalinda Beach 22 Sep (+M. Harris).
- BROWN BOOBY: 10 remained at upper Tampa Bay (*Pinellas*) throughout the fall season (B. Lane, m. obs.); 1 at Vilano Bridge (*St. Johns*) 9-26 Aug (L. Samsom) and two there 19 Aug; 1 at Jacksonville Beach Pier (*Duval*) 12 Aug (*vide* K. Dailey); 1 offshore Collier 13 Aug (T. Marvel); 1 juvenile at Ponce Inlet (*Volusia*) 28 Aug (M. Brothers); 1 offshore Castaway Cove 2 Sep (W. Johnson); 1 at Castaway Cove 11 Sep (W. Johnson); 1 at Clearwater Bay (*Pinellas*) 11 Sep (D. Fraser); 1 at Jetty Park, Port Canaveral 12-13 Sep (P. Marvin); 1 at Parking Lot 1 (*Volusia*) 12 Sep (D. Young); up to 3 at Playalinda Beach 21-22, 24 Sep, and 2 Oct (+M. Harris); 1 offshore *Lee* 23 Sep (D. McQuade, +T. McQuade); 1 at Castaway Cove 3 Oct (W. Johnson); 3 offshore Cape Canaveral 7 Oct (M. Brothers, et al.); up to 4 offshore Tom Renick County Park 1-5 Nov (H. Robinson); 1 offshore Playalinda Beach 12 Nov (D. Lloyd, m. obs.).
- NORTHERN GANNET: 1211 at Tom Renick County Park 12 Nov (H. Robinson).
- AMERICAN BITTERN: 1 at Eastman/Taminco Sanctuary 4 Sep (L. Kelly, B. Furlow, L. Goodman).

- GREAT BLUE HERON: 1 white morph at Sweetwater Wetlands Park 10 Oct-EOS (D. Rohan et al.).
- WHITE-FACED IBIS: 2 at Tallahassee (*Leon*) 7 Oct-4 Nov (J. Cavanagh); 1 at St. Marks NWR 14 Oct (M. Smith, R. Emond).
- ROSEATE SPOONBILL: 5 at Piney Island (*Wakulla*) 6 Aug (M. Mitchell); 3 at N *Santa Rosa* 21-31 Aug (K. Kelly, L. Kelly, et al.).
- TURKEY VULTURE: 1125 at Tom Renick County Park 19 Nov (H. Robinson).
- OSPREY: Up to 160 at Guana Tolomato Matanzas NERR (*St. Johns*) 3 Oct (D. Reed et al.) during the daily hawk watch from 27 Sept through 11 Oct where 968 total Ospreys were noted.
- SWALLOW-TAILED KITE: Ca. 175 at Lake Apopka Wildlife Drive 1-26 Aug (K. Hamblett, m. obs.); 1 adult at Fort De Soto Park 2 Oct (+W. Meehan) provided *Pinellas* with its latest fall date ever (*vide* R. Smith).
- WHITE-TAILED KITE: 2 at Steer Lake Road (*Orange*) 15 Sep (B. Miller).
- MISSISSIPPI KITE: Up to 3 at Lake Apopka Wildlife Drive 1-25 Aug (K. Hamblett, m. obs.); 1 at South Pasadena (*Pinellas*) 22 Sep (+W. Tallyn); 1 at Fort De Soto Park 2 Oct (+S. Tavaglione); 1 at Gulf Breeze (*Santa Rosa*) 29 Oct (B. Duncan).
- NORTHERN HARRIER: 1 at Lake Apopka Wildlife Drive 1 Aug (D. Roorda); 1 adult male at Lake Apopka Wildlife Drive 6 Aug (D. LaGrange); 3 at Black Point Wildlife Drive 3 Nov (J. Eager).
- BROAD-WINGED HAWK: 1 at Tom Renick County Park 7 Sep (H. Robinson); 1 adult male at SR 520/SR 528, Cocoa (*Brevard*) 16 Sep (C. Ferro); 1 adult male at Boyd Avenue (*Brevard*) 23 Sep (C. Ferro); 1 juvenile at Dummitt Grove, Merritt Island NWR 24 Sep (M. Harris); 1 adult at Egret Lake Way (*Brevard*) 6 Oct (+M. Harris); 1 adult at Courtyard at Sandy Pines (*Brevard*) 8 Oct (I. Muro); 1 adult at Pine Island CA (*Brevard*) 30 Oct (C. Ferro); 1 at Indian River Lagoon Preserve SP (*Brevard*) 21 Nov (+M. Harris); 1 at Copeland's Nursery (*Lake*) 27 Nov (S. Boschert).
- SHORT-TAILED HAWK: 1 adult light morph at Salt Lake WMA (*Brevard*) 5 Aug (M. Harris); 1 dark morph at Davis Park (*St. Johns*) 6 Aug (D. Reed); 1 immature dark morph at River Lakes CA (*Brevard*) 12 Aug (M. Harris); 2, 1 light and 1 dark morph at Palm Hammock Trail 30 Aug (P. Mansfield); 1 dark morph at West Hornbeam Drive (*Seminole*) 12 Sep (S. Collins); 1 dark morph at Arcadia Street (*Orange*) 14 Sep (M. Keim); 1 at Palm Lake Court (*Seminole*) 14 Sep (S. Mitcham); 1 adult light morph at Wickham Court (*Seminole*) 24 Jul (+R. Stalnaker); 1 light morph at Merritt Island NWR 19 Sep (+M. Harris); 1 dark morph at Buck Lake CA (*Brevard*) 21 Sep (G. Williams); 1 dark morph at Orlando Wetlands Park 2 Oct (A. Zions); 1 light morph at Orlando Wetlands Park 2-19 Oct (S. Simmons); 1 dark morph at Green Mountain Scenic Overlook (*Lake*) 6-7, 11 Oct (D. Richard); 1 adult light morph at Mead Botanical Gardens (*Orange*) 15 Oct (G. Quigley); 1 adult light morph at Western Way, Walt Disney World (*Orange*) 6 Nov (J. Thomson).
