
NEORNITHES: 252 Families—Revised December 15, 2016

PALEOGNATHS

Struthionidae: Ostriches

Rheidae: Rheas
Dromaiidae: Emus
Casuariidae: Cassowaries
Apterygidae: Kiwis

Tinamidae: Tinamous

GALLOANSERES

Anhimidae: Screamers
Anseranatidae: Magpie-Goose

Anatidae: Ducks, Geese, Swans

Megapodiidae: Megapodes

Cracidae: Currassows, Chachalacas, Guans

Numididae: Guineafowl
Odontophoridae: New World Quail

Phasianidae: Pheasants, Grouse, Turkeys, Partridges

Columbimorphae

Pteroclidae: Sandgrouse

Mesitornithidae: Mesites
Columbidae: Doves & Pigeons

Otidimophae

Musophagidae: Turacos

Otididae: Bustards

Cuculidae: Cuckoos

Strisores

Caprimulgidae: Nightjars, Nighthawks

Steatornithidae: Oilbird
Nyctibiidae: Potoos

Podargidae: Frogmouths

Aegothelidae: Owlet-nightjars

Hemiprocnidae: Treeswifts

Apodidae: Swifts

Trochilidae: Hummingbirds

Opisthocomidae: Hoatzin
Opisthocomiformes

Mirandornithes

Phoenicopteridae: Flamingos

Podicipedidae: Grebes

Gruimorphae

Psophiidae: Trumpeters

Aramidae: Limpkin

Gruidae: Cranes
Heliornithidae: Finfoots
Sarothruridae: Flufftails
Rallidae: Rails, Gallinules, Coots

ARDEAE

Eurypygimorphae

Rhynochetidae: Kagu

Eurypygidae: Sunbittern

Phaethontidae: Tropicbirds

Aequornithes

Gaviidae: Loons

Spheniscidae: Penguins

Diomedeidae: Albatrosses
Oceanitidae: Southern Storm-Petrels
Hydrobatidae: Northern Storm-Petrels

Procellariidae: Petrels & Shearwaters
Ciconiidae: Storks

Fregatidae: Frigatebirds

Sulidae: Boobies, Gannets

Anhingidae: Anhingas

Phalacrocoracidae: Cormorants
Threskiornithidae: Ibises, Spoonbills

Scopidae: Hammerkop

Balaenicipitidae: Shoebill

Pelecanidae: Pelicans
Ardeidae: Herons, Egrets, Bitterns

Charadriiformes

Chionidi
Charadrii
Limicoli
Turnici
Lari

TELLURAVES

Coliiformes

Afroaves

Accipitrimorphae

Strigiformes

Picimorphae

Australaves

Cariamiformes
Falconiformes
Psittaciformes
Passeriformes


CHARADRIIFORMES and TELLURAVES

Charadriiformes

Chionidi

Pluvianellidae: Magellanic Plover

Chionidae: Sheathbills
Burhinidae: Thick-knees

Charadrii

Pluvianidae: Egyptian Plover

Pluvialidae: Golden-Plovers
Recurvirostridae: Stilts & Avocets
Ibidorhynchidae: Ibisbill

