
����������	
�	���
������������	

��
�������������������
�

����������	
�	���
������������	

Shorebirds of North America:
The Photographic Guide
by Dennis Paulson

The Sibley Field Guide to the Birds
of Western North America
by David Allen Sibley

The Shorebird Guide
by Michael O’Brien,

Richard Crossley,
Kevin Karlson

������������

����������	
�	���
������������	

��
��������
�
�����	

����������	
�	���
������������	

curlews Dowitchersploversavocets

yellowlegs
dunlin

peeps
oystercatchers

��
�����������
������

����������	
�	���
������������	

Marbled Godwit (Limosa fedoa) Long-billed Curlew
(Numensis americanus)

Whimbrel
(Numensis phaeopus)

��������
�������

����������	
�	���
������������	

Size: Large, L: 16”

Legs: Long, dark

Bill: Very long, bi-colored, slightly recurved

Appearance:

� Mottled upperparts

� Pale-buff underparts

� Cinnamon wing linings

http://www.birdfinders.co.uk/images/marbled-godwit-helen-california-2007.jpg

© Arthur Morris/BirdsAsArt

���������
�
��

����������	
�	���
������������	

Size: Largest North American shorebird, L:19”

Legs: Gray

Bill: Very long and decurved

Appearance :

� Mottled brown upperparts

� Cinnamon underparts

� Long neck, small head

� Cinnamon underwing

Tom Grey

©Arthur Morris/BirdsAsArt

�
���������������

����������	
�	���
������������	

Size: Large, L: 14”

Bill: Long and decurved

Legs: Dark and short

Appearance :

� Brown upperparts with light and dark

spotting

� Head striped brown and white

� Brown streaked neck and breast

� White belly

Whimbrel © T.Douglas Rodda

 ��!����

����������	
�	���
������������	

Long-billed Curlew

*larger

*longer bill

*lighter legs

Whimbrel

*smaller

*shorter bill

*darker legs

*striped head

�
���������������
���"� ��!����

����������	
�	���
������������	

Black-necked Stilt
(Himantopus mexicanus)

American Avocet
(Recurvirostra americana)

© Andrew Reitsma

�����������#�
����

����������	
�	���
������������	

Killdeer
(Charadrius vociferous)

Semipalmated Plover
(Charadrius semipalmatus)

Black-bellied Plover
(Pluvialis squatarola)

Snowy Plover
(Charadrius alexandrinus)

��
����

����������	
�	���
������������	

Size: Medium, L: 8”

Bill: Short, thick, dark

Legs: Flesh-colored

Appearance:

� Upperparts brown

� Underparts white

� Two black breast bands

� Red eye ring

© Ingrid Taylor

Stuart McKay

$�������

����������	
�	���
������������	

Size: Small, L: 5.75”

Bill: Short, thin, bi-colored

Legs: Orange to yellow

Appearance:

� Upperparts brownish-grey

� Underparts white

� single black neck band

Brad Bergstrom

© Tim Zuroski

��!����!���� ��
���

����������	
�	���
������������	

Size: Medium, plump, L: 9.5”

Bill : Short, thick, dark

Legs: Black

Appearance:

� Gray upperparts with pale edging

� White underparts

� Black axillaries visible in flight

� White wing stripe, white rump

Voice : slow “peeooEEE”

http://birdsofsanibel.free.fr/

© Stephen J. Davies

www.inwater.org

%���&�����������
���

����������	
�	���
������������	

Arthur Morris/BIRDS AS ART

Size: small, L: 6.25”

Bill : Short, thin, dark

Legs: Grey

Appearance:

� pale upperparts

� White underparts

� Broken breastband

� Dark forecrown

��

	���
���

����������	
�	���
������������	

tgreybirds.com

Yellowlegs (Tringa spp.)