- SWAINSON'S HAWK: Up to 6 at various locations in *Collier* 31 Oct-EOS (D. True et al.); 1 at Masaryktown (*Hernando*) 3 Nov (D. Love); 1 juvenile female at Tom Renick County Park 14 and 20 Nov (H. Robinson); 1 at Alligator Point 18 Nov (+J. Murphy); 1 at Citrus Tract, Withlacoochee SF 17 Nov (J. Hoch); 1 at Inverness wastewater plant (*Citrus*) 25 Nov (D. Peterson).
- RED-TAILED HAWK: 1 "Krider's" at E Brooksville 18 Nov (B. Pranty et al.).
- *GOLDEN EAGLE: 1 adult at Tom Renick County Park 30 Oct (H. Robinson).
- BARN OWL: 1 at Bald Point SP (*Franklin*) 3 Oct (J. Murphy).
- RED-HEADED WOODPECKER: 1 adult and 2 juveniles at Boyd Hill Nature Preserve (*Pinellas*) 20-27 Sep (+P. Plage, m. obs.); 1 at A. L. Anderson Park (*Pinellas*) 24 Sep (+T. Mast); 1 at Florida Botanical Gardens (*Pinellas*) 26 Sep (+W. Meehan); 1 adult at Fort De Soto Park 2 Oct (+S. Tavaglione); 2 juveniles at Honeymoon Island SP (*Pinellas*) 14 Oct 2017 (+K. Ducham).

- YELLOW-BELLIED SAPSUCKER: 1 at University of West Florida (*Pinellas*) 30 Sep (P. Doggrell).
- HAIRY WOODPECKER: 1 at Green Mountain Scenic Overlook 11 Oct (J. Peterson); 1 at Central Winds Park 8 Oct (C. Irwin); 1 at Turkey Creek Sanctuary (*Brevard*) 14 Oct (C. Ferro); 1 at Buck Lake CA 8 Nov (G. Williams).
- CRESTED CARACARA: 1 at E Clearwater (*Pinellas*) 18 Sep (+B. Barnaky).
- AMERICAN KESTREL: 7, including 2 juv. at Walnut Hill (*Escambia*) 2 Sep (J. Yuhasz).
- MERLIN: 1 at Lake Apopka Wildlife Drive 25 Aug (N. Hood); 1 at Orlando Wetlands Park 28 Sep (J. Eager).
- PEREGRINE FALCON: 1 at Disappearing Island, Ponce Inlet 6 Sep (M. Brothers); 1 at Paisley Woods Bike Trail, Ocala NF (*Lake*) 3 Oct (C. Henderson); 4 offshore Cape Canaveral 7 Oct (M. Brothers, et al.); up to 351 at Guana Tolomato Matanzas NERR 2 Oct (D. Reed et al.) during the daily hawk watch from 27 Sept through 11 Oct where 1,028 total Peregrines were noted.
- MONK PARAKEET: 40 at Canal C-41A/SR 70 (*Highlands*) 23 Sep (C. Collins).
- WHITE-EYED PARAKEET: 1 at Wells Drive, South Daytona (*Volusia*) 27 Sep (A. Hull).
- ROSE-RINGED PARAKEET: 1 at S Jacksonville (*Duval*) 24 Sep (C. Murphy).
- OLIVE-SIDED FLYCATCHER: 1 at Helene Klein Pineland Preserve (*Broward*) 17-23 Oct (S. Johnson, +M. Avello, m. obs.).
- *WESTERN WOOD-PEWEE: 1 at Weather Tower Road, Merritt Island NWR 18 Oct (+M. Harris).
- EASTERN WOOD-PEWEE: 2 at Sawgrass Lake Park (*Pinellas*) 20 Aug (+J. Clayton); 1 at Lake Mills Park 18 Oct (J. Leavens); 1 at Mead Botanical Gardens 4-5 Nov (M. Rozmarynowycz); 1 at 20th Avenue, Vero Beach 7 Nov (G. Mina); 1 at 880 Catfish Avenue, New Smyrna Beach 8 Nov (T. Lee); 1 at Upper Quail Lake Trail (*Volusia*) 8 Nov (R. Peterson); 1 at Fort Drum CA, Vero Beach (*Indian River*) 18 Nov (J. Wiggins).
- *YELLOW-BELLIED FLYCATCHER: 1 at Cove Lake Drive (*Orange*) 18 Sep (P. Mansfield); 1 at Weather Tower Road, Merritt Island NWR 14 Oct (+M. Harris).
- ACADIAN FLYCATCHER: 2 at Harris Corporation (*Brevard*) 24 Aug (C. Ferro); 1 at Palm Trail, Merritt Island NWR 5 Sep (+J. Eager); 1 at Castaway Cove 25 Oct (+W. Johnson).
