

Sooty Fox Sparrow (*fuliginosa*)

Class: Aves
Order: Passeriformes

Passerella iliaca fuliginosa

Note: This assessment refers to this subspecies only. A species level report, which refers to all associated subspecies, is also available.

Review Status: Peer-reviewed

Version Date: 28 March 2019

Conservation Status

NatureServe: Agency:

G Rank: ADF&G:

IUCN:

Audubon AK:

S Rank: USFWS:

BLM:

Final Rank		
Conservation category: V. Orange		
unknown status and either high biological vulnerability or high action need		
<u>Category</u>	<u>Range</u>	<u>Score</u>
Status	-20 to 20	0
Biological	-50 to 50	-20
Action	-40 to 40	32
Higher numerical scores denote greater concern		

Status - variables measure the trend in a taxon's population status or distribution. Higher status scores denote taxa with known declining trends. Status scores range from -20 (increasing) to 20 (decreasing).

Score

Population Trend in Alaska (-10 to 10)

0

Unknown.

Distribution Trend in Alaska (-10 to 10)

0

Unknown.

Status Total: 0

Biological - variables measure aspects of a taxon's distribution, abundance and life history. Higher biological scores suggest greater vulnerability to extirpation. Biological scores range from -50 (least vulnerable) to 50 (most vulnerable).

Score

Population Size in Alaska (-10 to 10)

0

Unknown.

Range Size in Alaska (-10 to 10)

-2

Breeds on the mainland of southeast Alaska (Gabrielson and Lincoln 1959) south of the Stikine River to B.C. (Swarth 1922). Johnson et al. (2008b) confirmed breeding fox sparrows at the Stikine River, but not identified to subspecies level. Webster (1950) documented a few breeding *fuliginosa* at the Aaron Creek drainage in Alaska. ~12,000 sq. km (calculated in GoogleMaps). Overwinters in southwest B.C. south to California (Weckstein et al. 2002).

<i>Population Concentration in Alaska (-10 to 10)</i>	-10
No subspecies specific information, likely same as species: does not concentrate during breeding and is not known to gather in large flocks during migration (Weckstein et al. 2002).	
<i>Reproductive Potential in Alaska</i>	
<u>Age of First Reproduction (-5 to 5)</u>	-5
No subspecies specific information, likely same as species: unknown, but assumed to be <2 years (Johnson and Anderson 2004).	
<u>Number of Young (-5 to 5)</u>	1
No subspecies specific information, likely same as species: little information available, but clutch sizes of 3 to 4 eggs are commonly reported in Alaska (Willett 1920; Bailey 1927; Petersen et al. 1991; Rogers 1994) and elsewhere (Weckstein et al. 2002). Double-brooding was reported in Juneau by Rogers (1994), but this behavior has not been well-documented in Alaska. Double-brooding does occur on Mandarte Island in southern B.C. (Vistry et al. 2018).	
<i>Ecological Specialization in Alaska</i>	
<u>Dietary (-5 to 5)</u>	-5
No subspecies specific information, likely same as species: few data available for Alaska. Elsewhere in its range, fox sparrows are omnivorous and their diet changes with availability (reviewed in Weckstein et al. 2002). Consumes a variety of invertebrates (e.g. beetles, millipedes, spiders), seeds, and berries (Weckstein et al. 2002).	
<u>Habitat (-5 to 5)</u>	1
No subspecies specific information, likely same as species: throughout its range in Alaska, this species is most often found in low and tall shrub thickets (Isleib and Kessel 1973; Spindler and Kessel 1980; Gill et al. 1981; Kessler and Kogut 1985; Cotter and Andres 2000a; Van Hemert et al. 2006; Schmidt et al. 2013; Amundson et al. 2018), including edge habitat near rivers and other waterbodies (Kessel and Schaller 1960; Cotter and Andres 2000a). In interior Alaska, also reported in open deciduous or mixedwood forests with a thick shrub understory (Spindler and Kessel 1980; Cotter and Andres 2000a; Schmidt et al. 2013).	
	Biological Total: -20

Action - variables measure current state of knowledge or extent of conservation efforts directed toward a given taxon. Higher action scores denote greater information needs due of lack of knowledge or conservation action. Action scores range from -40 (lower needs) to 40 (greater needs).

