

Aroostook National Wildlife Refuge
PO Box 554
97 Refuge Road
Limestone, ME 04750
207/328 4634
207/328 4660 Fax

The refuge is administered from Moosehorn National
Wildlife Refuge
Please contact the Refuge Manager
Moosehorn National Wildlife Refuge
103 Headquarters Road
Baring, ME 04694
207/454 7161

Federal Relay Service
for the deaf and hard-of-hearing
1 800/877 8339

U.S. Fish & Wildlife Service
1 800/344 WILD
<http://www.fws.gov>

September 2010


U.S. Fish & Wildlife Service

Aroostook

National Wildlife Refuge

Birds


Introduction


This goose, designed by J.N. "Ding" Darling, has become the symbol of the National Wildlife Refuge System.

Aroostook National Wildlife Refuge is located on part of the former Loring Air Force Base in Limestone, Maine. The refuge is 5,252 acres and has 2,400 acres of conservation easements. Aroostook NWR protects valuable wildlife habitat in northern Maine where the landscape is dominated by agricultural crops. Ponds and streams provide habitat for American Black Duck whose populations are decreasing. Wood ducks, ring-necked ducks and hooded mergansers are also common.

The majority of the refuge is forested uplands, offering nesting habitat for migratory songbirds of which many species breed on the refuge. Warblers, such as the black-throated green, Canada, bay-breasted, Cape May and Blackburnian are common in spring and summer. These "neotropical migrants" breed here and winter in Mexico, the Caribbean and Central and South America. Habitat destruction throughout the Western Hemisphere threatens these species.


Wood duck

The refuge is removing military structures to reclaim wildlife habitat. Birds such as upland sandpipers, chestnut-sided warblers, American woodcock and ruffed grouse require open fields as habitat. Removing roads, buildings and cement structures allows the fields to return and forests to grow.

Along the 8 miles of refuge trails birds of the Northern Forest such as boreal chickadee, spruce grouse, three-toed woodpecker and black-backed woodpecker are occasionally seen.

The refuge property is located in three different areas. The areas are Loring, Madawaska and Chapman. The refuge is open to visitors one-half hour before sunrise to one-half hour after sunset. Please stay out of closed areas. For more information call 207/328 4634 or call Moosehorn National Wildlife Refuge Headquarters at 207/454 7161.

This list follows the Fiftieth Supplement to the American Ornithologists' Union Checklist of North American Birds.

Most birds are migratory and their seasonal occurrence and relative abundance are coded as follows:

Season

Sp	spring	March – May
S	summer	June – August
F	fall	September – November
W	winter	December – February

Relative Abundance

Relative abundance indicates how frequently you might see a bird in its favored habitat.

a	abundant	a species which is very numerous
c	common	likely to be seen or heard in suitable habitat
u	uncommon	present, but not certain to be seen
o	occasional	seen only a few times during a season
r	rare	may be present but not every year

* accidental less than five records

• Birds known to nest on or near the refuge

	Sp	S	F	W
Swans – Geese – Ducks				
___ Greater White-fronted Goose _____	r		r	
___ Snow Goose _____	o		o	
___ Barnacle Goose* _____			r	
___ Cackling Goose _____	r		r	
___ • Canada Goose _____	a	c	a	r
___ Brant _____	r			
___ • Wood Duck _____	u	u	u	
___ Eurasian Wigeon _____	r			
___ • American Wigeon _____	u	u	u	
___ • Gadwall _____	o	o	o	
___ • Green-winged Teal _____	c	c	c	
___ • Mallard _____	a	c	a	u
___ • American Black Duck _____	c	c	c	u
___ • Northern Pintail _____	o	r	o	
___ • Blue-winged Teal _____	u	u	u	
___ • Northern Shoveler _____	u	u	u	
___ • Redhead _____	o	o	o	
___ • Ring-necked Duck _____	c	c	c	
___ Greater Scaup _____	r		r	
___ Lesser Scaup _____	o		o	
___ Common Eider _____	r		r	

	Sp	S	F	W
___ Long-tailed Duck _____	o		o	
___ Black Scoter _____	r		o	
___ Surf Scoter _____	r		r	
___ White-winged Scoter _____	r		r	
___ • Common Goldeneye _____	c	u	c	o
___ Barrow's Goldeneye _____	o		o	r
___ Bufflehead _____	o		o	
___ • Hooded Merganser _____	c	c	c	r
___ • Red-breasted Merganser _____	o	o	r	
___ • Common Merganser _____	c	c	c	u
___ • Ruddy Duck _____	o	o	o	