- *ALDER FLYCATCHER: 1 at Oak and Palm Hammock Trails, Merritt Island NWR 15 Aug (M. Harris, m. obs.); 1 at Turkey Creek Sanctuary 15 Aug (C. Ferro, m. obs.); 1 at Paynes Prairie Preserve SP (*Alachua*) 27 Aug-1 Sep (M. Manetz, T. Anderson et al.); 1 at Lake Jackson 30 Aug (J. O'Connell, E. Schunke, D. Asbell).
- LEAST FLYCATCHER: 3 at *Alachua* 12 Sep-EOS (A. Zions, M. Manetz); 1 at Eagle Lake Park (*Pinellas*) 23 Sep (+J. Clayton); 1 at N St. Petersburg (*Pinellas*) 27-28 Sep (+J. Clayton et al.); 1 at Merritt Island NWR 1 Oct (+M. Harris); 1 at Civic Sports Complex (*Volusia*) 19 Oct (+D. Bernstein); 1 at Mead Botanical Gardens, 21-22 Oct (S. Simmons, m. obs.); 1 at Black Hammock (*Seminole*) 4-5 Nov (P. Hueber); 1 at Canal Street (*Seminole*) 5 Nov (G. Williams); 1 at Dixie Park (*Brevard*) 25 Nov (+A. Whitlock).
- EASTERN PHOEBE: 28 at Fort De Soto Park 29 Aug (+R. Smith); 1 at Boyd Avenue (*Brevard*) 11 Sep (C. Ferro); **125** at Gulf Breeze 24 Oct (B. Duncan, L. Duncan).
- *SAY'S PHOEBE: 1 at Gulf Breeze 24 Oct (B. Duncan, L. Duncan).
- VERMILION FLYCATCHER: 1 at Cedar Key 11 Oct (S. Zoellner); 1 at St. Marks NWR 11 Nov (D. Bryan); 1 male at Loxahatchee NWR (*Palm Beach*) 14 Nov-EOS (m. obs.).
- ASH-THROATED FLYCATCHER: 1 at Gulf Breeze 24 Oct (B. Duncan, L. Duncan); 1 at M and M Dairy (*Duval*) 7 Nov (T. Rohtsalu); 2 at Lake Apopka Wildlife Drive (*Orange*) 17 Nov (A. Delorey); 1 in the vicinity of Grassy Lake (*Lake*) 17 Nov (J. Thomson); 1 at Lake Apopka NSRA 17-19 Nov (M. Buccieri, m. obs.); 1 at Okaloosa County STF 18-30 Nov (C. Wiley, B. Stanley et al.).
- GREAT CRESTED FLYCATCHER: 1 at Lake Apopka NSRA 21 Nov (+S. Simmons).
- TROPICAL KINGBIRD: 1 adult at L-30/L-31 Trail, Francis S. Taylor WMA (*Miami-Dade*) returned for the 4th winter 23 Oct-EOS (m. obs.); 2 at Everglades Parkway Rest Area,

- Francis S. Taylor WMA (*Broward*) 9-28 Nov (A. Zions, M. Berney, m. obs.); 1 at Storm-water Treatment Area 2 (*Palm Beach*) 11 Nov (D. Simpson).
- WESTERN KINGBIRD: 1 at Haulover Canal Area, Merritt Island NWR 30 Oct (M. Harris); 1 at Fellsmere Grade Recreation Area 2 Nov (+M. Kelly); 1 at West Keene Road (*Orange*) 29-30 Nov (S. Simmons, m. obs.).
- GRAY KINGBIRD: 1 at Mariners Cove County Park (*Seminole*) 11 Oct (R. Peterson); 1 at Dummitt Grove 30 Oct (M. Harris).
- SCISSOR-TAILED FLYCATCHER: 1 at Cruickshank Trail, Black Point Wildlife Drive 26 Oct (A. Satterfield); 1 at Haulover Canal Area 30 Oct (M. Harris); 1 at Fellsmere Grade Recreation Area 2 Nov (M. Kelly); 2 at Fort De Soto Park 25-28 Nov (+J. Mileyka).
- *FORK-TAILED FLYCATCHER: 1 at Lake Apopka Wildlife Drive 1 Aug-3 Sep (m. obs.); 1 adult at Highland Oaks Park (*Miami-Dade*) 27 Sep-1 Oct (+S. Juan, m. obs.); 1 at Lake Apopka NSRA Lust Road gate 29 Nov (T. Rodriguez).
- *THICK-BILLED VIREO: 1 banded at Cape Florida Banding Station 23 Oct (+ M. Davis); 1 different individual at Bill Baggs Cape Florida SP (*Miami-Dade*) 23 Oct-15 Nov (+M. Vasi, m. obs.).
- BELL'S VIREO: 1 at Arcadia Street 14 Sep (M. Keim).
- YELLOW-THROATED VIREO: 1 at Lake Apopka Wildlife Drive 17 Aug (H. Robinson); 1 at Beck Ranch Park (*Volusia*) 26 Nov (D. LaGrange).
