

Rare & Notable Birds – Alberta

James Fox and Michael Sveen

North American Birds

Who?

What?

Where?

When?

Why?

How?

DOUBLE
ISSUE

SPRING MIGRATION

North American Birds

A QUARTERLY JOURNAL OF ORNITHOLOGICAL RECORD PUBLISHED BY THE AMERICAN BIRDING ASSOCIATION

VOLUME 69: NO. 3, 2016 • MARCH THROUGH MAY 2015

North American Birds is a journal published by the American Bird Association.

American Birding®
A S S O C I A T I O N

North American Birds

- ‘journal of record’ for birders
- mission is to provide a complete overview of the changing panorama of North America’s birdlife including:
 - outstanding records
 - range extensions and contractions
 - population dynamics
 - change in migration patterns
 - change in seasonal occurrence.

Winter (December to February)

Spring (March to May)

Four issues per year:

Summer (June to July)

Fall (August to November)

In each issue you will find

- thirty-four (34) regional reports organized taxonomically and produced by some of North America's top birders
- A comprehensive summary of an entire season including:
 - If migration was early or late
 - Nesting season success by species
 - Which irruptive species invaded and where
 - Species range expansion or contraction
 - Species in decline
 - Where rare birds were found
 - Information for planning your next birding trip

Alberta Record Compilers

- Compilers
 - James Fox
 - Michael Sveen
 - Milton Spitzer
 - Yousif Attia
- Advisors
 - Dr. Jocelyn Hudon
 - Michael Harrison

Alberta is part of the **PRAIRIE PROVINCES REGION** with Saskatchewan and Manitoba.

Compiling Records

- A team of birders, ornithologists and biologists work together to collect and compile rare and notable bird records from all over Alberta. An Alberta report is written using these records.
- The PRAIRIE PROVINCE REGIONAL editors use the provincial reports to write a region wide report that is published in the *North American Birds* Journal.
- To receive a copy of the Alberta Reports, please email Alberta compiler James Fox at fox.james.ed@gmail.com

To join the American Birding Association, visit <http://aba.org>

[aba**blog**](#) | [aba**events**](#) | [listing**central**](#) | [birding**news**](#)

American Birding
ASSOCIATION

[ABA Member Login](#)
[SIGN IN NOW >>](#)
Not an ABA member yet?
[JOIN TODAY! >>](#)

[About ABA](#) | [Publications](#) | [Events](#) | [Conservation & Community](#) | [Young Birders](#) | [Listing & Taxonomy](#) | [ABA Shop](#)

[Membership & Giving](#)

[THE ABA BLOG](#)

[ABA PHOTO QUIZ](#)

Improve your ID skills!
• [View current quiz](#)

**american podcast
birding**

AMERICAN BIRDING PODCAST
01-08: 2017 Splits and Lumps, Th.

00:00:00

YEAR-ROUND BIRDING
[SOUTHWESTNEWMEXICO.ORG](#)

opticron
NEW MM4 Travelscopes
Available Now

**Trinidad
& Tobago**

Caligo Ventures
NATURE TOURS
AND TRAVEL

**400 species...
and counting**
**Rockport
Fulbright**
Center of the Year Award
[www.rockport.fulbright.org](#)

Maybe
it's time you
switched to
bird friendly
coffee.

BIRDERS' EXCHANGE
ABA's world-renowned conservation initiative provides equipment and educational materials throughout South America, Middle America, and the Caribbean. [More »](#)

YoungBirders
don't just watch. *bird.*

Announcing the 2017 ABA Young Birders of the Year!
The judges have reviewed all of the outstanding entries. ABA staff has compiled the scores. After much anticipation, we are thrilled to announce the winners of the 2017 ABA Young Birder of the Year Co...
[Open Mic: Birding opens up a new appreciation for the Sonoran Desert.](#)
At the mic: Alfredo Vasquez was born and raised in Tucson and is a senior at City High School. He has interests in wildlife conservation, learning new languages, traveling the world, playing music, etc...
[Birding Alaska and an Interview with Dr. Nils](#)

ABA's BIRDING MAGAZINE
Vol. 49, No. 2
April 2017

IN THIS ISSUE

- Salton Sea
- Rusty Blackbirds
- Female Songbirds
- Full Digital Issue for Members

BIRDER'S GUIDE

IN THIS ISSUE:

- Algonquin Provincial Park
- Midway Atoll
- Malheur NWR
- Current Issue »
- Past Issues »

BIRDER'S GUIDE to Travel
March 2017

NORTH AMERICAN BIRDS
 ABA's quarterly

ABA Events Calendar >>

ADVERTISEMENTS

**David Sibley
Carrol Henderson
Ernesto Reyes
Doug Burri**
2016 Annual Festival
May 12-21, 2017

Click to enable Adobe
Flash Player

Ultradid HD-PLUS Binoculars.

