

Bold* = Breeding	Sp	Su	Fa	Wi
OSPREYS				
Osprey	Ca	Ca	Ac	
EAGLES and HAWKS				
Northern Harrier	I		I	I
Eurasian Sparrowhawk			Ac	(Ac)
Bald Eagle*	C	C	C	C
Rough-legged Hawk		Ac	Ca	Ca
OWLS				
Snowy Owl	I	Ca	I	I
Short-eared Owl*	R	R	R	U
FALCONS				
Eurasian Kestrel			Ac	Ac
Merlin			Ca	I
Gyrfalcon*	R	R	R	R
Peregrine Falcon* (pealei)	U	U	C	U
SHRIKES				
Northern Shrike	Ca		Ca	Ca
CROWS and JAYS				
Common Raven*	C	C	C	C
LARKS				
Sky Lark		Ca	Ac	
SWALLOWS				
Tree Swallow	Ca	Ca	Ac	
Bank Swallow	Ac	Ca	Ca	
Cliff Swallow	Ca			
Barn Swallow		Ca		
WRENS				
Pacific Wren*	C	C	C	U
LEAF WARBLERS				
Wood Warbler			Ac	
Dusky Warbler			Ac	
Kamchatka Leaf Warbler			Ac	
OLD WORLD FLYCATCHERS				
Gray-streaked Flycatcher			Ca	
Siberian Rubythroat			Ac	
Taiga Flycatcher			Ac	
Northern Wheatear	Ca	Ac	Ca	
THRUSHES				
Hermit Thrush			Ac	
Eyebrowed Thrush	Ca	Ca	Ac	
Dusky Thrush	(Ac)		Ca	
American Robin			Ac	Ac
WAXWINGS				
Bohemian Waxwing	Ac		Ca	
WAGTAILS and PIPITS				
Eastern Yellow Wagtail	Ca	Ac	Ca	
Gray Wagtail	Ac		Ac	
White Wagtail (<i>lugens</i>)	Ca	Ca	Ca	
Olive-backed Pipit	Ca		Ca	
Red-throated Pipit		Ac		
American Pipit	Ca	Ca	I	Ca

Bold* = Breeding	Sp	Su	Fa	Wi
FINCHES				
Brambling	I	Ca	Ca	
Hawfinch	I	Ca		
Common Rosefinch		Ca		
Pine Grosbeak				Ca
Asian Rosy-Finch				Ac
Gray-crowned Rosy-Finch* (<i>griseonucha</i>)	C	C	C	C
Gray-crowned Rosy-Finch (<i>littoralis</i>)				Ac
Oriental Greenfinch			Ca	
Common Redpoll	I	Ca	I	I
Hoary Redpoll	Ca	Ac	Ca	Ca
Red Crossbill			Ac	
White-winged Crossbill			Ac	
Pine Siskin	I	Ac		I
LONGSPURS and SNOW BUNTINGS				
Lapland Longspur*	Ac-C	C	C-Ac	Ac
Snow Bunting*	C	C	C	C
McKay's Bunting	Ca			Ac
EMBERIZIDS				
Rustic Bunting	Ca		Ca	
American Tree Sparrow	Ac			
Savannah Sparrow	Ca	Ca	Ca	
Song Sparrow*	C	C	C	C
Golden-crowned Sparrow	Ac		Ac	
Dark-eyed Junco				Ac
BLACKBIRDS				
Rusty Blackbird	Ac			
WOOD-WARBLERS				
Yellow Warbler			Ac	
Blackpoll Warbler			Ac	
Yellow-rumped Warbler			Ac	
"HYPOTHETICAL" species needing more documentation				
American Golden-plover	(Ac)			
Bluethroat			(Ac)	

Number of confirmed species: 211 and counting...