	Score
<i>Management Plans and Regulations in Alaska (-10 to 10)</i>	2
Protected under the Migratory Bird Treaty Act (MBTA 1918).	
<i>Knowledge of Distribution and Habitat in Alaska (-10 to 10)</i>	10
Habitat association, distribution, and range limits poorly known (Weckstein et al. 2002).	
<i>Knowledge of Population Trends in Alaska (-10 to 10)</i>	10
Not currently monitored.	
<i>Knowledge of Factors Limiting Populations in Alaska (-10 to 10)</i>	10
No subspecies specific information, likely same as species: very little is known about the factors that limit its population dynamics in Alaska or elsewhere. Potential factors include heavy snow on breeding grounds, inclement weather during migration or winter, nest predation, and competition (Johnson and Anderson 2004; Johnson et al. 2018c; Vistry et al. 2018), but few data exist to support or refute these suggestions. Analyses of long-term data (1995-2013) from Denali National Park	

found that fox sparrows have expanded their distribution to include both lower and higher elevation areas (Mizel et al. 2016), which may account for the observed increased in fox sparrow abundance in the park (Schmidt et al. 2013; Mizel et al. 2016). Using a related dataset, Mizel et al. (2017) also noticed that there was less variation between individuals in the timing of arrival on breeding grounds. Additional research is needed to understand what is driving this pattern. One explanation proposed by the authors is that population increases may have intensified competition for breeding territories. Several papers have considered the evolution and genetics of fox sparrow species and subspecies (e.g. Burns and Zink 1990; Zink 1994; Zink and Weckstein 2003).

Action Total: 32

Supplemental Information - variables do not receive numerical scores. Instead, they are used to sort taxa to answer specific biological or management questions.

Harvest:	None or Prohibited
Seasonal Occurrence:	Breeding
Taxonomic Significance:	Subspecies
% Global Range in Alaska:	<10%
% Global Population in Alaska:	<25%
Peripheral:	Yes

References

- Amundson, C. L., C. M. Handel, D. R. Ruthrauff, T. L. Tibbitts, and R. E. Gill. 2018. Montane-breeding bird distribution and abundance across national parks of southwestern Alaska. *Journal of Fish and Wildlife Management* 9(1):180–207. DOI: 10.3996/062017-JFWM-050
- Bailey, A. M. 1927. Notes on the birds of southeastern Alaska (concluded). *The Auk* 44(3):351–367.
- Burns, K. J., and R. M. Zink. 1990. Temporal and geographic homogeneity of gene frequencies in the fox sparrow (*Passerella iliaca*). *The Auk* 107(2):421–425. DOI: 10.2307/4087632
- Cotter, P. A., and B. A. Andres. 2000a. Breeding bird habitat associations on the Alaska breeding bird survey. Information and Technology Report USGS/BRD/ITR- 2000-0010, Biological Resource Division, U.S. Geological Survey, Springfield, VA, USA.
- Gabrielson, I. N., and F. C. Lincoln. 1959. *The Birds of Alaska*. The Stackpole Company, Harrisburg, PA, USA.
- Gill, R. E., Jr., M. R. Petersen, and P. D. Jorgensen. 1981. Birds of the northcentral Alaska Peninsula, 1976-1980. *Arctic* 34(4):286–306. DOI: 10.14430/arctic2532
- Hampton, S. 2016. Status and identification of fox sparrow subspecies in the Central Valley of California. *Central Valley Bird Club Bulletin* 19(2):28–63.
- Isleib, M. E., and B. Kessel. 1973. Birds of the north Gulf Coast- Prince William Sound region, Alaska. *Biological Papers of the University of Alaska* no. 14. University of Alaska Fairbanks, AK, USA.
- Johnson, A. S., and S. H. Anderson. 2004. Fox sparrow (*Passerella iliaca schistacea*): A technical conservation assessment. Prepared for the USDA Forest Service, Rocky Mountain Region, Species Conservation Project. Available online: <https://www.fs.usda.gov/detail/r2/landmanagement/?cid=stelprdb5177128>
- Johnson, J. A., B. A. Andres, and J. A. Bissonette. 2008b. Birds of the major mainland rivers of Southeast Alaska. General Technical Report PNW-GTR-739. U.S. Department of Agriculture, Forest Service, Pacific Northwest Research Station, Portland, OR, USA.
- Johnson, K. M., R. R. Germain, C. E. Tarwater, J. M. Reid, and P. Arcese. 2018c. Demographic consequences of invasion by a native, controphic competitor to an insular bird population. *Oecologia* 187(1):155–165. DOI: 10.1007/s00442-018-4101-y

