

Seasonality

S spring April - June
S summer July - August
F fall September - November
W winter December - March

* Detected during **National Park Service I&M Northeast Temperate Network** (NETN) volunteer breeding bird surveys or other recent evidence of nesting in park.

† Expected to occur in park but no recent detections.

Species compiled using NETN forest breeding bird monitoring data, eBird, and NPSpecies information as of 10/2017. For more about breeding bird monitoring in Acadia, see <https://www.nps.gov/im/netn/breeding-landbirds.htm>.

Front image: Purple Finch by Ed Sharron

Bird Checklist

Potential bird encounters in the park throughout the calendar year.

Chances of Detection:

- A - Abundant:** Occurs in moderate to large numbers and easily found in appropriate habitat.
- C - Common:** Found in moderate numbers and usually easy to find in appropriate habitat.
- U - Uncommon:** Small numbers and usually, but not always, found with some effort in appropriate habitat.
- R - Rare:** Occurs annually in very small numbers or in restricted habitat. Can be difficult to find.
- O - Occasional:** Observed some years but not detected every year.
- S - Sporadic:** May be a single sighting, or years and even decades can pass without a detection.

Blank spaces either indicate species absence or insufficient data.

# seen	Species	S	S	F	W
Swans, Geese, and Ducks					
<input type="checkbox"/>	Snow Goose			S	
<input type="checkbox"/>	Brant			O	
<input type="checkbox"/>	Canada Goose*	C	C	C	R
<input type="checkbox"/>	Wood Duck*	R	R	R	
<input type="checkbox"/>	Gadwall	O	O		O
<input type="checkbox"/>	Greater White-fronted Goose†				
<input type="checkbox"/>	Eurasian Wigeon				S
<input type="checkbox"/>	American Wigeon	R			R
<input type="checkbox"/>	American Black Duck*	C	U	C	A
<input type="checkbox"/>	Mallard*	C	C	C	A
<input type="checkbox"/>	Blue-winged Teal*	R	O		
<input type="checkbox"/>	Northern Shoveler	O			
<input type="checkbox"/>	Northern Pintail	U		U	U
<input type="checkbox"/>	Green-winged Teal*	U	R	U	
<input type="checkbox"/>	Ring-necked Duck*	U	R	U	
<input type="checkbox"/>	Greater Scaup	O	O	O	O
<input type="checkbox"/>	Lesser Scaup			O	
<input type="checkbox"/>	Canvasback†				
<input type="checkbox"/>	Redhead			O	
<input type="checkbox"/>	King Eider	S		S	S
<input type="checkbox"/>	Common Eider*	C	U	A	C
<input type="checkbox"/>	Harlequin Duck	R		R	U
<input type="checkbox"/>	Surf Scoter	U	R	U	C
<input type="checkbox"/>	White-winged Scoter	U	R	C	C
<input type="checkbox"/>	Black Scoter	U	R	C	C
<input type="checkbox"/>	Long-tailed Duck	U		R	C
<input type="checkbox"/>	Bufflehead	R		U	C
<input type="checkbox"/>	Common Goldeneye	O		O	U
<input type="checkbox"/>	Barrow's Goldeneye				S
<input type="checkbox"/>	Hooded Merganser	O	R	U	U
<input type="checkbox"/>	Common Merganser*	C	U	R	U
<input type="checkbox"/>	Red-breasted Merganser*	R	R	U	W
<input type="checkbox"/>	Ruddy Duck			S	S
Grouse and Turkeys					
<input type="checkbox"/>	Ruffed Grouse*	R	O	U	R
<input type="checkbox"/>	Spruce Grouse*	O	O	O	O
<input type="checkbox"/>	Wild Turkey*	U	R	C	R
Grebes					
<input type="checkbox"/>	Pied-billed Grebe*				
<input type="checkbox"/>	Horned Grebe	O		O	R
<input type="checkbox"/>	Red-necked Grebe	U		C	C
Pigeons and Doves					
<input type="checkbox"/>	Rock Pigeon	U	C	C	U
<input type="checkbox"/>	Mourning Dove*	C	C	C	A
Cuckoos					
<input type="checkbox"/>	Yellow-billed Cuckoo	O	O	O	
<input type="checkbox"/>	Black-billed Cuckoo*	O	O	O	
Goatsuckers					
<input type="checkbox"/>	Common Nighthawk*	R	R	R	
<input type="checkbox"/>	Eastern Whip-poor-will	S	S	S	

