


Bering Strait Birds

There are over 170 commonly occurring species of birds in the Bering Strait region.


© Tom Arnbom / WWF-Sweden


© McDonald Mirabile / WWF-US


© Kevin Schafer / WWF


© Kevin Schafer / WWF

alder flycatcher (*Empidonax alnorum*)
Aleutian tern (*Onychoprion aleuticus*)
American dipper (*Cinclus mexicanus*)
American golden-plover (*Pluvialis dominica*)
American pipit (*Anthus rubescens*)
American robin (*Turdus migratorius*)
American tree sparrow (*Spizelloides arborea*)
American wigeon (*Mareca americana*)
ancient murrelet (*Synthliboramphus antiquus*)
Arctic loon (*Gavia arctica*)
Arctic tern (*Sterna paradisaea*)
Arctic warbler (*Phylloscopus borealis*)
Baird's sandpiper (*Calidris bairdii*)
bald eagle (*Haliaeetus leucocephalus*)
bank swallow (*Riparia riparia*)
barn swallow (*Hirundo rustica*)
bar-tailed godwit (*Limosa lapponica*)
black guillemot (*Cephus grylle*)
black scoter (*Melanitta americana*)
black turnstone (*Arenaria melanocephala*)
black-bellied plover (*Pluvialis squatarola*)
black-capped chickadee (*Poecile atricapillus*)
black-headed gull (*Chroicocephalus ridibundus*)
black-legged kittiwake (*Rissa tridactyla*)
blackpoll warbler (*Setophaga striata*)
bluethroat (*Cyanecula svecica*)
Bohemian waxwing (*Bombycilla garrulus*)
boreal chickadee (*Poecile hudsonicus*)
brambling (*Fringilla montifringilla*)
brant (*Branta bernicla*)

bristle-thighed curlew (*Numenius tahitiensis*)
buff-breasted sandpiper (*Calidris subruficollis*)
bufflehead (*Bucephala albeola*)
cackling goose (*Branta hutchinsii*)
Canada goose (*Branta canadensis*)
Canada jay (*Perisoreus canadensis*)
canvasback (*Aythya valisineria*)
Caspian tern (*Hydroprogne caspia*)
chipping sparrow (*Spizella passerina*)
cliff swallow (*Petrochelidon pyrrhonota*)
common eider (*Somateria mollissima*)
common goldeneye (*Bucephala clangula*)
common greenshank (*Tringa nebularia*)
common loon (*Gavia immer*)
common merganser (*Mergus merganser*)
common murre (*Uria aalge*)
common raven (*Corvus corax*)
common redpoll (*Acanthis flammea*)
common ringed plover (*Charadrius hiaticula*)
common sandpiper (*Actitis hypoleucos*)
crested auklet (*Aethia cristatella*)
dark-eyed junco (*Junco hyemalis*)
double-crested cormorant (*Phalacrocorax auritus*)
dovekie (*Alle alle*)
dunlin (*Calidris alpina*)
eastern yellow wagtail (*Motacilla tschutschensis*)
emperor goose (*Anser canagicus*)
Eurasian skylark (*Alauda arvensis*)
Eurasian wigeon (*Mareca penelope*)
eyebrowed thrush (*Turdus obscurus*)