- PHILADELPHIA VIREO: 1 at Barr Hammock Preserve (*Alachua*) 30 Sep (R. Rowan, S. Hofstetter et al.); 1 at Green Mountain Scenic Overlook 5-6 Oct (G. Quigley); 1 at Bonner Park (*Pinellas*) 11 Oct (K. Nelson, +K. Duncan); 1 at Mead Botanical Gardens 14-15 and 18 Oct (F. Salmon); 1 at 650 Hull Road (*Volusia*) 16 Oct (+D. LaGrange); 1 at Dummitt Grove 17 Oct (+M. Harris); 1 at Pinion Circle (*Volusia*) 17 Oct (E. Agave); 1 at Lake Mills Park 18 Oct (J. Leavens); 1 at Tusawilla Preserve (*Volusia*) 18 Oct (D. Anderson); 1 at Paynes Prairie Preserve SP 19 Oct (N. Frade, S. Goodman); 1 at Marine Hammock Sanctuary (*Brevard*) 22 Oct (+M. Harris); 1 at Sampala Lake Rd. (*Madison*) 22 Oct (S. Goodman); 1 at Boca Ciega Millennium Park (*Pinellas*) 24 Oct (R. Smith); 1 at a St. Petersburg yard 24 Oct (+J. Clayton).
- WARBLING VIREO: 1 at Gulf Breeze 14 Sep (D. True); 1 at Mead Botanical Gardens 10 Oct (+R. Merrigan, m. obs.); 1 at Indian River Lagoon Preserve SP 22 Oct (M. Harris).
- PURPLE MARTIN: 1 at Possum Branch Preserve (*Pinellas*) 26 Nov (+M. James).
- TREE SWALLOW: 2 at Boyd Hill Nature Preserve 5 Aug (S. Tavaglione, B. Ahern).
- CAVE SWALLOW: 1 at Lake Apopka Wildlife Drive 1 Aug (K. Hamblett, m. obs.); 2 at Sweet-water Wetlands Park 20 Sep (J. Mays); 3 at Honeymoon Island SP 14 Oct (K. Ducham); 1 at Tram Road Reuse Facility 18 Oct (J. O'Connell).
- BARN SWALLOW: 1 offshore Cape Canaveral 7 Oct (M. Brothers).
- CAROLINA CHICKADEE: 1 at Frenchman's Forest Nature Preserve (*Palm Beach*) 8 Oct-28 Nov (m. obs.).
- GOLDEN-CROWNED KINGLET: 1 at Pelican Way, St. Augustine (*St. Johns*) 21 Oct (A. Zions); 12 at St. George Island SP (*Franklin*) 24 Oct (J. Murphy); 1 at Kathryn Abbey Hanna Park (*Duval*) 26 Oct (T. Rohtsalu); 1 at Guana River WMA (*St. Johns*) 10 Nov (D. Reed).
- WOOD THRUSH: 1 at Wakulla Beach Road (*Wakulla*) 22 Oct (B. Henderson, D. Wells).
- GRAY CATBIRD: 1 at Mead Botanical Gardens 26 Aug (M. Bailo, m. obs.); 1 at Crescent Executive Court (*Seminole*) 18 Sep (S. Collins); 1 at Quail Lake Trails 19 Sep (R. Peterson).
- *BAHAMA MOCKINGBIRD: 1 at Bill Baggs Cape Florida SP 12-13 Aug (N. Salino); 1 at Playalinda Beach 8-22 Aug (+M. Harris).
- NORTHERN RED BISHOP: 1 at Lighthouse Point Park 9 Aug (+K. Hamblett); 1 at Lake Apopka Wildlife Drive 13 Aug (+L. Martin); 1 at Lake Apopka Wildlife Drive 4 Sep (G. Carson); 1 at Frazar Road (*Volusia*) 9 Sep (D. Anderson).

- SCALY-BREADED MUNIA: 5 at W Pensacola (*Escambia*) 27 Aug (J. Lloyd); 8 at Eastman/Tamincio Sanctuary 28 Aug (L. Kelly); 8 at Pace 3 Sep (D. Stangeland); 11 at University of West Florida 8 Sept (A. Holzinger); 18 at International Paper Wetlands 18 Oct (J. Callaway, B. Callaway); 5 at Big Lagoon State Park (*Escambia*) 15 Nov (C. Tebay).
- AMERICAN PIPIT: 1 at Guana Tolomato Matanzas NERR 21 Oct (J. Miller).
- PINE SISKIN: 3 at Alligator Point 13 Nov (J. Murphy).
- AMERICAN GOLDFINCH: 1 at Fort White (*Columbia*) 28 Aug (J. Sulek); 1 at Sabal Point (*Seminole*) 12 Sep (J. Peliwo); 1 at Pinion Circle 14-17 Sep (E. Agave).
- *SNOW BUNTING: 1 female at Tom Renick County Park 14 Nov (H. Robinson).
- OVENBIRD: 1 at Gulf Islands National Seashore headquarters (*Santa Rosa*) 25 Nov (D. Muth).
- WORM-EATING WARBLER: 1 at Dunedin Hammock (*Pinellas*) 20 Aug (T. Kalbach).
- LOUISIANA WATERTHRUSH: 1 at Tom Renick County Park 16 Aug (H. Robinson); 1 at Rosen Shingle Creek Convention Center (*Orange*) 13 Nov (S. Filichia).
- NORTHERN WATERTHRUSH: 1 at Mead Botanical Gardens 1 Oct (J. Eager, m. obs.).