Gallinaceous Birds

___ Ring-necked Pheasant _____	o	o	o	o
___ • Wild Turkey _____	u	u	u	u
___ • Spruce Grouse _____	o	o	o	o
___ • Ruffed Grouse _____	c	c	c	c
___ Willow Ptarmigan* _____				r

Loons

___ Red-throated Loon _____	r		r	
___ • Common Loon _____	c	c	c	


Ruffed grouse
Robert Savannah

Grebes

___ • Pied-billed Grebe _____	u	u	u	
___ Horned Grebe _____	o		o	
___ Red-necked Grebe _____	o	r	o	

Cormorants

___ Double-crested Cormorant _____	c	c	c	
___ Great Cormorant _____	r		r	

Bitterns – Herons – Egrets

___ • Great Blue Heron _____	c	c	c	r
___ Great Egret _____	r	r	r	
___ Cattle Egret _____	r			
___ Green Heron _____	o		o	
___ • Black-crowned Night-Heron _____	o	o	o	
___ • American Bittern _____	u	u	u	

Ibises

___ Glossy Ibis _____	r			
-----------------------	---	--	--	--

New World Vultures

___ • Turkey Vulture _____	o	o	o	
___ Black Vulture* _____	r			

Osprey - Hawks – Eagles

___ • Osprey _____	c	c	u	
___ Golden Eagle _____	r		r	
___ • Bald Eagle _____	c	c	c	c
___ • Northern Harrier _____	c	c	c	r
___ • Sharp-shinned Hawk _____	u	u	u	o
___ Cooper's Hawk _____	o		o	r
___ • Northern Goshawk _____	u	u	u	u
___ • Red-shouldered Hawk _____	o	r	o	
___ • Broad-winged Hawk _____	c	c	c	
___ • Red-tailed Hawk _____	u	u	u	o
___ Rough-legged Hawk _____	u		u	u

Falcons

___ • American Kestrel _____	c	c	c	
___ • Merlin _____	u	u	u	o
___ • Peregrine Falcon _____	o	r	o	

Rails

___ • Virginia Rail _____	u	u	u	
___ • Sora _____	u	u	u	
___ Yellow Rail _____	r		r	
___ • Common Moorhen _____	r	r	r	
___ • American Coot _____	r	r	r	

Plovers

___ Black-bellied Plover _____				o
___ American Golden-Plover _____				o
___ Semipalmated Plover _____	o	o	u	
___ • Killdeer _____	c	c	c	
___ Northern Lapwing _____				r

Sandpipers

___ American Avocet* _____				r
___ • American Woodcock _____	u	u	u	
___ • Common Snipe _____	c	c	c	
___ Short-billed Dowitcher _____	o	o	o	
___ • Upland Sandpiper _____	u	u	u	
___ Greater Yellowlegs _____	u	c	c	
___ Lesser Yellowlegs _____	c	c	c	
___ Solitary Sandpiper _____	c	u	c	
___ • Spotted Sandpiper _____	c	c	c	
___ Whimbrel _____				o
___ Semipalmated Sandpiper _____	o	u	u	

	Sp	S	F	W
___ Least Sandpiper _____	u	u	u	
___ White-rumped Sandpiper _____	r	u	u	
___ Pectoral Sandpiper _____	r	u	u	
___ Dunlin _____	r	r	u	
___ Wilson's Phalarope _____	r			

Gulls

___ • Bonaparte's Gull _____	u	u	u	
___ • Ring-billed Gull _____	a	c	a	
___ Herring Gull _____	a	u	a	o
___ Glaucous Gull _____	r		r	o
___ Iceland Gull _____	o		o	o
___ Lesser Black-backed Gull _____	r		r	
___ Great Black-backed Gull _____	a	u	a	o

Terns

___ Black Tern _____	o	o	o	
___ • Common Tern _____	c	c	u	


Great Horned Owl

Auks - Puffins

___ Dovekie* _____			r	
--------------------	--	--	---	--

Pigeons - Doves

___ • Rock Pigeon _____	a	a	a	a
___ • Mourning Dove _____	c	c	c	c

Cuckoos

___ • Black-billed Cuckoo _____	u	u	o	
---------------------------------	---	---	---	--

Typical Owls

___ • Snowy Owl _____	r		r	o
___ • Great Horned Owl _____	u	u	u	u
___ Great Grey Owl _____				r
___ Barred Owl _____	u	u	u	u
___ Northern Saw-whet Owl _____	u	u	u	r

