A DIRECTORY OF LANDBIRD MONITORING AND ASSESSMENT

PROJECTS IN OREGON AND WASHINGTON

January, 2000

Dan Battaglia

Snake River Field Station

Forest and Rangeland Ecosystem Science Center

Boise, Idaho

Introduction

This Directory is an update of the “Neotropical Migratory Landbird Monitoring Project Directory, 1995” compiled by the Monitoring Committee of the Oregon-Washington Chapter of Partners in Flight. Its scope is broader, all landbirds rather than just neotropical migrants and “assessment” projects as well as long-term monitoring projects. It was prepared for the Chapter as the first step in developing a comprehensive landbird monitoring and assessment program. It will be useful in that effort but may also be of interest for other reasons and so is being issued as a separate document. We will appreciate receiving corrections and additions. A version should be available on the chapter’s home page with a mechanism for submitted revisions. Alternatively, they may be sent to Dan Battaglia (dbattagl@eagle.blisestate.edu) or Jon Bart (jbart@eagle.boisestate.edu).

Contents

2Introduction

4Summary

7PROJECT DESCRIPTIONS

70Appendix 1. Projects in the previous Directory that we were unable to update.

71Appendix 2: People contacted in preparing the Directory

Summary

We summarized the projects by recording the objectives each is attempting to meet, using the following categories:

1. Long-term programs to monitor abundance.

2. Long-term programs to monitor productivity.

3. Short-term programs to investigate abundance in habitats or regions

4. Short-term program to evaluate effects of management actions

We also recorded the scope for each project using the following categories:

a. Multi-species, large area (most or all of a State)

b. Multi-species, medium or small area

c. One or a few species.

Table 1. Objectives and scope of current monitoring and assessment projects in Oregon and Washington. Entries are number of studies in each category.

	Scope
	Objectives

	
	Long-term monitoring
	Short-term assessments

	
	1. Abundance
	2. Productivity
	3. Habitat/regions
	4. Mgmt. actions

	a. Multi-species, large scale
	 2
	1
	 5
	 2

	b. Multi-species, med./small scale
	 8
	3
	13
	15

	c. One or a few species
	 3
	1
	 2
	 3

	All studies
	13
	6
	20
	20

Several projects appear unable to be categorized using the above scheme. Some fall strictly within research while others are large mapping programs. All are listed in the directory and indexed below.

[image: image1.wmf]Project

Number

Population Dynamics and Relatedness in Purple Martins

52

Nest Site Dynamics of Common Nighthawks

53

Washington State Gap Analysis

54

Auditory Detections of Breeding Birds: Comparison of Expert Observers and Tape

Recordings During Point-count Surveys.

55

Species-habitat relationship models for Oregon birds

56

Table 2. Projects listed but not categorized.

Many of the judgments about objectives and scope were difficult with this first draft. The authors will be asked to review and modify these assignments.
Table 3: Monitoring and Assessment in Oregon and Washington. (1of 2)

[image: image2.wmf]25

Neotropical Migrant Bird Study of McChord Airforce

Base.

3b

X

X

X

X

X

X

X

26

Inventory and Monitoring of Sensitive Bird Species within

the Rogue Valley, Oregon.

3b

X

X

X

X

X

X

27

Wetland Wildlife Watch

3b

X

X

28

Fern Ridge Breeding Landbird Survey

3b

X

X

X

X

29

Avifauna in Oak Woodland Habitats of the Willamette

Valley, Oregon

3b

X

X

30

Bird communities in commercially thinned and unthinned

Douglas-fir stands of western Oregon

3b

X

X

31

Avian population studies at NWSTF Boardman, OR

2-4;b

X

X

X

X

32

Bird-habitat relationships in grand fir forests

3,4;b

X

X

33

Effects of Logging on Native and Neotropical Migratory

Landbirds in Old Growth Mixed Conifer Stands with

HIgh Mortality from Spruce Budworm

3,4;b

X

X

X

34

Bird Use in the Forested Area of the Yakama Indian

Reservation.