Bering Strait Birds continued

fork-tailed storm-petrel (*Hydrobates furcatus*)
fox sparrow (*Passerella iliaca*)
gadwall (*Mareca strepera*)
glaucous gull (*Larus hyperboreus*)
glaucous-winged gull (*Larus glaucescens*)
golden eagle (*Aquila chrysaetos*)
golden-crowned sparrow (*Zonotrichia atricapilla*)
gray-cheeked thrush (*Catharus minimus*)
gray-tailed tattler (*Tringa brevipes*)
greater scaup (*Aythya marila*)
greater white-fronted goose (*Anser albifrons*)
green-winged teal (*Anas crecca*)
harlequin duck (*Histrionicus histrionicus*)
hermit thrush (*Catharus guttatus*)
herring gull (*Larus argentatus*)
hoary redpoll (*Acanthis hornemanni*)
horned lark (*Eremophila alpestris*)
horned puffin (*Fratercula corniculata*)
Hudsonian godwit (*Limosa haemastica*)
Iceland gull (*Larus glaucoides*)
ivory gull (*Pagophila eburnea*)
king eider (*Somateria spectabilis*)
Kittlitz's murrelet (*Brachyramphus brevirostris*)
Lapland longspur (*Calcarius lapponicus*)
least auklet (*Aethia pusilla*)
least sandpiper (*Calidris minutilla*)
lesser sand-plover (*Charadrius mongolus*)
lesser scaup (*Aythya affinis*)
lesser yellowlegs (*Tringa flavipes*)
Lincoln's sparrow (*Melospiza lincolni*)
long-billed dowitcher (*Limnodromus scolopaceus*)
long-tailed duck (*Clangula hyemalis*)
long-tailed jaeger (*Stercorarius longicaudus*)
mallard (*Anas platyrhynchos*)
McKay's bunting (*Plectrophenax hyperboreus*)
merlin (*Falco columbarius*)
mew gull (*Larus canus*)
northern fulmar (*Fulmarus glacialis*)
northern harrier (*Circus hudsonius*)
northern pintail (*Anas acuta*)
northern shoveler (*Spatula clypeata*)
northern shrike (*Lanius borealis*)
northern waterthrush (*Parkesia noveboracensis*)
northern wheatear (*Oenanthe oenanthe*)
orange-crowned warbler (*Leiothlypis celata*)
osprey (*Pandion haliaetus*)
Pacific golden-plover (*Pluvialis fulva*)
Pacific loon (*Gavia pacifica*)
parakeet auklet (*Aethia psittacula*)
parasitic jaeger (*Stercorarius parasiticus*)
pectoral sandpiper (*Calidris melanotos*)
pelagic cormorant (*Phalacrocorax pelagicus*)
peregrine falcon (*Falco peregrinus*)
pigeon guillemot (*Cephus columba*)
pine grosbeak (*Pinicola enucleator*)
pine siskin (*Spinus pinus*)
pomarine jaeger (*Stercorarius pomarinus*)
red knot (*Calidris canutus*)
red phalarope (*Phalaropus fulicarius*)
red-breasted merganser (*Mergus serrator*)
red-breasted nuthatch (*Sitta canadensis*)
redhead (*Aythya americana*)
red-necked grebe (*Podiceps grisegena*)
red-necked phalarope (*Phalaropus lobatus*)
red-necked stint (*Calidris ruficollis*)
red-throated loon (*Gavia stellata*)
red-throated pipit (*Anthus cervinus*)
rock ptarmigan (*Lagopus muta*)
rock sandpiper (*Calidris ptilocnemis*)
rough-legged hawk (*Buteo lagopus*)
ruby-crowned kinglet (*Regulus calendula*)
ruddy turnstone (*Arenaria interpres*)
ruff (*Calidris pugnax*)
rustic bunting (*Emberiza rustica*)
rusty blackbird (*Euphagus carolinus*)
Sabine's gull (*Xema sabinii*)
sanderling (*Calidris alba*)
sandhill crane (*Antigone canadensis*)
savannah sparrow (*Passerculus sandwichensis*)
Say's phoebe (*Sayornis saya*)
semipalmated plover (*Charadrius semipalmatus*)
semipalmated sandpiper (*Calidris pusilla*)
sharp-tailed sandpiper (*Calidris acuminata*)
short-eared owl (*Asio flammeus*)
short-tailed shearwater (*Ardenna tenuirostris*)
slaty-backed gull (*Larus schistisagus*)
snow bunting (*Plectrophenax nivalis*)
snow goose (*Anser caerulescens*)
snowy owl (*Bubo scandiacus*)
spectacled eider (*Somateria fischeri*)
spotted sandpiper (*Actitis macularius*)
Steller's eider (*Polysticta stelleri*)
surf scoter (*Melanitta perspicillata*)
surfbird (*Calidris virgata*)
thick-billed murre (*Uria lomvia*)
tree swallow (*Tachycineta bicolor*)
tufted puffin (*Fratercula cirrhata*)
tundra swan (*Cygnus columbianus*)
varied thrush (*Ixoreus naevius*)
wandering tattler (*Tringa incana*)
western sandpiper (*Calidris mauri*)
whimbrel (*Numenius phaeopus*)
white wagtail (*Motacilla alba*)
white-crowned sparrow (*Zonotrichia leucophrys*)
white-winged scoter (*Melanitta deglandi*)
willow ptarmigan (*Lagopus lagopus*)
Wilson's snipe (*Gallinago delicata*)
Wilson's warbler (*Cardellina pusilla*)
wood sandpiper (*Tringa glareola*)
yellow warbler (*Setophaga petechia*)
yellow-billed loon (*Gavia adamsii*)
yellow-rumped warbler (*Setophaga coronata*)