

Selawik National Wildlife Refuge
 907/442 3799 April 2019
<http://www.fws.gov/refuge/selawik>

U.S. Fish & Wildlife Service

Selawik National Wildlife Refuge

Birds

The Selawik National Wildlife Refuge, which is regularly visited by birds from around the world, exists in part to protect important bird nesting areas.

With a mix of habitats including tundra wetlands, boreal forest and alder/willow thickets, the distribution of birds varies across the 2.15-million-acre refuge.

This checklist describes the abundance and status of 180 bird species that have been

documented on the Selawik Refuge and in the surrounding area. Over 80 of these species breed here, and around 20 are year-round residents.

A few extremely rare sightings have been omitted from this list for spacing reasons. Contact the office for more details, or to report a new bird sighting.

Brittany Sweeney/USFWS

The Whimbrel, pictured here, is one of the many shorebird species that favor Selawik Refuge for its quality breeding habitat. Conserving fish and wildlife populations in their natural diversity, and shorebirds, waterfowl and migratory birds in particular, was one purpose given for Selawik Refuge's creation in 1980.

Common Name	AC	SC
Emperor Goose*	R	B
Snow Goose	C	M
Greater White-fronted Goose	C	B
Brant	U	M
Cackling Goose	C	B
Canada Goose (lesser)	+	V
Trumpeter Swan	R	V
Tundra Swan	A	B
Whooper Swan	+	V
Blue-winged Teal	+	V
Northern Shoveler	C	B
Gadwall	+	V
Eurasian Wigeon	R	M
American Wigeon	A	B
Mallard	C	B
Northern Pintail	A	B
Green-winged Teal (<i>carolinensis</i>)	C	B
Canvasback	R	B
Ring-necked Duck	R	S
Redhead	+	V
Greater Scaup	A	B
Lesser Scaup	U	V
Steller's Eider	+	
Spectacled Eider*	R	M

Common Name	AC	SC
King Eider*	U	M
Common Eider	R	B
Harlequin Duck	R	S
Surf Scoter	R	B
White-winged Scoter	R	V
Black Scoter	C	B
Long-tailed Duck	U	B
Bufflehead	R	B
Common Goldeneye	R	B
Common Merganser	R	V
Red-breasted Merganser	U	B
Spruce Grouse	R	P
Willow Ptarmigan	C	P
Rock Ptarmigan	U	P
Horned Grebe	R	B
Red-necked Grebe	C	B
Sandhill Crane	C	B
Black-bellied Plover	U	M
American Golden-Plover	C	B
Pacific Golden-Plover	U	S
Lesser Sand-Plover	+	
Semipalmated Plover	U	B
Killdeer*	+	
Upland Sandpiper	U	B

Common Name	AC	SC
Bristle-thighed Curlew	U	V
Whimbrel	A	B
Bar-tailed Godwit	C	M
Hudsonian Godwit	R	S
Ruddy Turnstone	C	M
Black Turnstone	C	S
Red Knot	C	M
Surfbird	U	B
Ruff	+	
Sharp-tailed Sandpiper	U	M
Stilt Sandpiper	R	M
Curlew Sandpiper	+	
Sanderling	U	M
Dunlin	R	B
Rock Sandpiper	+	
Baird's Sandpiper	R	B
Least Sandpiper	C	B
White-rumped Sandpiper	R	M
Buff-breasted Sandpiper	R	M
Pectoral Sandpiper	C	M
Semipalmated Sandpiper	U	B
Western Sandpiper	U	B
Long-billed Dowitcher	U	B
Wilson's Snipe	C	B