3,4;b

X

X

35

Evaluation of Neotropical Migrant Presence and use of

Riparian Areas Iin the Burns District, Oregon

3,4;b

X

X

36

Relationships between Salvage-logging of Lodgepole

Pine and Forest Avifauna in the Central Oregon Pumice

Zone

3,4;b

X

X

X

37

Linkages among birds, arthropods, and habitat structure

in western Oregon Douglas-fir forests

3,4b

X

X

X

38

Nesting Ecology of Vaux's Swift.

3c

X

Radio tagging

X

39

Inventory of Willow Flycatcher on Applegate and

Ashland Ranger Districts.

3c

X

X

40

Young Stand Thinning and Diversity Study

4b

X

X

41

TSI (Timber Stand Improvement) Landbird study

4b

X

X

42

Long-term Ecosystem Productivity Project (LTEP)-3

Blocks

4b

X

X

43

Monitoring Breeding Birds on Weyerhaeuser

Timberlands in Coos Bay, Klamath Falls and Springfield

Oregon

4b

X

X

44

Effects of timber harvest on forest birds.

4b

X

X

45

Five-year response of forest birds to wildfire

4b

X

X

46

Effects of prescribed burning on forest bird populations

4b

X

X

X

47

Habitat restoration in the Blue Mountains

4b

X

X

X

X

X

48

Effects of Prescribed Fire on Brush Field Bird

Communities

4b

X

X

49

Breeding Bird Evaluation for Property Procurement

4c

X

50

Bird Habitat Use in King County Parks

4c

X

X

X

X

51

Long term Study of Bluebirds in Central Oregon

4c

X

NestBox monitoring

X

Methods

Name

Habitats

Table 3: Monitoring and Assessment in Oregon and Washington. (2of 2)

[image: image3.wmf]1

Breeding Bird Survey

1a

X

2

Christmas Bird Count

1a

X

3

Point Counts in Late-Successional Conifers and Riparian

Areas

1,3b

X

X

4

National Park Service Monitoring Program

1b

5

National Wildlife Refuges Monitoring Program

1b

6

Point Count Surveys in Washington

1b

X

X

7

Neotropical Migratory Bird Use of Riparian Forest at

Burlington Bottoms Mitigation Site

1b

X

X

8

Neotropical Migratory and Resident Landbird Use of

Forested Grassland Habitats on Lopez Island, WA

1b

X

X

X

9

Bobby Creek ACEC Bird Monitoring

1b

X

X

X

X

10

Upper Klamath Basin Bird Monitoring

1-,3b

X

X

X

X

X

11

Neotropical Migratory Bird Use of Aspen and Ponderosa

Pine Forest of the Channeled Scablands of Eastern

Washington

1-3;b

X

X

X

12

Landbird Use of Riparian Forest along the Lower

Columbia River

1-3;b

X

X

X

X

13

Franz Lake Neotropical Bird Monitoring

1,3;b

X

X

14

Loggerhead Shrike and Avian Survey of Yakima Training

Center

1c

X

X

X

15

Autumn Hawk Migration in the Washington Cascades

1c

X

X

X

16

Brewster Bald Eagle Roost Monitoring Project

1c

X

X

Roost monitoring

17

MAPS program

2a

X

X

X

X

X

X

X

18

Neotropical migratory landbird use of riparian forests at

Ridgefield National Wildlife Refuge

2b

X

X

19

Prescott Bluebird Recovery

2c

X

X

X

Nest box monitoring

20

Young Stand Thinning and Diversity Study – Birds

2,4b

X

X

21

Oregon Breeding Bird Atlas Project

3a

X

X

X

X

X

X

X

X

X

X

X

X

22

Winter Bird Use of Lowland Riparian and Wetland

Habitats, Willamette Valley

3a

X

X

X

23

Breeding Bird Surveys for selected Watersheds on

Weyerhaeuser Lands in Oregon and Washington

3,4;a

X

X

24

Birds in Forested Landscapes

3,4;a

X

X

X

All or most

Habitats

Name

Methods

All or most

All or most

PROJECT DESCRIPTIONS

Project Number: 1

PROJECT TITLE: Breeding Bird Survey

OBJECTIVES: Long-term monitoring of all birds along roadside routes.