- GOLDEN-WINGED WARBLER: 5 at *Alachua* 21 Aug-15 Oct (J. Marchionno, J. Hintermister et al.); up to 9 at *Pinellas* between 29 Aug-24 Oct (*vide* R. Smith); 1 at Duck Hunt Access Road, Merritt Island NWR 27 Sep and 1 Oct (M. Harris); 1 at Tomoka SP banding station (*Volusia*) 2 Oct (E. Agave); 1 at Florence Point (*Nassau*) 4-5 Oct (A. Schumann); 1 at Jacksonville Arboretum and Gardens (*Duval*) 10 Oct (J. Graham, C. Davis); 2 males at Merritt Island NWR 14 Oct (B. Krikorian); 2 at Demtree Park (*Orange*) 16 Oct (+T. Rodriguez); 1 at Lake Mills Park 18-19 Oct (J. Leavens, m. obs.); 1 at Guana Tolomato Matanzas NERR 21-24 Oct (D. Reed); 1 at Mead Botanical Gardens 21-24 and 29 Oct (W. Cattlebary, m. obs.); 1 at Maritime Hammock Sanctuary (*Brevard*) 25 Oct (T. Ledford); 1 at Masaryktown 25 Oct (D. Love).
- BLUE-WINGED WARBLER: 1 at Boyd Hill Nature Preserve 3 Oct (E. Haney, D. Goodwin); 2 at Reddie Point Preserve (*Duval*) 7 Oct (D. Foster); 1 at George C. McGough Park (*Pinellas*) 9 Oct (T. Young); 1 at Bonner Park 11-14 Oct (+J. Clayton, m. obs.); 1 at Cedar Point Preserve (*Duval*) 11 Oct (J. Graham); 1 at Guana Tolomato Matanzas NERR 24 Oct (D. Reed, m. obs.).
- "LAWRENCE'S" WARBLER: 1 at John Chesnut Park 15 Oct (+J. Colantonio).
- BLACK-AND-WHITE WARBLER: 1 at Tom Renick County Park 29 Aug (H. Robinson).
- PROTHONOTARY WARBLER: 1 at Lake Apopka Wildlife Drive 17 Aug (H. Robinson); 1 at Mead Botanical Gardens 3 Sep (J. Eager, m. obs.).
- SWAINSON'S WARBLER: 1 at Tomoka SP 29 Sep (+E. Agave); 1 at Mead Botanical Gardens 9 Oct (R. Merrigan).
- NASHVILLE WARBLER: 1 at Mead Botanical Gardens 24-26 Sep (R. Merrigan); 1 at Mead Botanical Gardens 6 Oct (R. Merrigan); 1 at a W Largo yard 9 Oct (+T. Knuth); 1 at Environmental Learning Center (*Indian River*) 15 Oct (J. Baker); 1 at Castaway Cove 15 Oct (W. Johnson); 1 at Mead Botanical Gardens 16 Oct (L. Mathis); 1 at Mead Botanical Gardens 21 Oct (B. Taylor); 1 at Indian River Lagoon Preserve SP 22 Oct (M. Harris); 1 at Cocoa Beach Nature Park (*Brevard*) 22 Oct (+M. Harris); 1 at Turkey Creek Sanctuary 25 Oct (C. Ferro); 1 at Paynes Prairie Preserve SP 28 Oct (A. Zions); 1 at Pelican Island NWR (*Indian River*) 7 Nov (J. Pescatore); 1 at Sweetwater Wetlands Park 12-14 Nov (D. Alvarez, S. Goodman).
- *MOURNING WARBLER: 1 at Fort Pickens 2 Sep (A. Holzinger); 1 hatch-year male at Duck Hunter Access Road 16 Sep (+M. Harris); 1 at Tomoka SP 25 Sep (E. Agave).
- KENTUCKY WARBLER: 2, 1 male and 1 female at Turkey Creek Sanctuary 30 Aug (C. Ferro); 1 at Towhee Trail, Walt Disney World, 9 Oct (J. Thomson); 1 at Red Bug Lake Park (*Seminole*) 21 Oct (J. Salguero, m. obs.).
- AMERICAN REDSTART: 1 at Lake Lotus Park (*Seminole*) 3 Aug (P. Hueber); 4 at Lake Apopka Wildlife Drive 17 Aug (H. Robinson); 1 at Upper Quail Lake Trail 8 Nov (R. Peterson).
- *KIRTLAND'S WARBLER: 1 at Sebastian Inlet SP 23-24 Oct (D. Segal, m. obs.).

- CAPE MAY WARBLER: 1 at Oak and Palm Hammock Trails 4 Sep (B. Krikorian); 1 at 20th Avenue (*Indian River*) 5 Sep (G. Mina); 1 at Central Park (*Volusia*) 9 Sep (S. Brown); 11 at *Alachua* 12 Sep-18 Oct (D. Segal, H. Jones); up to 2 at Fort De Soto Park 28 Sep-1 Oct (+K. Duncan, m. obs.); 1 at Cocoa Beach Nature Park 22 Oct (+M. Harris); 1 at Lori Wilson Park 13-14 and 23 Nov (P. Mansfield).
- CERULEAN WARBLER: 6 at *Alachua* 19 Aug-28 Sep (M. Manetz, T. Anderson); up to 7 at *Pinellas* this fall with 3 present at Sawgrass Lake Park 30 Aug (+J. Clayton et al.); 1 at Sawgrass Lake Park 27 Aug (+M. Burns et al.).
