

March 2011March 2011
Volume 78, No. 1Volume 78, No. 1

The Audubon Society of MissouriThe Audubon Society of Missouri
Missouri’s Ornithological Society Since 1901Missouri’s Ornithological Society Since 1901

T H E T H E
B L U E B I RB L U E B I R DD

 T h e v o i c e o f A S M s i n c e 1 9 3 4T h e v o i c e o f A S M s i n c e 1 9 3 4

Officers

Bruce Beck*+, President (2012)

230 CR 466; Poplar Bluff, MO 63901

(573) 785-3871

beckbugs@semo.net

June Newman*+, Vice-President

(2012)

209 Santa Fe Street

Carrollton, MO 64633; (660) 542-0873

june@binmail.net

Shari Harden*+, Secretary (2012)

513 NE Grant Drive

Blue Springs, MO 64014;

(816) 229-3979

kestrel277@comcast.net

Pat Lueders*+, Treasurer (2012)

1147 Hawken Pl.

St. Louis, MO 63119; (314) 779-1372

plleuders479@aol.com

Honorary Directors

Richard A. Anderson, St. Louis**

Nathan Fay, Ozark**

Leo Galloway, St. Joseph

Jim Jackson, Marthasville

Lisle Jeffrey, Columbia**

Floyd Lawhon, St. Joseph**

Patrick Mahnkey, Forsyth**

Rebecca Matthews, Springfield

Sydney Wade, Jefferson City**

Dave Witten, Columbia**

John Wylie, Jefferson City**

Dr. David Easterla, 2006 Recipient

of the Rudolph Bennitt Award

Paul E. Bauer, 2004 Recipient of the

Rudolph Bennitt Award

+ Board Position

* Executive Committee Member

**Deceased

Regional Directors

Lisa Berger+ (2011)

Springfield (417) 881-8393

Gary Chastain+ (2013)

Lesterville

Jo Ann Eldridge+ (2011)

Kearny (816) 628-4840

Susan Hazelwood+ (2012)

Columbia, (573) 445-4925

Larry Lade+ (2012)

St. Joseph (816) 232-6125

Terry McNeely+ (2013)

Jameson, MO (660) 828-4215

Ruth Simmons+ (2011)

Lee’s Summit

Clare Wheeler+ (2013)

Lake Ozark & Canton (573) 365-2951

Phil Wire+ (2013)

Bowling Green

Chairs

Rare Bird Alert (VACANT)

Bill Clark, Historian

3906 Grace Ellen Dr.

Columbia, MO 65202

(573) 474-4510

Jerry Wade, Membership

1221 Bradshaw Avenue

Columbia, MO 65203

(573) 445-6697

wadej@missouri.edu

The Audubon Society of Missouri

Page i THE BLUEBIRD

The Bluebird

Page ii THE BLUEBIRD

The Bluebird Editor:

 Bill Eddleman*+, 1831 Ricardo Drive, Cape Girardeau, MO 63701, (573)

 335-1507, eddlemanw@sbcglobal.net

Christmas Bird Count Compiler:

 Randy Korotev, 800 Oakbrook Lane, St. Louis, MO 63132,

 (314) 993-0055, rlkorote@artsci.wustl.edu

Communication Services:

 Patrick Harrison Webmaster, http://mobirds.org,

 Susan Hazelwood and David Scheu, Co-owners Listserve,

 mobirds-l-request@po.missouri,edu

ASM Scholarship Committee:

 Sue Gustafson, 429 Belleview Ave., Webster Groves MO 63119

 (314) 968-8128, smgustafson@juno.com

Migratory Bird Count Compiler

 David Rogles, 60 Shadowridge Drive St. Peters, MO 63376

 (636) 936-0660, suneska@excite.com

MO Bird Records Committee:

 Brad Jacobs+—Chair, 11300 Vemers Ford Road, Columbia, MO 65201,

 (573) 874-3904, brad.jacobs@mdc.mo.gov

 Bill Rowe—Secretary, 9033 Big Bend Road, St. Louis, MO 63119,

 (314) 962-0544, rowe@tjs.org

Seasonal Survey Editors:

 Spring: Kristi Mayo, 1807 Clear Creek Dr., Kearney, MO 64060

 (816) 289–7828, writebirds@yahoo.com

 Summer: Josh Uffman, 707 Ashton Way Circle, Eureka, MO 63025

 (636) 587-6016; birdsandbugs@sbcglobal.net

 Fall: Walter Wehtje, 106 N. Glenwood Avenue, Columbia, MO 65203

 (573) 447-0039; wehtje@gmail.com

 Winter: Joe Eades, 517 Willow Lane, Kirkwood, MO, 63122, (314) 835-

 0353, joseph.w.eades@monsanto.com

* Executive Committee Member

+ Board Position

Deadlines for submission of material for publication in The Bluebird

Manuscripts for The Bluebird—to the editor by:

Feb. 1 for March issue; May 1 for June issue;

Jul. 15 for Sept. issue; Nov. 1 for Dec. issue

Deadlines for submissions to the Seasonal Survey Compilers

Winter (Dec. 1-Feb. 28)—to Joe Eades by Mar. 10

Spring (Mar. 1-May 31)—to Kristi Mayo by June 10

Summer (June 1-July. 31)—to Josh Uffman by Aug 10

Fall (Aug. 1-Nov. 30)—to Bill Eddleman by Dec. 10

Table of Contents

Page iii THE BLUEBIRD

1 President’s Corner—Bruce Beck

2 Books to be Sold by ASM

3 Missouri Bluebird Conference, September 30-October 1, 2011—Ethan

Duke

4 Jaeger: An Account of the Effort to Document and Identify Missouri’s

Fourth Long-tailed Jaeger—Kristi Mayo

10 Greater Prairie Chicken: Present-day Survival and Movement—

Report on 2010 Graduate Research Scholarship—Kaylan Kemink

13 Peer-Edited Article: Winter Raptor Survey Along Interstate High-

ways 55 and 70, 1-2 January 2011—Paul M. McKenzie

16 Twenty-third Annual Report of the Missouri Bird Records Commit-

tee—William C. Rowe

31 Fall 2010 Seasonal Report—Walter Wehtje

44 A Birder’s Guide to Missouri Public Lands—Edge Wade and William

Goodge

48 Peer-Edited Paper: First Nesting Record of Black-bellied Whistling

Duck in Missouri—Lowell Burns, Jim Zellmer, and Mike Stoakes

54 Peer-Reviewed Paper: Breeding Black-throated Green Warblers Dis-

covered in Missouri—Alicia D. Burke, Andrew R. Forbes, Paul A. Por-

neluzi, and John Faaborg

Special Insert: Spring 2011 ASM Meeting

Front Cover— Jaegers always trigger a strong response from birders when

it comes to filling out their life lists. This fourth-state record (and first since

1974) Long-tailed Jaeger, an immature, appeared at Smithville Lake on

September 16, when it was found by Kristi Mayo, and cooperated by staying

until September 22, after being added to the life and year lists of many,

many observers. Read about the thrilling discovery and identification of

this bird in this issue!

THE BLUEBIRD is published quarterly by The Audubon Society of Missouri. The submission of

articles, photographs, and artwork is welcomed and encouraged. The views and opinions ex-

pressed in this journal are those of each contributing writer and do not necessarily represent the

views and opinions of The Audubon Society of Missouri or its officers, Board of Directors, or edi-

tors. Send address corrections to ASM, 2101 W. Broadway, PMB 122, Columbia, MO 65203-1261.

March 2011 Volume 78, No. 1

 President’s Corner—Bruce Beck

Page 1 THE BLUEBIRD

Dear Fellow Birders,

I’m extremely grateful to be a part of the

Audubon Society of Missouri. I’ve been out

of country for two weeks with minimal

access to the Internet. The work of ASM

has been carried on by the rest of the offic-

ers, board members and members-at-

large. I feel like part of a family.

Traveling Nicaragua we have been im-

pressed by many things – warm-hearted

people, warm/hot weather, excellent food,

and beautiful country. We have felt totally

welcome among our Nica neighbors.

Though not a birding trip, we have been welcomed by many of our

familiar birds. At daybreak cattle egrets fly from their streamside

roosts to the fields in small squadrons. Flocks of Baltimore orioles

move among the trees early in the morning. Song sparrows sing

from the brush. Yellow warblers flit among the palms and bougain-

villea. Wood thrushes skulk in the dry forests. Barn swallows and

swifts fly above continually. Ospreys patrol the lakes. Scissor-tailed

flycatchers by the dozens fly into the mango trees to roost at dusk.

Our familiar summer residents fit in neatly among the many perma-

nent residents of the Neotropics.

The Nicas have different names for “our” birds. They do not get to

hear the songs of “our” birds who sing to mark their nesting territo-

ries in our woods. I can’t help but believe that our summer immi-

grants must consider the tropics their true home, returning to the

northern hemisphere only to find the abundant seasonal food needed

to raise their broods.

Spring is not really far off. Our summer migrants are already show-

ing signs of preparation for their return to their northern nursery.

So much more reason to enjoy the coming spring migration.

The world is not so big after all. It is good to be part of a worldwide

family.

Page 2 THE BLUEBIRD

Bill Goodge, life member of ASM and former MBRC member, has

made a generous donation of more than 90 volumes of his bird refer-

ence library to ASM. This is a wonderful array of field guides for all

continents; references/life histories for groups like gulls, shorebirds,

hummingbirds, woodpeckers and warblers; and a full spectrum of

the books for knowledge and entertainment that most birders find

essential and enjoyable to have at hand.

Bill said, “I want the books to get into the hands of people who will

use them, and I would like ASM to have the money from the sale.”

The books have been inventoried by Edge Wade. She has priced

them based on prices for same edition, similar-condition books for

sale on Amazon.com., most at approximately 80% of the Amazon

price.

Much consideration has been given to the process of making the

books available to the greatest number of Missouri birders in the

fairest manner. In late March (no later than March 21) the books

will be listed on the ASM website feature, “Trading Post”. When the

list is up on Trading Post, an announcement will be made on Mo-

birds-L that the books and their prices are listed, and instructions of

how to access the ASM webpage and the Trading Post feature will

be included.

*Prices listed are firm. $4.00 packaging/shipping will be add-

ed for single books. If multiple books are bought by the same

person, a fair “cover the cost” amount will be determined.

*No sales will be made until April 4.

*Purchase requests for the books will be accepted via email

to edgew@mchsi.com beginning at 7:00 a.m. April 4. The re-

quest email must include a street mailing address.

*Purchase requests will be sorted as to the hour time frame

of the incoming email. The book will go to the first person

requesting it. If emails are received within the same hour

from more than one person wanting to purchase the same

book: a. preference will be given to ASM members; b. the

buyer will be determined by drawing a name from a bowl.

Witnesses will be present.

BOOKS TO BE SOLD BY ASM

mailto:edgew@mchsi.com

Page 3 THE BLUEBIRD

*The would-be buyers of all books will be notified by return

email whether or not they are the purchaser. Notification of

a successful purchase request will include the amount due.

*Books will be mailed upon receipt of payment by check

made out to ASM. Instructions for mailing the check will

accompany the list on Trading Post, and will be included in

the successful purchase notification email.

*On receipt of the check for a purchase, the book will be re-

moved from the Trading Post listing.

*Books not sold through Trading Post by 5:00 p.m. April 15,

2011, will be available at ASM Spring Meeting silent auction

with minimum bid set at 80% of the asking price on Trading

Post.

*Books not sold at the silent auction may be offered for sale

to a book dealer and/or on line.

Please address any questions about the books or the sale process to

Edge Wade, edgew@mchsi.com

Double Tree Hotel in Chesterfield, Missouri (St. Louis ar-

ea: www.stlouishotelandconferencecenter.doubletree.com) (there are special

rates for "Missouri Bluebird Society")

Theme for the Conference is an emphasis on "Cavity-nesters in Public

Spaces".

Speakers include: (more to come , of course!)

 Bob & Judy Peak, Land between the Lakes and the John James

 Audubon Park in Henderson , KY. (Bluebirds, Tree Swallows, and

 Prothonotary Warblers).

 John Miller , manager of the Purple Martin housing in Forest Park

and the Missouri Botanical Gardens in St. Louis. There will be a box

lunch in the hotel meeting room on Saturday during the Seminars ,

included in the conference registration fee.

Optional Events will include a Friday evening program and get-together at

the hotel meeting room and field trips on Friday and / or Sunday.

Mark your calendar for Sept 30-October 1, 2011 to attend the 2011 Mis-

souri Bluebird Conference!

Contact: Ethan C. Duke; www.mrbo.org, (660)886-8788.

Announcing the 2011 Missouri Bluebird Conference!
September 30-October 1, 2011

mailto:edgew@mchsi.com
http://www.stlouishotelandconferencecenter.doubletree.com/
http://www.mrbo.org

Page 4 THE BLUEBIRD

In the quiet space between the eye and the lens of a spotting scope, a

spark of excitement leapt into my consciousness, ran down my

brainstem to my spine, and settled around the pounding of my

heart.

A brown bird on the water, half a mile away. Small head. Long,

pointed wings. The shape reminded me of a Sabine’s Gull, a bird

that nests in the Arctic and spends the rest of its time over the open

ocean. Some of the birds, usually juveniles making their first trip

south, migrate over the interior of the continent. In recent years,

Sabine’s Gull has become an annual fall visitor to Smithville Lake.

But this was not a Sabine’s Gull.

Why? I asked myself, watching the bird ride gentle waves, its

head high and alert. It’s just not. Wait for it to fly.

My phone rang. My husband, just home from work, was wonder-

ing where his wife and three-year-old daughter were. “I have a bird,”

I said. “It’s a good one.” He understands me after 15 years. The tone

in my voice told him it was useless to ask when we would be home.

He let me go.

Adrian played nearby. From the corner of the eye that was firmly

affixed to the eyepiece of my scope, I saw her start off toward the rip

-rap at the edge of the lake. “Adrian...” I breathed, warning her not

to go. She ignored me. The bird raised its wings and all at once

started across the lake, rising into the air. All brown at this dis-

tance. No distinctive pattern on the upper or underside of the wing.

Definitely not a Sabine’s Gull. It’s—a—jaeger.

Until this moment, I had never seen a jaeger. Like the Sabine’s Gull,

this family of gull-like birds is almost exclusively pelagic, and they

can even be difficult to spot from the coast. To see a lot of jaegers

and see them well, one must get on a boat and travel out to sea, or

venture onto their Arctic nesting grounds. In spite of my landlocked

birding situation, I have spent every fall and winter for the last ten

years keeping an eye open for that one stray jaeger. Because, also

like the Sabine’s Gull, jaegers occasionally are found on inland lakes

as they take a shortcut through the center of the United States.

JAEGER:

An account of the effort to document and identify

Missouri’s fourth Long-tailed Jaeger
Kristi Mayo

Page 5 THE BLUEBIRD

The last time any jaeger species was seen in Missouri was 1996.

Coincidentally, that sighting was also at Smithville Lake.

I watched the jaeger gain altitude and, with remarkable speed, it

covered the entire distance of the main body of the lake (which is

about one and a half miles at its widest point). I dug back in my

memory to find field marks that might help me separate the three

jaeger species. But, because I have never tried to identify a jaeger

before, the field marks were not logged in my brain. I even had trou-

ble recalling all three species by name. Parasitic ... Pomarine ...

and ... and ... Long-tailed.

In their brown juvenile plumage, all three are very similar. I have

heard horror stories about multiple birders independently seeing the

same bird, and independently they each arrived at a different con-

clusion. Knowing the identification conundrum I was up against, I

simply watched the bird and took as many mental notes as I could.

And I occasionally glanced toward the shoreline to make sure my

daughter had not fallen into the lake.

“Adrian, I have a really good bird here,” I called.

“Good, Mom!” she said encouragingly, taking off her shoes to tip-

toe across the rocks.

“Adrian, did you know you’re my lucky charm?” I called. Three

years earlier, when she was just five months old riding on my chest

in a Baby Björn carrier, we kicked up a Common Ground-Dove in a

field near our home. It turned out to be only the sixth time that par-

ticular dove species had been seen in the state.

“Yeah, Mom,” Adrian replied.

She has no idea, really, but—like the man in my life—she already

knows that sometimes it is best to humor me when my eye is on my

scope and my heart is in my throat.

Identification, misidentification

That first evening, I spent more than 30 minutes watching the bird

fly. By then, Adrian had thoroughly soaked her clothes with lake

water and we needed to go home. Before we left the parking lot, I

wrote down everything I observed. After making a written descrip-

tion and sketching the bird from several angles, I opened my Sibley

field guide, confident that I would have an identification—and im-

mediately became lost. I had no idea what I had just seen. Parasitic

Jaeger? Pomarine Jaeger? Long-tailed Jaeger? I did not know. But it

was time to go home.

Page 6 THE BLUEBIRD

What is the allure of identifying a bird? Most people could care

less about separating a House Sparrow from a European Starling.

But for me—and a good number of afflicted others who call them-

selves birders—the presence of a difficult-to-identify bird can cause

various symptoms including a gnawing sensation in the stomach,

diminished appetite, difficulty sleeping, and lack of concentration at

work.

In my case, the jaeger resulted in all of the above symptoms.