LOCATIONS: Throughout the two-state area.

TECHNIQUES: 50-station route run once per year in June; stations at 0.5-mile intervals, all birds detected during 3-min period are recorded.

HABITATS:
All encountered.

COOPERATORS: Routes run by volunteers.

STATUS: 189 active, randomly selected routes (110 in Oregon; 78 in Washington); 17 active, non-randomly selected routes (6 in Oregon; 11 in Washington); 22 inactive routes (11 in each State; dropped for various reasons by the Washington office). Most active routes are run in most years. Patuxent maintains data from the non-randomly selected routes but does not use these results in its analyses.

The routes fall into two groups: those started at before the mid-1970s and those started after 1990. The longstanding group started by about 1970 in Oregon and about 1975 in Washington. The recent group started mainly in 1992 (not before) in both States). About 20% of the routes were started between 1975 and 1990.

CONTACT: (list State coordinators)

Project Number: 2a

PROJECT TITLE: Christmas Bird Count of Oregon

OBJECTIVES: To provide distribution and population trend information through a long term nationwide monitoring program of all birds in selected survey circles.

TECHNIQUES: All birds seen and heard are recorded within a given 15-mile circle. Multiple observers thoroughly cover an area collectively during one specified count period.

COOPERATORS: Volunteers, National Audubon Society,

STATUS: Ongoing yearly, first count Dec 1900
LOCATION: Various sites scattered across the state

HABITATS: Varied State wide

	Circle ID
	Name
	Years

	ORAI
	Airlie
	99-99

	ORBU
	Burns
	99-99

	ORKF
	Klamath Falls
	36-99

	ORIV
	Illinois Valley
	99-99

	ORAD
	Adel
	87-99

	422112422
	Gold Beach
	68-81

	ORME
	Medford
	33-99

	ORGP
	Grants Pass
	84-99

	ORHM
	Hart Mountain
	74-99

	424212200
	Fort Klamath
	57-63

	ORPO
	Port Orford
	80-99

	ORMA
	Malheur N.W.R.
	40-99

	ORSU
	Summer Lake
	89-99

	ORCV
	Coquille Valley
	93-99

	430712418
	Coquille Valley
	92-92

	431211855
	Sod House
	79-87

	ORSH
	Sodhouse
	88-99

	ORRS
	Roseburg-Sutherlin
	60-99

	ORCB
	Coos Bay
	73-99

	434412227
	Oakridge
	72-86

	ORLO
	Lower Owyhee Valley
	94-99

	434612302
	Cottage Grove
	72-85

	435312329
	Alma-Upper Siuslaw
	79-88

	ORFL
	Florence
	84-99

	ORBE
	Bend
	55-99

	OREU
	Eugene
	13-99

	ORSS
	Siuslaw
	92-93

	441812051
	Prineville
	67-74

	ORBR
	Brownsville
	94-99

	ORPR
	Prineville
	93-99

	ORSP
	Santiam Pass
	97-99

	ORJD
	John Day
	82-99

	442812111
	Utopia
	78-78

	442912252
	Sodaville
	19-19

	ORCO
	Corvallis
	13-99

	ORUT
	Utopia
	79-99

	ORYB
	Yaquina Bay
	74-99

	443711750
	Baker County
	61-84

	ORBC
	Baker County-Salisbury
	85-99

	444712118
	Warm Springs
	55-55

	444912047
	Antelope
	76-97

	445112314
	Monmouth
	22-24

	ORBA
	Baker
	57-99

	ORAN
	Antelope
	98-99

	ORDA
	Dallas
	70-99

	ORSA
	Salem
	17-99

	ORSL
	Silverton
	87-99

	ORLC
	Lincoln City
	86-94

	ORNB
	Nestucca Bay
	92-93

	451112253
	Woodburn-Hubbard
	63-67

	451312235
	Mulino
	13-14

	ORRH
	Ruggs-Hardman
	68-93

	ORUC
	Union County
	77-99

	ORUN
	Upper Nestucca
	77-96

	451911805
	La Grande
	42-42

	ORWC
	Wallowa County
	78-99

	452612357
	Netarts
	21-39

	452812308
	Forest Grove
	14-87

	452812242
	Multnomah
	18-19

	ORFG
	Forest Grove
	88-99

	ORTB
	Tillamook Bay
	15-99

	ORPD
	Portland
	16-99

	ORUM
	Umatilla County
	88-99

	ORHR
	Hood River
	88-99

	453712132
	Hood River
	87-87

	ORSI
	Sauvie Island
	68-99

	WACC
	Cowlitz-Columbia
	84-99

	ORCE
	Columbia Estuary
	81-99

CONTACT:

National Audubon Society at:

Christmas Bird Count

National Audubon Society,

700 Broadway,

New York, NY 10003

glebaron@audubon.org

www.birdsource.org/cbc/
Project Number: 2b

PROJECT TITLE: Christmas Bird Count of Washington

OBJECTIVES: To provide distribution and population trend information through a long term nationwide monitoring program of all birds in selected survey circles.
TECHNIQUES: All birds seen and heard are recorded within a given 15-mile circle. Multiple observers thoroughly cover an area collectively during one specified count period.

COOPERATORS: Volunteers, National Audubon Society,

STATUS: Ongoing yearly, first count Dec 1900
LOCATION: Various sites scattered across the state