# seen	Species	S	S	F	W
Swifts					
<input type="checkbox"/>	Chimney Swift*	U	U	R	
Hummingbirds					
<input type="checkbox"/>	Ruby-throated Hummingbird*	U	C	U	
Rails, Gallinules, and Coots					
<input type="checkbox"/>	Virginia Rail	O	O	O	
<input type="checkbox"/>	Sora	O			
<input type="checkbox"/>	Purple Gallinule†				
<input type="checkbox"/>	Common Moorhen†				
<input type="checkbox"/>	American Coot	O			
Cranes					
<input type="checkbox"/>	Sandhill Crane	O			
Lapwings and Plovers					
<input type="checkbox"/>	Black-bellied Plover	R	R	R	
<input type="checkbox"/>	American Golden Plover			O	
<input type="checkbox"/>	Semipalmated Plover		U	U	
<input type="checkbox"/>	Killdeer	U	R	R	
Sandpipers, Phalaropes, and Allies					
<input type="checkbox"/>	Whimbrel	R	R	R	
<input type="checkbox"/>	Ruddy Turnstone	O	O	O	
<input type="checkbox"/>	Red Knot		O	O	
<input type="checkbox"/>	Sanderling		R	R	
<input type="checkbox"/>	Dunlin	O			
<input type="checkbox"/>	Purple Sandpiper	U		U	C
<input type="checkbox"/>	Least Sandpiper		U	U	
<input type="checkbox"/>	White-rumped Sandpiper			R	
<input type="checkbox"/>	Pectoral Sandpiper	O			
<input type="checkbox"/>	Semipalmated Sandpiper	R	U	U	
<input type="checkbox"/>	Short-billed Dowitcher		O		
<input type="checkbox"/>	Wilson's Snipe*	R	R	R	
<input type="checkbox"/>	American Woodcock	U	R	U	
<input type="checkbox"/>	Spotted Sandpiper*	U	C	U	
<input type="checkbox"/>	Solitary Sandpiper		R	U	
<input type="checkbox"/>	Greater Yellowlegs	C	U	C	
<input type="checkbox"/>	Willet	O			
<input type="checkbox"/>	Lesser Yellowlegs	U	U	R	
<input type="checkbox"/>	Red-necked Phalarope		S		
Skuas and Jaegers					
<input type="checkbox"/>	Pomarine Jaeger			S	
Auks, Murres, and Puffins					
<input type="checkbox"/>	Dovekie				O
<input type="checkbox"/>	Common Murre	R	R	R	
<input type="checkbox"/>	Thick-billed Murre	O			R
<input type="checkbox"/>	Razorbill	R	R		R
<input type="checkbox"/>	Black Guillemot	C	C	C	A
<input type="checkbox"/>	Atlantic Puffin	R	R		
Gulls, Terns, and Skimmers					
<input type="checkbox"/>	Black-legged Kittiwake		R	U	C
<input type="checkbox"/>	Bonaparte's Gull	R	U	U	
<input type="checkbox"/>	Laughing Gull	U	C	U	

# seen	Species	S	S	F	W
Gulls, Terns, and Skimmers (cont.)					
<input type="checkbox"/>	Ring-billed Gull	C	C	C	A
<input type="checkbox"/>	Herring Gull*	A	A	A	A
<input type="checkbox"/>	Iceland Gull	R		U	U
<input type="checkbox"/>	Lesser Black-backed Gull	R		R	
<input type="checkbox"/>	Glaucous Gull			R	U
<input type="checkbox"/>	Great Black-backed Gull	C	C	C	C
<input type="checkbox"/>	Caspian Tern		R	R	
<input type="checkbox"/>	Black Tern		S		
<input type="checkbox"/>	Roseate Tern		O		
<input type="checkbox"/>	Common Tern	R	U	R	
<input type="checkbox"/>	Arctic Tern	O	O		
Loons					
<input type="checkbox"/>	Red-throated Loon	U		U	C
<input type="checkbox"/>	Pacific Loon				O
<input type="checkbox"/>	Common Loon*	C	C	C	A
Shearwaters and Petrels					
<input type="checkbox"/>	Northern Fulmar		S	S	
<input type="checkbox"/>	Sooty Shearwater		S	S	
<input type="checkbox"/>	Great Shearwater		S	S	
<input type="checkbox"/>	Manx Shearwater	S			
Storm Petrels					
<input type="checkbox"/>	Wilson's Storm-Petrel	O	O	O	
<input type="checkbox"/>	Leach's Storm-Petrel		O		
Boobies and Gannets					
<input type="checkbox"/>	Northern Gannet	R	U	C	U
Cormorants					
<input type="checkbox"/>	Double-crested Cormorant	C	A	C	O
<input type="checkbox"/>	Great Cormorant	U	O	R	C
Bitterns, Herons, and Allies					
<input type="checkbox"/>	American Bittern*	U	R	R	
<input type="checkbox"/>	Great Blue Heron	C	C	C	R
<input type="checkbox"/>	Great Egret	U	U	R	
<input type="checkbox"/>	Snowy Egret	R	R	R	
<input type="checkbox"/>	Little Blue Heron	R	R		
<input type="checkbox"/>	Green Heron*	R	R		
<input type="checkbox"/>	Black-crowned Night-Heron			O	
New World Vultures					
<input type="checkbox"/>	Turkey Vulture	C	C	C	O