Check out Gibson and Byrd (2007): *Birds of the Aleutian Islands, Alaska*

Please send your observations to:

Aleutian Islands Unit Biologist
 Alaska Maritime National Wildlife Refuge
 95 Sterling Hwy, Suite 1; Homer, AK 99603
 Ph: 907/235-6546
 alaskamaritime@fws.gov


August 2019

U.S. Fish & Wildlife Service

Birds of Adak Island

Seasonal codes:
Sp Spring (March, April, May)
Su Summer (June, July, August)
Fa Fall (September, October, November)
Wi Winter (December, January, February)

Abundance Codes:
C Common (annual; you're sure to see some)
U Uncommon (annual; likely to see some)
R Rare (annual; not guaranteed to see any)
I Irregular (not annual, but multiple records)
Ca Casual (not annual; only a few records)
Ac Accidental (only one record ever in that season)
 (dashes indicate changes in status within season)

Bold* = Breeding	Sp	Su	Fa	Wi
DUCKS, GEESE and SWANS				
Emperor Goose	C-I	Ca	I-C	C
Snow Goose	Ac	Ac		Ac
Greater White-fronted Goose	I		Ca	Ac
Taiga Bean Goose				
Tundra Bean Goose	I			
Brant	Ca	Ca	Ca	Ca
Cackling Goose	C	Ca	R	Ac
Tundra Swan (<i>columbianus</i>)	Ca	Ca	Ac	
Tundra Swan (<i>bewickii</i>)	Ac			Ca
Whooper Swan	U-Ca		I	R
Baikal Teal			Ac	
Garganey	Ca	Ca	Ac	
Blue-winged Teal			Ac	
Northern Shoveler*	R	R	R	R
Gadwall	I	Ca	I	I
Falcated Duck	Ca	Ca	Ac	Ac
Eurasian Wigeon	U	I	U	C
American Wigeon	I	Ca	Ca	Ca
Eastern Spot-billed Duck	Ca	Ca	Ac	Ca
Mallard*	C	C	C	C
Northern Pintail*	C	U	C	C

Bold* = Breeding	Sp	Su	Fa	Wi
DUCKS, GEESE and SWANS, continued...				
Green-winged Teal (<i>carolinensis</i>)	I	Ca	Ac	Ac
Green-winged Teal* (<i>crecca</i>)	C	C	C	C
Canvasback	Ca	Ac	Ca	I
Redhead			Ac	Ac
Common Pochard	Ca	Ca	Ac	Ca
Ring-necked Duck	Ca	Ac		
Tufted Duck	U	I	R	U
Greater Scaup*	C	U	C	C
Lesser Scaup	Ca	Ca	Ac	Ac
Steller's Eider	I	Ac	Ca	I
King Eider	Ca	Ca	Ca	Ca
Common Eider*	U	C	U	U
Harlequin Duck	C	U	C	C
Surf Scoter	I	Ac	Ca	I
White-winged Scoter	U	I	U	U
Black Scoter	C	I	U	C
Long-tailed Duck	U	I	U	C
Bufflehead	C	I	U	C
Common Goldeneye	C	R	U	C
Barrow's Goldeneye	I	Ac		Ca
Smew	I	Ca	Ca	I
Hooded Merganser	Ca		Ac	Ca
Common Merganser (<i>americanus</i>)				
Goosander (<i>merganser</i>)	I	I	I	I
Red-breasted Merganser*	C	C	C	C
GROUSE				
Rock Ptarmigan*	C	C	C	C
GREBES				
Horned Grebe	U	Ca	U	U
Red-necked Grebe	U	Ca	U	U
Western Grebe				Ac
CUCKOOS				
Common Cuckoo		I	I	
Oriental Cuckoo			Ac	
SWIFTS				
Fork-tailed Swift			Ac	
RAILS and COOTS				
American Coot				Ac
CRANES				
Sandhill Crane	I	I	I	
OYSTERCATCHERS				
Black Oystercatcher*	C	C	C	U
PLOVERS				
Black-bellied Plover	Ac	Ca	Ca	
Pacific Golden-Plover	U	R	U	
Lesser Sand-Plover	Ca	Ca	Ca	
Common Ringed Plover		Ac		
Semipalmated Plover*	C	C	R	