Common Name	AC	SC
Red-necked Phalarope	C	B
Red Phalarope	C	M
Spotted Sandpiper	R	B
Solitary Sandpiper	R	B
Wandering Tattler	R	S
Greater Yellowlegs	U	S
Lesser Yellowlegs	U	B
Pomarine Jaeger	U	M
Parasitic Jaeger	U	M
Long-tailed Jaeger	U	B
Common Murre	+	
Thick-billed Murre	+	
Black Guillemot	R	P
Kittlitz's Murrelet	R	B
Horned Puffin	+	
Tufted Puffin	+	
Black-legged Kittiwake	R	V
Ivory Gull	R	M
Sabine's Gull	R	B
Bonaparte's Gull	U	B
Ross's Gull	R	M
Mew Gull	C	B
Herring Gull	U	S
Iceland (Thayers) Gull	+	V
Slaty-backed Gull*	R	V
Glaucous-winged Gull*	R	V
Glaucous Gull	C	B
Aleutian Tern*	U	B
Arctic Tern	C	B
Red-throated Loon	U	B
Pacific Loon	C	B
Arctic Loon	R	B
Common Loon	R	S
Yellow-billed Loon	R	S
Short-tailed Shearwater*	U	M
Pelagic Cormorant*	U	M
Osprey	U	B

Common Name	AC	SC
Golden Eagle	R	P
Northern Harrier	C	B
Sharp-shinned Hawk	R	S
Northern Goshawk	R	B
Bald Eagle	R	B
Rough-legged Hawk	R	S
Great Horned Owl	U	P
Snowy Owl	U	W
Northern Hawk Owl	U	P
Great Gray Owl	R	P
Short-eared Owl	U	B
Boreal Owl	R	P
Belted Kingfisher	U	B
American Three-toed Woodpecker	U	P
Downy Woodpecker	R	V
Hairy Woodpecker	+	
Northern Flicker	R	P
American Kestrel	R	V
Merlin	R	S
Gyrfalcon	R	P
Peregrine Falcon*	R	B
Olive-sided Flycatcher	U	B
Western Wood-Pewee	+	
Alder Flycatcher	A	B
Say's Phoebe	+	
Northern Shrike	U	S
Canada Jay	C	P
Common Raven	C	P
Horned Lark	U	S
Tree Swallow	C	B
Bank Swallow	C	B
Barn Swallow*	C	V
Cliff Swallow	R	V
Black-capped Chickadee	U	P
Boreal Chickadee	C	P
Gray-headed Chickadee	R	P

Common Name	AC	SC
American Dipper	R	B
Ruby-crowned Kinglet	R	S
Arctic Warbler	R	B
Bluethroat	R	V
Northern Wheatear	U	B
Varied Thrush	C	B
Gray-cheeked Thrush	A	B
Swainson's Thrush	U	S
American Robin	A	B
Eastern Yellow Wagtail	C	B
White Wagtail	R	V
American Pipit	U	S
Bohemian Waxwing	U	B
Pine Grosbeak	U	P
Gray-crowned Rosy-Finch	+	
Common Redpoll	U	B
Hoary Redpoll	C	B
White-winged Crossbill	U	P
Lapland Longspur	U	B
Smith's Longspur	R	B
Snow Bunting	C	B
McKay's Bunting	U	W
American Tree Sparrow	C	B
Fox Sparrow	C	B
Dark-eyed Junco	U	S
White-crowned Sparrow	C	B
Golden-crowned Sparrow	U	B
Savannah Sparrow	U	B
Lincoln's Sparrow	U	S
Rusty Blackbird	C	B
Northern Waterthrush	C	B
Orange-crowned Warbler	U	S
Yellow Warbler	C	B

Abundance Codes (AC)

A - Abundant; species is abundant in all proper habitat with all available habitat heavily utilized; sighting likelihood excellent.

C - Common; species occurs regularly in most proper habitat with some available habitat sparsely utilized; sighting likelihood good.

U - Uncommon; species occurs in relatively small numbers or is unevenly distributed; sighting likelihood poor.

R - Rare; species occurs regularly in the region but in very small numbers; sighting likelihood poor.

+ - Casual or accidental; species is beyond normal range; sighting likelihood very poor.

***** - Observed in local area, but not on Selawik Refuge.

Status Codes (SC)

P - Permanent resident; species occurs year-round.

B - Breeder; known to breed in the region.

W - Wintering resident; species occurs in the region during the winter, but breeds elsewhere.

S - Summer resident; species occurs in the region during the summer, but may breed elsewhere.

M - Migrant; species occurs when in transition between winter and breeding ranges.

V - Vagrant; species occurs casually or accidentally.