HABITATS: Varied State wide

	Circle ID
	Name
	Years

	453812240
	Vancouver
	43-43

	454112243
	Vancouver Lake, Clark County
	44-44

	WALY
	Lyle
	98-99

	ORSI
	Sauvie Island
	68-99

	WACK
	Columbia Hills-Klickitat Valley
	97-99

	WACT
	Camas Prairie-Trout Lake
	96-99

	WAWW
	Walla Walla
	74-99

	WATR
	Two Rivers
	90-99

	WACC
	Cowlitz-Columbia
	84-99

	WAWK
	Wahkiakum
	99-99

	ORCE
	Columbia Estuary
	81-99

	WATC
	Tri-Cities
	44-99

	461511954
	Grandview
	14-14

	461811819
	Prescott
	9-Sep

	IDLE
	Lewiston-Clarkston
	99-99

	WATO
	Toppenish N.W.R.
	84-99

	463312402
	Leadbetter Point
	75-78

	WALP
	Leadbetter Point
	79-99

	463412402
	Leadbetter Point
	74-74

	463412024
	Yakima Valley
	71-77

	WAYV
	Yakima Valley
	78-99

	463612030
	Yakima
	14-23

	463812403
	Willapa N.W.R., Ilwaco, Pacific County
	40-50

	IDMP
	Moscow-Pullman
	14-99

	464712117
	Mount Ranier N.P.
	40-66

	WAGH
	Grays Harbor
	74-99

	465912404
	Grays Harbor
	73-73

	WAEL
	Ellensburg
	79-99

	WAOL
	Olympia
	Sep-99

	WAML
	Moses Lake
	90-99

	WATA
	Tacoma
	73-99

	471712229
	Tacoma
	45-72

	472012210
	Kent-Auburn
	81-81

	WAKA
	Kent-Auburn
	82-99

	472712230
	Harper
	57-61

	WAWE
	Wenatchee
	45-99

	472911734
	Cheney
	Apr-65

	473012214
	Bryn Mawr (Lake Washington-two miles west)
	10-Oct

	473012147
	North Bend
	44-44

	473512244
	Hidden Ranch, Kitsap County
	25-25

	473512229
	Seattle-Bremerton
	8-Aug

	WAEA
	East Lake Washington
	82-99

	WASE
	Seattle
	Sep-99

	473712214
	Medina
	43-47

	WAKC
	Kitsap County
	75-97

	WASP
	Spokane
	13-99

	474512210
	Woodinville
	41-41

	474812229
	Kingston
	66-66

	WAPG
	Port Gamble
	89-99

	WACL
	Chelan
	94-99

	475112158
	Monroe
	45-45

	475212215
	Edmonds
	85-87

	475212003
	Chelan
	90-93

	475312007
	Chelan
	70-71

	WAGC
	Grand Coulee
	92-99

	WAQR
	Quillayute River
	94-97

	WAED
	Edmonds
	88-99

	WABR
	Bridgeport
	98-99

	WAPT
	Port Townsend
	78-99

	480512306
	Sequim
	45-64

	WAEV
	Everett
	96-99

	WASD
	Sequim-Dungeness
	77-99

	480912214
	Everett
	Jun-90

	WAOH
	Oak Harbor
	88-99

	481612230
	Skagit Bay
	87-87

	481712440
	Cape Flattery
	67-67

	481711743
	Chewelah
	79-88

	481812324
	Straits of Juan de Fuca
	72-72

	WASB
	Skagit Bay
	88-99

	482212216
	Mount Vernon
	85-85

	WAPB
	Padilla Bay
	74-99

	WASJ
	San Juan Islands Archipelago
	83-99

	WASI
	Anacortes-Sydney
	72-99

	WATW
	Twisp
	89-99

	483612231
	Samish Island
	68-68

	WANC
	North Cascades
	89-99

	484312252
	Orcas Island
	52-63

	WABG
	Bellingham
	15-99

	485512220
	Everson
	41-44

	490012245
	Blaine
	5-May

	BCLA
	Ladner
	82-99

	490412303
	Ladner
	59-81

	BCWR
	White Rock
	72-99

	BCOO
	Oliver-Osoyoos
	80-99

CONTACT:

National Audubon Society at:

Christmas Bird Count

National Audubon Society,

700 Broadway,

New York, NY 10003

glebaron@audubon.org

www.birdsource.org/cbc/
Project Number: 3

PROJECT TITLE: Point Count Monitoring in Late-Successional Conifer Forests and Riparian Areas from the Pacific Northwest National Forests.

OBJECTIVES: To determine species richness, abundance and population variability in late-successional coniferous forest and riparian areas.

LOCATION: Olympic Mountains, Okanogan Highlands, Ochoco Mountains, Umatilla NF, Wallowa-Whitman NF, Mt. Hood NF, Willamette NF, Umpqua NF, Winema/Fremont NF.

TECHNIQUES: Point Counts; 5 (or 6) fixed stations at each location three visits each during the breeding season.

HABITATS: Hemlock/Douglas-fir; Grand fir; Douglas-fir-mixed conifer; Ponderosa Pine; east of the cascade riparian.

COOPERATORS: U. S. Forest Service, SYNTHESIS Research & Analysis

STATUS: Ongoing; Interim Report in production.

CONTACT:
Mark Huff

Pacific Northwest Research Station

Natural Resources PO Box 3623

Portland OR 97206

Phone: 503.808.2376

Email: mhuff/r6pnw@fs.fed.us

Barb Kott

Mt. Hood National Forest

70220 E. Hwy. 26

Zigzag OR 97049

Phone: 503.662.3191 x687

Email: bkott/r6pnw_mthood@fs.fed.us
Project Number 4

PROJECT TITLE: National Park Service Inventory and Monitoring Program

The NPS has initiated am ambitious program to inventory and monitor natural resources, including birds, on most or all Park Units. Details of these surveys are still being worked out but there will probably opportunities for collaboration between the PIF project and the NPS.

Project Number 5

PROJECT TITLE: FWS Refuges Inventory and Monitoring Program

Like the Park system, the Refuges have been charged with developing comprehensive monitoring programs. Funds to date have been used mainly in the east but it is expected that substantial activities will occur in the near future on Refuges in Oregon and Washington.

Project Number: 6
PROJECT TITLE: Point Count Surveys in Washington

OBJECTIVES: To measure species richness and abundance of Neotropical migrants through a long term monitoring program in all state delineated regions of Washington. Compare effectiveness of point counts and Area searches.

LOCATION: Statewide

TECHNIQUES: Point counts and area searches

HABITATS: Varied

COOPERATORS: WA Fish and Wildlife, Howard Furguson, Ruth Milner.

STATUS: two year pilot study complete, point counts to be established on 5 to 8 permanent stations summer 2000.

