


Audubon ARKANSAS

Arkansas Birds of Conservation Interest

Arkansas Birds of Conservation Interest (ABCI) are a focus of the Arkansas Important Bird Areas (IBA) program. A site may be recognized as an IBA if it consistently supports a significant population of one or more ABCI species. Audubon tracks their populations at IBAs. Audubon Arkansas and the IBA Technical Committee consider these species to be at risk in the state to varying degrees. It is our hope that no native species currently occurring in the state be extirpated.


Trumpeter Swan

(Dan Scheiman)


Mottled Duck

(Clint Sowards)


Hooded Merganser

(Robert Herron)


Northern Bobwhite

(Robert Herron)


Pied-billed Grebe

(Robert Herron)


Anhinga

(Dan Scheiman)


American Bittern

(Nick Anich)


Least Bittern
(Charles Mills)


Little Blue Heron
(William Branham)


Tricolored Heron
(Robert Herron)


Black-crowned Night-Heron
(Robert Herron)


Yellow-crowned Night-Heron

(Robert Herron)


White Ibis

(Robert Herron)


Osprey

(Ryan Brady)


Swallow-tailed Kite

(Ron Howard)


Mississippi Kite
(Robert Herron)


Northern Harrier
(Bill Branham)


Yellow Rail
(David Arbour)


King Rail
(USFWS)


Purple Gallinule
(Bill Branham)


Common Gallinule
(Charles Mills)


Piping Plover
(Ryan Brady)


Buff-breasted Sandpiper
(Ryan Brady)


American Woodcock

(Richard Baetsen)


Least Tern

(Ryan Brady)


Short-eared Owl

(Ron Howard)


Red-cockaded Woodpecker

(Dean Elsen)


Ivory-billed Woodpecker

(John James Audubon)


Willow Flycatcher

(Ryan Brady)


Loggerhead Shrike

(Robert Herron)


Bell's Vireo

(Ron Howard)


Bank Swallow
(Dan Scheiman)


Bewick's Wren
(Ryan Brady)


Sedge Wren
(Ryan Brady)


Marsh Wren
(Dave Herr)


Sprague's Pipit
(Matt White)


Black-throated Green Warbler
(Ryan Brady)


Cerulean Warbler
(Ron Howard)


Worm-eating Warbler
(Ron Howard)


Swainson's Warbler

(Nick Anich)


Bachman's Sparrow

(Joe Neal)


Rufous-crowned Sparrow

(Robert Herron)


Grasshopper Sparrow

(Charles Mills)


Henslow's Sparrow
(Robert Herron)


Smith's Longspur
(Ron Howard)


Rusty Blackbird
(Nick Anich)