Atlantic Puffin by Bill Lynch

Entered into eBird?

Acadia has been setup as several "hotspots" in eBird. By entering your checklist on their website, you'll give the park a more complete picture of bird usage within its borders. See more at www.ebird.org.

Name _____

Date _____ Time _____

# seen	Species	S	S	F	W
<input type="checkbox"/>	Ospreys				
<input type="checkbox"/>	Osprey*	C	C	U	
<input type="checkbox"/>	Hawks, Kites, Eagles, and Allies				
<input type="checkbox"/>	Bald Eagle*	C	C	C	C
<input type="checkbox"/>	Northern Harrier*	R	R	C	U
<input type="checkbox"/>	Sharp-shinned Hawk*	U	U	C	
<input type="checkbox"/>	Cooper's Hawk*	U	U	C	R
<input type="checkbox"/>	Northern Goshawk*	R	R	U	
<input type="checkbox"/>	Red-shouldered Hawk	R		R	
<input type="checkbox"/>	Broad-winged Hawk*	U	U	C	
<input type="checkbox"/>	Red-tailed Hawk*	C	U	C	U
<input type="checkbox"/>	Rough-legged Hawk			O	O
<input type="checkbox"/>	Golden Eagle			O	
<input type="checkbox"/>	Typical Owls				
<input type="checkbox"/>	Eastern Screech-Owl†				
<input type="checkbox"/>	Great Horned Owl*	R		R	R
<input type="checkbox"/>	Snowy Owl	U		U	U
<input type="checkbox"/>	Northern Hawk Owl†				
<input type="checkbox"/>	Barred Owl*	U	U	R	U
<input type="checkbox"/>	Great Gray Owl	O			
<input type="checkbox"/>	Long-eared Owl†				
<input type="checkbox"/>	Short-eared Owl			O	O
<input type="checkbox"/>	Northern Saw-whet Owl*	O	O	O	
<input type="checkbox"/>	Kingfishers				
<input type="checkbox"/>	Belted Kingfisher*	C	U	C	R
<input type="checkbox"/>	Woodpeckers and Allies				
<input type="checkbox"/>	Red-bellied Woodpecker*	R	R		R
<input type="checkbox"/>	Yellow-bellied Sapsucker*	R	U	R	
<input type="checkbox"/>	Downy Woodpecker*	C	C	C	C
<input type="checkbox"/>	Hairy Woodpecker*	C	C	C	C
<input type="checkbox"/>	Black-backed Woodpecker*	U	U	U	U
<input type="checkbox"/>	Northern Flicker*	C	C	C	R
<input type="checkbox"/>	Pileated Woodpecker*	C	U	C	U
<input type="checkbox"/>	Falcons				
<input type="checkbox"/>	American Kestrel*	R	U	C	
<input type="checkbox"/>	Merlin*	U	R	C	R
<input type="checkbox"/>	Peregrine Falcon*	U	U	U	U
<input type="checkbox"/>	Tyrant Flycatchers				
<input type="checkbox"/>	Olive-sided Flycatcher*	R	R		
<input type="checkbox"/>	Eastern Wood-Pewee*	C	C	R	
<input type="checkbox"/>	Yellow-bellied Flycatcher*	U	U	R	
<input type="checkbox"/>	Alder Flycatcher*	U	C		
<input type="checkbox"/>	Willow Flycatcher		O		
<input type="checkbox"/>	Least Flycatcher*	U	U		
<input type="checkbox"/>	Eastern Phoebe*	C	C	U	
<input type="checkbox"/>	Great Crested Flycatcher*	U	U		
<input type="checkbox"/>	Eastern Kingbird*	U	U		
<input type="checkbox"/>	Shrikes				
<input type="checkbox"/>	Northern Shrike	R		R	R
<input type="checkbox"/>	Vireos				
<input type="checkbox"/>	White-eyed Vireo			S	
<input type="checkbox"/>	Blue-headed Vireo*	C	C	U	
<input type="checkbox"/>	Philadelphia Vireo	R	R	R	
<input type="checkbox"/>	Warbling Vireo*	U	R		
<input type="checkbox"/>	Red-eyed Vireo*	U	A	R	
<input type="checkbox"/>	Jays and Crows				
<input type="checkbox"/>	Gray Jay		S		
<input type="checkbox"/>	Blue Jay*	C	C	A	C
<input type="checkbox"/>	American Crow*	C	C	C	A
<input type="checkbox"/>	Common Raven*	R	R	R	U
<input type="checkbox"/>	Larks				
<input type="checkbox"/>	Horned Lark	O		O	
<input type="checkbox"/>	Swallows				
<input type="checkbox"/>	Purple Martin*	O			
<input type="checkbox"/>	Tree Swallow*	U	U	R	
<input type="checkbox"/>	Northern Rough-winged swallow*	O	O	O	
<input type="checkbox"/>	Cliff Swallow*	O	O		
<input type="checkbox"/>	Bank Swallow*	R	R		
<input type="checkbox"/>	Barn Swallow*	U	U		

