

Common Marine Birds of Southeast Alaska

An Identification
Guide for Boaters
and Beachcombers

PROJECT MANAGERS AND EDITORS

Anne Sutton; Riley Woodford
Alaska Department of Fish and Game

ILLUSTRATIONS

George C. West (www.birchsidestudios.com)

DESIGN AND LAYOUT

Annie Kincheloe (A Sign of Design)

PHOTOS

Cover: John Hyde (Harlequin Duck)

Back cover: Jim Williams (Common Loon; Common
Murre; Common Mergansers)

Bob Armstrong (White-winged Scoter; Bonaparte's Gull)

Karla Hart (Chilkat Mountains)

Thanks to Deb Rudis, Bob Armstrong and ADF&G staff
Kristen Romanoff and Ken Marsh for their editorial
assistance.

This project was developed for the Wildlife Viewing
Program of the Alaska Department of Fish and Game
with funding from the National Scenic Byways Program.

©2015 Alaska Department of Fish and Game

All rights reserved.

www.wildlifeviewing.alaska.gov

What's that bird?

You're out on the water—the boat's tossing, sun's glinting off the waves—and that silhouette bobbing in the distance could be just about any kind of bird. But train a pair of binoculars on it and an array of field marks and unique behaviors come into view. Identifying marine birds can be challenging, but the tips in this guide can help by pointing out those tell-tale features.

Our illustrations include the birds most commonly seen (or seasonally abundant) on inside waters. Key features are highlighted and characteristic behaviors noted. There are always exceptions but, in most cases, general truisms should help identify the bird. For example, oystercatchers are usually seen on the beach, murrelets are frequently in pairs, scoters are normally found in big flocks known as rafts. First identify the kind of bird—is it a loon or a merganser—then you can narrow it down to the exact species.

Size and weight are useful for relative comparison. The familiar mallard weighs about two pounds

and is about 23 inches long. That's about the same size as a merganser, and noticeably bigger than a bufflehead or a harlequin duck. Marbled murrelets are the smallest of the common resident seabirds. Cormorants and loons are the largest (disregarding gulls, which are pretty distinct relative to other seabirds). The familiar glaucous-winged gull is noticeably larger than a kittiwake or mew gull, and the relatively small size of a Bonaparte's gull is a good clue.

Generally, sea ducks are more common during spring migration and winter, as many nest farther north or inland in summer. A big flock of ducks in winter may include a mix of species, ages and sexes. That's a good chance to compare species and pick out the more distinctive males.

This guide identifies all birds by their common name and gives the bird's sex where plumages vary. With some birds, like loons, murrelets and gulls, the sexes are similar and plumages vary by season. With others, like the oystercatcher, the sexes are similar and plumage stays consistent year-round. All birds shown, with the exception of one gull, are adults. Illustrations are not to scale and colors may look different in the field based on light, location and the artist's interpretation.

Harlequin Duck

L 17 in

W 1.5 lb

FEMALE

Three white patches on head; dark brownish-gray overall

MALE

Bold, varied colors

Harlequin Duck

Identifying Traits

- Swift flight with abrupt turns
- Often seen bobbing near shore or on rocks at waterline
- Colorful male may appear solid dark from a distance
- Squeaky calls

Bufflehead

L 13.5 in
W 13 oz

MALE

Large, round head; large white patch on back of head; body largely white except for dark glossy back and head

FEMALE

Distinctive white cheek patch; dark gray-brown body

Identifying
Traits

- Low, swift flight
- Flies straight up from a water take-off
- Usually in small flocks

Long-tailed Duck

L 16.5 in

W 1.6 lb

Long-tailed Duck

MALE **SPRING**

Breeding: dark brown overall; pale patch on head; white flanks; stubby bill

MALE **WINTER**

Non-breeding: white on crown, back, and underneath; dark cheeks

Identifying
Traits

- Swift, low flight with changing formations
- Usually in small groups
- Very vocal; incessant call often sounds like ow-owoolee

Red-breasted Merganser

L 23 in

W 2.3 lb

Red-breasted Merganser

MALE

Shaggy crest; thin bill; deep red eye color; reddish-brown chest

FEMALE

Orange-brown head

Identifying
Traits

- Frequents saltwater bays and inlets
- One of the fastest flying ducks

Common Merganser

L 25 in

W 3.4 lb

MALE

Mostly white body; black back; smooth, dark head

FEMALE

Short crest; rounded head; distinct color change at base of neck

Identifying Traits

- Flocks move in single file low over water
- Found in saltwater bays and inlets but prefer freshwater

