

[image: LOGO]

MINNESOTA'S IMPORTANT BIRD AREAS

Site Selection Criteria

Important Bird Areas have no legal land-use implications and should not be viewed as the only sites in Minnesota important to birds, or as the only sites in need of protection and/or management. They are a voluntary designation intended to help affect local conservation by building and nurturing networks of birds, local citizens, and conservation professionals. IBA sites should provide essential habitat for one or more species of birds in Minnesota. They may vary in size, but should be discrete and distinguishable in character, habitat, or ornithological importance from surrounding areas.

Any site meeting at least one of the criteria in the following categories may be nominated for considereation as an Important Bird Area. Many sites will meet several criteria. These criteria should not be considered absolute, and other factors, such as relative importance to other sites, may be weighed in making final site selections. The final category, Important Bird Research Areas (MN-4), has been developed to cover sites that are important to bird conservation for research accomplished there or urban accessibility, yet do not qualify in any of the other three categories.

Category MN-1: Sites where birds concentrate in significant numbers when breeding, in winter, or during migration.
Criteria:
(1a) The site regularly supports at least 50,000 total waterfowl or 5,000 swans on migration (annually), or 5,000 waterfowl or 100 Trumpeter Swans during winter. The designation "waterfowl" follows the North American Waterfowl Management Plan and includes swans, geese, and ducks.
(1b) The site regularly (but not necessarily yearly) supports at least 4,000 shorebirds on migration. The designation "shorebirds" follows the North American Shorebird Conservation Plan and includes plovers, sandpipers, snipe, woodcock, and phalaropes.
(1c) The site regularly supports one of the following minimum numbers waterbirds:
	

1

Breeding (pairs)
Franklin’s Gulls – 1,000
Gulls – 500
Black Terns – 125
Terns-50
Great Blue Herons – 100
Mixed species – 100
Grebes – 25
Migration (individuals)
Loons – 2,000
Coots – 50,000

 The designation "waterbirds" follows the North American Waterbird Conservation Plan and includes loons, coots, bitterns, herons, egrets, grebes, cormorants, gulls, terns, cranes, and pelicans.
(1d) The site is regularly an important stopover site, "bottleneck", or migratory corridor for at least 3,000 raptors (seasonal total) or 500 cranes (seasonal total) during spring or fall migration, or 50 Bald Eagles (at one time) in a winter roost.
(1e) The site supports an exceptional diversity of bird species, including sites that do not necessarily harbor large numbers of birds but provide important habitat for more bird species than found at most sites. Sites should be clearly unique from other sites in the local area. No thresholds set except for sites with 12 or more species of shorebirds, or 12 or more species of breeding warblers annually.
(1f) The site supports a significant number of a particular species but supports a smaller total number of birds than any of the criteria above (1a-1e). Sites should support many more of the species in question than other sites where the species occurs. Ideally, the site should be known to hold or thought to hold more than 1% of the state population of a species (where known).
The numerical criteria (la-1e) are guidelines only, and other factors (quality and location of habitat, distribution and importance of species, etc.) may be considered. Criterion la should exclude sedentary Canada Geese and Mallards. Criterion le is meant to cover exceptional sites to which numerical criteria may not be easily applied, such as migrant traps for land birds.

Category MN-2: Sites for species of conservation concern.
Criteria: 2a) A site that regularly supports a breeding or non-breeding population of one or more of the following State or Federally listed Endangered, Threatened or Of Special Concern species. The site should be one of regular and/or recent occurrence. Thresholds will vary and may include sites with 1% of the state population (if known) or the 3-5 sites in the state with the highest regularly occurring numbers.
Endangered
Piping Plover
Sprague's Pipit
Baird's Sparrow
Henslow's sparrow
Chestnut-collared Longspur

Threatened
Horned Grebe
Trumpeter Swan
Peregrine Falcon
Wilson's Phalarope
Common Tern
Loggerhead Shrike

Special Concern
American White Pelican
Red-shouldered Hawk
Bald Eagle
Greater Prairie-Chicken
Common Moorhen
Yellow Rail
Marbled Godwit
Franklin's Gull
Forster's Tern
Short-eared Owl
Acadian Flycatcher
Cerulean Warbler
Louisiana Waterthrush
Hooded Warbler
Nelson's Sharp-tailed Sparrow

2b). A site that regularly supports significant breeding or non-breeding densities of the following species that are recognized (by the Minnesota IBA Technical Committee) as being of conservation concern in Minnesota. Thresholds will vary, but may include sites with 25 or more breeding pairs, 5% or more of the state seasonal population (if known) or the 2-3 sites with the highest regularly occurring numbers.