# seen	Species	S	S	F	W
<input type="checkbox"/>	Chickadees and Titmice				
<input type="checkbox"/>	Black-capped Chickadee*	A	A	A	A
<input type="checkbox"/>	Boreal Chickadee*	O	O	O	
<input type="checkbox"/>	Tufted Titmouse	R	U	R	R
<input type="checkbox"/>	Nuthatches				
<input type="checkbox"/>	Red-breasted Nuthatch*	C	A	A	A
<input type="checkbox"/>	White-breasted Nuthatch*	U	U	U	C
<input type="checkbox"/>	Creepers				
<input type="checkbox"/>	Brown Creeper*	C	C	U	C
<input type="checkbox"/>	Wrens				
<input type="checkbox"/>	House Wren*	O	O		
<input type="checkbox"/>	Winter Wren*	C	C	R	
<input type="checkbox"/>	Sedge Wren†				
<input type="checkbox"/>	Marsh Wren		S		
<input type="checkbox"/>	Carolina Wren	O			O
<input type="checkbox"/>	Gnatcatchers				
<input type="checkbox"/>	Blue-gray Gnatcatcher	O		O	
<input type="checkbox"/>	Kinglets				
<input type="checkbox"/>	Golden-crowned Kinglet*	C	C	A	A
<input type="checkbox"/>	Ruby-crowned Kinglet*	C	U	C	
<input type="checkbox"/>	Thrushes				
<input type="checkbox"/>	Eastern Bluebird*	R		R	
<input type="checkbox"/>	Veery*	O	O		
<input type="checkbox"/>	Gray-cheeked/Bicknell's Thrush	O		O	
<input type="checkbox"/>	Swainson's Thrush*	U	C	U	
<input type="checkbox"/>	Hermit Thrush*	A	A	C	
<input type="checkbox"/>	Wood Thrush*	R	O		
<input type="checkbox"/>	American Robin*	A	A	A	C
<input type="checkbox"/>	Mockingbirds and Thrashers				
<input type="checkbox"/>	Gray Catbird*	C	C	U	
<input type="checkbox"/>	Brown Thrasher*	R	R	R	
<input type="checkbox"/>	Northern Mockingbird	O	O	O	
<input type="checkbox"/>	Starlings				
<input type="checkbox"/>	European Starling*	U	U	C	U
<input type="checkbox"/>	Waxwings				
<input type="checkbox"/>	Bohemian Waxwing	R			U
<input type="checkbox"/>	Cedar Waxwing*	C	A	U	U
<input type="checkbox"/>	Old World Sparrows				
<input type="checkbox"/>	House Sparrow*	U	U	U	R
<input type="checkbox"/>	Wagtails and Pipits				
<input type="checkbox"/>	American Pipit			R	
<input type="checkbox"/>	Fringilline and Cardueline Finches				
<input type="checkbox"/>	Pine Grosbeak			O	O
<input type="checkbox"/>	House Finch*	U	U	R	U
<input type="checkbox"/>	Purple Finch*	C	U	C	C
<input type="checkbox"/>	Red Crossbill*	R	R	U	U
<input type="checkbox"/>	White-winged Crossbill*	U	U	C	U
<input type="checkbox"/>	Common Redpoll				O
<input type="checkbox"/>	Pine Siskin*	U	U	C	C
<input type="checkbox"/>	American Goldfinch*	A	A	C	C
<input type="checkbox"/>	Evening Grosbeak*	O	O	O	O
<input type="checkbox"/>	Longspurs and Snow Buntings				
<input type="checkbox"/>	Lapland Longspur			O	
<input type="checkbox"/>	Snow Bunting	O		R	O
<input type="checkbox"/>	Wood-Warblers				
<input type="checkbox"/>	Ovenbird*	A	C	R	
<input type="checkbox"/>	Northern Waterthrush*	R	U	R	
<input type="checkbox"/>	Blue-winged Warbler		O		
<input type="checkbox"/>	Black-and-white Warbler*	A	A	U	
<input type="checkbox"/>	Tennessee Warbler*	U	R	R	

