

Shorebirds of Manitoba

Content & photos by:
Christian Artuso
Bird Studies Canada

What is a “Shorebird”

- >200 species within 14 families within order Charadriiformes (excludes the “web-footed” members of the order)
- Mostly long-legged & primarily ground-dwelling
Best known examples are “plovers” and “sandpipers”

Burhinidae “thick-knees” – Double-striped Thick-knee

Haematopodidae “oyster-catchers” – Blackish Oystercatcher

Pluvianidae – Egyptian Plover

Jacanidae – jacanas – African Jacana

**Jacanidae – jacanas –
Pheasant-tailed Jacana**

Thinocoridae – seedsnipe – Rufous-bellied Seedsnipe

Turnicidae – buttonquail – Barred Buttonquail

What is a “Shorebird”

- Most occur in non-treeed or sparsely treed habitats (coastal areas, mudflats, tundra, prairie, wetlands)

What is a “Shorebird”

- Most shorebirds that breed in temperate zone are migratory
(some exceptionally long-distance)

www.nature.org

What is a “Shorebird”

- Least Sandpiper: 15.5 g, 13 cm → Far Eastern Curlew: 860 g, 63 cm

What is a “Shorebird”

- Fixed clutch-size
- Some polyandrous species
- Some sexually dichromatic

What is a “Shorebird”

- Bill can probe into soft substrate, is flexible and tactile/sensory

FASCINATING interactions

FASCINATING behaviour

FASCINATING behaviour

FASCINATING behaviour

IDENTIFICATION

By family, largest to smallest

PLOVERS

(short bills for pecking at surface)

Black-bellied Plover

American Golden-Plover

Black-bellied Plover

American Golden-Plover

American Golden-Plover

Black-bellied Plover

American Golden-Plover

Black-bellied Plover

black armpits in flight

Killdeer

Semipalmated Plover

Semipalmated Plover

Semipalmated Plover

Piping Plover

Piping Plover

©c.artuso

Piping Plover

Avocets and Stilts (very long legs, long bills)

American Avocet

American Avocet

American Avocet

©C. Arthur

Black-necked Stilt

Sandpipers (long bills for probing)

Marbled Godwit

Marbled Godwit
(cinnamon underwings)

Hudsonian Godwit

Hudsonian Godwit

Hudsonian Godwit

Hudsonian Godwit

Hudsonian Godwit

Whimbrel

Willet

Willet

artus

Hudsonian Godwit

Willet

Willet

Greater Yellowlegs

Greater Yellowlegs

Greater Yellowlegs

Lesser Yellowlegs

Lesser Yellowlegs

Lesser Yellowlegs

1 : 1.3

Greater Yellowlegs

1 : 1.6

Yellowlegs versus dowitchers (white rump versus back)

Upland Sandpiper

Upland Sandpiper

Short-billed Dowitcher

Short-billed Dowitcher

Short-billed Dowitcher

Short-billed Dowitcher

Long-billed Dowitcher (breeding plumage)

Short-billed Dowitcher

versus

Long-billed Dowitcher

breast sides & flanks: **spotted**
colour: **~ salmon**
back / scapular feathers: **buff tips**

barred
~ darker red
white tips (contrast!)

Long-billed Dowitcher

Long-billed Dowitcher

Solitary Sandpiper

Compare: Lesser Yellowlegs

Solitary Sandpiper

Spotted Sandpiper

Spotted Sandpiper

Spotted Sandpiper

American Woodcock

Wilson's Snipe

Wilson's Snipe

Red Knot

Red Knot

Ruddy Turnstone

Ruddy Turnstone

Stilt Sandpiper

Stilt Sandpiper

Pectoral Sandpiper

Pectoral Sandpiper

Buff-breasted Sandpiper

Buff-breasted Sandpiper

Buff-breasted Sandpiper

Ruff and reeve, non-breeding, for comparison

Sanderling

Sanderling

Sanderling

Sanderling

Sanderling

Dunlin

Dunlin

Dunlin

Stilt Sandpiper, non-breeding

Dunlin, non-breeding

Wilson's Phalarope

Wilson's Phalarope – male less brightly coloured than female

Wilson's Phalarope

Red-necked Phalarope

Red-necked Phalarope

Peeps – tiny sandpipers

Least White-rumped
Baird's Semipalmated

Baird's Sandpiper

White-rumped Sandpiper

White-rumped Sandpiper

White-rumped Sandpiper

Peep rump pattern, black stripe through white, except White-rumped Sandpiper

Semipalmated Sandpiper

Semipalmated Sandpiper

Least Sandpiper

Least Sandpiper

PEEPS

Large,
Long-winged:

Golden-brown:

Grey

Baird's Sandpiper

White-rumped Sandpiper

Small,
short-winged:

Least Sandpiper
(yellow leg colour)

Semipalmated Sandpiper

Western Sandpiper, RARE in MB

A close-up photograph of a shorebird's head and upper body. The bird has a white forehead, a black stripe through the eye, and a brown crown. Its eye is a vibrant orange-red with a black pupil. The beak is dark and slightly open. The background is a soft, out-of-focus green.

Thank
you!