American Bittern
Least Bittern
Black-crowned Night-
 Heron
American Black Duck
Northern Pintail
Canvasback
Lesser Scaup
Swainson's Hawk
Northern Goshawk
Sharp-tailed Grouse
Spruce Grouse
Upland Sandpiper
Hudsonian Godwit
American Woodcock
Black Tern
Black-billed Cuckoo
Great Gray Owl
Boreal Owl
Whip-poor-will
Red-headed
 Woodpecker
Olive-sided Flycatcher
Bell's Vireo
Wood Thrush
Bay-breasted Warbler
Cape May Warbler
Black-throated Blue
 Warbler
Golden-winged Warbler
Prothonotary Warbler
Connecticut Warbler
Canada Warbler
Le Conte's Sparrow
Dickcissel
Bobolink

Category MN-3: Sites containing assemblages of species characteristic of a representative, rare, threatened, or unique habitat.
Criteria:
(3a) The site contains an assemblage of species characteristic of a habitat type that is unique to Minnesota within the lower 48 states (species that might be part of such an assemblage are listed, although not all these species need to be present and other species that occur may be considered as part of listing):

Patterned Peatlands (“Big Bog”) (sedge wetland, open bog, black spruce swamp)

American Bittern	
Northern Harrier	
Spruce Grouse	
Yellow Rail	
Sandhill Crane	
Wilson's Phalarope	
Black-billed Cuckoo	
Great Gray Owl	
Short-eared Owl	
Olive-sided Flycatcher	
Yellow-bellied
 Flycatcher	
Alder Flycatcher	
Sedge Wren	
Cape May Warbler	
Palm Warbler	
Bay-breasted Warbler	
Connecticut Warbler	
Clay-colored Sparrow	
Le Conte's Sparrow	
Nelson's Sharp-tailed
 Sparrow	
Lincoln's Sparrow	
Dark-eyed Junco	
Bobolink

Aspen Parkland (sedge wetland, brush prairie, oak savanna, aspen openings)

American Bittern	
Northern Harrier	
Sharp-tailed Grouse	
Yellow Rail	
Sandhill Crane	
Upland Sandpiper	
Marbled Godwit	
Wilson's Phalarope	
Franklin's Gull	
Black Tern	
Black-billed Cuckoo	
Short-eared Owl	
Whip-poor-will	
Alder Flycatcher	
Black-billed Magpie	
Sedge Wren	
Veery	
Eastern Towhee	
Clay-colored Sparrow	
Savannah Sparrow	
Grasshopper Sparrow	
Le Conte's Sparrow	
Nelson's Sharp-tailed
 Sparrow	
Harris's Sparrow (migration)	
Bobolink

(3b) The site contains an assemblage of species characteristic of a habitat type that is an exceptional representative of a rare or threatened natural habitat within the state (species that might be part of such an assemblage are listed, although not all these species need to be present and other species that occur may be considered as part of listing):

Sedge Wetland (rich fen, poor fen, wet meadow)

Northern Harrier	
Yellow Rail	
Sandhill Crane	
Wilson's Phalarope	
Short-eared Owl	
Sedge Wren	
Le Conte's Sparrow	
Nelson's Sharp-tailed
 Sparrow	
Bobolink

Native Prairie (dry, mesic, wet prairie)

Northern Harrier	
Swainson's Hawk	
Greater Prairie-chicken	
Upland Sandpiper	
Marbled Godwit	
Wilson's Phalarope	
Short-eared Owl	
Burrowing Owl	
Common Nighthawk	
Loggerhead Shrike	
Western Kingbird	
Eastern Kingbird	
Sprague's Pipit	
Clay-colored Sparrow	
Field Sparrow	
Vesper Sparrow	
Lark Sparrow	
Savannah Sparrow	
Grasshopper Sparrow	
Henslow's Sparrow	
Le Conte's Sparrow	
Baird's Sparrow	
Chestnut-collared
 Longspur	
Smith's Longspur (migration)	
Bobolink	
Eastern Meadowlark	
Western Meadowlark	
Brewer's Blackbird