© Mark A. Chappel

Dowitchers (Limnodromus spp.)

ww.aves.ne

Willet (Catoptrophorus semipalmatus)

�����!���
�������

����������	
�	���
������������	

ww.aves.ne

Size: L:13.5”

Legs: Blue-gray

Bill: long, thick, straight, black or blue-gray with

darker tip

Appearance :

� Uniformly gray appearance

� White underparts

� Plump-looking, long-legged

� Bold black and white wing pattern in

flight

 �����

����������	
�	���
������������	

Greater Yellowlegs
Size: Medium, L: 14”
Bill: slightly upturned, longer bill
Voice: “ tew, tew, tew”

Lesser Yellowlegs
Size: Medium, L: 10.5”
Bill: straighter, shorter bill
Voice: “too-too”

Legs: Bright yellow
Appearance:
- Underparts white with gray-brown streaks
- Upperparts dark brown with pale flecks

�������������������'���

����

����������	
�	���
������������	

Size: Medium, L: 10”
Bill: Long, straight
Legs: Dull, yellowish
Appearance:

� Upperparts gray
� Breast pale gray with faint spotting; belly

white
� White wedge on back in flight
� Tail barred black and white

©Jack Binch

© 2010 WildDelaware

�
��� ������
��� �������(

�������

����������	
�	���
������������	

Sanderling (Calidris alba)

Western Sandpiper (Calidris mauri)

Least Sandpiper (Calidris minutilla)

Dunlin (Calidris alpina)

Photo by Ben Pless © Scott Streit, 2000

Red Knot (Calidris canutus)

�!��������������

����������	
�	���
������������	

Size: Small, L: 7”

Bill : Medium, thin, dark; drooping

Legs : Black legs

Appearance :
� Gray upperparts
� Pale indistinct supercilium
� Faintly spotted gray breast
� White belly
� Black patch on rump extending onto tail

http://homepage2.nifty.com

Breeding remnant

(�����

����������	
�	���
������������	

www.giffbeaton.com

Size: Small, L: 6.5”

Bill : medium, thin, dark

Legs : Black legs

Appearance :
� Wide, white wing stripe
� Black line on rump extends to tail
� Pale gray upperparts
� Faint, partial gray breast band
� White underparts
� Indistinct white supercilium and dark eye line
� Wave chasers

����������

����������	
�	���
������������	

Size: 9-9.8 “

Bill : short, straight, black

Legs : stout, olive-yellow

Appearance :
- largest peep
- light brown/grey upperparts
- whitish underparts
- barring on the flanks
- pale grey rump and tail

)���$�
�

����������	
�	���
������������	

Size: small, L: 5.25”

Bill : short, thin, dark; thinner at tip than at base,
slightly drooping

Legs : Dark

Appearance :

� Grayish upperparts

� White underparts

� Faint, partial gray breast band

� Indistinct white supercilium, gray crown and

cheeks

� Rufous scapulars in juveniles

www.southwestbirders.com

 ����������������

����������	
�	���
������������	

Size: World’s smallest shorebird, L: 4.75”

Bill : Short, thin, dark; slightly decurved

Legs : Yellowish

Apperance :

� Brownish-gray upperparts

� White underparts

� Gray-brown breast band

� Indistinct white supercilium with darker crown

and eyeline

www.giffbeaton.com

���������������

����������	
�	���
������������	

• The two common small shorebirds called "peeps" in most of the West.

• Western Sandpiper has black legs, longer bill, droops slightly at tip. In winter,
gray or gray-brown; perhaps the palest "peep.”

• Least Sandpiper has yellowish legs (unless stained by mud), has a shorter bill
and is browner.

Western Sandpiper Least Sandpiper Which are these?

© Joseph Kennedy

 ���������"�����������������

����������	
�	���
������������	

Black Turnstone
(Arenaria melanocephala)

Black Oystercatcher
(Haematopus bachmani)

Ruddy Turnstone
(Arenaria interpres)

Spotted Sandpiper
(Actitis macularia)

)
�&	��������������
�������

