

Sterna dougallii (Roseate Tern)

Priority 1 Species of Greatest Conservation Need (SGCN)

Class: Aves (Birds)
Order: Charadriiformes (Plovers, Sandpipers, And Allies)
Family: Laridae (Gulls, Jaegers, Kittiwakes, Skimmers, Skuas, And Terns)

General comments:

184 pairs at 4 sites in 2009; federal endangered species

Species Conservation Range Maps for Roseate Tern:

Town Map: [Sterna dougallii_Towns.pdf](#)
 Subwatershed Map: [Sterna dougallii_HUC12.pdf](#)

SGCN Priority Ranking - Designation Criteria:

Risk of Extirpation:

Maine Status: Endangered
 Federal Status: Endangered

State Special Concern or NMFS Species of Concern: NA

Recent Significant Declines: NA

Regional Endemic: NA

High Regional Conservation Priority:

Northeast Regional Synthesis (RSGCN):
 Responsibility: High, Concern: Very High
 North American Waterbird Conservation Plan:
 High Concern

High Climate Change Vulnerability: NA

Understudied rare taxa: NA

Historical: NA

Culturally Significant: NA

Habitats Assigned to Roseate Tern:

Formation Name **Cliff & Rock**

Macrogroup Name Rocky Coast

Habitat System Name: Acadian-North Atlantic Rocky Coast ****Primary Habitat****

Formation Name **Subtidal**

Macrogroup Name Subtidal Pelagic (Water Column)

Habitat System Name: Nearshore

Habitat System Name: Offshore

Habitat System Name: Pelagic (Water Column) Macrogroup - Unknown Habitat System

Macrogroup Name Subtidal Sand Bottom

Habitat System Name: Sand Bottom Macrogroup - Unknown Habitat System

Stressors Assigned to Roseate Tern:

	Moderate Severity	High Severity
Stressor Priority Level based on Severity and Actionability	Highly Actionable	High
	Moderately Actionable	Medium-High
	Actionable with Difficulty	Low

Sterna dougallii (Roseate Tern)

Priority 1 Species of Greatest Conservation Need (SGCN)

Class: Aves (Birds)

Order: Charadriiformes (Plovers, Sandpipers, And Allies)

Family: Laridae (Gulls, Jaegers, Kittiwakes, Skimmers, Skuas, And Terns)

IUCN Level 1 Threat Invasive and Other Problematic Species, Genes and Diseases

IUCN Level 2 Threat: Problematic Native Species-Diseases

Severity: Moderate Severity **Actionability:** Highly actionable

Notes: Egg and chick depredation by large gulls

IUCN Level 1 Threat Biological Resource Use

IUCN Level 2 Threat: Fishing and Harvesting of Aquatic Resources

Severity: Moderate Severity **Actionability:** Moderately actionable

Notes: Prey availability issues as many important foods are also commercially valuable and overfishing of these stocks becomes an issue; and disturbance associated with these fishing activities

IUCN Level 1 Threat Invasive and Other Problematic Species, Genes and Diseases

IUCN Level 2 Threat: Invasive Non-native-Alien Species-Diseases

Severity: Moderate Severity **Actionability:** Moderately actionable

Notes: Invasive plants impacting nesting habitat

IUCN Level 1 Threat Pollution

IUCN Level 2 Threat: Industrial and Military Effluents

Severity: Moderate Severity **Actionability:** Moderately actionable

Notes: Oil spills around significant nesting areas have been shown to be an imminent threat to Roseate Tern breeding populations as was experienced in Massachusetts

IUCN Level 1 Threat Residential and Commercial Development

IUCN Level 2 Threat: Housing and Urban Areas

Severity: Moderate Severity **Actionability:** Moderately actionable

Notes: Lack of Knowledge

IUCN Level 1 Threat Climate Change and Severe Weather

IUCN Level 2 Threat: Habitat Shifting or Alteration

Severity: Moderate Severity **Actionability:** Actionable with difficulty

Notes: Sea level rise has been implicated as a significant threat as most of the islands that provide nesting space for Roseate Terns are very low sites, but threat is most likely a very long term issue

Species Level Conservation Actions Assigned to Roseate Tern:

**Only species specific conservation actions that address high (red) or medium-high (orange) priority stressors are summarized here.*

Conservation Action	Category: Species Management	Biological Priority: high	Type: on-going
Increase breeding population distribution and productivity			

Stressor(s) Addressed By This Conservation Action

Problematic Native Species-Diseases

Fishing and Harvesting of Aquatic Resources

Conservation Actions Associated with the Island Nesting Seabirds Guild:

Sterna dougallii (Roseate Tern)

Priority 1 Species of Greatest Conservation Need (SGCN)

Class: Aves (Birds)

Order: Charadriiformes (Plovers, Sandpipers, And Allies)

Family: Laridae (Gulls, Jaegers, Kittiwakes, Skimmers, Skuas, And Terns)

Conservation Action	Category: Survey and Monitoring	Biological Priority: high	Type: on-going
----------------------------	--	----------------------------------	-----------------------

Continue seabird restoration activities at historic nesting sites using social attraction, vegetation management, and predator control

Stressor(s) Addressed By This Conservation Action

Problematic Native Species-Diseases, Fishing and Harvesting of Aquatic Resources, Invasive Non-native-Alien Species-Diseases

Conservation Action	Category: Research	Biological Priority: high	Type: on-going
----------------------------	---------------------------	----------------------------------	-----------------------

Determine which factors influence breeding success and productivity

Stressor(s) Addressed By This Conservation Action

Problematic Native Species-Diseases, Invasive Non-native-Alien Species-Diseases

Conservation Action	Category: Research	Biological Priority: high	Type: new
----------------------------	---------------------------	----------------------------------	------------------

Determine the association with commercial fisheries and climate-induced changes to food availability

Stressor(s) Addressed By This Conservation Action

Fishing and Harvesting of Aquatic Resources

Broad Taxonomic Group Conservation Actions:

Additional relevant conservation actions for this species are assigned within broader taxonomic groups in Maine's 2015 Wildlife Action Plan: Element 4, Table 4-1.

Habitat Based Conservation Actions:

Additional conservation actions that may benefit habitat(s) associated with this species can be found in Maine's 2015 Wildlife Action Plan: Element 4, Table 4-15. Click on the Habitat Grouping of interest to launch a habitat based report summarizing relevant conservation actions and associated SGCN.

The Wildlife Action Plan was developed through a lengthy participatory process with state agencies, targeted conservation partners, and the general public. The Plan is non-regulatory. The species, stressors, and voluntary conservation actions identified in the Plan complement, but do not replace, existing work programs and priorities by state agencies and partners.