
University of Nebraska - Lincoln
DigitalCommons@University of Nebraska - Lincoln

Nebraska Bird Review Nebraska Ornithologists' Union

3-1998

Nebraska’s First Curlew Sandpiper (Calidris
ferruginea)
Joel G. Jorgensen
Nebraska Ornithologists' Union, joel.jorgensen@nebraska.gov

W. Ross Silcock
Nebraska Ornithologists' Union, silcock@rosssilcock.com

Follow this and additional works at: http://digitalcommons.unl.edu/nebbirdrev

Part of the Ornithology Commons, Poultry or Avian Science Commons, and the Zoology
Commons

This Article is brought to you for free and open access by the Nebraska Ornithologists' Union at DigitalCommons@University of Nebraska - Lincoln. It
has been accepted for inclusion in Nebraska Bird Review by an authorized administrator of DigitalCommons@University of Nebraska - Lincoln.

Jorgensen, Joel G. and Silcock, W. Ross, "Nebraska’s First Curlew Sandpiper (Calidris ferruginea)" (1998). Nebraska Bird Review. 1005.
http://digitalcommons.unl.edu/nebbirdrev/1005

http://digitalcommons.unl.edu?utm_source=digitalcommons.unl.edu%2Fnebbirdrev%2F1005&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/nebbirdrev?utm_source=digitalcommons.unl.edu%2Fnebbirdrev%2F1005&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/nebornithologists?utm_source=digitalcommons.unl.edu%2Fnebbirdrev%2F1005&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/nebbirdrev?utm_source=digitalcommons.unl.edu%2Fnebbirdrev%2F1005&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1190?utm_source=digitalcommons.unl.edu%2Fnebbirdrev%2F1005&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/80?utm_source=digitalcommons.unl.edu%2Fnebbirdrev%2F1005&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/81?utm_source=digitalcommons.unl.edu%2Fnebbirdrev%2F1005&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/81?utm_source=digitalcommons.unl.edu%2Fnebbirdrev%2F1005&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/nebbirdrev/1005?utm_source=digitalcommons.unl.edu%2Fnebbirdrev%2F1005&utm_medium=PDF&utm_campaign=PDFCoverPages

Vol. 66 No. 1 The Nebraska Bird Review

NEBRASKA'S FIRST CURLEW SANDPIPER (Calidrisferruginea)
Joel G. Jorgensen, 1218 Jackson St., Blair, NE 68008

W. Ross Silcock, P.O. Box 300, Tabor, IA 51653

3

During a birding trip on 19 July 1997, we stopped at Funk WPA, Phelps County. While
viewing from the north-south road that runs through the marsh at the east end of the marsh, we
caught glimpses of a large group of shorebirds behind cattails in an area on the south side of the
main marsh and about a third of a mile west of the road. We eventually decided to walk out and
get a closer look at the shorebirds. Once we were close enough we were able to see that there
were approximately 250 shorebirds. We began sifting through the flock looking for rarities and
were first pleased to find a Piping Plover (Charadrius melodus) and then more so when we found
a Ruddy Turnstone (Arenaria interpres), which is rare in fall. Then, toward the edge of the
flock, Jorgensen spotted a rufous-colored shorebird loosely associated with a group of Stilt
Sandpipers (Calidris himantopus) which we recognized as a Curlew Sandpiper.

The bird was a medium to small-sized shorebird, obviously larger than Western
Sandpipers (Calidris mauri) and smaller than the Lesser Yellowlegs (Tringaflavipes) present.
It was similar to but slightly smaller in body size than the Stilt Sandpipers and possessed shorter
legs. Legs and bill were black. The bill was thin, medium-sized and decurved; the bill, however,
was not as decurved as the bills of birds pictured in field guides. The color of the underparts was
reminiscent of the breast ground color of a typical Short-billed Dowitcher (Limnodromus griseus
hendersoni) and therefore was not as dark rufus as that often found on Curlew Sandpipers
pictured in field guides. The ground color of the underparts was interspersed with small patches
of white. The head's color resembled that of the breast, only duller; and the throat and
supercilium were duller yet. The undertail coverts were white with a few black streaks.
Upperpart feathers were mostly dark or gray, but some feathers possessed some rufous or white.
Wing coverts were gray. While the bird preened, we observed a white rump and underwing. For
approximately 1.5 h, we observed and photographed the bird.

This bird may have just been commencing its molt into basic plumage, as a few fresh
gray feathers could be found in the upperparts. Paulson (1993) discussed the importance of
sexing birds of this species. The overall color of the bird, as well as a bill that was slightly longer
and less decurved than expected, suggests that it was a female.

This sighting represents the first Curlew Sandpiper for Nebraska. The species is
unrecorded in Colorado (Andrew and Righter 1992), Wyoming (Scott 1993), and South Dakota
(SDOU 1991). Iowa claims two spring records (Kent and Dinsmore 1996), and Kansas has as
many as 4 records, including one specimen, all of which were found at Cheyenne Bottoms
(Thompson and Ely 1989). Minnesota had its first record in 1994 (Litkey 1994).

Jorgensen and Silcock, “Nebraska’s First Curlew Sandpiper (Calidris ferruginea),” from Nebraska Bird
Review (March 1998) 66(1). Copyright 1998 Nebraska Ornithologists’ Union. Used by permission.

	University of Nebraska - Lincoln
	DigitalCommons@University of Nebraska - Lincoln
	3-1998

	Nebraska’s First Curlew Sandpiper (Calidris ferruginea)
	Joel G. Jorgensen
	W. Ross Silcock

	tmp.1453824402.pdf.5AHtF