CONTACT:
Howard Furguson

WA Dept. of Fish and Wildlife

N. 8702 Division

Spokane WA 99218

Phone: 509.456.4420

Email: ferguhlf@dfw.wa.gov
Project Number: 7
PROJECT TITLE: Neotropical Migratory Bird Use of Riparian Forest at Burlington Bottoms Mitigation Site.

OBJECTIVES: This Project was implemented to gather baseline data on neotropical migratory bird use of the site, with the principal objective being to determine the level of use and population status of NTMB in the riparian forest over the long term. The result will be used in the development of restoration and enhancement activities of the habitat, in connection with the management plan and wildlife mitigation goals for the site.

LOCATION: Burlington Bottoms, Lower Columbia River Basin, Multnomah County, Oregon.

TECHNIQUES: Point counts.

HABITATS: Lower Columbia River riparian (ash/cottonwood) forest.

COOPERATORS: Oregon Department of Fish and Wildlife, Bonneville Power Administration and Volunteers from the Portland Audubon Society.

STATUS: Long term project consisting of yearly surveys since 1995.

CONTACT:
Sue Beilke

Oregon Department of Fish and Wildlife

Sauvie Island Wildlife Area

1833 NW Sauvie Island Road.

Portland, OR 97231

Phone: 503.621.3488

Email: Sbeilke@europa.com
Project Number: 8
PROJECT TITLE: Neotropical Migratory and Resident Landbird Use of Forested and Grassland Habitats on Point Colville and Iceberg Point, Lopez Island WA.

OBJECTIVES: The Principle objective is to monitor breeding bird use and relative abundance on two parcels of public land on Lopez Island.

LOCATION: Iceberg Point and Point Colville, Lopez Island, WA.

TECHNIQUES: Area search method using local volunteers.

HABITATS: Conifer forest and grassland.

COOPERATORS: Bureau of Land Management, San Juan Preservation Trust, San Juan Chapters of the National Audubon Society.

STATUS: Yearly since 1995.

CONTACT:
Neal Hedges

Bureau of Land Management

915 Walla Walla Ave.

Wenatchee, WA 98801

Phone: 509.665.2100

Fax: 509.665.2121

Email: nhedges@or.blm.gov

Project Number: 9
PROJECT TITLE: Bobby Creek ACEC Bird Monitoring

OBJECTIVES: Objectives are to establish a baseline of information and begin long-term monitoring of a relatively large contiguous stand of late successional Douglas Fir/tanoak forest.

LOCATION: Douglas County, OR approximately 15 miles west of Glendale.

TECHNIQUES: 12 point count stations on each of two walking routes located off road. Each route surveyed three times within ideal point count window.

HABITATS: Late successional Douglas Fir/Tanoak forest, riparian zones.

COOPERATORS: Medford Bureau of Land Management.

STATUS: Annually since 1994.

CONTACT:
Michael Bornstein-BLM

3040 Biddle Road

Medford OR 97504

Phone: 541.770.2296

Email: mbornste@or.blm.gov

Project Number: 10

PROJECT TITLE: Upper Klamath Basin Bird Monitoring Efforts

OBJECTIVES: To obtain base line data on species diversity and abundance and evaluate the reproductive success and population health of NTMBs

LOCATION: BLM property, Winema National Forest,

TECHNIQUES: Mist netting, point counts, area searches

HABITATS: Riparian and Marsh Habitats

COOPERATORS: BLM Lakeview district, Winema National Forest, Klamath Basin National Wildlife Refuge, Crater Lake Park, PacifiCorp Inc., Point Reyes Bird Observatory, Southern Oregon University, Northern Arizona University.

STATUS: Ongoing long term monitoring

CONTACT:
C.J. Ralph

Redwood Sciences Lab, USFS

1700 Bayview Dr.

Arcata, CA 95521

Phone: 707.825.2992

Email: cjr@axe.humboldt.edu
Project Number: 11
PROJECT TITLE: Neotropical Migratory Bird Use of Aspen and Ponderosa Pine Forest of the Channeled Scablands of Eastern Washington.