- Kessel, B., and G. B. Schaller. 1960. Birds of the Upper Sheenjek Valley, northeastern Alaska. *Biological Papers of the University of Alaska* 4:1–58.
- Kessler, W. B., and T. E. Kogut. 1985. Habitat orientations of forest birds in southeastern Alaska. *Northwest Science* 59(1):58-65.
- Migratory Bird Treaty Act (MBTA). 1918. U.S. Code Title 16 §§ 703-712 Migratory Bird Treaty Act.
- Mizel, J. D., J. H. Schmidt, C. L. McIntyre, and C. A. Roland. 2016. Rapidly shifting elevational distributions of passerine species parallel vegetation change in the subarctic. *Ecosphere* 7(3):e01264. DOI: 10.1002/ecs2.1264
- Mizel, J. D., J. H. Schmidt, C. L. McIntyre, and M. S. Lindberg. 2017. Subarctic-breeding passerines exhibit phenological resilience to extreme spring conditions. *Ecosphere* 8(2):e01680. DOI: 10.1002/ecs2.1680
- Petersen, M. R., D. N. Weir, and M. H. Dick. 1991. Birds of the Kilbuck and Ahklun Mountain region, Alaska. *North American Fauna* 76:1-158.
- Rogers, C. M. 1994. Avian nest success, brood parasitism and edge-independent reproduction in an Alaskan wetland. *Journal of Field Ornithology* 65(4):433–440.
- Schmidt, J. H., C. L. McIntyre, and M. C. MacCluskie. 2013. Accounting for incomplete detection: What are we estimating and how might it affect long-term passerine monitoring programs? *Biological Conservation* 160:130–139. DOI: 10.1016/j.biocon.2013.01.007
- Spindler, M. A., and B. Kessel. 1980. Avian populations and habitat use in interior Alaska taiga. Final report, University of Alaska Museum, Fairbanks, AK, USA.
- Swarth, H. S. 1922. Birds and mammals of the Stikine region of northern British Columbia and southeastern Alaska. University of California Press, Berkeley, CA, USA.
- Van Hemert, C., C. M. Handel, M. N. Cady, and J. Terenzi. 2006. Summer inventory of landbirds in Kenai Fjords National Park. Final report NPS/AKR/SWAN/NRTR-2006/04, U.S. Geological Survey, Alaska Science Center, Anchorage, AK, USA.
- Visty, H., S. Wilson, R. Germain, J. Krippel, and P. Arcese. 2018. Demography of sooty fox sparrows (*Passerella unalaschcensis*) following a shift from a migratory to resident life history. *Canadian Journal of Zoology* 96(5):436–440. DOI: 10.1139/cjz-2017-0102
- Webster, J. D. 1950. Notes on the birds of Wrangell and vicinity, southeastern Alaska. *The Condor* 52(1):32-38. DOI: 10.2307/1364746
- Weckstein, J. D., D. E. Kroodsmas, and R. C. Faucett. 2002. Fox Sparrow (*Passerella iliaca*), version 2.0. In Poole, A. F., and F. B. Gill, eds. *The Birds of North America*, Cornell Lab of Ornithology, Ithaca, NY, USA. DOI: 10.2173/bna.715
- Willett, G. 1920. Additional notes on the avifauna of Forrester Island, Alaska. *The Condor* 22(4):138–139. DOI: 10.2307/1362860
- Zink, R. M. 1994. The geography of mitochondrial DNA variation, population structure, hybridization, and species limits in the fox sparrow (*Passerella iliaca*). *Evolution* 48(1):96–111. DOI: 10.1111/j.1558-5646.1994.tb01297.x
- Zink, R. M., and J. D. Weckstein. 2003. Recent evolutionary history of the fox sparrows (Genus: *Passerella*). *The Auk* 120(2):522–527.