

Antarctica | Species List

February 2-19, 2019 | Compiled by Woody Wheeler


With Host Guides John Carlson, Lori Cohen and Woody Wheeler and participants Alan, Alberto, Anna, Bill, Candace, David, Deborah, Denise, Gail, Glenn, Henry, Joan, John R., John S., Karen, Lieven, Linda, Mary, Pat, Sarah and Syd

Bird List

Anatidae: Ducks, Geese and Swans

Upland Goose (*Chloephaga picta*) Seen near Punta Arenas and on the Falklands
Kelp Goose (*Chloephaga hybrida*) Seen in Port Stanley harbor on the Falklands
Ruddy-headed Goose (*Chloephaga rubidiceps*) Mixed in with Upland Geese on Falklands
Falkland Steamer-Duck (*Tachyeres brachypterus*) Seen on first two days in Falklands
Crested Duck (*Lophonetta specularioides*) First day in Port Stanley harbor
Silver Teal (*Spatula versicolor*) Seen on second day on Bleaker Island, Falklands
Chiloe Wigeon (*Mareca sibilatrix*) A few in wetlands on Bleaker Island, Falklands
Yellow-billed Teal (*Anas flavirostris*) Several in Bleaker Island wetlands
South Georgia Pintail (*Anas georgica georgica*) Seen all four days on S. Georgia Island

Cionidae: Sheathbills

Snowy Sheathbill (*Cionis albus*) Common at penguin colonies at all locations visited

Haematopodidae: Oystercatchers

Blackish Oystercatcher (*Haematopus ater*) Two on rocky shores below Rockhopper Penguin colony on Bleaker Island, Falklands

Charadriidae: Plovers and Lapwings

Two-banded Plover (*Charadrius falklandicus*) A few seen in wetlands on Bleaker Island, Falklands

Scolopacidae: Sandpipers and Allies

South American Snipe (*Gallinago paraguaiiae*) One in wetlands on Bleaker Island, Falklands
Baird's Sandpiper (*Calidris bairdii*) A few in Bleaker Island wetlands, Falklands

Stercorariidae: Skuas and Jaegers

South Polar Skua (*Stercorarius maccormicki*) Most common Skua on Antarctic Peninsula
Brown Skua (*Stercorarius antarcticus*) Common on Falklands and on S. Georgia Island

Laridae: Gulls and Terns

Brown-hooded Gull (*Chroicocephalus maculipennis*) Seen first two days of journey in Falklands
Dolphin Gull (*Leucophaeus scoresbii*) Also seen first two days only, including near PA hotel
Kelp Gull (*Larus dominicanus*) By far most common gull of journey, seen on 11 days
South American Tern (*Sterna hirundinacea*) Only seen on first two days of journey around Falklands

Antarctic Tern (*Sterna vittata*) Abundant along Antarctic Peninsula where they reside

Spheniscidae: Penguins

King Penguin (*Aptenodytes patagonicus*) Hundreds of thousands on South Georgia Island

Adelie Penguin (*Pygoscelis adeliae*) Common on Antarctic Peninsula, often floating on icebergs

Gentoo Penguin (*Pygoscelis papua*) The second-most common penguin of the trip

Chinstrap Penguin (*Pygoscelis antarcticus*) Hundreds seen in colonies on Antarctic Peninsula

Magellanic Penguin (*Spheniscus magellanicus*) Just one in Port Stanley harbor, Falklands

Macaroni Penguin (*Eudyptes chrysolophus*) One on Falklands; hundreds on South Georgia Island

Southern Rockhopper Penguin (*Eudyptes chrysocome*) Nesting colony of 160 on Bleaker Island

Diomedeidae: Albatrosses

Gray-headed Albatross (*Thalassarche chrysostoma*) Relatively common ship-follower

Black-browed Albatross (*Thalassarche melanophris*) World's most abundant albatross was common on our trip

Light-mantled Albatross (*Phoebastria palpebrata*) Sporadic sightings, generally in open ocean

Royal Albatross (*Diomedea epomophora*) A few sightings on first three days of journey

Wandering Albatross (*Diomedea exulans*) Largest flying bird in world was a frequent boat-follower. We visited a nesting area where we could fully appreciate their size, beauty and soaring ability

Oceanites oceanicus: Southern Storm Petrels

Wilson's Storm Petrel (*Oceanites oceanicus*) Seen every day but one on the journey, usually at sea

Black-bellied Storm Petrel (*Fregetta tropica*) Common during major ocean crossings

Procellariidae: Petrels and Shearwaters

Southern Giant-Petrel (*Macronectes giganteus*) Seen almost daily, including on large crossings

Northern Giant-Petrel (*Macronectes halli*) Seen daily on first part of trip; not on Peninsula