OBJECTIVES: The principal objectives are to determine the level of use and population status of NTMB's in the forested component of the channeled scablands, and to determine the response of the landbird community to variations in forest stand characteristics. Results will be used to guide management activities in refuge forest stands. This project was also initiated to provide training for volunteers and agency staff to assist with implementation of long term NTMB monitoring. Additional component in proposal to address nest success and productivity.

LOCATION: Turnbull National Wildlife Refuge, Cheney, WA.

TECHNIQUES: 100 point count stations were run in 1993. Point counts and MAPS station used 1994 through 1999.

HABITATS: Aspen and Ponderosa pine forest.

COOPERATORS: U.S. Fish and Wildlife Service. This project has participation and training opportunities for volunteers and agency personnel.
STATUS: 2000 will be the eighth year of the study. Some results to be published this year.

CONTACT:
Michael Rule

Turnbull National Wildlife Refuge

26010 S. Smith Rd.

Cheney, WA 99004

Ph. 509-235-4723 Fax. 509-235-4703

mike_rule@fws.gov

Project Number: 12
PROJECT TITLE: Landbird Use of Riparian Forest along the Lower Columbia River

OBJECTIVE: The objective is to monitor landbird populations in riparian forest fragments along the Lower Columbia River. Results may be used in development of management prescriptions for riparian forest throughout western Oregon and Washington.

LOCATION: Ridgefield, Julia Butler Hansen, Franz lake, and Pierce National Wildlife Refuges; Sandy River Delta, Burlington Bottoms, McChord Creek, St. Cloud Recreation Area

HABITAT: Lower Columbia River riparian deciduous forest

TECHNIQUES: Constant effort mist-netting (MAPS Station) at 3 sites; 80+ point counts at 8 sites; and limited nest monitoring at 2 sites

COOPERATORS: U.S. Fish and Wildlife Service (Ridgefield Complex and Julia Butler Hansen), Avifauna Northwest, U.S. Forest Service (Columbia Gorge National Scenic Area and Gifford Pinchot National Forest), Oregon Department of Fish and Wildlife

STATUS: On-going project; variable lengths of time since 1993; most have 4-7 years of data

CONTACT:
Bob Altman

Avifauna Northwest

18000 SE Vogel Road

Boring, OR 97009

Phone: 503 658-2537

alt8bird@aol.com
Joe Engler - Ridgefield National Wildlife Refuge

301 N 3rd St. (P.O. Box 4571)

Ridgefield, WA 98642

Phone: 360 887-4106

Sue Bielke

Oregon Department of Fish and Wildlife

18330 NW Sauvie Island Road

Portland, OR 97231

Cathy Flick

P.O. Box 32

White Salmon, WA 98672
Project Number: 13

PROJECT TITLE: Franz Lake Neotropical Bird Migratory Monitoring

OBJECTIVES: To determine the breeding bird component utilizing two habitats within the Columbia Gorge Scenic Area. Surveys focus on riparian and willow habitats.

LOCATION: Franz Lake National Wildlife Refuge, Skamania Washington

TECHNIQUES: Point Counts
HABITATS: Riparian, Decadent willow with reed canary grass understory

COOPERATORS: US Fish and Wildlife Service.

STATUS: Continuing baseline monitoring of this project site which was initiated in 1995; Annual surveys are conducted

CONTACT:
Joseph Engler

Ridgefield NWR

Box 457

Ridgefield WA 98642

Phone: 360.887.4106

Fax: 360.887.4109

Email: joe_engler@fws.gov
Project Number: 14

PROJECT TITLE: " Loggerhead Shrike and Avian Survey of Yakima Training Center"

OBJECTIVES: Long term monitoring in an effort to establish population trends and species relative abundance across years and routes.

LOCATION: Yakima Training Center

TECHNIQUES: Road and walking point counts on fixed transects of variable length. A total of 141 points on road surveys and 49 points on walking surveys are sampled.

HABITATS: Shrub-Steppe and adjacent riparian habitat.