When a red sun cracked the horizon the next morning, I was

standing on the shore of Smithville Lake, my scope panning furious-

ly to keep up with the powerful flight of a bird in silhouette. I wait-

ed, heart pounding, for confirmation that my jaeger was still here,

that I had re-found the same bird from the night before. At that mo-

ment, the bird accelerated toward an Osprey that was lazily flap-

ping toward a cove. It strafed the large fish-eating raptor in an at-

tempt to steal its catch. The Osprey wheeled, held onto the fish, and

the jaeger—yes, still here—climbed back to a higher altitude.

I jogged along the shoreline with my scope and tripod on my

shoulder, my digital SLR camera banging my hip and tangling with

the strap on my binoculars. Finding a clear area of shoreline, I

raised my camera into the sun and tracked the jaeger, which was

following one or two Ospreys around the cove. It headed directly to-

ward me, coming closer than I had seen it before, but it was silhou-

etted against the sunrise and I was determined to get a photo in-

stead of raising my binoculars. Finally, it banked with its ventral

side perfectly parallel to my camera’s view. Click - click - click. I

checked the photo preview on my camera’s LCD screen. It was all

black against the sky, but there was the telltale jaeger tail—

rounded with one or two longer central tail feathers. At least now it

was documented as a “Jaeger species”.

Knowing I would have the sun in my eyes from this location for

the rest of the morning, I made a fast ten-minute dash in my car to

the east side of the lake, heading straight for a point that provides

good views of the full length of the dam and several arms of the lake.

I waited for about ten minutes before the jaeger finally flew into

view. I centered it in my scope and panned as it crossed the main

body of the lake. From that moment forward, I kept the bird contin-

uously in my scope for more than an hour.

The jaeger spent most of its time flying high above the tops of the

trees on the horizon. It crossed the lake many times. It dipped down

to the water once, picked up a fish, and stayed still on the waves

Page 7 THE BLUEBIRD

while it picked at and ate its catch. Then it took off, rose into the

sky, and began its patrol of the lake once again. In a heart-stopping

moment, the jaeger’s meandering flight became more focused and

intent. It dropped low to water, and suddenly there was a gull in the

scope view with the jaeger. Just as the jaeger pulled in close to the

gull, the gull flared its wings with its back to me, and I gasped when

I saw the bold upper-wing pattern of a juvenile Sabine’s Gull. The

Sabine’s Gull wheeled away and the jaeger gave up the chase.

But the chance to observe the bird’s behavior took a back seat to my

attention to the bird’s plumage. The jaeger stayed infuriatingly dis-

tant, making it difficult to interpret the colors and tones I was see-

ing relative to the bird’s topography. I watched how color and tone of

the upper wing changed when the bird flew in a relaxed attitude,

compared to sharp, banking turns or more aggressive flight. Light

danced on the wing and underside of the bird, changing the way my

eye perceived “white” or “buff”.

Finally, the jaeger settled onto the water about 400 yards away

and preened while resting. This was close enough to make out some

finer details, but far enough away that some details were left to in-

terpretation. I saw a small, dove-like head. Unstreaked breast. I

scribbled notes blindly onto a small notebook while keeping my right

eye pressed against my scope. The bill appeared to be one-half black,

and it was small and fairly straight. I scribbled more notes. When

the bird took flight once more, I had a sense that I might have been

closer to a positive identification.

When I returned to my car, I pulled out my field guides, compared

them to my notes, and reached a conclusion: Long-tailed Jaeger.

Uncertainty

What is worse than not knowing the identity of a bird? Thinking

that you might have identified it incorrectly.

Immediately upon returning to my computer, I shared my one

silhouetted image of the jaeger with the community of birders

online. By the end of the day, others were calling into question my

identification. I tried to stand by my original ID, but faltered in the

face of my own inexperience. By Saturday, others had seen the bird

and were posting pictures of the jaeger and sharing their own opin-

ions. Some said Long-tailed. Some said Parasitic. Most shied away

from a public declaration of its identification. All seemed to agree

that it was not a Pomarine Jaeger, so at least we had made it 33

percent of the way toward a positive identification. By Sunday

morning—my husband’s birthday—I was completely distracted in

Page 8 THE BLUEBIRD

everything I tried to do. The following day, I was scheduled to take a

group of birders in two pontoons out onto Smithville Lake for the

annual “Smithville Lake Pelagic”, which I started leading six years

ago. I knew that if the bird stayed until Monday, we would have a

good chance of getting close enough to get good photos and—

hopefully—a good, solid, indisputable identification.

But for me, standing in the light of Sunday morning, Monday af-

ternoon could have been a year away.

“How would you like to go on a boat trip for your birthday?” I

asked my husband. He hesitated, but agreed to go. He knew it was

useless to resist.

Rick, Adrian, and I rented a pontoon with the intention of taking

it out on the water for two hours. At the two-hour mark, we had

caught two tantalizing glimpses of the jaeger flying at a distance

and then disappearing against the horizon, but I did not have the

photos I needed. Feeling completely defeated and somewhat foolish

and really selfish, I started to tell Rick to head for the marina—but

then changed my mind: “No, try going that way.” I pointed north.

Almost immediately, we had the jaeger in our sights. And it was co-

operating. The bird made several passes high over the boat as the

pontoon’s tiny, mangled propeller tried to keep up with the jaeger’s

amazing aerial speed. At last, the jaeger landed on the water.

Rick, driving the pontoon, eased up slowly ... slowly on the bird. I

crouched at the front of the pontoon and clicked my camera inces-

santly. At a distance of about 30 yards, the bird took off, and there! I

had the photo I had come for. Upper wing, under wing, flanks,

breast, bill—all visible in a single frame. It flirted with our boat a

few more times but never allowed a close approach, so we headed for

the marina to avoid stressing the bird unnecessarily.

Looking at the photos on my camera’s LCD on the way home, I

said to Rick, “The bill doesn’t look like it’s half black. It looks one-

third black.” And I rattled off a few other identification points that I

had learned over the last few days. “I think that means it’s a Para-

sitic Jaeger.”

When we returned home—in between putting our daughter down

for a nap and rushing to make my husband a birthday cake—I

quickly shared my photo with the online birding community, con-

vinced that we now had the correct ID: Parasitic Jaeger.

But 90 percent of the comments that came back congratulated me

on the identification of Missouri’s fourth Long-tailed Jaeger!

Page 9 THE BLUEBIRD

The Annual Smithville Lake Pelagic

By Monday morning, I knew two things: 1) jaeger identification is

hard and 2) I needed to get my hands on an excellent but out-of-

print book, Skuas and Jaegers by Olsen and Larsson.

I also went into Monday having been reassured by a number of

people that my original identification, based on my long period of

study on Friday morning, had been correct, and that my photograph

taken from the boat on Sunday verified that identification. But there

was still a sense that doubt lingered among some other respected

birders.

At 2 p.m. two boats with ten birders each set out from the marina

to try to find the now-infamous Smithville Lake jaeger. After an

hour of searching, we had not found the bird. A very small group of

gulls was loafing on the water in one spot, and I suggested that we

idle the boats in that area and attempt to “chum” with popcorn and

cheese crackers. I threw out one handful of crackers. The nearby

gulls responded by flying closer to the boats. I threw one more hand-

ful of crackers. Someone on our boat shouted, “There!”

I turned around, looked up, and here came the jaeger, making

that direct, intent flight straight at our boats.

The next 30 minutes have become a surreal memory—solidified

with photographs and video—that I will carry with me the rest of

my life. The jaeger came to our boats and picked up popcorn from

the water, only feet away. While shooting video of the bird with my

iPhone, it circled us and was practically an arm’s length away from

my face.

No other rare bird that I have experienced compares with the

Smithville Lake Long-tailed Jaeger of 2010. Each time I watched

this bird—beginning with distant views on Thursday, building with

the long, peaceful observation on Friday, climaxing with the birth-

day boat ride on Sunday, and concluding with naked-eye views of

the jaeger at arm’s length—a new level of detail was revealed. And

although the gnawing in my gut, the distraction at work and at

home, was tied to a personal desire to pin a precise name to a crea-

ture—by the time it circled our boats on Monday, its exact identifi-

cation had become a quiet footnote. Instead, I gained an apprecia-

tion for individual perception, for subtleties in plumage and struc-

ture, for movement and behavior.

My desire to learn overrode the need to assign a name. Every bird

sighting should be like this!

Page 10 THE BLUEBIRD

Once thought to number in the thousands, Missouri’s Greater Prai-

rie-Chicken (Tympanuchus cupido) now struggles to maintain a pop-

ulation of less than 100 (Jamison and Alleger 2009). To address the

declining population, the Missouri Department of Conservation

(MDC) has engaged in a range of recovery efforts for the birds.

Within a recent five-year plan, MDC recognized gaps in information

needed to ensure the successful conservation of the prairie chicken

in Missouri. Specifically, foundational information is needed about

Greater Prairie-Chicken adult and juvenile survival, movements

and habitat use. My graduate research project is aimed at address-

ing these knowledge gaps through two major objectives.

The first major objective of my project is to investigate Greater Prai-

rie-Chicken adult survival and movement through a radio-telemetry

study of resident birds. Current habitat management techniques for

prairie chickens in Missouri are directed by the Partners in Flight

Grassland Bird Conservation Area Model (Fitzgerald et al. 2000,

MDC 2006). Managers are working to maintain a large central patch

of native prairie habitat surrounded by smaller patches of cropland,

non-native grassland, and privately owned prairie. However, uncer-

tainty remains about the utility of this type of habitat management

for Greater Prairie-Chickens (Winter et al. 2001, Johnson and Win-

ter 2005).

The second major objective of my project was to provide estimates of

juvenile Greater Prairie-Chicken vital rates through a combination

of direct observations, mark and resight, and radio-telemetry for the

first year after hatch. Although studies have underscored the im-

portance of the first year of survival to Greater Prairie-Chicken pop-

ulation growth rates (Wisdom and Mills 1997, Peterson et al. 1998,

Wisdom et al. 2000, Fefferman and Reed 2006), no formal studies

estimate survival of these birds from hatch to the first breeding sea-

son. No studies estimate the survival of translocated juveniles ei-

ther. As a consequence, the utility of this current management prac-

tice is also uncertain.

.

Greater Prairie-Chicken:

Present-Day Survival and Movement

2010 Graduate Research Scholarship Summary Report

Presented to the Audubon Society of Missouri

Kaylan Kemink

Page 11 THE BLUEBIRD

2010 Field Work

I began addressing the first major objective on 22 March 2010, at

the beginning of the breeding season. With the help of a field techni-

cian and six employees of MDC, I set up over 24 walk-in traps on

two leks in Wah’Kon-Tah Prairie, in southwestern Missouri. From

23 March 2010 until 15 April 2010 traps were set and monitored

daily, except during inclement weather. The males and females I

captured were radio-tagged and used to supplement the study popu-

lation that was already marked by MDC.

In addition to trapping and banding, I also initiated the adult radio-

telemetry portion of my study on 24 March 2010. Adults were locat-

ed daily from 24 March 2010 through 21 August 2010, resulting in

over 2500 locations for the entire field season. A summary of these

locations indicated that over half were in native prairie habitat

managed by MDC. Of the remaining locations, the majority were in

privately owned grassland.

All radio-tagged hens produced chicks on either the first or second

nesting attempt. Brood counts were used to monitor early juvenile

survival from hatch to 60 days of age. I completed one planned brood

count two weeks post-hatch and conducted various opportunistic

brood counts. Brood counts indicated fairly low early-juvenile sur-

vival.

Juvenile survival for birds older than 60 days of age was assessed

through radio-telemetry. Juvenile Greater Prairie-Chickens still

alive at the age of 60 days were captured and radio-tagged on 23 and

30 July 2010. Capture efforts resulted in the banding and tagging of

only three juveniles. A subset of juveniles that were translocated

from Kansas to Missouri between 27 July and 3 August 2010 were

also radio-tagged and monitored in a similar manner. Preliminary

results indicated that post-release survival of translocated juveniles

was much lower than that of resident juveniles during this time pe-

riod.

Continuing work

This spring and summer I will continue my research in order to sup-

plement the data obtained in 2010. I hope to track an additional 30-

40 birds to gain further insight into the habitat use, movements,

and survival of Greater Prairie-Chickens in Missouri. Final analyses

will be completed in the fall of 2011. My thesis and publishable man-

uscripts will be submitted for review shortly thereafter. I sincerely

hope for the final and published works to provide valuable infor-

mation and guidance for habitat management and conservation of

Missouri’s Greater Prairie-Chicken.

Page 12 THE BLUEBIRD

Acknowledgments: My thanks go to those who have funded and

supported this work, including the Audubon Society of Missouri,

Missouri Department of Conservation, Webster Groves Nature

Study Society, Prairie Biotic Research Inc., and the University of

Missouri.

Literature Cited

Fefferman, N. H., and J. M. Reed. 2006. A vital rate sensitivity anal-

ysis for nonstable age distributions and short-term planning.

Journal of Wildlife Management 70:649-656.

Fitzgerald, J., B. Busby, M. Howery, R. Klataske, D. Reinking, and

D. Pashley. 2000. Partners in Flight Bird Conservation Plan

for The Osage Plains. American Bird Conservancy:56 pages.

Jamison, B. E., and M. R. Alleger. 2009. Status of Missouri greater

prairie-chicken populations and preliminary observations

from ongoing translocations and telemetry. Pages 1-13 in

Unpublished Department Document. Missouri Department

of Conservation, Jefferson City, Missouri, USA.

Johnson, D. H., and M. Winter. 2005. Planning for bird conserva-

tion: a tale of two models. USDA Forest Service General

Technical Report PSW-GTR-191.

Missouri Department of Conservation (MDC). 2006. Recommenda-

tions for Recovery of Greater Prairie-Chicken in Missouri

(FY07-FY11). Unpublished Department Document. Missouri

Department of Conservation, Jefferson City, Missouri, USA.

Peterson, M. J., W. E. Grant, and N. J. Silvy. 1998. Simulation of

reproductive stages limiting productivity of the endangered

Attwater's Prairie Chicken. Ecological Modeling 111:283-

295.

Winter, M., D. H. Johnson, J. A. Dechant, T. M. Donovan, and W. D.

Svedarsky. 2001. Evaluation of the Bird Conservation Area

concept in the northern tallgrass prairie, annual report:

2001. Northern Prairie Wildlife Research Center, Jame-

stown, North Dakota, USA.

Wisdom, M. J., and L. S. Mills. 1997. Sensitivity analysis to guide

population recovery: prairie chickens as an example. Journal

of Wildlife Management 61:302-312.

Wisdom, M. J., L. S. Mills, and D. F. Doak. 2000. Life stage simula-

tion analysis: estimating vital-rate effects on population

growth for conservation. Ecology 81:628-641.

Page 13 THE BLUEBIRD

Winter Raptor Survey Along Interstate Highways
55 and 70, 1-2 January 2011

Paul M. McKenzie
2311 Grandview Circle
Columbia, MO 65203

On 1-2, Jan. 2011, I returned to Missouri from a family visit in Ba-

ton Rouge, Louisiana. As I traveled through Arkansas, I noted that

weather conditions were perfect for the observations of raptors along

Interstate 55 and noted multiple Red-tailed Hawks along this sec-

tion of the highway. Winds were light, between 5-10 mph, tempera-

ture approximately 30° F, and the sky was clear to partly cloudy.

Consequently, I decided to conduct a raptor survey along sections of

I-55 and I-70 in Missouri. I counted all raptors perched or in flight

within an approximate 1/8 mile transect (~220 m) along opposite

sides of the interstate. I determined that this was likely the largest

distance where birds could be safely and accurately identified with-

out the aid of binoculars and would enable me to conduct the survey

as a driver or as a passenger. I recorded, species, numbers, and di-

vided I-55 into two sections: mile marker 0.0 at the Arkansas/

Missouri line to mile marker 80.0 at Benton and from mile marker

80.0 to mile marker 191.0 in Arnold just south of St. Louis. These

two sections correspond well to the Mississippi Lowlands or Boo-

theel and the Ozark Border Natural Divisions of Missouri described

by Thom and Wilson (1980) and Robbins and Easterla (1992). The

third section surveyed was I-70 from mile marker 210.0 in

Wentzville to mile marker 130.0 in Columbia. I surveyed a total of

270 miles (80 miles in section 1, 110 miles in section 2, and 80 miles

in section 3). Surveys were conducted between 2:00 and 4:00 p.m. on

1 January and between 8:30 and 10:00 a.m. and between 10:30 and

noon on 2 January. Due to traffic congestion, sections of Interstates

270 and 64 (connecting interstates between I-55 and I-70) between

Arnold and Wentzville were not surveyed. From total raptors count-

ed and mileage driven, I calculated a rough estimate of the number

of raptors per mile that were observed.

Results were somewhat predicable based on species observed and

densities recorded in each section, but there were some surprises in

both categories. The 80-mile Bootheel section recorded the highest

number of raptors and second highest number of species (i.e., 4) and

yielded 80 Red-tailed Hawks, 4 American Kestrels, 1 Northern Har-

Peer-Edited Article

Page 14 THE BLUEBIRD

rier, 1 Sharp-shinned Hawk, and 1 Harlan’s Hawk for a total of 87

raptors. Thus, a little over 1 raptor per mile was recorded along I-55

through the Mississippi Lowlands Natural Division.

The second section between Benton and Arnold yielded the highest

diversity of raptors, with 5 species recorded, and second highest rap-

tor density with roughly 1 raptor every 2.6 miles. Numbers recorded

in this section were 36 Red-tailed Hawks, 2 Black Vultures, 1

adult Red-shouldered Hawk, 1 adult Bald Eagle, 1 Northern Harrier

and 1 unidentified dark buteo for a total of 42 raptors. The Black

Vultures were unexpected and were observed at mile marker 168.6

or ca. 6 miles south of Crystal City in Jefferson County. This is the

farthest north I have ever observed this species in Missouri in win-

ter. Red-shouldered hawks have been on the increase in winter in

Missouri (e.g., results of recent CBCs in central Missouri) so the de-

tection of this species near St. Genevieve was not totally unexpected.

The observation of an adult Bald Eagle in this section was also pre-

dictable given the continued recovery of this species in the continen-

tal U.S. and increased nesting and wintering abundance in Missouri

(Robbins and Easterla 1992). Interestingly, no American Kestrels

were observed along this section but this is likely due, in part, to the

reduced amount of agricultural land and power lines running paral-

lel to I-55 within the 1/8 mi. transect.

Results from the third section between Wentzville and Columbia

were somewhat unexpected, as it yielded the lowest number of total

raptors with 16 and the fewest number of species at 3. Species and

numbers recorded were 10 Red-tailed Hawks, 5 American Kestrels

and 1 adult Red-shouldered Hawk. The latter, near exit 193 in War-

renton (Warren County), was somewhat unexpected but again prob-

ably reflects the increase in numbers of this species in Missouri in

winter. This section recorded only roughly 1 raptor per 5 miles and

the relative small number of Red-tailed Hawks is unexplainable giv-

en the excellent weather, viewing conditions and the excellent mix-

ture of agriculture, wood lots, and hedgerows along interstate I-70

between Wentzville and Columbia. On the other hand, the observa-

tion of 5 American Kestrels in this section was predictable given the

habitat and the higher percentage of power lines that run parallel

along the interstate.

Overall, 7 species and 145 raptors were observed along the 270

miles of interstate surveyed at a density of approximately 1 raptor

every 1.86 miles. Densities recorded correspond well to different

winter abundance of certain species of raptors in the Mississippi

Lowlands and Ozark Border Natural Divisions, especially Red-tailed

Page 15 THE BLUEBIRD

Hawks and American Kestrels, as reported in Robbins and Easterla

(1992). The lack of observations of Rough-legged Hawks during this

survey was somewhat predictable given the reduced abundance of

this species this winter in Missouri (personal observation). Results

of this survey provide evidence that this technique can be used safe-

ly to assess raptor use of habitats along sections of highways in Mis-

souri and provide the opportunity to observe unusual or expected

species that would be otherwise missed. I recommend that this tech-

nique be expanded and used throughout Missouri when safe driving

conditions allow for such observations.

Literature Cited

Robbins, M.B. Robbins, and D.A. Easterla. 1992. Birds of Missouri:

Their distribution and abundance. University of Missouri

Press, Columbia, 399pp.

Thom, R.H., and J.H. Wilson. 1980. The natural divisions of Mis-

souri. Transactions of the Missouri Academy of Science. 14:9

-23.

Mature Red-tailed Hawk on a windy day, Bridgeton Bottoms, St. Louis

County, September 28, 2006. Photo by Al Smith.

http://mobirds.smugmug.com/BirdPhotos/Al-Smith/4450439_DBekH

Page 16 THE BLUEBIRD

This report summarizes records evaluated by the Committee be-

tween 27 September 2009 and 26 September 2010. It is divided into

two sections: Accepted and Not Accepted.

Birds are listed in phylogenetic order under each of the above two

categories. Taxonomy and nomenclature follow the American Orni-

thologists’ Union’s Checklist of North American Birds, Seventh Edi-

tion (1998), and subsequent supplements. The latest AOU list is

available on line at www.aou.org/checklist. For Accepted records,

comments are added to indicate the record’s significance. For Not

Accepted records, observers’ names are omitted, and a brief explana-

tion is provided as to why the record was not accepted. All photo-

graphs will be archived in Mylar envelopes and deposited in the

Committee’s files, which are currently housed in the Division of Or-

nithology, University of Kansas Natural History Museum, Law-

rence, Kansas (KUNHM).

The transition to on-line documentation and review of records con-

tinues. Some documentations are still submitted in hard copy, but a

majority are posted by the observer to a secure web site, where the

secretary prepares them for review. Observers are urged to use the

online system if at all possible. Photographs in .jpg format can be

uploaded by the observer to accompany documentations. Upon noti-

fication by the Secretary, Committee members review records in

batches and submit their evaluations. Documentations that are

mailed or emailed to the secretary are scanned and uploaded so that

they can be reviewed in the same fashion. Thus all records from the

point of changeover (December 2007) have been electronically ar-

chived. In addition, hard copies will continue to be archived at the

University of Kansas as described above. The Committee once again

thanks Patrick Harrison for his continuing work in refining this sys-

tem, Ann Johnson of Iowa for her partnership with Patrick in this

effort, and Joshua Uffman for his continuing work in assembling

data on the occurrence of Missouri birds at www.showme-birds.com.

Mark McKellar is also thanked for tracking down details of several

records.

Of the 95 records that were finalized during this period, 76 were ac-

cepted and 19 were not accepted, for an acceptance rate of 80%.

Members participating in these decisions were Joe Eades, Brad Ja-

cobs (Chair), Kristi Mayo, Paul McKenzie, Mark Robbins, Bill Rowe

TWENTY-THIRD ANNUAL REPORT OF THE MIS-
SOUI BIRD RECORDS COMMITTEE

William C. Rowe, Secretary

http://www.showme-birds.com/

Page 17 THE BLUEBIRD

(Secretary), and Walter Wehtje. Record #2010-31 (Bullock’s Oriole)

was sent to Paul Lehman for outside review.

No new species were added to the state list, but Bullock’s Oriole was

moved from hypothetical status to full acceptance. Thus Missouri’s

total as of 26 September 2010 consisted of 417 fully accepted species;

these include four formerly occurring species that have been extir-

pated from the state and four extinct species. There are an addition-

al 11 hypothetical species on the list. The Annotated Checklist of

Missouri Birds, with its latest updates, can be viewed at

www.mobirds.org.

In general, the Committee reviews records of species that have been

found fewer than 15 times in Missouri and are thus considered

“casual” or “accidental” statewide. It also reviews records of species

that are casual or accidental for the season when reported (example:

Baltimore Oriole in winter); records of species that are casual or ac-

cidental in the part of Missouri where reported (example: Northern

Shrike in southern Missouri); and other records of unusual interest,

including first nesting records. The Review List, also maintained at

www.mobirds.org, lists all species that require review due to their

year-round casual/accidental status in all or part of the state, plus a

few for which the Committee still wishes to receive documentation

despite their status as only “rare” (e.g., Black-headed Grosbeak, Lit-

tle Gull). The Review List does not cover out-of-season status; for

information on seasonal occurrence, consult the Annotated Check-

list.

The Committee extends its thanks to the many birders throughout

Missouri who submitted their observations, and to the Audubon So-

ciety of Missouri for its continued support and funding of the Com-

mittee’s efforts. Observers who would like a status report on their

current submissions can write the Secretary or e-mail him at

rowe@tjs.org. The next report will appear in the March 2012 issue of

The Bluebird.

 RMBS = Riverlands Migratory Bird Sanctuary, St. Charles

 Co.

 SCNWR = Squaw Creek National Wildlife Refuge, Holt Co.

 MNWR = Mingo National Wildlife Refuge, Bollinger/

 Stoddard Cos.

 OSCA = Otter Slough Conservation Area, Stoddard Co.

 CBC = Christmas Bird Count

 NAMC = North American Migration Count

 CA = Conservation Area

http://www.mobirds.org/
http://www.mobirds.org/

Page 18 THE BLUEBIRD

 SP = State Park

 NWR = National Wildlife Refuge

RECORDS ACCEPTED

BLACK-BELLIED WHISTLING-DUCK (Dendrocygna autum-

nalis), 2010-44: Six, 23 May 2010, MNWR. Chris Barrigar (with pho-

tographs). At the time, this species was listed as a casual transient;

since then its status has been revised to “rare,” and documentation

is no longer required. As with all species, however, an unusually

late, early, or unseasonable occurrence should be documented.

BLACK-BELLIED WHISTLING-DUCK, 2010-71: Two adults

with nest and clutch of eggs, 2 July to 28 August 2010, Napoleon,

Lafayette Co. This pair built a nest in a Wood Duck box on the prop-

erty of Lowell Burns (documentation with photographs). The record

was first brought to the Committee’s attention by Jim Zellmer. Sev-

enteen eggs were observed on 12 August. On 28 August it was dis-

covered that the box contained one dead duckling, 7 hatched eggs, 2

eggs with young that had unsuccessfully attempted to hatch, and 6

unhatched eggs (4 ducklings and 7 eggs preserved and deposited at

KUNHM). It is not known whether any of the hatchlings survived,

but none was subsequently observed. First nesting record of this

species in Missouri.

FULVOUS WHISTLING-DUCK (Dendrocygna bicolor), 2010-55:

Two adults, 6 June 2010, Four Rivers CA, Vernon Co. JoAnn Gar-

rett (documentation), Nanette Johnson. At the time, this species was

listed as a casual transient and summer visitor statewide; since then

its status has been revised to “rare” in southern Missouri, and docu-

mentation is no longer required there.

MOTTLED DUCK (Anas fulvigula), 2010-22: Adult male, 20 No-

vember 2009, Bob Brown CA, Holt Co. Taken by hunter Norb

Giessman. He recognized it as a Mottled Duck and alerted Depart-

ment of Conservation personnel, who saw to it that the bird was pre-

served. Specimen prepared and deposited at the University of Mis-

souri by Mark Robbins (documentation with photographs; specimen

#3613). Accidental; second state record. Examination of the speci-

men confirmed all characters of Mottled Duck and ruled out the pos-

sibility of a hybrid with Mallard. See Robbins et al. (2010) regarding

a review of records of this species and earlier summer Missouri re-

ports of American Black Duck in the interior of North America.

BLUE-WINGED TEAL (Anas discors), 2009-95: Male, 19 December

2009, St. Joseph sewage lagoon, Buchanan Co. James Voltz

Page 19 THE BLUEBIRD

(documentation), Peggy Voltz. Casual in winter in extreme northern

Missouri. CBC record.

NORTHERN PINTAIL (Anas acuta), 2010-53: Four adult males,

10 July 2010, near OSCA. Chris Barrigar (documentation with pho-

tographs), Bruce Beck. Casual summer visitor outside northwestern

Missouri.

PACIFIC LOON (Gavia pacifica), 2010-46: Adult, 3 May 2010,

Smithville Lake, Clay Co. Found by Doug Willis; documented by

Kristi Mayo (with photographs). Fourth spring record.

CLARK’S GREBE (Aechmophorus clarkii), 2009-85: One, 4-25 No-

vember 2009, Smithville Lake, Clay Co. Found by Doug Willis; docu-

mented by Kristi Mayo; photographed by Al Smith. Fifth definite

state record, although it is possible that some “Western Grebe” rec-

ords prior to the recognition of Clark’s Grebe as a species may have

pertained to Clark’s. This record moves the species from accidental

to casual.

WOOD STORK (Mycteria americana), 2010-58: Subadult, 15-21

July 2010, Thompson River Wetlands near Chillicothe, Livingston

Co. Terry McNeely, Steve Kinder. Casual summer visitor; fifth rec-

ord since the 1930s.

NEOTROPIC CORMORANT (Phalacrocorax brasilianus), 2009-

88: Two immatures, 19 July 2009, Four Rivers CA, Vernon Co. Lin-

da Williams (with photographs). While this species is listed only as

rare in western Missouri, the Committee continues to request docu-

mentation of all records because of identification issues.

NEOTROPIC CORMORANT, 2010-61: Adult, 15 July to 12 Au-

gust 2010, Blue Springs Lake, Jackson Co. Ruth Simmons

(documentation), Scott Laurent (photographs), Linda Williams, Bob

Fisher. See status comment under 2009-88.

ANHINGA (Anhinga anhinga), 2010-25: Flock of 15+, 25 April

2009, Big Oak Tree SP, Mississippi Co. Eric Gyllenhaal

(documentation), Ethan Gyllenhaal (photographs), Aaron Gyllen-

haal. Originally a summer resident in southeastern Missouri, the

Anhinga has been only a rare visitor in modern times. This is by far

the largest flock observed in the state since the late 1800s.

BROWN PELICAN (Pelecanus occidentalis), 2010-60: One, 13-15

July 2010, Blue Springs Lake, Jackson Co. Ruth Simmons (with

photographs). Casual transient and summer visitor; ninth state rec-

ord.

Page 20 THE BLUEBIRD

BROWN PELICAN, 2010-66: Immature, 2-28 August 2010, Four

Rivers CA, Vernon Co. Found by Doug Willis (photographs), docu-

mented by Kristi Mayo. Casual transient and summer visitor; tenth

state record.

ROSEATE SPOONBILL (Platalea ajaja), 2010-68: Two, 28 August

2010, east of Orrick, Ray Co. Peter Kondrashov (with photographs).

Casual transient and summer visitor; tenth state record.

BLACK VULTURE (Coragyps atratus), 2010-6: Eight, 18 January

2010, HaHa Tonka SP, Camden Co. Susan Hazelwood. Unusually

far north.

BLACK VULTURE, 2010-7: One, 18 January 2010, near Lake of

the Ozarks, Miller Co. Susan Hazelwood. Unusually far north.

SWALLOW-TAILED KITE (Elanoides forficatus), 2010-63: One, 17

August 2010, south of Harrisonville, Cass Co. Geoff Wolfe. Former

summer resident, now casual as a transient and summer visitor;

eighth modern record.

KING RAIL (Rallus elegans), 2010-54: Adult, 3 January 2010, Clar-

ence Cannon NWR, Pike Co. Candace Chambers (documentation

with photographs), Jason Wilson, Alan Lagemann, Coary Poen. Un-

til this record, the species was listed as hypothetical in winter; this

is the first documented winter record.

VIRGINIA RAIL (Rallus limicola), 2010-52: Juvenile, 9 July 2010,

Clarence Cannon NWR, Pike Co. Al Smith (documentation with pho-

tographs), Paul Bauer, Fran Bauer. Casual summer resident in

northern Missouri.

SANDHILL CRANE (Grus canadensis), 2010-29: 39 birds, 5 March

2010, OSCA. Chris Barrigar. A rare transient and winter visitor;

one of the largest flocks reported in eastern Missouri in modern

times.

KILLDEER (Charadrius vociferus), 2009-86: Juvenile, 13 Novem-

ber 2009, Dexter City Lake CA, Stoddard Co. Chris Barrigar (with

photographs). Visibly immature plumage (single neck ring) on this

date indicated a fall nesting, which is known from some other states

(AOU, The Birds of North America Online, http://

bna.birds.cornell.edu.bnaproxy. birds.cornell.edu/bna/species/517/

articles). Latest documented nesting for this species in Missouri.

BLACK-NECKED STILT (Himantopus mexicanus), 2010-51: Adult

male, 23 March 2010, OSCA. Chris Barrigar (with photographs).

Apparently the earliest spring record.

http://bna.birds.cornell.edu.bnaproxy.%20birds.cornell.edu/bna/
http://bna.birds.cornell.edu.bnaproxy.%20birds.cornell.edu/bna/

Page 21 THE BLUEBIRD

BLACK-NECKED STILT, 2010-70: Presumed pair with three

young, 6 August 2010, west of Forest City near Bob Brown CA, Holt

Co. Mark Robbins (with photographs). Young birds appeared to be at

least three weeks old. First breeding record for Missouri outside the

southeastern quadrant (Robbins 2010).

GREATER YELLOWLEGS (Tringa melanoleuca), 2010-27: Two,

27 February 2010, near OSCA. Chris Barrigar (with photographs).

Apparently the earliest spring record.

DOWITCHER sp. (Limnodromus sp.), 2010-36: Six, 17 December

2009, Ten Mile Pond CA, Mississippi Co. Chris Barrigar. Clearly

dowitchers, these birds were not identifiable to species, with no pho-

tographs obtained and no vocalizations heard. It is nearly certain,

however, that they were Long-billed Dowitchers, since that species

migrates late in fall, routinely into November, and has been found in

winter on one previous occasion (19 December 1997; record number

1998-12). Short-billed Dowitcher has not been documented in Mis-

souri beyond the end of September. CBC record.

CALIFORNIA GULL (Larus californicus), 2009-90: First-cycle

bird, 25 October 2009, RMBS. Joe Eades (documentation), Al Smith

(photographs), Jim and Charlene Malone, David Rogles, Paul Bauer.

Casual transient in eastern Missouri.

THAYER’S GULL (Larus thayeri), 2010-30: Adult, 7 and 14 March

2010, Smithville Lake, Clay Co. Bob Fisher. Casual away from Mis-

sissippi River.

ICELAND GULL (Larus glaucoides), 2010-33: First-cycle bird, 14

March 2010, Smithville Lake, Clay Co. Found by Doug Willis and

documented by Kristi Mayo (photographs by both). Accidental away

from Mississippi River.

LESSER BLACK-BACKED GULL (Larus fuscus), 2009-93: Adult,

10-18 September 2004, Smithville Lake, Clay Co. Found by Nathan

Woodland; documented by Kristi Mayo (photographs) and Mark

Robbins (specimen; KUNHM 11604). Casual away from Mississippi

River.

LESSER BLACK-BACKED GULL, 2010-19: Third-cycle bird, 2-16

February 2010, Long Branch SP, Macon Co. Peter Kondrashov, San-

dra Elbert (documentation with photographs), Kathleen Anderson

(documentation). Casual away from Mississippi River. This bird,

while adult-like, lacked white mirrors in the wingtips and had some

dark markings on the bill; hence the assignment to a third-cycle

type.

Page 22 THE BLUEBIRD

LESSER BLACK-BACKED GULL, 2010-37: Adult, 12 March

2010, Long Branch SP, Macon Co. Peter Kondrashov

(documentation with photographs), Frankie Cuculich, Susan Hazel-

wood. Casual away from Mississippi River. This individual appeared

to be a full adult, with white wingtip mirrors and bright yellow bill

with red spot. It was thus a different bird from the one in 2010-19,

above.

GLAUCOUS GULL (Larus hyperboreus), 2010-20: Immature, ap-

parently first cycle, 20 December 2008, Smithville Lake, Clay Co.

Linda Williams (photographs). At the time, Glaucous Gull was listed

as “casual” away from the Mississippi River; its status has since

been revised to “rare” statewide, and so documentation is no longer

required.

GLAUCOUS GULL, 2010-18: 1-2 immature birds (both probably

first cycle), 21 December 2009 to 27 January 2010, Long Branch SP,

Macon Co. Peter Kondrashov (documentation with photographs),

Brad Jacobs, Paul McKenzie, Terry Miller, Edge Wade, Eric Wood.

Two birds were observed on 23 December 2009 and one on other oc-

casions, and it is assumed that no more than two birds were in-

volved. See comment on 2010-20, above.

GLAUCOUS GULL, 2010-38: One, subadult, 4 February to 12

March 2010, Long Branch SP, Macon Co. Peter Kondrashov, Sandra

Elbert (documentation with photographs, Kathleen Anderson

(documentation), Harold Anderson. Unlike the Glaucous Gulls docu-

mented at Long Branch in earlier weeks of 2009-10 (see above), this

bird had adult-like plumage but showed a dark tip to its yellow bill.

See comment on 2010-20, above.

GREAT BLACK-BACKED GULL (Larus marinus), 2010-13:

Subadult, 25 January 2010, Long Branch SP, Macon Co. Terry

McNEely. First documented record away from the Mississippi River.

GREAT BLACK-BACKED GULL, 2010-34: Third-cycle bird, 31

January 2010, Truman Reservoir, Benton Co. Michael Andersen

(documentation with photographs), Mark Robbins, Jon King, Luis

Sanchez. Accidental away from the Mississippi River.

COMMON TERN (Sterna hirundo), 2009-84: One, 29 October 2009,

RMBS. Cornelius Alwood. Latest documented fall record for Mis-

souri.

LONG-TAILED JAEGER (Stercorarius longicaudus), 2010-73: Ju-

venile, 16-20 September 2010, Smithville Lake, Clay Co. Found and

documented by Kristi Mayo (with photographs), also by Sandra El-

Page 23 THE BLUEBIRD

bert (with photographs). Accidental transient; fourth state record,

second in modern times.

BURROWING OWL (Athene cunicularia), 2010-35: One, 9 April

2010, Prairie SP, Barton Co. Dana Hoisington (documentation with

photographs), Rick Edwards, Brian Miller. Casual transient in west-

ern Missouri.

LONG-EARED OWL (Asio otus), 2010-62: Two adults and three

fledglings, 3 March to 3 June 2010, Poosey CA, Livingston Co. Steve

Kinder (with photographs). This species is only casual as a breeding

bird. Adults observed on nest in pine grove; fledglings observed at

various stages of development including flight.

COMMON POORWILL (Phalaenoptilus nuttallii), 2009-98: Adult

male, 21-22 November 2009, west of Maitland, Holt Co. Found by

Brandon Shields and Kirby Goslee; documented by David Easterla

(photographs). Accidental transient; second confirmed state record.

Shields accidentally stunned the bird with his car and brought it to

Goslee, who then alerted Easterla. Following photographic docu-

mentation, it was released and flew away.

RUFOUS HUMMINGBIRD (Selasphorus rufus), 2010-1: Adult

male, 2 December 2009 to 2 January 2010, Katherine Trupp resi-

dence, Ozark, Christian Co. Greg Swick (documentation with photo-

graphs), Marvin De Jong (photographs), Nathan Swick, David Ring-

er, Charley Burwick, Lisa Berger. Accidental in winter; this is the

second Rufous that has extended its stay beyond 15 December.

EASTERN PHOEBE (Sayornis phoebe), 2010-8: One, 26 December

2009, Cuivre River SP, Lincoln Co. Bruce Schuette. Casual in winter

in northern Missouri.

EASTERN PHOEBE, 2010-11: One, 10 January 2010, Eureka

High School, St. Louis, Co. Josh Uffman. Casual in winter in north-

ern Missouri.

SAY’S PHOEBE (Sayornis saya), 2010-74: One 24 September 2010,

Lake of the Ozarks SP, Camden Co. Found by Dianne Kinder and

documented by Steve Kinder; also Brent Galliart, Larry Lade, Ellen

Zelmer, Jim Zellmer. Photographed by Al Smith and Paul Bauer.

Casual transient; eighth state record.

NORTHERN SHRIKE (Lanius excubitor), 2009-89: Adult, 29 No-

vember 2009, rural Barton Co. Joe Eades. Casual in southwestern

Missouri.

TREE SWALLOW (Tachycineta bicolor), 2010-3: Adult, 2 January

2010, OSCA. Chris Barrigar. Accidental in winter.

Page 24 THE BLUEBIRD

CLIFF SWALLOW (Petrochelidon pyrrhonota), 2010-15: Adult, 1

November 2009, OSCA. Chris Barrigar (with photographs). Latest

fall date by almost two weeks.

BARN SWALLOW (Hirundo rustica), 2010-2: Adult, 2 January

2010, OSCA. Chris Barrigar. Accidental in winter.

BLUE-GRAY GNATCATCHER (Polioptila caerulea), 2010-16:

One, 14 October 2009, OSCA. Chris Barrigar. Second-latest fall rec-

ord and only October observation; there is also one documented win-

ter record.

GRAY CATBIRD (Dumetella carolinensis), 2010-17: One, 19 De-

cember 2009, Maryville, Nodaway Co. David Easterla. Casual in

winter. CBC record.

AMERICAN PIPIT (Anthus rubescens), 2010-21: 24 birds, 1 Janu-

ary 2010, near Confluence Point SP, St. Charles Co. Josh Uffman.

Casual in winter in northern and central Missouri. CBC record.

CHESTNUT-COLLARED LONGSPUR (Calcarius ornatus), 2010-

5: Probable female, 10 January 2010, CBCA. Bill Rudden (with pho-

tographs). Accidental transient and winter visitor in eastern Mis-

souri.

TENNESSEE WARBLER (Oreothlypis peregrina), 2010-45: Male, 6

April 2010, near Rogersville, Webster Co. Andrew Kinslow. Earliest

spring record by three days.

ORANGE-CROWNED WARBLER (Oreothlypis celata), 2009-100:

One, 27-30 December 2009, Creve Coeur Lake, St. Louis Co. Bryan

Prather (with photographs). Casual in winter in northern Missouri.

ORANGE-CROWNED WARBLER, 2010-26: One, 20 January to

17 February 2010, feeder at Ellison residence, Springfield, Greene

Co. Zelda Ellison (documentation), Myra Scroggs (photographs),

Sandy Ellison. A well-photographed record of this species, rare in

winter in southern Missouri.

BLACK-THROATED GREEN WARBLER (Dendroica virens),

2010-50: Two birds, 21-29 June 2010, rural Reynolds Co. Michael

Nicosia (documentation), Megan Blair. Casual summer visitor.

PRAIRIE WARBLER (Dendroica discolor), 2010-69: Male, 18 May

to 18 June 2010, Sugar Creek CA, Adair Co. Peter Kondrashov (with

photographs). Casual in summer in northern Missouri.

NORTHERN WATERTHRUSH (Parkesia noveboracensis), 2010-

72: Male, 12 June 2010, Little Dixie Lake CA, Callaway Co. Ryan

Douglas. Latest record for spring migration, and first June record.

Page 25 THE BLUEBIRD

CHIPPING SPARROW (Spizella passerina), 2010-24: Adult, 12-15

February 2010, Columbia, Boone Co. Virginia McMillan

(documentation with photographs), Bruce McMillan. Casual in win-

ter in northern and central Missouri.

BLACK-THROATED SPARROW (Amphispiza bilineata), 2009-91:

Adult, 3 December 2009 to 16 January 2010, Savannah, Andrew Co.

Found by Dean and Pat Rush at their home in Savannah; document-

ed by Larry Lade, Kathleen Anderson, and Jack Hilsabeck

(photographs). Accidental winter visitor; second state record.

SUMMER TANAGER (Piranga rubra), 2009-92: Female, 5-9 De-

cember 2009, Independence, Jackson Co. Found and photographed

by Linda Byrd at her home. Very late fall record.

SUMMER TANAGER, 2010-14: Female, 25 December 2009 to 1

January 2010, Town & Country, St. Louis Co. Chandler Kennedy

(documentation with photographs), Susan Kennedy. Accidental in

winter.

WESTERN TANAGER (Piranga ludoviciana), 2010-39: Adult

male, 7 May 2010, Joplin, Jasper Co. Larry Herbert. Casual transi-

ent.

BLACK-HEADED GROSBEAK (Pheucticus melanocephalus),

2009-99: Immature male, 24 December 2009 to 8 February 2010,

Kansas City, Platte Co. Found and documented by Lisa Owens

(photographs) in her yard. First winter record of this species.

BLACK-HEADED GROSBEAK, 2010-49: Adult male, 12-13 May

2010, McClurg residence, St. Joseph, Buchanan Co. Jack Hilsabeck

(documentation with photographs), David Easterla, Larry Lade,

John Rushin, Leo Galloway, Tom Nagel, Frances Cramer. At the

time, Black-headed Grosbeak was on the Review List even though

its status was “rare;” since then the Review List has been revised to

request documentation for female and immature birds only.

LAZULI BUNTING (Passerina amoena), 2010-41: Adult male, 11

May 2010, Culver residence, Peculiar, Cass Co. Documented with

photographs by Ginny Culver. Accidental transient outside north-

western Missouri.

INDIGO BUNTING (Passerina cyanea), 2009-96: One, 19 Decem-

ber 2009, Duck Creek CA, Bollinger Co. Chris Barrigar

(photographs). Casual in winter in southern Missouri. CBC record.

INDIGO BUNTING, 2010-10: One, 19 December 2009, Columbia,

Boone Co. Susan Hazelwood (documentation), Joan Hathman, Mike

Page 26 THE BLUEBIRD

Mac, Howard Hinkel, Levi Vickery, Robin Vickery, Greg Leonard.

CBC record.

INDIGO BUNTING, 2009-97: One, 20 December 2009, Chillicothe,

Livingston Co. Steve Kinder. Accidental in winter in northern Mis-

souri.

PAINTED BUNTING (Passerina ciris), 2010-47: Adult male, 15

May to 13 June, Meadows residence, Boonville, Cooper Co. Susan

Meadows and Mary Barile (documentation), Sarah Arrandale, Janet

Acton, Elinor Barrett. Casual transient and accidental in summer

outside southwestern Missouri.

BREWER’S BLACKBIRD (Euphagus cyanocephalus), 2010-4: Fe-

male, 30 December 2009, Elsberry, Lincoln Co. Eric Schuette. Docu-

mentation expected for all CBC records, as this one was.

BULLOCK’S ORIOLE (Icterus bullockii), 2010-31: Female, 19 De-

cember 2009 to 1 January 2010, Oldenburger residence, Savannah,

Andrew Co. Photographs by Craig Oldenburger were sent to Mark

McKellar, who shared them with committee members and posted

documentation. Upon request, additional photographs were provid-

ed, and all were sent to Paul Lehman, who supported the identifica-

tion as Bullock’s with no evidence of hybridity (an issue because

Bullock’s x Baltimore hybridization occurs regularly in the western

Great Plains). Two records that are cited by Robbins and Easterla

(1992) as possible Bullock’s were revisited with the help of Mark

Robbins and determined to be unsatisfactory. One, a female winter-

ing at a feeder in the St. Louis area in 1978-79, had been photo-

graphed, and examination of the single photograph available

(VIREO image x08/16/001) proved it to be a probable Baltimore; the

other, an adult male, was reported from Lewis Co. in 1971 with no

photograph or description. Thus the present record represents the

only documented Bullock’s Oriole in Missouri. The species is now

listed as an accidental winter visitor.

BALTIMORE ORIOLE (Icterus galbula), 2009-94: Female, 5-21

December 2009, Juhlin residence, Cape Girardeau, Cape Girardeau

Co. Steven Juhlin (documentation with photographs), Ruth Juhlin,

Rachel Juhlin. Casual in winter.

EURASIAN TREE SPARROW (Passer montanus), 2009-87: One,

22 November 2009, Bloomfield, Stoddard Co. Chris Barrigar (with

photographs). Casual outside the St. Louis area and the north Mis-

sissippi River corridor.

Page 27 THE BLUEBIRD

RECORDS NOT ACCEPTED

“Not accepted” does not necessarily mean that the identification

should be assumed to be incorrect. In some cases the Committee

may indeed believe that the bird was misidentified, but in other cas-

es, while it seems possible or even probable that the identification

was correct, the information provided is insufficient to rule out other

species completely. The Committee may be unable to accept even a

likely record if the description is too sketchy or vague, or if it fails to

mention critical field marks that would distinguish that species from

all others. Our belief is that a report should go into the permanent

scientific record only if it is free of reasonable doubt. This is the

standard approach of bird record committees everywhere.

CLARK’S GREBE, 2009-81: One, 24 October 2009, Creve Coeur

Lake, St. Louis Co. The documentation did not include a description

of the face pattern, always key to identifying Clark’s Grebe, and the

bill was described as yellow but not bright. The observer described

pale flanks and a thin black nape stripe, characters which suggest

Clark’s but by themselves do not rule out an unusual Western or a

hybrid. Other observers of this bird did not provide documentation.

GLOSSY IBIS (Plegadis falcinellus), 2009-82: Adult, 31 October

2009, Forest Green, Chariton Co. This report did not even consider

White-faced Ibis, far more likely in fall.

BROAD-WINGED HAWK (Buteo platypterus), 2009-83: Juvenile, 5

November 2009, Little Dixie Lake CA, Callaway Co. There was no

direct comparison of this bird’s size with other birds, and the de-

scriptive details were not fully convincing for such an unusually late

record. Other buteos were not entirely eliminated—for instance, the

absence of a dark patagial mark does not always rule out a light Red

-tailed Hawk.

FERRUGINOUS HAWK (Buteo regalis), 2009-101: Adult, 29 De-

cember 2009, Barton Co. The description failed to include many im-

portant characters of adult Ferruginous Hawk, such as underwing

pattern, white primary patches on upperwing, pattern of feathers on

legs, tapered wing shape, large gape, etc. The observers’ assessment

of large size was not based on immediate comparison with any other

hawk, and the observed white underparts and whitish tail with

some orange color toward the tip could easily be observed on some

Red-tailed Hawks. CBC record.

ROUGH-LEGGED HAWK (Buteo lagopus), 2010-42: One, 8 May

2010, Maramec Springs Trout Park, Phelps Co. A Rough-legged

Hawk would be highly unexpected on this date and in this habitat,

Page 28 THE BLUEBIRD

but the report did not seem to acknowledge that. No field notes were

taken; identification was based on just a couple of briefly mentioned

characters with little detail provided.

ROUGH-LEGGED HAWK, 2010-56: One, 9 June 2010, Cass Co.

The early-summer date was even more remarkable than that of the

preceding report, considering that Rough-legged Hawks breed in the

arctic and subarctic, and details were lacking that should have been

visible, given the distance and viewing conditions (e.g., the charac-

teristic Rough-leg underwing pattern).

LAUGHING GULL (Leucophaeus atricilla), 2010-40: This bird was

possibly an adult Laughing Gull, but the description did not elimi-

nate a subadult Franklin’s Gull, which may lack the white band in

the wingtip. Key points of separation—bill length and shape, size

and shape of bird in direct comparison to other gulls, and especially

the much greater extent of black under the primaries in Laughing—

were not mentioned. See Kaufman (1990) or Howell and Dunn

(2007) for discussion.

CALIFORNIA GULL (Larus californicus), 2010-9: First-cycle bird,

22 December 2009, Long Branch SP, Macon Co. This bird, while

showing several characters of California Gull, had a largely dark

bill, whereas first-cycle Californias virtually always acquire a pink

bill with clean-cut black tip by mid-fall. This cast doubt on the iden-

tification.

NORTHERN SHRIKE, 2010-32: Adult, 10 March 2010, south of

Thomas Hill Reservoir, Randolph Co. This bird may well have been

a Northern Shrike, but the description lacked the details needed to

rule out Loggerhead Shrike. Identification was based on behavioral

traits and apparent length of wings and tail.

PHILADELPHIA VIREO (Vireo philadelphicus), 2010-64: One, 21

August 2010, Eagle Bluffs CA, Bonne Co. The description fit an ex-

pectable Warbling Vireo, or perhaps Tennessee Warbler, better than

a record-early Philadelphia Vireo.

WESTERN BLUEBIRD (Sialia mexicana), 2010-28: Male, 20

March 2010, Hi Lonesome Prairie CA, Benton Co. The observer had

only a brief side view of this bird and based the identification entire-

ly on seeing a blue throat. The back was described as entirely blue,

which is unusual in Western Bluebird, and other potential distin-

guishing features were not observed (different blue tone, darker un-

derparts with gray belly, longer primary extension, etc.). Thus the

level of detail was insufficient for a first state record, even as a sin-

gle-observer hypothetical record.

Page 29 THE BLUEBIRD

BICKNELL’S THRUSH (Catharus bicknellii), 2010-67: Two, 23

August 2010, Grand Pass CA, Saline Co. These birds were captured

in mist nets, measured, and photographed. The identification as

Bicknell’s Thrush seems to have been based primarily on the meas-

urements plus the assumption that the birds belonged to the Gray-

cheeked/ Bicknell’s species pair. The photographs, however, indicat-

ed that both birds were Veeries, with a rusty tone to the entire up-

perparts (one darker than the other, and neither showing any back/

tail contrast), gray-washed flanks contrasting with darker wings,

and face pattern consistent with Veery. Bicknell’s Thrush, as a

breeding bird of limited range in New York, New England, and east-

ern Canada, would be an entirely unexpected vagrant in Missouri,

perhaps verifiable only with a specimen because of its extremely

close resemblance to Gray-cheeked Thrush. The birds recorded here

are significant, nonetheless, as the earliest Veeries recorded in fall

migration in Missouri.

SPRAGUE’S PIPIT (Anthus spragueii), 2010-59: One, 6 August

2010, south of St. Joseph, Buchanan Co. This would have been a rec-

ord-early date for Sprague’s Pipit by more than five weeks, and the

details offered did not fully support that identification. The observer

described a difference in color between the tertials and the prima-

ries; yet North American pipits including Sprague’s have short pri-

maries that are covered by the tertials and not visible. Other key

details that might have helped (amount of white in outer tail feath-

ers, bill shape and size, crown pattern, exact pattern of breast

streaking, etc.) were not included. While the observer was aware of

potential confusion with a juvenile Horned Lark, the Committee be-

lieved that that species was not eliminated.

WHITE-CROWNED SPARROW (Zonotrichia leucophrys), 2010-

48: Two, 20 June 2010, Three Creeks CA, Boone Co. The visual de-

tails offered for one bird did suggest a White-crowned Sparrow but

were too sketchy for acceptance, given the highly unexpected date

for this species. A second individual was claimed on the basis of

hearing a White-crowned song, but the song description was incon-

clusive.

SCARLET TANAGER (Piranga olivacea), 2010-23: One, 19 Decem-

ber and beyond, Columbia, Boone Co. The description was minimal

and did not make it entirely clear that the bird observed was a tana-

ger; if it was, the details suggested Summer Tanager as much as

Scarlet. CBC record.

WESTERN TANAGER, 2010-43: Adult male, 8 May 2010, Wood-

son K. Woods Memorial CA, Phelps Co. From the plumage descrip-

Page 30 THE BLUEBIRD

scription , this bird sounded like a possible Western Tanager, but

little detail was provided, and a first-spring male Summer Tanager

was not convincingly eliminated. The vocalizations were said to be

like those of Summer (and the two species do sound similar).

WESTERN TANAGER, 2010-57: Adult male and adult female, 10-

11 July 2010, Grand Cru CA, Stone Co. As in the previous report,

the description of the male sounded plausible, but the female was

oddly described (e.g., size of a warbler), and neither description rose

to the level of thoroughness needed for such a record. A mated pair

of Western Tanagers in Missouri in July would be astounding.

PURPLE FINCH (Carpodacus purpureus), 2010-65: Male, 23-24

August 2010, Kansas City, Jackson Co. The report did not

acknowledge how remarkably early this date would be for a Purple

Finch, and the level of detail provided was insufficient for a species

so far out of season.

GREENFINCH (Chloris chloris), 2010-12: Male, 25 January 2010,

near Easley, Boone Co. This bird, well described and photographed,

was clearly a Greenfinch, and almost certainly an escaped bird. The

committee has processed and archived the record in case it is needed

for future studies of exotic passerine records.

Literature Cited

Howell, S.N.G., and J. Dunn. 2007. Gulls of the Americas. Houghton

 Mifflin Co., Boston.

Kaufmann, K. 1990. A Field Guide to Advanced Birding. Houghton-

 Mifflin Co., Boston.

Robbins, M.B. 2010. First nesting of Black-necked Stilt (Himantopus

 mexicanus) away from the lower Mississippi River in Mis-

 souri. Bluebird 77:143-144.

Robbins, M.B. and D.A. Easterla. 1992. Birds of Missouri: Their dis-

 tribution and abundance. University of Missouri Press, Co-

 lumbia.

Robbins, M.B., P. McKenzie, and B. Jacobs. 2010. A review of Mot-

 tled Duck (Anas fulvigula) in the North American interior,

 with comments on historical records of dark Anas ducks.

 North American Birds 64: 518-522.

Page 31 THE BLUEBIRD

Fall 2010 continued the above average temperature trend experi-

enced during the summer. August was hot, September a bit cooler,

while October and November were closer to normal. Much of the

state experienced above normal precipitation, with the southwestern

portion of the state receiving more than 4 inches of rain in early Au-

gust and again in September. In contrast, the Bootheel region suf-

fered below-average rainfall until the end of November, when sever-

al heavy rainfalls alleviated the worst of the dry conditions. Several

strong frontal systems swept through the state in September and

November, but most of October was warm and dry, with few frontal

systems to bring down migrating birds (with one notable exception).

Migration seems to have fairly uneventful, but there were still sev-

eral first-rate sightings throughout the period. The season’s high-

lights included an adult male Harlequin Duck**, an exceptionally

late Least Bittern** two Roseate Spoonbills (acc.), a single

Swallow-tailed Kite (acc.), a group of 8 Whooping Cranes**

south of Kansas City, a juvenile Long-tailed Jaeger (acc.) on

Smithville Lake, a very timely Say’s Phoebe** that posed for the

fall ASM meeting, and a less cooperative Varied Thrush**.

WATERFOWL

The drought conditions in the Southeast led to lower than expected num-

bers of waterfowl in that area. Otherwise, numbers were steady as water-

fowl production in the prairie pothole region resulted in above average num-

bers of most dabbling ducks (USFWS 2010). Arctic nesting geese benefitted

from above average temperatures in their breeding grounds that melted the

winter snowpack early, allowing them to initiate breeding sooner than aver-

age (U.S. Fish & Wildlife Service 2010 counts). However, above-average

temperatures allowed many ducks and geese to remain north of Missouri

until late November. Following this summer’s first confirmed nesting at-

tempt for Missouri, Black-bellied Whistling Ducks have gone from re-

gional rarities to removed from the MBRC review list. At least two birds

were present near Fortescue Holt through the middle of August (JHa,

m.obs), while single birds in St. Joseph Buchanan on 14 August (SS) and 10

October (Paul McKenzie) were reported for those days only. A flock of 94

Greater White-fronted Geese flying over Holly Ridge CA, Stoddard on 17

October (CB) in the company of 18 Snow Geese were the first reported in

the state. Large numbers of white geese didn’t arrive until cold weather in

Fall 2010 Seasonal Report
Walter Wehtje

Page 32 THE BLUEBIRD

This male Harlequin Duck provided a great highlight to the fall season in

Nodaway County, where it was first sighted by David A. Easterla on Novem-

ber 24. Photo by D. A. Easterla.

late November. An estimated 100,000 Snow Geese were at Squaw Creek

NWR Holt on 27 November (Mike Stoakes). Cackling Geese were only

reported from the northwest, where 6 birds were reported from the

Maryville Sewage Lagoons Nodaway on 19 November (DAE). The warm

weather kept duck numbers low. Early arrivals included five American

Wigeon at OSCA on 16 September (CB). A single Northern Shoveler at

the same site on 5 August (CB), was most likely a cripple from the previous

hunting season, but one shoveler and two Northern Pintails at FRCA on

27 August (KM, DW) were most likely migrants. A single Blue-winged

Teal at the MSL on 26 November (DAE) was very late for this northern

locality. Canvasbacks were first sighted at SCNWR on 28 October (Keith

Brink), but seemed to be scarce this year. The largest group reported was of

203 birds at MSL on 13 November (DAE), whereas three birds in Greene

County on 26 November (JHa) were the last reported. An adult male Harle-

quin Duck(**) was first spotted at MSL on 24 November and remained

through the season (DAE). This species often seems to spend more time un-

der water than on the surface, so getting a good look at this striking bird

can be a challenge. Other diving ducks included two White-winged Sco-

ters on Thomas Hill Res Macon (PK) and two on SL (SK), both on 23 No-

vember. A single female-plumaged Surf Scoter was at MSL on 24 Novem-

ber (DAE). There were eight Black Scoters on SL (KM), on 3 November,

and as many as eight at RMBS (DB, m.obs) from 19 November until the end

of the period. Two Buffleheads arrived in western Missouri at SL on 19

November (KM). Their numbers peaked at 200 the following day (KM).

Rounding out the waterfowl reports, 122 Hooded Mergansers at the Ma-

con City Lake Macon (EW) on 21 November are to be expected, but two Red

-breasted Mergansers at SL (KM) on 28 November were more unusual.

Page 33 THE BLUEBIRD

These Black Scoters were among a maximum of 8 seen at Riverlands Migra-

tory Bird Sanctuary, St. Charles Co., from November 19 until the end of the

season. Photo by Al Smith.

PRAIRIE-CHICKENS THROUGH RAPTORS

Common Loons tend to stop over on large deep reservoirs, so finding two

in the relatively shallow waters of EBCA on 27 October (EW) was out of the

ordinary. More expected were the 29 birds at SL on 23 October (KM). This

peak number is lower and earlier than normal, but the birds lingered longer

than usual, with 20 present on 18 November and three still present on 26

November (KM). Farther south, three loons were at Fellows Lake Greene on

31 October (DL et al.). Grebes weren’t detected as frequently as last year. A

Pied-billed Grebe at the Carl Junction lagoons Jasper on 25 August was

considered early (LH), while the high count of 40 came from EBCA on 7 No-

vember (EW). Peak Horned Grebe numbers were the 35 found during a

Greater Ozarks Audubon society field trip to Fellows Lake on 31 October

(DL et al.). Farther north, there were 14 at SL on 2 November (KM). A sin-

gle Eared Grebe at SL on 15 September was the only one reported for the

season (KM). One of the truly spectacular fall migration experiences is to

see a large flock of American White Pelicans on their southward migra-

tion. As many as 3,000 were at CSP on 10 October, while 250 at SL on 25

September was the high for western MO (MT). To the north, 500 were at

SLNWR on 2 August (SK) whereas in the southwest, 300 were at FRCA on

27 August (KM, DW, WR). A more surprising find at FRCA was a wayward

Brown Pelican (acc.) (DW, m.obs) found on 2 August. Only the 10th record

for the state, this bird was the second one for the year, and stayed in the

area through 28 August. Continuing their spread northward, Neotropic

Cormorants are most often found in late summer. A single bird (acc.) pre-

Page 34 THE BLUEBIRD

sent for several days was photographed at Blue Springs Lake Jackson, on

12 August (Scott Laurent). One reason this species is difficult to identify is

its close resemblance to its larger and more common congener, the Double-

crested Cormorant. As many as 1,000 of them were at SL on 15 Septem-

ber (MT); two months later only 100 remained (KM). American Bitterns

are noticeably reclusive and only one was reported this fall on 2 October at

BKLCA (MT). Visitors to SCNWR on 27 November were treated to a Least

Bittern that obviously hadn’t read the memo regarding reclusiveness. This

record late bird was feeding out in an open ditch and provided several ob-

servers with great views (Larry Lade). Earlier in the season waterbirds de-

scended upon FRCA. On 27 August the aforementioned pelicans were ac-

companied by 300 Great Egrets and 20 Snowy Egrets, as well as a single

Little Blue Heron (KM). A second Little Blue Heron was at the AASR on 5

August (CBu, MD, GS). In the Bootheel, a high of 19 Green Herons were

at OSCA on 6 August (CB). At the opposite corner of the state, six White-

faced Ibis were just west of BBCA on 6 August (MR), whereas a single bird

was at AASR on the 15th (GS et al.). A single White-faced Ibis* feeding at

TRW west of Chillicothe Livingston on 8 November may have been a record

late bird (Myrna Carlton, SK, Dianne Kinder). Rounding out the herons

were two Roseate Spoonbills on 28 August near Orrick, Ray, (PK). These

birds represented the 10th record of this species for the state, half of which

have occurred since 2007. Along with the other southern species that seem

to be spreading northwards, Black Vultures made a showing, with one

observed at AASR on 22 August (CBu, GS), two at Lake Ozark SP Miller on

25 September (EW), two at Ha Ha Tonka SP Camden on 6 October (SD) and

two seen along Newton County Road Newton on 21 October (LH). Most Os-

prey have left the state by the end of September/early October, but open

water may have tempted several to stay later than usual. Four birds were

at SL on 23 October and a single bird lingering there until 27 November

(KM). Identifying raptors in flight can be a frustrating experience, unless

you were lucky enough to see the Swallow-tailed Kite hawking for insects

over 8 Mile Creek Cass, on 17 August (Geoff Wolfe). This was the 9th mod-

ern record for the state, and was unfortunately only seen by a single observ-

er. Mississippi Kites are another early migrant that is becoming more

common in the central portions of the state. One to two birds were seen in

University City St. Louis (MT) until 30 August, while a single bird in Joplin

Newton on 15 September (LH) was considered late. Three birds east of Hor-

ton Vernon (KM) on 27 August were also noteworthy. More on the early side

was a Northern Harrier at OSCA on 12 September (CB). No Northern

Goshawks were reported this fall. Buteos were not reported in great num-

bers, with the only large aggregation of Broad-winged Hawks being a kettle

of 200+ birds at Lake Springfield Greene on 26 September (SS et al.). How-

ever, distinctive forms of Red-tailed Hawk included two pale Krider’s type

birds at OSCA during 6-26 November (CB) and a single Harlan’s type at

EBCA on 7 November (WR). On the early side, the first Rough-legged

Hawk of the fall was seen at Bilby Ranch CA Nodaway on 7 October (TMc).

Unlike last year, there was only one Golden Eagle reported this fall, an

immature bird near Palmetto Greene on 5 November (BB). Falcons seemed

to have been in short supply this fall, with only three Peregrine Falcons

Page 35 THE BLUEBIRD

and three Merlins reported. Two of the peregrine sightings were near Chil-

licothe on 18 and 19 August, and considering the unusually early date may

have been of the same bird (SK).

RAILS THROUGH TERNS

Yellow Rails are one of the most elusive of our migrant rails. While they

are regularly flushed during controlled burns at Tucker Prairie Callaway, a

road-killed individual (ph) at CBCA on 21 October was the only one report-

ed this fall (WR). More encouragingly, two King Rails were heard at

SLNWR Chariton on 10 August (SK), while a late single bird was at BKLCA

on 2 October (RD, MT). For the second summer in a row, a pair of Sandhill

Cranes summered at EBCA and may have been the two birds seen there on

13 November (EW). More surprising and much rarer were the eight

Whooping Cranes** that were blown into Missouri on 26 October (Scott

Miller) following an extremely strong cold front that brought record-strong

winds to much of the upper Midwest. These birds were observed in flight

and then feeding in a corn field in Bates County. To give an appreciation of

how rare this sighting is, since 1913 only five whooping cranes have been

seen in Missouri. With the continued increase of the Wood Buffalo –

Aransas population (now at 270+), we can all hope that these birds become

a more regular visitor to our state. For yet another year, above-average pre-

cipitation caused much of our usual shorebird habitat to remain covered by

water for much of the fall migration. Ex-

cepting several great records from AASR,

reports of peeps and other shoreline de-

pendent species were scarce. The earliest,

and only, Black-bellied Plover report was

from AASR on 10 August (CBu, GS). A sin-

gle Semi-palmated Plover near CSP on

10 October (WR) was a late migrant, while

a color-banded Piping Plover at AASR on

5 August (CBu, MD, GS) was from the

Great Lakes, rather than the more expected

Northern Great Plains population. Very

surprising were unexpectedly late breeding

records of two species in the Southeast and

Northwest. A newly hatched Killdeer chick at Dexter Lake CA Stoddard on

2 November was an unprecedentedly late breeding record. Near Bob Brown

CA Holt in northwestern Missouri three young Black-necked Stilt (acc.)

chicks on 6 August (MR) were the result of a late breeding effort and the

first nesting record for Missouri outside the lower Mississippi River. Ameri-

can Avocet numbers tend to peak in October, so a group of 14 birds at

AASR on 5 August (CBu, MD, GS) was unexpectedly early. Three birds at

CSP through 24 October were getting towards the late end of their expected

migration period, while a single Solitary Sandpiper at Crowleys Ridge CA

Stoddard on 30 September (CB) and 2 Greater Yellowlegs at OSCA on 26

November (CB) were also late migrants. In addition, an unprecedentedly

late Solitary Sandpiper** was reported from CSP on 11 November (Grant

Note: Recording and report-

ing color-banded birds is an

easy way for birders to help

conservation organizations

and scientists understand

movement patterns of many

bird species. If you find a

banded bird or observe an

individual with color bands

please go to http://

www.reportband.gov/ to re-

port your sighting.