- MAGNOLIA WARBLER: 1 at Duda Sod Farms 12 Sep (D. Simpson); 1 at Mead Botanical Gardens 5 Nov (M. Rozmarynowycz); 1 at Turkey Creek Sanctuary 8 Nov (C. Ferro); 1 at Indian River Lagoon Preserve SP 21 Nov (+M. Harris); 1 at Orlando Wetlands Park 26 Nov (K. Hamblett).
- BAY-BREASTED WARBLER: 1 at John R. Bonner Nature Park (*Pinellas*) 12 Oct (+J. Eager, m. obs.); 1 at Lake Mills Park 18 Oct (J. Leavens).
- BLACKBURNIAN WARBLER: 1 at Lake Apopka Wildlife Drive 17 Aug (H. Robinson); 1 at Mead Botanical Gardens 29 Oct (G. Soto).
- YELLOW WARBLER: Up to 39 at Lake Apopka Wildlife Drive 17 Aug (H. Robinson, m. obs.); 1 at Pumphouse, Merritt Island NWR 7 and 12 Nov (M. Harris, m. obs.).
- BLACKPOLL WARBLER: 1 at Mead Botanical Gardens 21-24 Oct (F. Salmon, m. obs.); 1 at Marine Hammock Sanctuary 22 Oct (M. Harris).
- BLACK-THROATED BLUE WARBLER: 1 male at Sawgrass Lake Park 22 Aug (+J. Gibson et al.); 1 offshore Cape Canaveral 7 Oct (M. Brothers); 1 adult male at Mead Botanical Gardens 11 Nov (J. Thomson); 1 adult male at Central Winds Park 18 Nov (C. Cogar); 1 at Paynes Prairie Preserve SP 26 Nov (T. Wronski).
- YELLOW-RUMPED WARBLER: 1 at Tallahassee (*Leon*) 13 Oct (J. Cavanagh).
- BLACK-THROATED GREEN WARBLER: 1 at Mead Botanical Gardens 30 Sep-8 Oct (R. Merri- gan, m. obs.); 1 at Lake Mills Park 18 Oct (J. Leavens, m. obs.).
- CANADA WARBLER: 1 at Nova SE University School of Business (*Volusia*) 27 Aug (S. Krah); 1 at Oak and Palm Hammock Trails 4 Sep (B. Krikorian); 1 at Evinston (*Marion*) 16 Sep (S. Robinson); 1 at St. Vincent NWR (*Franklin*) 26 Sep (J. Murphy); 1 at Newnans Lake 27 Sep (C. Poli, M. Manetz, J. Hightower); 1 at Mead Botanical Gardens 27 Sep-4 Oct (+S. Collins); 1 at Paynes Prairie 2 Oct (M. Manetz); 1 at Gainesville 4-12 Oct (A. Zions).
- WILSON'S WARBLER: 1 at Gainesville 17 Sep (A. Kent, G. Kent); 1 at Kathryn Abbey Hanna Park 24 Sep (T. Rohtsalu); 1 at Paynes Prairie Preserve SP 25-27 Sep (M. Manetz et al.); 1 at Newnans Lake 27 Sep-15 Oct (M. Manetz et al.); 1 at Dr. P. Phillips Community Park 1 Oct (P. Mansfield); 1 female at Mead Botanical Gardens 28-29 Oct (L. Mathis, m. obs.); 1 at Demetree Park (*Orange*) 17 Nov (T. Rodriguez).
- YELLOW-BREASTED CHAT: 2 at Canaveral NS 6 Oct (W. Chatfield-Taylor); 1 at S Jackson- ville residence (*Duval*) 28 Oct-1 Nov (M. Chappell); 1 at Lake Apopka NSRA, Lust Road Gate 11 Nov (M. Hill); 1 at Tallahassee (*Leon*) 16 Nov-EOS (+G. Griffin, P. Grif- fin); 1 at Veterans Memorial Park (*Okaloosa*) 24 Nov (B. Stanley).
- *WESTERN SPINDALIS: 1 male at Long Pine Key Campground, Everglades NP 1-8 Aug (m. obs.).
- *BLACK-FACED GRASSQUIT: 1 male building a nest continued at Long Pine Key Camp- ground, Everglades NP (*Miami-Dade*) 1-20 Aug (m. obs.).
- CHIPPING SPARROW: 1 at Upper Quail Lake trails 4 Sep (R. Peterson); 1 at Guana Tolomato Matanzas NERR 22 Sep (D. Reed, C. Elder); 1 at Fort De Soto Park 30 Sep (+M. James).
- CLAY-COLORED SPARROW: 1 at Kathryn Abby Hanna Park 22 Sept (A. Tanner); 1 at Eagle Lake Park 22 Sep-25 Oct (+K. Duncan, +J. Clayton); 1 at Orlando Wetlands Park 23 Sep (J. Mileyka); 1 at Fred George Basin Greenway (*Leon*) 27 Sep (J. O'Connell); 1 at WSEG boat ramp, Merritt Island NWR 29 Sep (L. Friedland); 1 at Apollo Beach,

- Canaveral NS 12 Oct (D. Simpson); 2 at St. Sebastian River Preserve SP 15 Oct (D. Simpson); 1 at 650 Hull Road 17 Oct (D. LaGrange); 1 at Dummitt Grove 18 Oct (+M. Harris); 1 at Guana Tolomato Matanzas NERR 21-24 Oct (D. Reed); 1 at Lake Bellevue (*Pinellas*) 30 Oct (K. Nelson); 1 at Gainesville 5-12 Nov (A. Zions); 1 at Orlando Wetlands Park 4 Nov (G. Leavens); 1 at Playalinda Beach 17-18 Nov (A. Whitlock); 1 at Haulover Canal Area 17 Nov (+M. Harris); 1 at Palatlahaha Environmental and Agricultural Reserve (*Lake*) 19 Nov (G. Delpizzo); 1 at Indian River Lagoon Preserve SP 21, 22 Nov (+M. Harris).