Southern Fulmar (*Fulmarus glacialis*) Common on first two days near Antarctic Peninsula

Cape Petrel (*Daption capense*) Striking ship-follower from S. Georgia to Antarctica

Snow Petrel (*Pagodroma nivea*) Beautiful bird seen on a number of days in open sea near Antarctica

Kerguelen Petrel (*Aphrodroma brevirostris*) Reported on day 10 by alert birders on the outer deck

Soft-plumaged Petrel (*Pterodroma mollis*) Seen on four days of journey, often in open sea crossings

Blue Petrel (*Halobaena caerulea*) This attractive sea-dweller mixes in with prions in the open ocean

Fairy Prion (*Pachyptila turtur*) Seen once on bridge by several of our group and One Oceans staff

Antarctic Prion (*Pachyptila desolata*) Most common of the prions, seen seven days of the journey

Slender-billed Prion (*Pachyptila belcheri*) A few seen on crossing days in first half of journey

White-chinned Petrel (*Procellaria aequinoctialis*) Common on most days of journey

Great Shearwater (*Ardenna gravis*) A few seen upon leaving Falklands and heading to S. Georgia I

Sooty Shearwater (*Arcenna grisea*) Abundant on first two days, and not seen after that

Common Diving-Petrel (*Pelecanoides urinatrix*) Speedy, bat-like bird seen S. Georgia to Antarctic

Phalacrocoracidae: Cormorants

Magellanic Cormorant (*Phalacrocorax atriceps*) Common on first two days

South Georgia Shag (*Phalacrocorax georgianus*) Appropriately seen daily on S. Georgia Island

Imperial Cormorant (*Phalacrocorax atriceps*) Large groups near Punta Arenas and on Bleaker Island

Antarctic Shag (*Phalacrocorax bransfieldensis*) The only cormorant seen in Antarctica

Ardeidae: Herons and Egrets

Black-crowned Night Heron (*Nycticorax nycticorax*) One in Port Stanley harbor, Falklands

Cathartidae: New World Vultures

Turkey Vulture (*Cathartes aura*) Seen both days over Falklands

Accipitridae: Hawks, Kites and Eagles

Variable Hawk (*Geranoaetus polysoma*) Seen on first day over Falklands

Falconidae: Falcons and Caracaras

Striated Caracara (*Phalco boenus australis*) One on second day in Falklands

Southern Caracara (*Caracara plancus*) One on our first day in the Falklands

Turdidae: Thrushes

Austral Thrush (*Turdus falcklandii*) Seen in Port Stanley

Motacillidae: Pipits and Wagtails

Correndera Pipit (*Anthus correndera*) In wetlands on Bleaker Island walk

South Georgia Pipit (*Anthus antarcticus*) Seen all four days on on S. Georgia Island – encouraging!

Hirundinidae: Swallows and Martins

Chilean Swallow (*Golondrina chileana*) One landed on upper deck of ship on day 4

Passeridae: Old World Sparrows

House Sparrow (*Passer domesticus*) Found in Port Stanley, Falklands

MAMMALS

Antarctic Fur Seal (*Arctocephalus gazella*) Abundant, charismatic and surprisingly fast on land, we encountered them almost daily on beaches, islands and in Tussock grasslands

South American Sea Lion (*Otaria byronia*) Seen only at Bleaker Island, Falklands

Southern Elephant Seal (*Mirounga leonina*) Common on S. Georgia Island, especially at Gold Cove

Leopard Seal (*Hydrurga leptonyx*) One memorably visited our fleet zodiacs and kayaks near its feeding area by a Macaroni Penguin colony on S. Georgia Island. Also seen on Peninsula.

Weddell Seal (*Leptonychotes weddellii*) Often seen in Antarctica resting on snow and ice

Crabeater Seal (*Lobodon carcinophaga*) A number seen on icebergs in Antarctic Peninsula

Southern Right Whale (*Eubalaena australis*) One seen between Falklands and S. Georgia Island

Antarctic Minke Whale (*Balaenoptera bonaerensis*) A few surfaced close to our zodiacs off of Antarctic Peninsula

Fin Whale (*Balaenoptera physalus*) One of most common whales, especially on major crossings

Humpback Whale (*Megaptera novaeangliae*) Close, spectacular looks at many – especially near Antarctic Peninsula

Long-finned Pilot Whale (*Globicephala melas*) One seen on tenth day from our ship's bridge

Peale's Dolphin (*Lagenorhynchus australis*) Seen on first half of trip, including at close range when landing on Bleaker Island in the Falklands. Some participants were splashed by them!

Orca (*Orcinus orca*) Several small groups seen near Antarctic Peninsula