Haematopodidae: Oystercatchers

Charadriidae: Plovers, Dotterels

Limicoli

Pedionomidae: Plains-wanderer
Thinocoridae: Seedsnipes

Rostratulidae: Painted-snipes

Jacanidae: Jacanas
Scolopacidae: Sandpipers, Snipes

Turnicidae: Buttonquail
Turnici

Lari

Dromadidae: Crab Plover
Glareolidae: Coursers, Pratincoles

Stercorariidae: Skuas, Jaegers

Alcidae: Auks
Laridae: Gulls

TELLURAVES

Afroaves

Coliidae: Mousebirds
Coliiformes

Accipitrimorphae

Cathartidae: New World Vultures
Cathartiformes

Accipitriformes

Sagittariidae: Secretarybird

Pandionidae: Osprey

Accipitridae: Hawks, Kites, Eagles

Picimorphae

Strigiformes

Tytonidae: Barn Owls

Strigidae: Typical Owls

Leptosomidae: Cuckoo Roller
Leptosomiformes

Trogonidae: Trogons
Trogoniformes

Bucerotiformes

Upupidae: Hoopoe

Phoeniculidae: Woodhoopoes

Bucorvidae: Ground-Hornbills
Bucerotidae: Hornbills

Coraciiformes

Meropidae: Bee-eaters

Brachypteraciidae: Ground-Rollers

Coraciidae: Rollers
Todidae: Todies
Momotidae: Motmots
Alcedinidae: Kingfishers

Piciformes

Galbulidae: Jacamars
Bucconidae: Puffbirds
Megalaimidae: Asian Barbets

Lybiidae: African Barbets & Tinkerbirds

Capitonidae: New World Barbets

Semnornithidae: Prong-billed & Toucan Barbets

Ramphastidae: Toucans, Aracaris, Toucanets

Indicatoridae: Honeyguides

Picidae: Woodpeckers

Australaves

Cariamiformes
Falconiformes
Psittaciformes
Passeriformes


AUSTRALAVES

Cariamidae: Seriemas
CARIAMIFORMES

Falconidae: Falcons, Caracaras
FALCONIFORMES

PSITTACIFORMES

Strigopidae: New Zealand Parrots

Cacatuidae: Cockatoos
Psittacidae: African and American Parrots
Psittaculidae: Old World Parrots