Oak Savanna

Swainson’s Hawk
Whip-poor-will	
Red-headed
 Woodpecker	
Loggerhead Shrike	
Brown Thrasher	
Eastern Towhee	
Vesper Sparrow	
Lark Sparrow 	
Indigo Bunting	
Orchard Oriole

Conifer Swamps (black spruce, tamarack & white cedar swamps, spruce bog)

Spruce Grouse	
Great Gray Owl 	
Boreal Owl	
Three-toed Woodpecker	
Black-backed
 Woodpecker
Olive-sided Flycatcher 	
Yellow-bellied
 Flycatcher
Blue-headed Vireo 	
Gray Jay 	
Boreal Chickadee 	
Red-breasted Nuthatch
Winter Wren 	
Golden-crowned Kinglet
Ruby-crowned Kinglet
Swainson's Thrush 	
Hermit Thrush 	
Tennessee Warbler	
Northern Parula 	
Magnolia Warbler 	
Yellow-rumped Warbler
Blackburnian Warbler
Bay-breasted Warbler	
Cape May Warbler	
Palm Warbler 	
Black-and-white
 Warbler 	
Northern Waterthush	
Connecticut Warbler 	
Canada Warbler	
Lincoln's Sparrow 	
White-throated Sparrow
Dark-eyed Junco 	
Purple Finch 	
White-winged Crossbill
Pine Siskin 	
Evening Grosbeak
·

Floodplain forest

Red-shouldered Hawk 	
Black-billed Cuckoo	
Yellow-billed Cuckoo
Barred Owl	
Yellow-bellied Sapsucker 	
Pileated Woodpecker 	
Eastern Wood-Pewee 	
Acadian Flycatcher	
Least Flycatcher 	
Great Crested Flycatcher	
Yellow-throated Vireo
White-breasted
 Nuthatch 	
Brown Creeper	
Blue-gray Gnatcatcher
Veery 	
Golden-winged Warbler	
Blue-winged Warbler	
Cerulean Warbler 	
American Redstart 	
Prothonotary Warbler	
Louisiana Waterthrush	
Scarlet Tanager

Upland Deciduous Forest (maple-basswood, oak forest, northern hardwoods)

Red-shouldered Hawk 	
Broad-winged Hawk 	
Ruffed Grouse 	
Black-billed Cuckoo	
Yellow-billed Cuckoo
Barred Owl	
Whip-poor-will	
Yellow-bellied
 Sapsucker 	
Pileated Woodpecker 	
Eastern Wood-Pewee 	
Acadian Flycatcher	
Least Flycatcher 	
Great Crested Flycatcher	
Yellow-throated Vireo
Tufted Titmouse	
White-breasted Nuthatch 	
Brown Creeper	
Blue-gray Gnatcatcher
Veery 	
Wood Thrush 	
Golden-winged Warbler	
Blue-winged Warbler	
Chestnut-sided Warbler	
Black-throated Blue
 Warbler	
Cerulean Warbler 	
American Redstart 	
Ovenbird 	
Louisiana Waterthrush	
Mourning Warbler	
Worm-eating Warbler	
Kentucky Warbler	
Hooded Warbler	
Scarlet Tanager
	

Selection of sites should be based on avian assemblages within the habitat community type, not on the habitat community type alone. Therefore, whenever possible, characteristic species of birds indicative of the habitat type should be identified and quantified.

Category MN-4: Sites for long-term avian research, monitoring, or of urban value that do not meet criteria MN 1 - 3.
Criterion:
(4a) The site is a natural area where a long-term research and/or monitoring project is based that contributes substantially to ornithology and bird conservation in Minnesota.
[bookmark: _Hlt31604629][bookmark: _Hlt31604584]An indicator of such a site will often be a long record of data collection resulting in publication in ornithological journals, such as The Auk, Condor, Wilson Bulletin, Journal of Field Ornithology, American Birds (Audubon Field Notes), or The Loon.
(4b) The site is a natural, or semi-natural area with a minimum size of 100 acres, or an annual bird list of over 100 species, that has significance to bird populations within the context of an urban setting. These sites, while not meeting the criteria outlined in MN 1-3 above, do provide important bird habitat within an urban landscape.
image1.png
Audubon MINNESOTA

image2.png