# seen	Species	S	S	F	W
<input type="checkbox"/>	Wood-Warblers (cont.)				
<input type="checkbox"/>	Orange-crowned Warbler			O	
<input type="checkbox"/>	Nashville Warbler*	C	U	R	
<input type="checkbox"/>	Mourning Warbler*	O	O		
<input type="checkbox"/>	Common Yellowthroat*	A	A	U	
<input type="checkbox"/>	American Redstart*	A	C	U	
<input type="checkbox"/>	Cape May Warbler*	R	R	R	
<input type="checkbox"/>	Northern Parula*	A	C	U	
<input type="checkbox"/>	Magnolia Warbler*	A	U	R	
<input type="checkbox"/>	Bay-breasted Warbler*	R	R	R	
<input type="checkbox"/>	Blackburnian Warbler*	C	U	R	
<input type="checkbox"/>	Yellow Warbler	C	U	R	
<input type="checkbox"/>	Chestnut-sided Warbler*	C	U		
<input type="checkbox"/>	Blackpoll Warbler*	U	R	U	
<input type="checkbox"/>	Black-throated Blue Warbler*	C	U	R	
<input type="checkbox"/>	Palm Warbler*	U	C	C	
<input type="checkbox"/>	Pine Warbler*	U	U	U	
<input type="checkbox"/>	Yellow-rumped Warbler*	A	C	A	U
<input type="checkbox"/>	Prairie Warbler			O	
<input type="checkbox"/>	Black-throated Green Warbler*	A	A	U	
<input type="checkbox"/>	Canada Warbler*	R	R		
<input type="checkbox"/>	Wilson's Warbler*	R	R		
<input type="checkbox"/>	Yellow-breasted Chat			O	
<input type="checkbox"/>	Emberizids				
<input type="checkbox"/>	Eastern Towhee*	U	C	U	
<input type="checkbox"/>	American Tree Sparrow	R		R	R
<input type="checkbox"/>	Chipping Sparrow*	C	C	R	
<input type="checkbox"/>	Clay-colored Sparrow			O	
<input type="checkbox"/>	Field Sparrow	O	O		
<input type="checkbox"/>	Vesper Sparrow	R			
<input type="checkbox"/>	Lark Sparrow			O	
<input type="checkbox"/>	Lark Bunting		O		
<input type="checkbox"/>	Savannah Sparrow	C	R	U	
<input type="checkbox"/>	Nelson's Sparrow	U	U	R	
<input type="checkbox"/>	Fox Sparrow	R		R	
<input type="checkbox"/>	Song Sparrow*	A	A	C	U
<input type="checkbox"/>	Lincoln's Sparrow	R	R	R	
<input type="checkbox"/>	Swamp Sparrow*	C	U	U	
<input type="checkbox"/>	White-throated Sparrow*	A	C	U	U
<input type="checkbox"/>	White-crowned Sparrow	R		U	
<input type="checkbox"/>	Dark-eyed Junco*	A	A	C	C
<input type="checkbox"/>	Cardinals, Piranga Tanagers and Allies				
<input type="checkbox"/>	Summer Tanager	O			
<input type="checkbox"/>	Scarlet Tanager*	U	R	R	
<input type="checkbox"/>	Northern Cardinal*	O	O	O	R
<input type="checkbox"/>	Rose-breasted Grosbeak*	U	R	R	
<input type="checkbox"/>	Indigo Bunting	R	R		
<input type="checkbox"/>	Dickcissel			O	
<input type="checkbox"/>	Blackbirds				
<input type="checkbox"/>	Bobolink*	R	R		
<input type="checkbox"/>	Red-winged Blackbird*	C	U	R	
<input type="checkbox"/>	Eastern Meadowlark*	O	O		
<input type="checkbox"/>	Rusty Blackbird		O		
<input type="checkbox"/>	Common Grackle*	C	U	U	R
<input type="checkbox"/>	Brown-headed Cowbird*	U	R	R	
<input type="checkbox"/>	Baltimore Oriole*	U	R	R	