	Sp	S	F	W
___ Boreal Owl _____				r
___ Long-eared Owl _____	r	r	r	r
___ • Short-eared Owl _____	r	r	r	r
___ Northern Hawk Owl _____	r			r

Nightjars

___ • Common Nighthawk _____	o	u	u	
___ Whip-poor-will _____	r	r		

Swifts

___ • Chimney Swift _____	u	u	u	
---------------------------	---	---	---	--

Hummingbirds

___ • Ruby-throated Hummingbird _____	c	c	c	
---------------------------------------	---	---	---	--

Kingfisher

___ • Belted Kingfisher _____	c	c	c	r
-------------------------------	---	---	---	---

Woodpeckers

___ • Yellow-bellied Sapsucker _____	c	c	c	
___ • Downy Woodpecker _____	c	c	c	c
___ • Hairy Woodpecker _____	c	c	c	c
___ • Three-toed Woodpecker _____	o	o	o	o
___ • Black-backed Woodpecker _____	u	u	u	u
___ • Northern Flicker _____	c	c	c	r
___ • Pileated Woodpecker _____	u	u	u	u

Tyrant Flycatchers

___ • Olive-sided Flycatcher _____	u	u		
___ • Eastern Wood-Pewee _____	c	c	u	
___ • Yellow-bellied Flycatcher _____	u	u		
___ • Alder Flycatcher _____	c	c	u	
___ Willow Flycatcher _____	o	o		
___ • Least Flycatcher _____	c	c	u	
___ • Eastern Phoebe _____	c	c	c	r


Yellow-bellied sapsucker

	Sp	S	F	W
___ • Great Crested Flycatcher _____	u	u	u	
___ • Eastern Kingbird _____	c	c	u	

Shrikes

___ Northern Shrike _____		o	o	u
---------------------------	--	---	---	---

Vireos

___ • Blue-headed Vireo _____	c	c	c	
___ • Warbling Vireo _____	u	u	u	
___ • Philadelphia Vireo _____	u	u	u	
___ • Red-eyed Vireo _____	a	a	a	

Crows - Jays

___ • Gray Jay _____	u	u	u	u
___ • Blue Jay _____	a	a	a	a
___ • American Crow _____	a	a	a	c
___ • Common Raven _____	c	c	c	c

Larks

___ • Horned Lark _____	u	u	u	o
-------------------------	---	---	---	---

Swallows

___ • Tree Swallow _____	c	c	u	
___ • Bank Swallow _____	u	u	r	
___ • Cliff Swallow _____	c	c	u	
___ • Barn Swallow _____	c	c	u	
___ Purple Martin _____	r	r	r	

Chickadees

___ • Black-capped Chickadee _____	a	a	a	a
___ • Boreal Chickadee _____	u	u	u	u

Nuthatches

___ • Red-breasted Nuthatch _____	c	c	c	c
___ • White-breasted Nuthatch _____	u	u	u	u

Creepers

___ • Brown Creeper _____	o	o	o	r
---------------------------	---	---	---	---

Wrens

___ • Winter Wren _____	c	c	u	
___ House Wren _____	r	r		
___ Sedge Wren _____	r	r		
___ • Marsh Wren _____	u	u	r	
___ Carolina Wren* _____				r

Kinglets

___ • Golden-crowned Kinglet _____	c	c	c	u
___ • Ruby-crowned Kinglet _____	c	c	c	

Thrushes

___ • Eastern Bluebird _____	u	u	u	
___ • Veery _____	c	c	u	
___ Swainson's Thrush _____	c	c	u	
___ • Hermit Thrush _____	c	c	c	r
___ Gray-cheeked Thrush _____	r		r	
___ • Bicknells Thrush _____	o	o	o	
___ • Wood Thrush _____	u	u	u	
___ • American Robin _____	a	a	a	o