Common Goldeneye

L 18.5 in

W 1.9 lb

MALE

Dark underwing;
whistling wings

MALE

Round-shaped
patch

Identifying Traits

- Barrow's and common goldeneyes fly high and strong
- Wings of both species make distinctive whistling sound in flight

Barrow's Goldeneye

L 18 in
W 2.1 lb

Barrow's Goldeneye

FEMALE

Mostly yellow bill

MALE

Crescent-shaped patch

Identifying Traits

- Note difference in black and white wing marks between common and Barrow's
- Common and Barrow's females very similar, but common has a dark bill with yellow tip

Surf Scoter

L 20 in

W 2.1 lb

FEMALE

Pale spots on head; darker brown upper parts

MALE

Multicolored bill; sloping bill profile; white patches on head and nape

Identifying Traits

- Scoters travel in loose flocks, often in irregular, wavy lines close to waves
- Gather on water in small to large flocks of thousands, often a mix of scoters

White-winged Scoter

L 21 in

W 3.7 lb

White-winged Scoter

FEMALE

Dark brown with light gray spots on head

MALE

White patches on wing; white crescent below eye; red-orange bill tip

Identifying Traits

- White-winged has noticeable feathering on bill
- Surf and white-winged often flock together

Common Murre

L 17.5 in
W 2.2 lb

SUMMER

Breeding: long, pointed bill; dark, sooty brown upperparts, white below; white trim on wing

Identifying Traits

- Solitary or in small groups
- Penguin-like when perched
- Winter plumage similar except neck is mostly white with dark line behind eye
- Sexes have similar plumage

Pigeon Guillemot

L 13.5 in
W 1.1 lb

Pigeon Guillemot

SUMMER

Breeding: bright red feet and mouth lining; white wing patches

Identifying Traits

- Seldom far from land
- High, squeaky whistles around nest
- Sexes have similar plumage
- Winter plumage white with black mottling on upper parts and crown

Marbled Murrelet

L 9.75 in**W** 8 oz**WINTER**

Non-breeding: dark gray-brown upperparts; dark cap and cheek; white collar and patches on upper wing

SUMMER

Breeding: brown overall; heavily mottled on underparts

Identifying Traits

- Often in pairs
- Flies low with fast beats of long, pointed wings
- Often dives when approached
- Sexes have similar plumage

Red-necked Phalarope

L	7.75 in
W	1.2 oz

SUMMER

Red neck; white throat patch

Red-necked Phalarope

Identifying Traits

- Often gathers in flocks on the water during migration and winter
- Spins when feeding, creating a small whirlpool
- Sexes have similar plumage, but female is brighter

Pacific Loon

L 25 in

W 3.7 lb

WINTER

Non-breeding: dark gray upperparts; chin strap

SUMMER

Breeding: pale gray head; white stripes on black neck; iridescent throat patch; slender gray bill

Identifying Traits

- Loons are usually solitary but may form small loose groups
- Long-bodied
- Low to the water
- Pacific loon calls characterized by high, yodeling sounds

Common Loon

L 32 in

W 9 lb

Common Loon

WINTER

Non-breeding: gray or brown upperparts; white underparts, chin and foreneck

SUMMER

Breeding: glossy black head; stout black bill; checkered back

Identifying Traits

- Note differences in head and neck between common and Pacific loons
- Common loon has distinctive low, wailing call

Black Oystercatcher

L 17.5 in**W** 1.4 lb

Long, bright orange-red bill;
yellow eyes; pink legs

Identifying Traits

- Crow-sized shorebird commonly seen near waterline on rocky islands
- Voice is a loud piercing whistle
- Juvenile bill is pink
- Sexes have similar plumage

Pelagic Cormorant

L 28 in

W 3.9 lb

Pelagic Cormorant

SUMMER

Breeding: black with iridescent sheen; long, slender neck; bill hooked at tip; white patch on flanks

Identifying Traits

- Usually solitary
- Direct flight with quick, choppy wingbeats and neck stretched straight
- Often seen perched on rocks
- Dives with a distinctive lunging hop (mergamers may also do this)