Bold* = Breeding	Sp	Su	Fa	Wi
SANDPIPERS, PHALAROPES and ALLIES				
Bristle-thighed Curlew	I	Ac		
Whimbrel	Ca	Ca	Ca	
Far Eastern Curlew	Ca	Ca		
Bar-tailed Godwit	U	I	I	
Black-tailed Godwit	Ca			
Ruddy Turnstone	Ca-R	U	U-Ca	
Black Turnstone		Ac	Ac	
Great Knot		Ac		
Red Knot	Ca	Ca	Ca	Ca
Ruff	Ca	Ca	Ca	
Broad-billed Sandpiper		Ac		
Sharp-tailed Sandpiper		Ca	R	
Temminck's Stint	Ca	Ac	Ca	
Long-toed Stint	Ca	Ac	Ac	
Red-necked Stint	I	Ca	I	
Sanderling	U	R	R	U
Dunlin	I	Ca	I	Ca
Rock Sandpiper*	C	C	C	C
Baird's Sandpiper	Ac	Ca	Ca	
Little Stint	Ac	Ca	I	
Least Sandpiper	Ca	Ac		
Buff-breasted Sandpiper		Ca	Ca	
Pectoral Sandpiper	Ca	Ac	R	
Semipalmated Sandpiper	Ac			
Western Sandpiper	Ca	I	I	Ac
Long-billed Dowitcher	Ac		U	
Common Snipe	I	Ca	Ca	
Wilson's Snipe	I		Ca	
Terek Sandpiper	Ca			
Common Sandpiper	Ca		Ca	
Gray-tailed Tattler	Ca	Ca	Ca	
Wandering Tattler	R	R	R	
Lesser Yellowlegs	Ac	Ca		
Spotted Redshank	Ca		Ca	
Common Greenshank	I	Ac	Ca	
Greater Yellowlegs			Ac	
Wood Sandpiper	R	I	Ca	Ac
Marsh Sandpiper		Ca	Ca	
Red-necked Phalarope*	U	U	Ca	
Red Phalarope	Ca	Ca	Ca	
JAEGERS				
Pomarine Jaeger	Ca	Ca		
Parasitic Jaeger*	C	C	U	
Long-tailed Jaeger		Ca		
AUKS, MURRES and PUFFINS				
Common Murre*	U	R	U	R
Thick-billed Murre	I	I	I	R
Pigeon Guillemot*	C	C	C	C
Long-billed Murrelet	Ac			

Bold* = Breeding	Sp	Su	Fa	Wi
AUKS, MURRES and PUFFINS, continued...				
Marbled Murrelet*	C	U	U	R
Kittlitz's Murrelet*	C	U	R	R
Ancient Murrelet	C	C	R	R
Cassin's Auklet	Ca	Ca	Ca	
Parakeet Auklet	Ca	Ac	Ac	Ca
Least Auklet	Ca	Ca	Ca	Ca
Whiskered Auklet*	Ca	Ca	Ca	Ca
Crested Auklet	Ca	Ca	Ca	Ca
Horned Puffin*	I-C	C	C-I	I
Tufted Puffin*	I-C	C	C-I	I
GULLS and TERNS				
Black-legged Kittiwake	R	R	C	Ca
Red-legged Kittiwake			Ca	
Sabine's Gull		Ac	Ac	
Bonaparte's Gull	Ac			
Black-headed Gull	R	I	Ca	
Black-tailed Gull		Ac		
Mew Gull (<i>brachyrhynchus</i>)				
Mew Gull (<i>kamtschatschensis</i>)	I	Ca	Ca	I
Herring (Vega) Gull (<i>vegae</i>)	I	Ca	Ca	I
Iceland Gull	Ac		Ca	R
Slaty-backed Gull	Ca	Ac	Ca	Ca
Glaucous-winged Gull*	C	C	C	C
Glaucous Gull	R	Ca	Ca	R
Aleutian Tern*	Ac-C	C	Ca	
White-winged Tern		Ac		
Common Tern		Ac	(Ac)	
Arctic Tern*	Ac-C	C	U-Ac	
LOONS				
Red-throated Loon	I	I	Ca	Ca
Arctic Loon	I		Ca	Ac
Pacific Loon	U	Ca	R	I
Common Loon*	C	C	R	R
Yellow-billed Loon	Ca	Ca	Ca	Ca
TUBENOSES				
Laysan Albatross	R	Ca	R	
Black-footed Albatross	Ca	Ca	Ca	
Fork-tailed Storm-Petrel*	U	U	U	
Leach's Storm-Petrel	R	R	R	
Northern Fulmar	R	R	I	
Cook's Petrel		Ac		
Short-tailed Shearwater	R	R	R	
Sooty Shearwater	R	R	R	
CORMORANTS				
Double-crested Cormorant	Ac		Ac	Ac
Red-faced Cormorant*	U	U	U	U
Pelagic Cormorant*	C	C	C	C
HERONS and BITTERNS				
Great Egret	Ca		Ca	Ca
Black-crowned Night-heron	Ac			