Page 36 THE BLUEBIRD

For the second year in a row, Chris Barrigar found Killdeer chicks

hatched from very late nests at Dexter City Lake in Stoddard Co.

He photographed this one on November 2.

Connettee). Two Willets at AASR on 5 August (CBu, MD, GS) was the only

sighting of multiple birds reported for this species this season. Upland

Sandpipers began returning in early August. The first record included 7

birds at SLNWR on 2 August (SK). The two Marbled Godwits at AASR on

5 August (CBu, MD, GS) were the only ones reported this fall and one of few

recent records of multiple birds in Missouri during the fall migration. Rud-

dy Turnstones and Sanderlings are uncommon but regular transients, so

the single birds at EBCA on 5 August (EW) and RMBS on 29 August (MT),

respectively, were fewer than expected. No great numbers of peeps were

reported, but 2 Baird’s Sandpipers at FRCA on 27 August were early

(KM), as was a single Dunlin on 4 September (WR) at RMBS. A single

Dunlin at OSCA on 26 November (CB) was getting towards the end of the

expected window for this species. Buff-breasted Sandpipers are fairly

early migrants, so the six birds at AARS on 22 August (CBu, MD, GS) were

within the expected migration window. Other early migrants included three

Short-billed Dowitchers at AARS on 5 August (CBu, MD, GS). Late mi-

grants included 14 Long-billed Dowitchers at OSCA on 25 November

(CB) and 38 Wilson’s Snipe at the same location the following day (CB). A

single American Woodcock south of Columbia Boone on 30 November

(Brad Jacobs) was definitely risking getting frozen out, whereas a Wilson’s

Phalarope at AASR on 15 August (GS et al.) was within the expected time

period. The warm weather meant that many of our expected winter gulls

didn’t show up or weren’t present in high numbers. As usual, SL hosted

several interesting species, including a juvenile Sabine’s Gull on 16 Sep-

tember (KM), which received unwelcome attention from another Arctic visi-

Page 37 THE BLUEBIRD

tor (see below). Early Bonaparte’s Gulls included 20 on 23 October and

150 on 29 October, both also at SL (KM). The high count for Franklin’s

Gulls at this site of 5,000 on 23 October was only half of the 2009 peak

(KM). The earliest Herring Gull was also at SL, on 25 September (KM),

while along the Mississippi River, a Caspian Tern at CSP on 17 October

was on the late side (WR). However, the best bird from SL this season was a

juvenile Long-tailed Jaeger (acc.) (KM, m.obs). Initially found on 16 Sep-

tember, it stayed until the 22nd, giving several birders the opportunity to

chum it close to a pontoon boat and take excellent photographs. Although it

was attracted to the offered popcorn, at other times it stayed true to its na-

ture, chasing Osprey and gulls within range. This was the first sighting of

this species since 1974 and only the fourth state record.

DOVES THROUGH WAXWINGS

Eurasian Collared-doves seem to have conquered the whole state, and

are in most small communities with grain elevators. A group of 12 birds in

Chillicothe on 26 October (SK) discovered a backyard feeder, which may

portend a new addition to the usual feeder crowd. There was only one report

of a Black-billed Cuckoo, coming from Long Branch SP Macon on 15 Sep-

tember (EW). I received no reports of Greater Roadrunner. The first

Short-eared Owl of the season was reported from Livingston County on 30

October (SK), with the only other sighting also from the same area on 7 No-

vember (SK). Another winter visitor, Long-eared Owl, was finally added to

the Rock Bridge SP bird list on 20 November, when a bird was found roost-

ing in a clump of conifers (RD). A total of nine Northern Saw-whet Owls

were netted and banded in Benton County on 13 November (DR, Ethan

Duke). This gives a sense of how many of these small owls must migrate

through Missouri each fall. Come early August, Common Nighthawks

begin migrating and numbers seen around dusk can be substantial. The

high count this year came from Maryville Nodaway on 1 September (Kirby

Goslee) when more than 200 birds were seen. The latest was on 7 October at

HRCA (CB). Chimney Swifts are true to their name and often use chim-

neys and air shafts in brick buildings as roost sites during migration. On 16

September more than 1,000 birds were at the Clark School roost in Webster

Groves St. Louis (PL), while numbers peaked at 1,500 at the North Middle

School roost in Joplin Jasper on 28 September (LH). A single bird in Chris-

tian County on 11 October was the last report (JC). Most hummingbirds left

by early September, with the last Ruby-throated Hummingbird reported

from Christian County on 11 October (Marilyn Owens). Persons who keep

their hummingbird feeders filled throughout the fall are sometimes reward-

ed with western species. This year was no different, with four Selaspho-

rous hummingbirds reported around the state. An early adult male Rufous

Hummingbird was at Shell Knob Barry on 5 August (Nancy Rochovansky),

while another male patrolled a feeder in Blue Springs for more than two

weeks beginning in early September (Ruth Simmons). The third Rufous

Hummingbird was in Joplin from 25 November until the end of the season

(LH), while a more troublesome-to-identify Rufous/Allen’s was in

Page 38 THE BLUEBIRD

Warrensburg Johnson from 9 November until the end of the season (LO).

Hardly any woodpeckers were reported, but one observer noted that Red-

headed Woodpeckers were quite common where there were oaks, re-

sponding to the good availability of acorn mast this year (MR). Two East-

ern Wood-pewees at Big Spring SP Carter on 17 October (MR) were very

late migrants. The banding station at MWSU banded two Yellow-bellied

Flycatchers this fall, the first on 7 September and the second on the 27th

(JH). Acadian Flycatchers were still present in the Southeast in mid-

September, with four birds at the main unit of Duck Creek CA Stoddard on

19 September (CB). The boreal-breeding Alder Flycatcher is one of the

last spring migrants to pass through our area and one of the earliest to

move southward, so four individuals at BBCA on 6 August identified by

voice (MR) were undoubtedly south-bound migrants. Four late Eastern

Phoebes were at OSCA on 26 November (CB), but a tardier bird was at

Lime Kiln Access Newton on the 29th (EW). Much more unexpected was the

Say’s Phoebe (acc.) (SK, m.obs) at the Lake of the Ozarks airport Camden,

found and photographed during the ASM annual fall meeting on 24 Septem-

ber. This was only the 8th record for the state and the first since 2004. As

this species prefers much more open habitat than do Eastern Phoebes, it

may be overlooked, especially in the western portions of the state. Unlike

most passerines, flycatchers in the genus Tyrannus migrate during the day-

light hours and often flock up before and during migration. This is the most

likely explanation for the 40 Eastern Kingbirds seen at TRW on 4 Sep-

tember (SK) and the 80 Scissor-tailed Flycatchers at the Missouri South-

ern State Unversity campus in Joplin Jasper on 20 September (LH). A lin-

gering scissor-tail was still at the same site on 3 November (LH). As has

been the case during the previous few years, Loggerhead Shrike sightings

were sparse, with a total of four sightings from Vernon, Pettis, and Barton

(LH, EW). Northern Shrike sightings were down from the previous two

years, with only one reported this year, along the Grand River Bottoms,

west of Chillicothe on 31 October (SK). A denizen of shrubby habitats, Bell’s

Vireos prefer overgrown pastures. The 14 singing birds at BBCA on 6 Au-

gust indicate that this habitat is present in abundance at this site (MR).

The warm fall weather may be one reason for an 11 October sighting of Yel-

low-throated Vireo at Twin Lakes Park, Boone (EW). Farther to the

southwest, a single Blue-headed Vireo in Webster County on 13 November

(Andrew Kinslow) was among the latest fall records for this species in the

state. Red-eyed Vireos are one of our more common fall migrants, but only

one was banded at MWSU this fall (JH). It may be that the relatively calm

conditions during much of September allowed these birds to migrate south-

ward without encountering blocking cold fronts. In Missouri, Fish Crows

are most common along the Mississippi and Missouri Rivers. A single bird

at Little Dixie Lake CA Callaway on 20 October (RD) was somewhat distant

from its usual haunts, while nine birds along the Current River, just above

Van Buren Carter on 16 October were far more unexpected (MR). The annu-

al swallow spectacle at Locust Creek Bottoms continued this year, with hun-

dreds of thousands of Tree Swallows gathering to roost there from late

September until mid-October (SK, m.obs). In the same general area, five

Purple Martins at Pershing SP Linn on 28 September were quite late

Page 39 THE BLUEBIRD

(EW); most martins have left the state by the end of September, so any

large swallow seen in October and thereafter should be observed closely to

make sure that it isn’t one of the rarer species of martin that sometimes fly

north come fall. Other late swallows included a Tree Swallow at SL on 23

October, as well as two Tree Swallows and five Barn Swallows at OSCA

on 4 November (CB). The northward expansion of the Carolina Chicka-

dee’s range in Missouri provides a challenge in separating it from Black-

capped Chickadees where the two species meet. A bird observed at Tower

Grove Park St. Louis City on 5 September was a “noticeably petite chicka-

dee, similar to Carolina Chickadee, but singing "dee-dee" notes like Black-

capped Chickadee” (MT). Faced with such a situation, this prudent birder

noted that he observed a Chickadee sp. Red-breasted Nuthatches ar-

rived on schedule, with the first report from Spring Creek Gap CA Maries

on 24 September, where two birds were observed in a pine stand (CB). By

mid-October, there were multiple reports from across the state (PL, EW et

al.). Brown Creeper numbers appeared to be up from previous years. A

total of eight were banded at MWSU between 28 September and 2 Novem-

ber (JH). Only three individuals had been banded at this site in the previous

nine years so this was a significant increase. Carolina Wrens don’t mi-

grate and are vulnerable to long cold spells. A single bird singing at SL on

30 November was the first one heard at this site since they were frozen out

in January (KM). The migratory House Wren does occasionally winter in

Southeast Missouri, so an individual at OSCA on 23 October (CB) wasn’t

unexpected. However, single birds at CSP on 12 October (PL) and at Prairie

Home CA Cooper (EW) were getting late. Winter Wrens begin moving

through the state as the House Wrens have left. The earliest bird noted was

along the boardwalk at OSCA on 2 October (CB). One observer noted that it

was common in central portion of the state from mid-October onward (EW).

Farther west, a record number of individuals were banded at MWSU this

fall (13) beating the previous record of 5 by a wide margin (JH). Banding

stations often catch birds that even the most dedicated birder doesn’t see.

This was the case on 23 August, when banders at Grand Pass CA Saline

captured two immature Veery (DR). This is the earliest that this species

has been recorded during fall migration and underscores the importance of

riparian forests as stopover habitat for our Neotropical migrants. Hermit

Thrushes arrived as expected by early October, albeit in low numbers.

Very unusual was a Wood Thrush** sighting at Wildcat Glades Audubon

Center Jasper on 11 November (JC). If accepted by the MBRC, this would

be the latest record for this species to date. As every birder knows, it pays to

have a birdbath in one’s backyard. However, all of us can’t be as lucky as

the birders in Springfield Greene who added a male Varied Thrush to their

yard list on 10 November (BB, RB) when it visited their birdbath. This was

the 15th record for the state and only the third fall record; most of the previ-

ous sightings have been from the winter season. Some migrants are often

seen at the same site every year. Such is the case with Rosecrans Airport

near St. Joseph where 4 Sprague’s Pipits were observed at this traditional

site on 27 October (MR). Recent advances in our understanding of avian

taxonomy have placed longspurs and Snow Buntings in their own family,

Calcariidae. Despite this change in taxonomic address, they remain birds of

Page 40 THE BLUEBIRD

This Snow Bunting was found near Confluence State Park, St.

Charles County, on November 6. Photo by Al Smith

open areas with short grass, which is why 3 Chestnut-collared Long-

spurs and nine Smith’s Longspurs were together with the pipits at

Rosecrans Airport on 27 October (MR). Lapland Longspurs were far more

common in the state, with more than 100 along the road near CSP begin-

ning on 6 November (WR, m.obs). On the same day two Snow Buntings

were also found there among the longspurs and American Pipits (DB, Al

Smith, m.obs). Farther west, four snow buntings were reported from Rocky

Point Campground, Mozingo Lake Nodaway on 26 November (DAE, John

Volles, LO).

WARBLERS THROUGH SPARROWS

Whether due to unfavorable weather, low birder effort or few birds, I re-

ceived few reports of warblers this fall. A Blue-winged Warbler* at Bunch

Hollow CA Carroll on 22 September was late (EW), while four Golden-

winged Warblers at DCCA on 19 September (CB) were a good number for

this declining species. While the previous two species are fairly early mi-

grants, Orange-crowned Warblers generally arrive in October. The 39

birds banded at MWSU between 16 and 23 October arrived when expected,

but in slightly lower numbers than usual (JH). A single bird at RMBS on 21

November (SD) was the last one observed in eastern Mo and rather late for

that area. The Orange-crowned Warbler at OSCA on 26 November (CB) was

more expected, as this species is hardy enough to winter in the southern

part of the state on occasion. MWSU also banded 74 Nashville Warblers

between 2 September and 15 October, which was the first time that fewer

than 110 birds of this species had been banded at this site since 2004 (JH).

Page 41 THE BLUEBIRD

Such results show that long-term monitoring programs allow us to discern

trends and cyclical events over time. The last record for this species this fall

came from a backyard in Jackson Cape Girardeau on 3 November (Mark

Hahs), where a single bird was seen. Seven Northern Parulas at OSCA on

6 October (CB) were late migrants. A single Yellow Warbler and Cape

May Warbler at the same site on 2 October was also late (CB). A male

Black-throated Blue Warbler at Knob Noster SP Johnson on 19 Septem-

ber (LO) was much farther west than most records for this splendid wood-

warbler. A total of 45 Yellow-rumped Warblers were banded at MWSU

during 4-31 October (JH). This was the highest total ever captured at this

site in a single fall. Most Black-throated Green Warblers have left Mis-

souri by early October. The five birds at BSSP on 17 October (MR) were

therefore notable. Palm Warblers tend to have moved south by the end of

October, so having 1-2 birds at Dexter City Lake on 26-27 November (CB) is

unusual, as was a single bird at RMBS on 21 November (SD). Other late

migrants include a Prothonotary Warbler banded in West St. Louis St.

Louis on 12 September (PL and others) and a Northern Waterthrush at

Perry CA Johnson on 9 October (EW). A Louisiana Waterthrush at OSCA

on 12 September (CB) may be a new late record for the state, while a band-

ed Hooded Warbler at World Bird Sanctuary St. Louis on 17 September

(recapture from 7 July) (PL and others), an adult male Wilson’s Warbler

at Saline Valley CA Miller on 1 November (EW) and a Yellow-breasted

Chat at Praire SP Barton on 5 October (SK) were more expected. The first

Spotted Towhee of the season was in Daviess County on 7 October (TMc).

A second bird was across from the GHGC on 15 October (SK). A little later

than expected, the first American Tree Sparrow of the season was report-

ed from Pershing SP Laclede on 2 November (SK). Late Chipping Spar-

row reports included four at the Carterville Cemetery Jasper on 6 Novem-

ber (LH), one in Columbia on 11 November (EW) and three at the Dexter

City Lake on 27 November (CB). A record-early Clay-colored Sparrow

was at GHGC on 4 September (SK), breaking the old record of 10 September

by nearly a week. A flock of 250 Savannah Sparrows at PSP on 2 Novem-

ber (SK) was the highest number of this species reported for the fall. Most

Ammodramus sparrows are skulkers except when singing, so any reports of

these birds are a great help in increasing our understanding of their migra-

tion patterns and distribution. The last Grasshopper Sparrow report was

from GHGC on 11 October (SK), while a Henslow’s Sparrow at CBCA on

24 October (WR) and a LeConte’s Sparrow at the same site on 6 Novem-

ber (WR) were the last reports for these species, which fits the general pat-

tern of their respective migration schedules. In terms of relative abundance,

the 13 LeConte’s Sparrows at GHGC on 29 October (SK) gives a sense of

how common these birds can be in the right habitat during migration. It

also begs the question as to how well the groundskeepers are doing their job

at this golf course. Three Nelson’s Sparrows at were at SLNWR on 14

September (SK et al.), while the last report of the season came once again

from GHGC on 29 October (SK). Sparrows can form large flocks in migra-

tion and during the winter, but 94 Fox Sparrows at Crowley Ridge CA

Stoddard on 30 November (CB) is a one of the higher numbers recorded for

this species in the state, especially by one observer. From highs to lows,

Page 42 THE BLUEBIRD

only four Song Sparrows were banded at MWSU this season, far below the

average (JH). The same can be said of Lincoln’s Sparrows, as only two

were banded at this site, one on 16 and the other on 31 October (JH). Far-

ther east, the first one of the fall was seen at CBCA on 2 October (WR).