PASSERIFORMES

Acanthisittidae: New Zealand Wrens
Acanthisitti

Eurylaimides

Sapayoidae: Sapayoa

Philepittidae: Asities

Eurylaimidae: Eurylaimid Broadbills

Smithornithidae: African Broadbills
Calyptomenidae: Asian Green Broadbills

Pittidae: Pittas

Tyrannides

Tyrannida

Pipridae: Manakins

Cotingidae: Cotingas

Oxyruncidae:Sharpbill

Onychorhynchidae: Royal Flycatchers & allies

Tityridae: Tityras & Becards

Pipritidae: Piprites

Platyrinchidae: Spadebills

Tachurididae: Many-colored Rush Tyrant

Rhynchocyclidae: Mionectine Flycatchers

Tyrannidae: Tyrant Flycatchers

Furnariida

Melanopareiidae: Crescent-chests

Conopophagidae: Gnateaters

Thamnophilidae: Antbirds

Grallariidae: Antpittas

Rhinocryptidae: Tapaculos

Formicariidae: Antthrushes
Furnariidae: Ovenbirds

Menurida

Menuridae: Lyrebirds

Atrichornithidae: Scrub-birds

Climacterida

Climacteridae: Australian Treecreepers

Ptilonorhynchidae: Bowerbirds

Meliphagida

Maluridae: Australian Wrens
Dasyornithidae: Bristlebirds

Pardalotidae: Gerygones & allies

Meliphagidae: Honeyeaters

Orthonychida

Orthonychidae: Logrunners

Pomatostomidae: Australian Babblers

Corvida

Mohouidae: Whitehead & allies
MOHOUOIDEA

ORIOLOIDEA

Oreoicidae: Australo-Papuan Bellbirds

Falcunculidae: Shriketits
Cinclosomatidae: Quail-thrushes and Jewel-babblers

Pachycephalidae: Whistlers

Eulacestomatidae: Ploughbill

Oriolidae: Orioles & Figbirds

Paramythiidae: Painted Berrypeckers

Psophodidae: Whipbirds & allies

Pteruthiidae: Shrike-babblers
Vireonidae: Vireos

Neosittidae: Sittellas
NEOSITTOIDEA

MALACONOTOIDEA

Campephagidae: Cuckooshrikes

Rhagologidae: Mottled Berryhunter

Artamidae: Woodswallows, Butcherbirds
Machaerirhynchidae: Boatbills

Aegithinidae: Ioras

Pityriaseidae: Bristlehead

Malaconotidae: Bush-shrikes & Puffbacks
Platysteiridae: Wattle-eyes & Batises

Vangidae: Vangas

CORVOIDEA

Dicruridae: Drongos

Lamproliidae: Silktail, Drongo Fantail

Rhipiduridae: Fantails

Ifritidae: Ifrit
Melampittidae: Melampittas

Corcoracidae: Australian Mudnesters
Paradisaeidae: Birds-of-Paradise

Monarchidae: Monarchs
Laniidae: Shrikes
Corvidae: Crows & Jays

Passerida


PASSERIDA I

Melanocharitidae: Berrypeckers
MELANOCHARITOIDEA

Cnemophilidae: Satinbirds
CNEMOPHILOIDEA

CALLAEOIDEA

Notiomystidae: Stitchbird

Callaeidae: New Zealand Wattlebirds

Petroicidae: Australasian Robins

PICATHARTOIDEA

Picathartidae: Rockfowl

Chaetopidae: Rockjumpers

Eupetidae: Rail-babbler

PAROIDEA

Stenostiridae: Crested-Flycatchers

Hyliotidae: Hyliotas

Remizidae: Penduline-Tits

Paridae: Tits & Chickadees

SYLVIOIDEA

Nicatoridae: Nicators

Panuridae: Bearded Reedling

Alaudidae: Larks

Macrosphenidae: Crombecs & African Warblers

Pnoepygidae: Wren-Babblers

Acrocephalidae: Acrocephalid Warblers

Donacobiidae: Donacobius

Bernieridae: Malagasy Warblers

Locustellidae: Grassbirds

Cisticolidae: Cisticolas

Hirundinidae: Martins & Swallows

Pycnonotidae: Bulbuls

Hyliidae: Hylias

Aegithalidae: Long-tailed Tits

Cettiidae: Cettid Warblers

Phylloscopidae: Leaf-Warblers

Sylviidae: Old World Warblers

Paradoxornithidae: Parrotbills, Fulvettas

Zosteropidae: White-eyes

Timaliidae: Babblers, Tit-Babblers, Scimitar-Babblers

Pellorneidae: Fulvettas, Ground Babblers

Leiothrichidae: Laughingthrushes

REGULOIDEA

BOMBYCILLOIDEA

CERTHIOIDEA

MUSCICAPOIDEA

PASSEROIDEA


PASSERIDA II

Regulidae: Kinglets
REGULOIDEA

BOMBYCILLOIDEA

Elachuridae: Elachura

Mohoidae: Hawaiian Honeyeaters

Ptiliogonatidae: Silky-flycatchers

Dulidae: Palmchat

Hypocoliidae: Hypocolius

Bombycillidae: Waxwings

CERTHIOIDEA

Tichodromidae: Wallcreeper

Sittidae: Nuthatches

Certhiidae: Treecreepers

Polioptilidae: Gnatcatchers & Gnatwrens

Troglodytidae: Wrens

MUSCICAPOIDEA

Buphagidae: Oxpeckers

Mimidae: Mockingbirds & Thrashers

Sturnidae: Starlings & Mynas

Cinclidae: Dippers

Turdidae: Thrushes

Muscicapidae: Old World Flycatchers, Chats

PASSEROIDEA

Promeropidae: Sugarbirds

Modulatricidae:Spot-throat & allies

Dicaeidae: Flowerpeckers

Nectariniidae: Sunbirds

Irenidae: Fairy Bluebirds

Chloropseidae: Leafbirds

Peucedramidae: Olive Warbler

Prunellidae: Accentors

Urocynchramidae: Przevalski’s Finch

Ploceidae: Weavers

Viduidae: Indigobirds & Whydahs

Estrildidae: Estrildid Finches

Passeridae: Sparrows

Motacillidae: Wagtails & Pipits

Fringillidae: Finches, Euphonias

Calcariidae: Longspurs, Snow Buntings

Rhodinocichlidae: Thrush-Tanager

Emberizidae: Buntings

Passerellidae: American Sparrows

Phaenicophilidae: Palm-Tanager & allies

Icteridae: New World Blackbirds

Parulidae: Wood-warblers

Mitrospingidae: Mitrospingus & allies

Cardinalidae: Cardinal-Grosbeaks

Thraupidae: Tanagers