Bright, razor-sharp images:
No bird stays hidden.

Balcones Canyonlands
National Wildlife Refuge
17th Annual Balcones
Songbird Festival
April 21st - 23rd 2017
The only nesting place of the
Golden-crowned Kinglet in the
Southwest
Celebrating the
Black-chinned Flycatcher
Balcones Canyonlands
National Wildlife Refuge
in the Texas Hill Country

To subscribe to *North American Birds*
please visit <http://publications.aba.org/north-american-birds>

Most Popular: Birding News ABA Blog ABA Events Bird of the Year ABA Shop Birder's Exchange ABA Sponsors Join More >>

American Birding
ASSOCIATION

aba blog

events

join

A million ways to bird.

Publications

North American Birds

Previously published as part of *Bird Lore*, *Audubon Field Notes*, and later *American Birds*, American Birding Association now produces *North American Birds* (formerly as *Field Notes*), the 'journal of record' for birders. The mission of the journal is to provide a complete overview of the changing panorama of North America's birdlife, including outstanding records, range extensions and contractions, population dynamics, and changes in migration patterns or seasonal occurrence.

What does *North American Birds* bring you?

Thirty-four regional reports, organized in taxonomic order and produced by some of North America's top birders, make up the bulk of every issue. You'll find a comprehensive summary of

What does rare & notable mean?

- A rare species
- Larger numbers of a given species
- A species outside of its expected spatial range
- A species outside of its expected temporal range
- Aberrant plumage
- Hybrids

Rare and notable can mean
a rare species such as...

Crested Caracara

July 16th, 2015 – Jasper National Park – Tucker Wilde

Costa's Hummingbird

November 16th, 2015 – Sherwood Park – Vincent Cottrell

Great-tailed Grackle

Photo Gerry Fox

May 25th, 2015 – Hill Springs – Todd Boland

Rare and notable can mean
a large number of birds such as...

Red Knots

400 Red Knots

May 31st, 2016 – Rolling Hills Slough – James + Gerry Fox

A flock of 100,000 Snow Geese

Rare and notable can mean
a bird seen out of
its expected range such as...

Long-billed Curlew

May 26th - June 1st 2004 – Fort Smith, AB

Whooping Crane

June 5th , 2016 – Grande Prairie – Robert Moffatt

Rare and notable
can mean a bird seen out of its expected
date range such as...

Brown Thrasher

December 17th, 2015 – Calgary – Bernard Tremblay

Rare and notable
can mean a regular species
with aberrant plumage such as...

An all white House Sparrow seen in August 2016 by Manna Parseyan

Rare and notable
can mean a hybrid such as...

Mallard x Northern Pintail

Weed Lake – April 7th, 2017 – Michael Harrison

Rare and notable

can mean a lack of certain species such as...

Lack of Species

- Tennessee and Black-throated Green Warblers in Northeastern Alberta
- Possible connection to forest fires?

Monthly Summary:

May 2016

White-faced Ibis

May 14th – Lake Annette, Jasper National Park
Deb Joly

Lesser Goldfinch

May 15th – Cochrane – Linda Vaxwick

White-winged Dove

May 15th – Cardston – Bob Pruner

Northern Mockingbird

May 17th – Douglasdale, Calgary – Jerry Kwasnitza

Lewis's Woodpecker

May 21-28th – Waterton National Park Photo by Ted McKen

Great Egret

May 24th

Tyrell Lake

Shannon Snow

Reported May 25th by David Scott

Arctic Tern

May 26th — Langdon Slough, Calgary — Yousif Attia

Northern Mockingbird

May 26th – Kinbrook Provincial Park – Michael Sveen

May 26th – Cooking Lake – Andrew Davies

Whooping Crane

Northern Mockingbird

May 28-30th – Banff National Park – Amar Athwal

May – No Photos

Northern Mockingbird – May 26th – Fort McLeod – Nick Parayko

Lewis's Woodpecker – May 26th – 1 km west of Waterton – Nancy West

Scarlet Tanager – May 31st – Glenmore Park – Ray Wershler

Monthly Summary:

June 2016

Whooping Crane

June 5th – Grande Prairie – Robert Moffatt

Sage Thrasher

June 11th – Wildhorse – Colton Prins + Mackenzie Fai

June – No Photos

Sage Thrasher – June 11th – Wildhorse – Doug Martin

Lazuli Bunting – June 13th – Grande Prairie – Rae Weniger

Scissor-tailed Flycatcher – June 20th – Edmonton – Patricia Sharpe

Wood Thrush – June 21st – Calgary – Mike Resch

Western Bluebird – June 27th – east of Waterton National Park –
James + Gerry Fox

Monthly Summary: July 2016

Eastern Bluebird

July 4th – Cypress Hills PP – James Fox, Gerry Fox, Vince Cottrell

July 6 – 30th – Buffalo Lake – Chris Pfeifle
Photo by Ken Gade

Great Egret

Northern Mockingbird

July 12th – Vulcan County – Ela Thakore

Sage Thrasher

July 16th – Taber – Lloyd Bennett

Ferruginous Hawk

July 29th – Sunshine Meadows Banff NP
Gailon Brehm

July – No Photos

Green Heron – July 21st – North Edmonton – Witek Gierulski

Black-chinned Hummingbird – July 30th – Crowsnest Pass – Pat Lucas

Black-chinned Hummingbird – July 30th – Mountain View – Nancy West

Monthly Summary: August 2016

August 9th – Lake Louise – Michelle Belanger

Sage Thrasher

August 28th
Medicine Hat
Yousif Attia

Northern Mockingbird

August – No Photos

Smith's Longspur – August 27th – Seven Person's – Yousif Attia

Monthly Summary: September 2016

September 5th – Calgary – Dave Russum

Lesser Black-backed Gull

Blue-winged Warbler

**September 6-7th, Inglewood Bird Sanctuary –
John Riddell and Calgary Bird Banding Society**

Sabine's Gull

September 9th – Maligne Lake – James Boccia
Photo by Jill Seaton

Black-throated Blue Warbler

September 23-27th – Canmore – Ethan & Neil Denton

PLAY AUDIO

Western Screech Owl

September 26th – Calgary – Diane Ramsay

Monthly Summary: October 2016

Iceland Gull (Thayer's)

October 3rd – Calgary – George Best

Iceland Gull

**October 9th – Inglewood Golf Club
George Best & Wlad Franco-Valias**

Sharp-tailed Sandpiper

October 10-11th – Coal Lake – Gerald Romanchuk

Black Scoter

October 10th – Glenmore Reservoir
John Thompson & Michael Harrison (pc)

Western Screech Owl

October 11th
Calgary
Diane Ramsay

October 15th
Peigan Trail Gull Pond + Dump
Michael Harrison
Glaucous-winged Gull

October 15th

Peigan Trail Gull Pond + Dump

Michael Harrison

Iceland Gull

Flammulated Owl

October 19th – Nose Hill Park Calgary – Karl Hentze

October 26th – Lethbridge – Ken Orich
Bay-breasted Warbler

Anna's Hummingbird

October 29th – November 19th – Hinton – Beth McCallum

American Black Duck

October 30th – Seebe Dam – Ethan & Neil Denton

October – No Photos

Smith's Longspur – October 1st – Medicine Hat – Michael Sveen

Little Gull – October 1st – Coal Lake – Edmonton Nature Club

Yellow-billed Loon – October 2nd – Lake Wabamun – Connor Charchuk & Nick Parayko

Smith's Longspur – October 6th – Medicine Hat – Colton Prins

Black Scoter – October 31st
Glenmore Reservoir Calgary
Richard Clarke

Monthly Summary: November 2016

Sabine's Gull

November 1st – 5th
Kitsim Reservoir
Michael Harrison

November 1st – 19th – Frank Lake – Greg Wagner
Brant

November 7th – Fox Creek – Kelly and Joan Kerr
Cattle Egret

Brant

November 20th – Seebe Dam - Malcolm + Joan McDonald
Photo by Michael Sveen

November – No Photos

Red-throated Loon – Bill Wilson – Glenmore Reservoir, Calgary

American Black Duck – Martin & Patricia Sharp – Seebe Dam, Seebe

Monthly Summary: December 2016

Brown Thrasher

December 1st – Canmore – Ethan & Neil Denton

Baird's Sandpiper

December 3rd – Frank Lake – Mike Mulligan & Phil Cram

White-winged Dove

December 5th – Fort McMurray – Christine Godwin

Brown Thrasher

December 18th – Airdrie – Heinrich Lohmann