Mew Gull

L 16 in

W 15 oz

SUMMER

Breeding: dark gray mantle; short yellow bill

White spots on black wingtips

Identifying Traits

- Graceful, buoyant flight
- Neck has brown wash in winter plumage
- Sexes have similar plumage (same for all gull species)

Glaucous-winged Gull

L 26 in

W 2.2 lb

JUVENILE

Heavy black bill;
brown to gray-
brown coloring

ADULT

Breeding: pale
gray mantle; white
head and neck; darker gray wingtips; yellow bill
with red dot near lower tip; pink legs

Identifying Traits

- Most common gull in Southeast Alaska
- Robust; chunky
- Broad-winged
- Often nests with other gulls producing hybrids, making ID difficult

Black-legged Kittiwake

L 17 in

W 14 oz

Breeding: pale gray mantle;
black wingtips;
yellow bill;
black legs

Identifying Traits

- Smaller gull with relatively long wings
- Often forages by hovering and plunge diving
- Winters on open ocean
- Juveniles largely brown and gray with black bill

Bonaparte's Gull

L 13.5 in

W 7 oz

Bonaparte's Gull

Thin black bill;
red-orange legs;
white outer primaries;
dark wingtips

WINTER

Non-breeding: mostly white head with dark ear spot

SUMMER

Breeding: black hood

Identifying Traits

- Smallest of common gulls
- May gather in flocks by the hundreds when food is abundant
- Distinctive buzzy, almost duck-like call

A Checklist for Common Birds of the Inside Waters

This is not meant to be an exhaustive checklist for Southeast Alaska; that list would contain more than 300 birds! Instead we've included birds commonly seen in and around the inside waters and noted the seasons in which they are most abundant. Some birds not listed here may be very common, but only in particular areas. For example, tufted and even horned puffins or Kittlitz's murrelets are frequently seen in Glacier Bay, while in outside waters like Cross Sound and Dixon Entrance, common pelagic (or ocean-going) birds include shearwaters, fulmars, storm petrels and albatross. As for the seasons, spring and fall refer to migration periods, which can vary by species. The number of species appears most sparse in summer because many birds will fly to Interior, Arctic or Western Alaska breeding grounds to nest.

SPECIES	SPRING	SUMMER	FALL	WINTER
Red-throated Loon	●		●	
Pacific Loon	●		●	●
Common Loon	●	●	●	●
Horned Grebe	●		●	●
Red-necked Grebe	●		●	
Pelagic Cormorant	●	●	●	●
Tundra Swan	●		●	
Greater White-fronted Goose	●		●	

SPECIES	SPRING	SUMMER	FALL	WINTER
Snow Goose	●		●	
Canada Goose	●	●	●	●
Green-winged Teal	●	●	●	
Mallard	●	●	●	●
Northern Pintail	●		●	
Northern Shoveler	●		●	
American Wigeon	●		●	
Greater Scaup	●		●	●
Lesser Scaup	●		●	
Harlequin Duck	●	●	●	●
Long-tailed Duck	●		●	●
Surf Scoter	●	●	●	●
White-winged Scoter	●	●	●	●
Common Goldeneye	●		●	●
Barrow's Goldeneye	●		●	●
Bufflehead	●		●	●
Common Merganser	●	●	●	●
Red-breasted Merganser	●	●	●	●
Bald Eagle	●	●	●	●
Red-necked Phalarope	●		●	
Bonaparte's Gull	●		●	
Mew Gull	●	●	●	●
Herring Gull	●	●	●	●
Thayer's Gull	●		●	
Glaucous-winged Gull	●	●	●	●
Black-legged Kittiwake	●		●	
Arctic Tern	●	●	●	
Common Murre	●	●	●	●
Pigeon Guillemot	●	●	●	●
Marbled Murrelet	●	●	●	●
Belted Kingfisher	●	●	●	●

Alaska Department of Fish and Game

www.adfg.alaska.gov

PO Box 115526

1255 W. 8th Street

Juneau, AK 99811-5526

ADF&G administers all programs and activities in compliance with state and federal civil rights and equal opportunity laws. Obtain the full ADF&G and Americans with Disabilities Act and Office of Equal Opportunity statement online at www.adfg.state.ak.us or from the Division of Wildlife Conservation at 907-465-4190.