Banding results can be revealing but also confusing. White-throated

Sparrows were the most common capture at MSWU this fall with 103

banded, while there were no Harris’s Sparrows or White-crowned Spar-

rows captured at all (JH). Was this due to the weather or other factors?

Only continued banding and analysis of the data will provide us with clues

to the answer. White-throated Sparrows were also common in the South-

east, with a minimum of 122 birds at HRCA on 26 November (CB). The ear-

liest record for this fall came from GHGC where two were seen on 30 Sep-

tember (SK). The first (and only) Harris’s Sparrow reported was at Poosey

CA Livingston on 25 October (SK), whereas the first White-crowned Spar-

rows were at BKLCA on 2 October (PL et al.). Rounding out the sparrows,

the 49 Dark-eyed Juncos banded at MWSU was a new high (JH).

TANAGERS THROUGH WEAVER FINCHES

Late Summer Tanagers included one at SLNWR on 10 October (SK), one

at WBS on 14 October (PL et al.) and one at HRCA on 17 October (CB). For

those wondering about the new placement of tanagers within this article,

recent research has shown that our tanagers aren’t tanagers, being more

closely related to cardinals and grosbeaks than the tropical tanagers. As

Blue Grosbeaks aren’t known to breed in the Mississippi Lowlands

(Robbins and Easterla), the 11 birds seen at OSCA on 19 August (CB) were

most likely early migrants. The single bird at EBCA on 9 October (RD) was

a very late migrant. A report of a single Lazuli Bunting at Marshall CA

Platte on 4 October (CB) was from the western edge of the state where this

species is most likely to be found. The same observer also reported a late

Indigo Bunting at OSCA on 26 November. The last Dickcissel of the sea-

son was seen along Richland Rd. Boone on 19 October (EW). Bobolink

numbers usually peak around the end of August, so a flock of 200+ birds at

a private WRP area in Linn County on 19 August (SK) was somewhat early.

Conversely, 45 birds at CSP on 10 October (WR) were rather late. Black-

birds form large flocks in the fall, so a group of 150 Brewer’s Blackbirds

at PSP on 20 November (LH) is to be expected from this part of the state. A

flock of 500 Great-tailed Grackles, mostly males, frequented Mud Lake

Buchanan during all of October (MR). First reported from this region sever-

al decades ago, northwestern Missouri remains their stronghold in the

state. The earliest Purple Finches were seen during a Greater Ozarks

Audubon Society field trip to Wilson’s Creek National Battlefield Greene on

16 October (Ann Liles et al.), while the first Pine Siskin of the fall was at

Busch Memorial CA St. Charles on 3 October (CB). Their numbers seemed

to be up this year with multiple birds reported throughout the state from

mid-October onwards. Finally, unlike last year, there were no reports of

Eurasian Tree Sparrows moving beyond their expected range. Maybe

Page 43 THE BLUEBIRD

some things do remain the same year after year, but as birders, we know

not to count on it.

Observers:

Bob Ball (BB), Ruby Ball (RB), Chris Barrigar (CB), David Becher (DB),

Charley Burwick (CBu), Jeff Cantrell (JC), Marvin DeJong (MD), Stephen

Dilks (SD), Ryan Douglas (RD), David A. Easterla (DAE), Jill Hayes (JHa),

Lawrence Herbert (LH), Jack Hilsabeck (JH), Steve Kinder (SK), Peter Kon-

drashov (PK), Dan Liles (DL), Pat Lueders (PL), Kristi Mayo (KM), Paul

McKenzie (PMc), Terry McNeely(TMc), Larry Olpin (LO), Dana Ripper

(DR), Mark Robbins (MR), Bill Rowe (WR), Stacie Stanfield (SS), Greg

Swick (GS), Mike Thelan (MT), Edge Wade (EW), Doug Willis (DW).

Abbreviations

CA-Conservation Area

NWR-National Wildlife Refuge

Res.-Reservoir

SP-State Park

Location Abbreviations (counties are in italics)

AASR-Aldrich Arm of Stockton Reservoir Polk

BBCA-Bob Brown Conservation Area Holt

BKLCA-B.K. Leach Conservation Area, Lincoln

CBCA-Columbia Bottoms Conservation Area, St Charles

CSP-Confluence State Park St. Charles

EBCA-Eagle Bluffs Conservation Area, Boone

FRCA-Four Rivers Conservation Area, Vernon

GHGC-Green Hills Golf Course, Chillicothe, Livingston

HRCA-Holly Ridge Conservation Area Stoddard

MSL-Maryville Sewage Lagoons, Nodaway

MWSU-Missouri Western State University, St. Joseph, Buchanan

OSCA-Otter Slough Conservation Area, Stoddard

RMBS-Riverlands Migratory Bird Sanctuary, St. Charles

PSP-Prairie State Park, Barton

SCNWR-Squaw Creek National Wildlife Refuge, Holt

SL-Smithville Lake, Clay

SLNWR-Swan Lake National Wildlife Refuge, Chariton

TRW-Thompson River Wetlands, Livingstone

Page 44 THE BLUEBIRD

THOMAS HILL CONSERVATION AREA

by William Goodge, updated by Edge Wade, January 2011

11,000 acres Macon and Randolph Co. DeLorme 30, A-3, B-3

Owned by Associated Electric Cooperative, Inc., of Springfield, MO; multi-

year lease by MDC. For additional information call: 660-785-2420.

Directions: From the north, go 5.25 miles west of Macon on Hwy. 36, then

10 miles south on Rt. C to College Mound, and 2.4 miles west on Rt. T.

From the south, go west from Moberly on Hwy. 24, to Rt. C through Hunts-

ville. Go west on Rt. F to begin birding in the southwest corner of the lake

via the route described below, or continue to Gazelle at the south side of

College Mound or continue to Rt. T.

When to Visit/Species to Expect: There are more than 180 species on the

checklist. This area is underbirded in spring passerine migration and in

summer. Several species surely present have gone unrecorded.

Late fall gulls draw birders’ attention. Gulls have included Sabine’s in mid

to late September, a Little Gull in late October to mid November, a Califor-

nia Gull in mid November. Two Black-legged Kittiwakes have been seen,

including the only Missouri record of an adult.

Fall migrating and wintering waterfowl can be plentiful and exciting at

Thomas Hill. November records include all three scoter species, Red-

throated Loon, Western and Red-Necked Grebes. A Yellow-billed Loon was

seen one December. Eared Grebes have been seen in late fall and early

spring.

In winter, make a point of checking the riprap around the boat ramp and

fishing dock at the Rt. T campground (Parking Lot G). A lone Snow Bunting

was here in November, 2004. One Northern Shrike was reported over the

grasslands off Rt. F in October. Sparrows are plentiful in fall and winter.

Features of interest to birders: The 4,950 acre reservoir is surrounded by

about 4,400 acres of open and forested land. The several parking areas and

boat ramps provide viewing opportunities for different portions of the lake.

Viewing access by automobile has become more difficult in recent years due

to closure of two campgrounds and one parking area, but short to moderate

distance walks will lead to good viewing points.

The area north of the Rt. T causeway is a wildlife refuge and is often the

best area for ducks in waterfowl hunting season. The easiest points to view

this area are from the causeway verge (be careful, this road has regular

A BIRDERS’ GUIDE TO MISSOURI PUBLIC LANDS

Edge Wade and others

Page 45 THE BLUEBIRD

traffic) and from the parking lot at the end of Gaslight Place on the west

sied of the main arm. The warm water arm, best seen from the southwest

parking lot (Lot B), remains ice-free in winter.

Much of the land portion of the area is underbirded. Old fields, stream

frontage and woodland offer some birding adventure.

Toilets: 2 at the Rt. T campground (Parking Lot G), 1 at the boat ramp

(Parking Lot C) on the southeast corner of the lake on CR 1177, reached

from Rt. F west of Rt. C , and one at the boat ramp on the southwest portion

of the lake, accessed off Hwy. 3 on CR 1180 (Parking Lot B).

Camping: Camping is now limited to the campground at the Rt. T

campground in Macon Co.

Hazards/Limitations: The public is restricted from about 2,100 acres at the

south end. Viewing the dam (where the adult kittiwake was found), even at

spotting scope distance, is now forbidden. The bank at the Mac’s Cove view-

ing vantage point continues to erode. It is severely undercut. Approach the

viewing point carefully. The water level has been raised. Extensive mudflats

at the north end, as noted in previous descriptions of Thomas Hill, have not

been reportd for several years. Viewing positions previously reachable by

foot are no longer accessible. Viewing of deep water species from the closed

primitive campground on the east side now requires a half-mile walk from a

gated road.

Nearby Birding Sites: Long Branch SP, Macon City Lake

#####################

LONG BRANCH STATE PARK

1,828 acres MACON Co. DeLorme 23, G-H 8-9

DNR Owned; for addtional information call 660-773-5229

Directions: From the intersection of US 63 and US 36 on the north side of

Macon, go west on US 36 approximately 3 miles to the Long Branch Lake

and State Park exit. After exiting, turn left onto Visitor Center Rd. The

building on your right immediately before the dam is the Corps of Engi-

neers’ visitor center. Continue across the dam to the main portion of the

park.

There are two disjunctive portions of the park. The Macon Area extends

north along Long Branch Rd. (the road running north from the US 63 exit),

and is entered by turning left just north of Jungle Street. The Bee Trace

Area is immediately south of Axtell Rd. Axtell Rd. may be entered from the

west by going north along Ironwood Ave. from the park’s west exit, to the

junction with Rt. O, and continuing north on Rt. O, or from the east by tak-

ing Jungle St. east to US 63 and going north on US 63 to Axtell Rd.

When to Visit/Species to Expect: This park is underbirded in spring and

early autumn when migrating warblers and vireos pass through undetected.

Long Branch gets special attention in the winter because of its reputation

for attracting unusual gulls. Among the thousands of ubiquitous ring-bills,

birders sort through the Herring Gulls to identify rarities such as Iceland,

Glaucous, and Lesser Black-backed. These and a seen-by-many but undocu-

mented Great Black-backed Gull have been reported, along with a single

Laughing Gull. Franklin’s and Bonaparte’s Gulls are expected here in sea-

son.

Many birders trekked out the marina breakwater in November and Decem-

ber of 2010 to see 5 Snow Buntings nestled or foraging among the rocks.

This species should be looked for every winter. Grebes, diving ducks, geese,

cold weather sparrows, kinglets and creepers add to the lure of a winter

visit here.

Features of interest to birders: Long Branch Lake (reservoir) was created

when the Corps of Engineers dammed the Little Chariton River in 1979.

The water (and in winter, the ice shelf on it) may be viewed from several

places, but not from the dam from a vehicle. Stopping a vehicle on the dam

is prohibited, but pedestrians are allowed along it. A fairly good vantage

point is at a pull-out just beyond the west end of the dam. The marina area

and the end of a road in the campground provide other lake-viewing oppor-

tunities in the main area of the park. The boat launches in the Macon Area

(east side), and in the Bee Trace Area (north end) give views of portions of

the lake not visible from the main area.

The tailwaters area may be reached by a road near the west end of the dam.

Ducks and shorebirds are sometimes seen here, and someday someone may

find a long-awaited Rock Wren on the dam face.

The sewage lagoons to the right along the road to the campground attract

ducks. The campground roads wind through light woods where turkeys and

bobwhites have been found regularly. In breeding season, both Yellow-billed

and Black-billed Cuckoos may be found, especially near willows. The re-

stored prairie offers looks at several sparrow species, including Henslow’s.

Lake View Trail (1.5 miles, compacted rock surface) leads to a point on the

west side that gives views of the main lake near the dam and the marina

area cove, both favorite areas of resting gulls. Little Chariton Prairie Trail

(2.7 miles, grass surface) provides easy access to the tallgrass prairie. Feed-

ers at the Corps of Engineers’ visitor center draw a good variety, including

Red-breasted Nuthatch in invasion winters.

Toilets: Vault toilets are in the campground, the tailrace area, and at the

boat launches, but may be closed in winter. Flush toilets are in the Corps of

Engineers’ visitor center (during business hours).

Page 46 THE BLUEBIRD

Camping: Open year-round, there are basic and electric sites and additional

walk-in sites. See the park website for details.

Hazards/Limitations: The enforced policy of no vehicle stopping on the dam

means viewing those gulls on the ice from a little further away. The

campground can be full of activity on weekends and during deer season.

Nearby Birding Sites: Macon City Lake, Long Branch ML, Atlanta CA,

Thomas Hill Reservoir, Thousand Hills SP

#####################

HAZEL HILL LAKE

502 acres Johnson Co. DeLorme 35, C-8

MDC owned; for information call 660-530-5500.

Directions: From Warrensburg, go 5 miles north on Hwy. 13, then about 3

miles west on Rt. OO. The main parking lot, boat ramp and privy are off

NW 575, a right turn off Rt. OO. This is on the south side of the lake. A

second lot, on the northeast corner of the area, is reached by continuing east

on NW 575, then going north on NW 201. To reach the third lot, stay on Rt.

OO, going north beyond the junction with NW 575. The lake cannot be seen

from this lot.

When to Visit/Species to Expect: Anytime. In summer, swallows often

perch on the snags; flycatchers frequent the shoreline trees. Look for Belted

Kingfishers. Check the lake fall through early spring for waterfowl, and the

surrounding area for a good mix of sparrows. A Common Loon was seen

here in June, 2009.

Features of interest to birders: Although there is no designated trail, a path

from the main parking area goes through a wooded area along a creek

where passerines may be found. Upland species are found near the lots

away from the 72-acre lake. Two small ponds are east of the lake, accessible

from the lot on NW 201.

Toilets: 1 privy at the main parking lot

Camping: None

Hazards/Limitations: Fishing and boating activity can be heavy in summer.

Nearby Birding Sites: Holden City Lake, Knob Noster SP, Perry (Ralph and

Martha) Mem. CA, Maple Leaf Lake CA.

Page 47 THE BLUEBIRD

First Nesting Record of Black-bellied Whistling Duck

in Missouri
Lowell Burns, Jim Zellmer, and Mike Stoakes

(Address (JZ): 2001 NE 4th Street,

Blue Springs, MO 64014; towhee@sbcglobal.net)

For most of us who have actively searched high and low for a so-

called ‘rare bird’, finding such a bird can be thrilling and give one a

great deal of satisfaction. The hobby/sport of bird watching is one

that will grip you, and won’t let go. There is always the challenge of

finding the next rarity in your town, your county, and even your

state. But when one finds a rarity that has taken up residence in his

own backyard, he has to wonder, ‘why here?’ Such is the case for one

of us Lowell Burns (LB) of Napoleon, in Lafayette County, Missouri.

This past summer, Lowell’s visiting son told him that there was a

duck in a tree down by the pond. Thinking that it was most likely a

Wood Duck, Lowell went to see just what was there. What follows is

the story of a pair of Black-bellied Whistling Ducks (Dendrocygna

autumnalis) that lingered long enough to build a nest in a Wood

Duck nest box and lay 17 eggs. The following is a chronological ac-

count of the first documented nesting of Black-bellied Whistling

Duck in Missouri on Lowell’s small farm pond.

Chronology

It all started on 1 July 2010 – LB’s son, Seth, and his family had

come to visit for the 4th. Seth and his son, Olin, had been fishing

down at LB’s little ½-acre pond. Olin had caught a big bass and a

really nice-sized sunfish within 15 minutes of putting his line in the

water. After his fishing experiences that day, Olin would only come

to the house to eat and sleep!

2 July – When Seth came in for dinner that day he said, “Dad,

you’ve got a duck in the tree down by the pond.” LB assumed that it

was a Wood Duck, which he had seen earlier in the year.

28 July – LB went down to the pond and saw a strange-looking duck

on the footbridge that leads to a small island in the pond. He moved

slowly away and returned to the house to get his camera, asking his

wife to come and see this ‘weird’ looking duck (Figure 1). When they

returned to the pond and sat down on a nearby bench, there were

Page 48 THE BLUEBIRD

Peer Edited Paper

two ducks on the bridge! As he took pictures, the ducks sat on the

railing, seemingly undisturbed by their interest.

3 August – LB took the pictures to Burr Oak Woods Conservation

Nature Center in Blue Springs to show to some colleagues. Phillip

and Lisa R. looked at them, and they almost decided that they were

a domestic cross of some kind. Phillip went online, and as they were

browsing a website, LB spotted the same ducks as those on his pond.

They were actually Black-bellied Whistling Ducks, goose-like ducks

from South and Central America. The breeding range of this species

expanded greatly in the 20th century (James and Thompson 2001),

and now includes several Gulf Coast and southern Great Plains

states.

7 August – LB went down to the pond, and while watching two

ducks on the island, he noticed a third duck on top of a Wood Duck

nest box at the other end of the pond. This was the only time that he

observed three adult ducks together.

10 August – While fishing on the dock, LB observed one of the ducks

on top of the nest box (Figure 2). Hearing a disturbance, he turned

to see the duck enter the box. At that point, he could see its orange

bill protruding through the hole in the box.

11 August – LB took a ladder down to the nest box, wanting to look

in, but noticed that one of the ducks was inside.

12 August – LB returned to the box, but no ducks were present. He

couldn’t see the bottom of the box, but put a digital camera in the

opening and took a photo. He was shocked to learn that there were

17 eggs in the nest (Figure 3)!