Mimic Thrushes

___ • Gray Catbird _____	c	c	u	
___ • Brown Thrasher _____	u	u	u	
___ Northern Mockingbird _____	r	r	r	

Starlings

___ • European Starling _____	c	c	c	c
-------------------------------	---	---	---	---

Pipits

___ • American Pipit _____	u	r	c	
----------------------------	---	---	---	--

Waxwings

___ Bohemian Waxwing _____	o		o	u
___ • Cedar Waxwing _____	c	c	a	o

Wood Warblers

___ Brewster's Warbler Hybrid* _____	r			
___ • Tennessee Warbler _____	u	u	r	
___ • Nashville Warbler _____	c	c	c	
___ • Northern Parula _____	c	c	c	
___ • Yellow Warbler _____	c	c	c	
___ • Chestnut-sided Warbler _____	c	c	c	
___ • Magnolia Warbler _____	c	c	c	
___ • Cape May Warbler _____	u	u	o	
___ • Black-throated Blue Warbler _____	u	u	u	
___ • Yellow-rumped Warbler _____	a	c	a	
___ • Black-throated Green Warbler _____	c	c	c	
___ • Blackburnian Warbler _____	u	u	u	
___ • Palm Warbler _____	u	u	u	
___ Pine Warbler _____	o	o	o	r


Chickadee

	Sp	S	F	W
• Bay-breasted Warbler _____	u	u	o	
• Blackpoll Warbler _____	u	r	u	
• Black-and-white Warbler _____	c	c	c	
• American Redstart _____	c	c	c	
• Ovenbird _____	c	c	c	
• Northern Waterthrush _____	c	c	c	
• Mourning Warbler _____	u	u		
• Common Yellowthroat _____	c	c	c	
• Wilson's Warbler _____	u	u	o	
• Canada Warbler _____	u	u	u	

Tanagers

• Scarlet Tanager _____	u	u	u	
-------------------------	---	---	---	--

Sparrows

Eastern Towhee _____	r	r	r	
American Tree Sparrow _____	c	c	c	
Field Sparrow _____	r	r	r	
• Chipping Sparrow _____	c	c	c	
Clay-colored Sparrow* _____	r	r		
• Savannah Sparrow _____	a	a	a	
• Vesper Sparrow _____	o	o	o	
• Fox Sparrow _____	u	u	u	r
• Song Sparrow _____	a	a	a	r
• Lincoln's Sparrow _____	u	u	u	
• Swamp Sparrow _____	c	c	c	
White-crowned Sparrow _____	c	c		
• White-throated Sparrow _____	a	a	a	r
• Dark-eyed Junco _____	c	c	c	u
Lapland Longspur _____	r		o	r
Snow Bunting _____	u	u	u	c

Cardinals - Grosbeaks - Allies

• Northern Cardinal _____	o	o	o	o
• Rose-breasted Grosbeak _____	c	c	c	r
Indigo Bunting _____	o	o	o	

Blackbirds – Orioles

• Bobolink _____	c	c	c	
• Red-winged Blackbird _____	a	a	a	
Eastern Meadowlark _____	r	r		
• Rusty Blackbird _____	o	o	o	
• Common Grackle _____	a	a	a	o
• Brown-headed Cowbird _____	c	u	u	r
• Baltimore Oriole _____	u	u	u	

Finches

• Pine Grosbeak _____	o	r	o	u
• Purple Finch _____	c	c	c	c
House Finch _____	r	r	r	r
• Red Crossbill _____	o	o	o	o

	Sp	S	F	W
• White-winged Crossbill _____	c	u	c	c
• Pine Siskin _____	c	c	c	c
• American Goldfinch _____	c	c	c	c
Common Redpoll _____	u		u	c
Hoary Redpoll _____	r		r	r
• Evening Grosbeak _____	u	u	u	u

Old World Sparrows

• House Sparrow _____	c	c	c	c
-----------------------	---	---	---	---

NOTES

Location _____

Date _____ Time _____

Observers _____

Weather _____

U.S. Fish and Wildlife Service

Moosehorn is one of more than 550 refuges in the National Wildlife Refuge System administered by the U.S. Fish and Wildlife Service. The National Wildlife Refuge System is a network of lands and waters, totaling over 150 million acres, managed specifically for the protection of wildlife and wildlife habitat and represents the most comprehensive wildlife management program in the world. Units of the system stretch across the United States from northern Alaska to the Florida Keys and include small islands in the Caribbean and South Pacific. The character of the refuges is as diverse as the nation itself.

The Service also manages National Fish Hatcheries, and provides leadership in habitat protection, fish and wildlife research, technical assistance, and the conservation and protection of migratory birds, certain marine mammals, and threatened and endangered species.