- FIELD SPARROW: 1 at Black Hammock 4 Nov (P. Hueber).
- LARK SPARROW: 3 at Fort Pickens 12-16 Sep (J. Callaway, B. Callaway, P. Doggrell); 1 at Homosassa Springs 22 Sep (N. Renner); 1 at Fred George Basin Greenway 25 Sep (J. O'Connell); 1 at Okaloosa County Veterans' Park (*Okaloosa*) 24 Oct (M. Swan); 1 at Fort De Soto Park 6 Nov (+J. Mangold); 1 at Merritt Island NWR 9 Nov (L. Mathis).
- GRASSHOPPER SPARROW: 1 at Possum Branch Preserve (+L. Margeson).
- LE CONTE'S SPARROW: 1 at Bald Point SP 9 Nov (J. Murphy).
- LINCOLN'S SPARROW: 1 at Black Creek Ravines CA (*Clay*) 26 Oct (S. Raduns); 1 at Lake Apopka NSRA, Lust Road Gate 11-12 Nov (S. Simmons, m. obs.); 1 at Masaryktown 13 Nov (D. Love); 1 at Tall Timbers Research Station (*Leon*) 20 Nov (J. O'Connell).
- WHITE-CROWNED SPARROW: 1 at Orlando Wetlands Park 20 Oct (D. Simpson, m. obs.); 1 at Fort De Soto Park 24 Oct (+J. Mangold); 1 at Haulover Canal Area 30 Oct (M. Harris); 1 at Roosevelt Wetland (*Pinellas*) 16 Nov (+S. Tavaglione); 1 at Haulover Canal Area Nov 17 (+M. Harris); 1 at Honeymoon Island SP 25 Nov (+F. Salmon).
- DARK-EYED JUNCO: 1 at Playalinda Beach 15-17 Nov (+M. Harris, m. obs.); 1 slate-colored at Oak Valley Blvd (*Lake*) 18 Nov (G. Quigley); 1 at Snake Bight Trail, Everglades NP (*Monroe*) 27 Nov (T. Neuman).
- SUMMER TANAGER: 6 were at Sawgrass Lake Park 20 Aug (J. Clayton); 5 at various Gainesville sites 3-25 Nov (T. Hoctor); 1 at Longwood 26 Nov (G. Williams); 1 male at St. Petersburg 27 Nov (D. Margeson).
- WESTERN TANAGER: 1 at St. George Island SP 18 Oct (D. Reed, D. Meehan, J. Murphy); 1 at Evergreen Cemetery (*Broward*) 4 Nov (M. Berney).
- ROSE-BREASTED GROSBEAK: 1 female at Pelican Island NWR 8 Nov (J. Pescatore); 1 at Pace (*Santa Rosa*) 9 Nov (D. Stangeland); 1 at Gainesville 19 Nov-EOS (A. Kratter).
- PAINTED BUNTING: 1 at Gulf Breeze 23-25 Sep (B. Duncan, L. Duncan); 1 at Tallahassee 27 Nov (G. Simmons).
- DICKCISSEL: 1 at Gulf Breeze 29 Aug (L. Duncan); 1 at Gulf Breeze 3-6 Sep (L. Duncan); 1 at Merritt Island NWR 30 Sep (M. Harris); 1 at Haulover Canal Area 17 Nov (+M. Harris); 1 at Largo Nature Reserve 24 Oct (S. Aversa).
- BOBOLINK: 1 Palatlahaha Environmental and Agricultural Reserve 2 Nov (B. Zollner).
- MEADOWLARK SP.: 1, not photographed and silent, at Fort De Soto Park 4 Nov (J. Mangold).
- BREWER'S BLACKBIRD: 1 at St. Marks NWR 30 Oct (D. Asbell, J. O'Connell).
- SHINY COWBIRD: 1 at N St. Petersburg feeder 2-3 Aug (+M. Burns); 1 at Playalinda Beach 22 Aug (M. Harris); 1 at NE St. Petersburg feeder 21 Sep (J. Clayton).