LB then contacted Burroughs Audubon Society and several other

birders he know. Most everyone who came to see the birds was able

to observe at least one adult bird in the vicinity. He went online and

read more about his unusual visitors as all anxiously awaited the

hatchlings.

24 August – LB saw one of the ducks on the dock in the afternoon,

but he hadn’t seen two birds together at the same time for about a

week.

27 August – Around 2:00 p.m. – While mowing around the pond

overflow, LB saw a duckling running along the pond’s edge. He shut

Page 49 THE BLUEBIRD

off the mower and ran to the house to get his camera. When he re-

turned, (three minutes later at most) he couldn’t find the duckling,

although he searched several times throughout the day. Never see-

ing the duckling again, he now suspects it was eaten by an enor-

mous bullfrog where he last saw the bird.

28 August – Not seeing an adult bird for three days, LB decided to

check out the nest box. His finding was documented with a photo

(Figure 4) in which he saw a dead duckling and several hatched

eggs. He then removed the contents of the next box as specimens for

the Missouri Bird Record Committee. Contents included one dead

duckling (Figures 5, 6), two pipped eggs with beaks protruding

through the shells, seven empty shells, and six unhatched eggs. We

are uncertain what happened to the other two eggs, but the fact that

they’re missing would suggest nest predation. Four ducklings (three

removed from eggs) along with seven eggs were preserved and de-

posited at the University of Kansas Natural History Museum and

Biodiversity Institute.

It is our belief that the five hatchlings not found in the nest box suc-

cessfully escaped the box, but without an adult on which to imprint

and to protect them from predators, they met their demise.

 Conclusion

This is the first Black-bellied Whistling-Duck nesting report for Mis-

souri. With the range extension of this species in recent decades,

this discovery is not surprising. In fact, the increase in frequency of

Black-bellied Whistling Duck observations in Missouri has resulted

in the species being removed from the Missouri Bird Record Com-

mittee’s (MBRC) review list (Missouri Bird Records Committee

2010). To date, Missouri may be the northernmost state with a rec-

orded breeding event, as Kansas, with numerous records, has no

nesting records (Kansas Bird Records Committee 2010). The species

remains on the ornithological record committee review list in Illinois

(Illinois Ornithological Records Committee, n.d.), whereas Oklaho-

ma and Arkansas both have first breeding records that are at least

10 years old (Arkansas Bird Records Committee 1994, Kamp and

Loyd 2001). Because the conservation status of the species appears

stable throughout its range (James and Thompson 2001), there are

no management implications for Missouri and federal wildlife offi-

cials beyond the enforcement of migratory bird hunting

Page 50 THE BLUEBIRD

and Migratory Bird Treaty Act laws. Birders await with anticipation

the next nesting record of this species in Missouri which, most like-

ly, will come sooner rather than later.

Literature Cited

Arkansas Bird Records Committee. ID 1096 – 25 Sept. 1994 - Fort

 Chaffee, Sebastian County. The first confirmed nesting for

 this species in AR. Accessed at ABRC searchable database:

 http://www.arbirds.org/searchspecies.asp

Illinois Ornithological Records Committee. Review List. Illinois Or-

 nithological Society, Chicago, IL. Accessed at:

 http://www.illinoisbirds.org/iorc.html

James, J. Dale, and Jonathan E. Thompson. 2001. Black-bellied

 Whistling-Duck (Dendrocygna autumnalis), The Birds of

 North America Online (A. Poole, Ed.). Ithaca: Cornell Lab of

 Ornithology; Retrieved from the Birds of North America

 Accessed at: http://bna.birds.cornell.edu/bna/species/578

Kamp, Martha, and Jo Loyd. 2001. First breeding records of the

 Black-bellied Whistling-Duck for Oklahoma. Bulletin of the

 Oklahoma Ornithological Society 34:13-17.

Kansas Bird Records Committee, the Kansas Breeding Bird Atlas

 Project, and the Kansas Biological Survey. 2010. KANSAS

 BIRDS: Species List for Kansas. Kansas Ornithological Soci-

 ety, Overland Park, KS. Accessed at:

 http://ksbirds.org/checklist/KansasChecklist.pdf

Missouri Bird Record Committee. 2010. Annotated Checklist of Mis-

 souri Birds. The Audubon Society of Missouri, St. Louis, MO.

 Accessed at: (http://mobirds.org/MBRC/MOChecklist.asp)

Page 51 THE BLUEBIRD

http://www.arbirds.org/searchspecies.asp
http://www.illinoisbirds.org/iorc.html
http://bna.birds.cornell.edu/bna/species/578
http://ksbirds.org/checklist/KansasChecklist.pdf
http://mobirds.org/MBRC/MOChecklist.asp

 Figure 1. Adult on foot

 bridge railing. Photo

 by Mike Stoakes.

Figure 2.Adult on

 top of nest box.

 Photo by Mike

 Stoakes.

Figure 3. Clutch of

 eggs in bottom

 of nest box, 12

 August 2010.

 Photo by Lowell

 Burns.

Page 52 THE BLUEBIRD

 Figure 4. Devastated nest

 photographed on 28

 August 2010. Photo

 by Lowell Burns.

Figure 5. Dorsal view of dead Figure 6. Ventral view of the

 duckling removed from same duckling. Photo

 nest box, 28 August by Lowell Burns.

 2010. Photo by Lowell

 Burns.

Page 53 THE BLUEBIRD

Breeding Black-throated Green Warblers Discovered in Missouri

Alicia D. Burke1

Andrew R. Forbes2,3

Paul A. Porneluzi4

John Faaborg1

1Division of Biological Sciences, 105 Tucker Hall, University of Missouri-

Columbia, Columbia, MO 65211-7400
2Missouri Dept. of Conservation, P. O. Box 180, Jefferson City, MO 65102
3Current address: Upper Mississippi River/Great Lakes Region Joint Ven-

ture, U.S. Fish and Wildlife Service, MBSP, Region 3, 1 Federal Drive, Fort

Snelling, MN 55111
4Central Methodist University, 411 CMC Square

Fayette, MO 65248

The Black-throated Green Warbler (Dendroica virens) is one of the most com-
mon breeding warblers found in the coniferous and mixed-deciduous forests of
the northeastern United States and southeastern Canada (Morse and Poole
2005). The species’ breeding range also extends south through the Appalachian
Mountains to Georgia and Alabama, as well as north and west through central
Alberta and British Columbia. Additionally, two disjunct breeding populations
of Black-throated Green Warbler are known in northwestern Arkansas
(Rodewald 1997) and central Indiana (Mumford and Keller 1984). These two
populations are the closest to Missouri, with Arkansas’ more than 400 km
south and Indiana’s located approximately 600 km northeast of Missouri.

In Missouri, the Black-throated Green Warbler is considered common during
migration and a casual summer visitor (Missouri Birds Records Committee
2010). Black-throated Green Warblers have never been documented breeding
in Missouri, and all previously accepted observations of Black-throated Green
Warbler during the summer season have involved single birds. The most recent
summer observation of a Black-throated Green Warbler in Missouri was on 13
June 1992, when a male was observed in Audrain County. There have only
been three other definitive observations of Black-throated Green Warblers dur-
ing this season: a singing male in Boone County on 4 July 1980; a male in St.
Charles County on 24 June 1945; and the earliest summer record was in mid-
June 1874 in Johnson County (Robbins and Easterla 1992). Here we present
documentation from six separate locations in three counties that indicate the
presence of a breeding population of Black-throated Green Warblers in Mis-
souri in 2010. Five reports were made by interns working on the Missouri
Ozark Forest Ecosystem Project (MOFEP) and one came from a graduate re-
search project with the University of Missouri under Dr. John Faaborg, which
is examining forest bird use of clear-cuts adjacent to the MOFEP study sites
(Table 1).

Page 54 THE BLUEBIRD

Peer Reviewed Paper

Table 1. Number of observations, dates, locations and number of observers of
Black-throated Green Warblers in Missouri in summer 2010. (AHY=after
hatch year, SY=second year) Observation numbers coordinate with Figure 1.

MOFEP is a collaborative, 100-year study that examines the impact of differ-
ent forest management techniques on various ecosystem components in the
Missouri Ozarks (Kabrick et al. 2004). The bird component of MOFEP focuses
on potential impacts of management activities on bird populations, primarily
neotropical migrants, on study sites located on the Current River Conservation
Area in Reynolds and Shannon Counties and Peck Ranch Conservation Area in
Carter County. Crews of interns record locations of breeding birds, locate nests
and monitor their success and mist-net and band birds from mid-May through
July each summer (Clawson et al. 2002).

Members of the MOFEP bird crew observed several Black-throated Green
Warblers during the summer of 2010. On 28 May 2010, Sarah Kim recorded
two counter-singing male Black-throated Green Warblers while conducting a
point count at a MOFEP site (Table 1, Fig. 1). On 11 June 2010, she recorded a
singing male Black-throated Green Warbler at a different MOFEP site. The
third report, also from Sarah Kim, included three counter singing males in the
morning (0530-0600) and again at mid-day (1130-1300) on 16 June 2010. Dur-
ing that time (~1200), she, along with Dave Spangenburg, witnessed a fledg-
ling following and begging from one of the singing males. The fledgling was
described as drab gray in color without any other defining coloration and was
smaller than the male. On 21 June 2010, approximately 125 meters from Sarah
Kim’s 2nd and 3rd reports, Megan Blair heard two counter-singing male Black-
throated Green Warblers while conducting her point count and later that morn-
ing she heard another male singing. At this same site on 23 June 2010, Jeremy
Rappaport also reported hearing two singing male Black-throated Green War-
blers.

Page 55 THE BLUEBIRD

Observation Date Location County
No. Ob-

served

No. of

Observers

1 28 May Current River CA1 Shannon 2 males 1

2 11 June Current River CA Shannon 1 male 1

3 16 June Current River CA Shannon
3 males, 1

fledgling
4

4 16 July Peck Ranch CA Carter
1 AHY

female
5

5 21 June Current River CA Shannon 3 males 1

6 21 July Current River CA Reynolds 1 SY male 2

Figure 1. Locations of observed or detected Black-throated Green Warblers

in the Current River Conservation Area and Peck Ranch Conservation Area

in the summer of 2010. (Maps do not fit together.) Details for each num-

bered observation located in Table 1.

Two Black-throated Green Warblers were also captured in mist-nets and

banded on and near the MOFEP sites. An individual identified as an after

hatch-year (AHY) female (Fig. 2), which means it was hatched before 2010,

was captured on 16 July 2010 and the age determined following guidelines

in Pyle (1997). The mist-net line was located in Carter County on Peck

Ranch Conservation Area in an upland oak/hickory forest and was run by

the members of the MOFEP bird crew. The second Black-throated Green

Warbler captured, a second-year (SY) male (i.e. hatched in 2009) (Fig. 3),

was caught on 21 July 2010 in a mist-net line located in a three year old,

13.7 hectare clear-cut, located in Reynolds County on the Current River

Conservation Area adjacent to the MOFEP study sites. The SY male lacked

a brood patch, greater coverts were glossy black in contrast to duller brown-

ish-black flight feathers, it had a yellow chin with some black mottling, the

lower throat and breast had extensive yellow mottling and the tail feathers

were very tapered and abraded while averaging more white (Pyle 1997).

These factors combined with the time of year and having dull flight feathers

indicate that it was a young bird molting in new bright contour feathers,

which led us to determine the bird was a SY male and not a female.

These records provide the first definitive evidence of a breeding population

of Black-throated Green Warblers in the Ozarks of southeast Missouri. The

distribution of observations and captures across three counties suggests

Page 56 THE BLUEBIRD

Figure 2. After hatch year female Black-throated Green Warbler caught in

Carter County at Peck Ranch Conservation Area on 16 July 2010. Photo by

Katie Forester.

Figure 3. Second year male Black-throated Green Warbler caught on 21

July 2010 in Reynolds County, Current River Conservation Area. Photo by

Rafael Brito Aguilar.

Page 57 THE BLUEBIRD

that multiple breeding pairs are present in the region. Given that these

sites have been intensively surveyed since 1991, and no Black-throated

Green Warblers have previously been recorded, this suggests a range expan-

sion and likely a new population. Fieldwork on the MOFEP sites will re-

sume in spring 2011, and it will be interesting to see if additional individu-

als are detected or if previously banded individuals are recaptured.

Literature Cited

Clawson, R.L., J. R. Faaborg, W.K. Gram, and P.A. Porneluzi. 2002. Land

 scape-level effects of forest management in the Ozarks of Southeast

 ern Missouri. Pages 147-160 in: Shifley, S. R. and J. M. Kabrick,

 editors. Proceedings of the second Missouri Ozark Forest Ecosys

 tem Project symposium: post treatment results of the landscape

 experiment. 2000 October 17-20; St. Louis, MO. USDA Forest Ser

 vice General Technical Report NC- 227.

Kabrick, J.M., R.B. Renken, E.W. Kurzejeski, R.G. Jensen, W.K. Gram, R.L.

 Clawson, P.A. Porneluzi, J.R. Faaborg, D.K. Fantz, J.Grabner, and

 M. Johanson, 2004. The Missouri Ozark Forest Ecosystem Project:

 Findings from ten years of evaluating management effects on forest

 systems Pages 484-496 in: Yaussy, Daniel A., David M. Hix, Robert

 P. Long, and P. Charles Goebel, editors. Proceedings, 14th Central

 Hardwood Forest Conference; 2004 March 16-19; Wooster, OH.

 USDA Forest Service General Technical Report NE-316.

Missouri Bird Records Committee. 2010. Annotated Checklist of Missouri

 Birds. Accessed on 12 August 2020 at: http://www.mobirds.org/

 MBRC/MOChecklist.asp.

Morse, D.H., and A.F. Poole. 2005. Black-throated Green Warbler

 (Dendroica virens), The Birds of North America Online (A. Poole,

 Editor). Ithaca: Cornell Lab of Ornithology; Retrieved from the

 Birds of North America Online. Accessed on 12 August 2010 at:

 http://bna.birds.cornell.edu.bnaproxy.birds.cornell.edu/bna/species/

 05.

Mumford, R.E., and C.E. Keller. 1984. The birds of Indiana. Indiana Univer-

 sity Press, Bloomington. 376pp.

Pyle, P. 1997. Identification Guide to North American Birds. Part I. Colum

 bidae through Ploceidae. Slate Creek Press, Bolinas, California.

 732pp.

Robbins, M. B., and D. A. Easterla. 1992. Birds of Missouri: their distribu

 tion and status. University of Missouri Press, Columbia. 399pp.

Rodewald, P.G. 1997. Two new breeding species of wood-warblers (Parulinae)
 in Arkansas. The Southwestern Naturalist 42:106-107.

Page 58 THE BLUEBIRD

http://www.mobirds.org/MBRC/MOChecklist.asp
http://www.mobirds.org/MBRC/MOChecklist.asp
http://bna.birds.cornell.edu.bnaproxy.birds.cornell.edu/bna/species/055
http://bna.birds.cornell.edu.bnaproxy.birds.cornell.edu/bna/species/055

Awards Committee: The ASM Executive Committee

Conservation Area Checklist Project (CACHE)

State Parks & Historic Sites Project (SPARKS)

 Patrick Harrison, Web Development; Database Administrator

 Mike Thelen, Editor

Executive Committee: Bruce Beck, June Newman, Shari Harden, Pat

Lueders, and Bill Eddleman

Missouri Bird Conservation Initiative: Susan Hazelwood

Conservation Partnership Coordinator: Edge Wade.

Grassland Bird Coordinator: Mike Doyen

Missouri Bird Records Committee:

 Brad Jacobs, Chair

 Bill Rowe, Secretary

 Brad Jacobs, Paul McKenzie, Mark Robbins, Kristi Mayo, Josh Uffman,

Joe Eades, and Bill Rowe

———————————————————————————————————-

A GUIDE TO BIRDING IN MISSOURI

All Prices Include Shipping

__ __ copy @ $15.00 U.S.

_____ copies @ $10.00 U.S. each for a total of $________ (2 or more copies)

Send checks (payable to Audubon Society of Missouri) to:

The Audubon Society of Missouri, 2101 W. Broadway, #122,

Columbia, MO 65203-1261.

Name: __

Address: __

City: __

State / Zip: ___

The Bluebird

THE BLUEBIRD
 The voice of ASM since 1934

JOIN

The Audubon Society of Missouri

Membership Brings You

The Bluebird—quarterly journal of the ASM

Birding Fellowship

Spring and Fall Birding Weekends

Organized Input into Conservation Issues

Birding Education

Application for ASM Membership

Name: ___

Address: ___

City / State / Zip: __

Phone, Home: ______________________ Work: ________________________

Email Address: __

Please CIRCLE the information you do NOT want included in The ASM Membership

Directory.

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ 

**Indicate whether this is a NEW membership or a RENEWAL** 

_____ New          _____ Renewal 

**Please check the Membership Category that applies** 

 _____ Individual—$20.00 _____ Contributing—$50.00 

 _____ Family—$25.00 _____ Benefactor—$150.00 

 _____ Student—$15.00 _____ Life—$250.00 

 

Send checks (payable to Audubon Society of Missouri) to: 

 

The Audubon Society of Missouri,  

2101 W. Broadway, PMB 122,  

Columbia, MO 65203-1261 


