

Identifying Winter Sandpipers

Audubon Coastal Bird Survey
Training Webinar – 29 Jan 2013

Erik I. Johnson

ejohnson@audubon.org

What is a Sandpiper?

- Scolopacidae
 - excludes
 - Charadriidae: plovers
 - Haematopodidae: oystercatchers
 - Recurvirostridae: stilts and avocets
 - 40 species in North America!!
 - Highly specialized carnivores that forage on invertebrates in wet fields, mudflats and along beaches.

A plover

A generalized sandpiper

Breeding

Winter

Plumage transitions (molt)

Breeding

Winter

Why so Drab?

Reduced predation risk

Shorebird Predators

Peregrine Falcon

Merlin

Safety in Numbers

How Birders Benefit:

- Clusters of birds (easier to spot)
- Compare sizes

Epic Migrations

Gone for Winter

Solitary Sandpiper
Upland Sandpiper
Hudsonian Godwit
Semipalmated Sandpiper
White-rumped Sandpiper
Baird's Sandpiper
Pectoral Sandpiper
Buff-breasted Sandpiper
Wilson's Phalarope

Shorebirds Made Easy

1) Large

2) Medium

3) Small

Limosa (godwits) and *Arenaria* (turnstones)

Large (size > Willet)

Medium-sized

Genus *Numenius* (the “curlews”)

Both are somewhat hard to find in winter

LONG-BILLED CURLEW

Lacks striping in face
Buffy underneath
Very long bill

WHIMBREL

Dark striping in face
Brownish underneath
Longish bill

Large

Genus *Tringa* (the “tattlers”)

Large, vocal

Size \approx Black-necked Stilt

Unmistakable in flight

[Reference Species](#)

Genus *Tringa* (the “tattlers”)

LESSER YELLOWLEGS

Size \approx dowitcher

“tu-tu” (x1 or 2 tu) calls

GREATER YELLOWLEGS

Size $>$ dowitcher
 \approx Black-necked Stilt

“tu-tu-tu” (x3 tu) calls

Genus *Tringa* (the “tattlers”)

large

Medium-sized

Dave Patton

Genus *Tringa* (the “tattlers”)

large

GREATER YELLOWLEGS

LESSER YELLOWLEGS

Medium-sized

Genus *Limnodromus* (the “dowitchers”)

Dowitchers are chunky and very long-billed. Olive legs. “Sewing machine” foraging style. Medium-sized.

Perhaps the most difficult species pair to ID in winter

Virtually indistinguishable by plumage and shape (Long-billed Dowitcher averages longer billed and longer legged, but overlaps Short-billed Dowitcher)

Lee & Birch, Birding 2006

Short-billed Dowitcher averages:

- Slight curve to bill tip
- Base of bill thickens
- Base of bill with more olive tones

[Reference Species](#)

Genus *Limnodromus* (the “dowitchers”)

Perhaps the most difficult species pair to ID in winter...**BUT there’s hope!!**

Use context

- Freshwater: 99.9% Long-billed Dowitcher
- Saltwater: 99.9% Short-billed Dowitcher
- (less accurate during migration – i.e., more mixing)

Use vocalizations

- Long-billed Dowitcher: almost constantly “chattering” with “kik” notes
- Short-billed Dowitcher: usually silent, with occasional yellowlegs-like “tu tu” notes

Don’t be shy to report “dowitcher sp.”

Reference Species

DOWITCHERS SP.

DOWITCHERS SP.

Often foraging with dowitchers, but probes and pecks
Long, slightly curved bill (like Dunlin)
Yellow legs (like yellowlegs)
BOLD WHITE SUPERCILIUM

GREATER YELLOWLEGS

Genus *Calidris* (the “peeps”)

DOWITCHERS SP.

STILT SANDPIPERS

Often foraging with dowitchers, but probes and pecks
Long, slightly curved bill (like Dunlin)
Yellow legs (like yellowlegs)
BOLD WHITE SUPERCILIUM
Medium-sized

GREATER YELLOWLEGS

Genus *Calidris* (the “peeps”)

SANDERLING: The wave chaser

- Sand-colored back.
- Black legs.
- Very common, but declining!
- Note standard “peep” bill shape for comparison against others.
- Larger than Western & Least Sandpiper.
- A little smaller than Ruddy Turnstone, Red Knot, and dowitchers.

[Reference Species](#)

Genus *Calidris* (the “peeps”)

Genus *Calidris* (the “peeps”)

With Willet

With Piping Plover

With Semipalmated Sandpiper in spring

Beware of strong, angled lighting making the upperparts appear dark

Genus *Calidris* (the “peeps”)

Fastest declining shorebird
in North America!

- Larger than Sanderling
- Note “chevrons” along flanks and streaking in throat

Important Red Knot Wintering Locations
in the Western Hemisphere

Gregory Breese/U.S. Fish & Wildlife Service

Critical Red Knot Habitat: Spring Stop-Over

Horseshoe Crab Egg Density

Horseshoe Crab Egg Density

Red Knot Density

Wintering Ground Trends

Other Argentina	14314	-	-	2029	560	790	-	-
Other Tierra del Fuego & S Chilean Patagonia	11532	6105	5000	6086	4415	4608	7826	3081
Bahia Lomas	41700	45150	29355	21156	25500	26170	9827	14130

Year

Genus *Calidris* (the “peeps”)

DUNLIN

- Long curved bill (recall Stilt Sandpiper)
- Black legs
- Buffy around eye (hard to see sometimes)
- Brown back, smudgy brown face and chest
- Size \approx Sanderling
 - > Western & Least Sandpiper

Genus *Calidris* (the “peeps”)

LEAST SANDPIPER

- “hooded” look
- Yellow legs
- Hunched foraging style, head stays lower than back
- Size < Western Sandpiper

WESTERN SANDPIPER

- Clean white throat and chest
- Black legs
- Often lifts head above shoulders when foraging
- Size < Dunlin

Genus *Calidris* (the “peeps”)

Genus *Calidris* (the “peeps”)

DUNLIN

WESTERN SANDPIPER

Photo: Diane Lafferty

DUNLIN

Mud-brown back
Black legs
Pale markings around eyes
Smudgy chest

Find your reference bird!

SANDERLINGS

Find your reference bird!

SANDERLINGS

WESTERN SANDPIPERS

SANDERLINGS

??

WESTERN SANDPIPERS

(this was taken in fall)

(this was taken in fall)

DOWITCHER SP.
(Short-billed, juvenile,
by marked tert)

SANDERLINGS

LEAST SANDPIPER