Contributors: Brian Ahern, David Alvarez, David Anderson, Trina Anderson, Emily Angell, Daphne Asbell, Bill Asteriades, Steve Aversa, Brady Bailo, Juanita Baker, Bob Barnaky, Gail Becker, Andy Benson, Mark Berney, David Bernstein, Lucas Bobay, Peter Brannon, Michael Brothers, Michael Brower, Sherri Brown, Dana Bryan, Mike Buccieri, Mark Burns, Brenda Callaway, Jerry Callaway, Edell Ferrer Campana, William Cantlebury, George Carson, Jim Cavanaugh, Marie Chappell, Will Chatfield-Taylor, JoAnna Clayton, Clair Cogar, Christopher Collins, Steve Collins, Joe Colantonio, Paul Cooper, Mandy Cumming, Phil Cumming, Debbie Cusick, Leo Custer, Kevin Dailey, Candice Davis, Michelle Davis, Gigi DelPizzo, Alan Delorey, Robin Diaz, Perry Doggrell, Kelly Ducham, Bob Duncan, Kathy Duncan, Lucy Duncan, Jim Eager, Cynthia Elder, Robert Emond,

Lane Epps, Christopher Ferro, Wayne Forsythe, David Foster, Noah Frade, Don Fraser, Bruce Furlow, Dave Gagne, Rod Gasche, Reinhard Geisler, Jutta Geisler, Jerry Gibson, Marcello Gomes, Larry Goodman, Steven Goodman, David Goodwin, Jeffrey Graham, Todd Greenwald, Gary Griffin, Peg Griffin, Josph Guita, Mark Gurley, Karen Hamblett, Erik Haney, Greg Harbor, Mitchell Harris, Randy Harrod, David Hartgrove, Simon Harvey, Bob Henderson, Clay Henderson, Hansel Herrera, Jessica Hightower, Chuck Hignite, Marlo Hill, John Hintermister, Jon Hoch, Tim Hooter, Steve Hofstetter, Andrew Holzinger, Nathan Hood, Brian Hope, Earl Horn, Paul Hueber, Adam Hull, Casey Irwin, Melissa James, Stephen Johnson, Will Johnson, Harrison Jones, Michael Jordan, Smith Juan, Tim Kalbach, Stephen Kaplan, Richard Kaskan, Kim Kelly, Les Kelly, Michelle Kelly, Mary Keim, Adam Kent, Gina Kent, Tammy Knuth, Sam Krah, Andy Kratter, Brian Krikorian, Mitzi LaCoste, David LaGrange, Bob Lane, Doris Leary, Patrick Leary, Gary Leavens, Janet Leavens, Tom Ledford, Robert Lengacher, Dawn Lloyd, Jan Lloyd, Gina Long, Darcy Love, Alicia Lusk, Dave Lusk, Mike Manetz, John Mangold, Jane Mann, Steve Mann, Phyllis Mansfield, Joe Marchionno, Don Margeson, Lorraine Margeson, John Martin, Larry Martin, Tom Marvel, Paul Marvin, Morton Massey, Lori Mathis, Jonathan Mays, Dean McCallum, Shelby McNemar, David McQuade, Tammy McQuade, Dierdre Meehan, Wendy Meehan, Richard Merrigan, Joseph Mileyka, Jennifer Miller, Karl Miller, Kenny Miller, Sam Mitcham, Matt Mitchell, Guiller Miwa, Isabella Muro, Cathy Murphy, John Murphy, David Muth, Kris Nelson, Tom Neuman, Christian Newton, Margaret O'Brien, Jeff O'Connell, Ken Oeser, Stephanie Parker, Joseph Pescatore, David Peterson, Roy Peterson, Pete Plage, Caroline Poli, Bill Pranty, Bruce Purdy, Gallus Quigley, Steve Raduns, Kim Ramos, Diane Reed, Norma Renner, Doug Richard, Bob Richter, William Rivera, Harry Robinson, Scott Robinson, Tom Rodriguez, Danny Rohan, David Roorda, Thomas Rohtsalu, Meg Rousher, Rex Rowan, Mark Rozmarynowycz, Shane Runyon, Nicola Salino, Frank Salmon, Lia Samsom, Ann Satterfield, Kim Savides, Scott Schlossman, Andrew Schumann, Elliott Schunke, Debbie Segal, William Sharkey, Glenda Simmons, Scott Simmons, David Simpson, Marvin Smith, Ron Smith, Gabriel Soto, Robert Stalnaker, Daniel Stangeland, Bill Stanley, Jacqui Sulek, Doug Sutherland, Malcolm Swan, Wes Tallyn, Alta Tanner, Sue Tavaglione, Barbara Taylor, Carol Tebay, Greg Thompson, John Thomson, Tim Towles, David True, Ken Uslabar, Michael Vasi, Bob Wallace, Eary Warren, Chuck Weber, Donna Wells, Audrey Whitlock, Julia Wiggins, Chris Wiley, Graham Williams, Alan Wraithmell, Andy Wraithmell, Tom Wronski, Cuneyt Yilmaz, Daniel Young, Susan Young, Travis Young, John Yuhasz, Adam Zions, Bruce Zollner.

Report prepared by **Kevin E. Dailey**, state compiler (6661 Beatrix Drive, Jacksonville, Florida 32226, <kedailey@yahoo.com>). Regional compilers are **Kevin E. Dailey**, **Robin Diaz** (200 Ocean Lane Drive #PB-1, Key Biscayne, Florida 33149, <rd4birds@bellsouth.net>), **Bob and Lucy Duncan** (614 Fairpoint Drive, Gulf Breeze, Florida 32561, <Town_Point@bellsouth.net>), **Jim Eager** (350 Filmore Ave., Apt F-18, Cape Canaveral, Florida, 32920, beachbirder@bellsouth.net), **Charlie Ewell** (115 SW 51st Terrace, Cape Coral, Florida 33991, <anhinga42@comcast.net>), **Bev Hansen** (6573 Pine Meadows Drive, Spring Hill, Florida 34606, <bevalhansen@gmail.com>), **John Murphy** (766 Alligator Drive, Alligator Point, Florida 32346, <southmoonunder@mchsi.com>), **David Sherer** (123 Main Drive, Venus, FL 33960, <dlsherer@gmail.com>), and **Ron Smith** (1500 85th Avenue North, St. Petersburg, Florida 33702, <rsmithbirds@gmail.com>).