COOPERATORS: United States Army

STATUS: Study is ongoing. Began Passerine surveys in 1997 and continued 1998 and 99. Will alternate tri-yearly between Passerine and Raptor Breeding surveys. Passerine surveys to resume in summer 2003.

CONTACT:
Jeff Kozma

Directorate of Public Works

ENRD, Building 810

Yakima Training Center

Yakima, WA 98901-9399

Ph. 509-577-3860

kozmaj@lewis.army.mil

(preferred attachment format -MS Word)

Project Number: 15
PROJECT TITLE: Autumn Hawk Migration in the Washington Cascades.

OBJECTIVES: The objective of this project is to investigate migratory raptor use along the Cascades crest at two locations in Washington during the months of September and October.

LOCATION: Stevens Pass and Chinook Pass, Washington.

TECHNIQUES: Habitat mapping and transect counts.

HABITATS: Aerial, over alpine meadows.

COOPERATORS: UFFS, East Lake Washington Audubon Society. Volunteers welcome.

STATUS: Ongoing.

CONTACT:
Leonard Steiner

East Lake Washington Audubon Society

13239 N.E. 100th St.

Kirkland, WA 98033

Ph. 425.827.2478

Project Number: 16
PROJECT TITLE: Brewster Bald Eagle Roost Monitoring Project

OBJECTIVES: Long term monitoring for seasonal abundance and population trend analysis.

LOCATION: Brewster and Methow River roosting sites, Douglas and Okanogan Counties.

TECHNIQUES: Night monitoring of communal roost sites every two weeks between December and March. Counts of Adults and Juveniles.

HABITATS: Douglas Fir and Ponderosa Pine old growth stand.

COOPERATORS: Bureau of Land Management, and Volunteers.

STATUS: Continuing yearly since 1980.

CONTACT:
Neal Hedges

Bureau of Land Management

915 Walla Walla Ave.

Wenatchee, WA 98801

Phone: 509.665.2100

Fax: 509.665.2121

Email: nhedges@or.blm.gov

Project Number: 17a
PROJECT TITLE: MAPS stations in Oregon.

OBJECTIVES: Primarily to collect long term data on population and demographic parameters of Neotropical migrants. Data is contributed to a national center and assists in providing a local, regional, and national perspective on fluctuating trends of adult populations and post fledging productivity and survivorship.

TECHNIQUES: Constant Effort Mist netting.

HABITATS: Varied

LOCATION, STATUS, and CONTACT

	Name of station
	County
	Nearest town
	Status
	Contact
	

	Mary's Peak
	Benton
	Blodgett
	92-
	David F.
	DeSante

	Pigeon Butte
	Benton
	Bellfountain
	98-
	Joan
	Hagar

	Mike's Meadow
	Clackamas
	Colton
	97-
	Stephen
	Dowlan

	Long Ridge
	Curry
	Harbor
	92-
	Colin
	Dillingham

	Bear Camp
	Curry
	Agness
	91-
	Dennis P.
	Vroman

	Boulder Creek
	Douglas
	Camas Valley
	93-
	Jim
	Ramakka

	Neotrop. Bird Sanc. Roseb
	Douglas
	Canyonville
	99-
	Jim
	Ramakka

	Kanipe Ranch
	Douglas
	Oakland
	94
	
	

	Skeeter Swamp
	Jackson
	Butte Falls
	94-
	Mario S.
	Mamone

	Bear Creek
	Jackson
	Medford
	97-
	Mario S.
	Mamone

	North Mountain Park
	Jackson
	Ashland
	97-
	Gail
	Rible

	Whetstone Savannah
	Jackson
	White City
	97-
	Dennis P.
	Vroman

	Carberry Creek
	Jackson
	Ruch
	93-97
	
	

	Horse Creek Meadows
	Josephine
	Wilderville
	89-
	Dennis P.
	Vroman

	Grayback Creek
	Josephine
	Williams
	91-
	Dennis P.
	Vroman

	Applegate River
	Josephine
	Applegate
	97-
	Dennis P.
	Vroman

	Wildlife Images
	Josephine
	Grants Pass
	95-
	Kip
	Wright

	Cold Creek
	Klamath
	Bly
	92-
	David F.
	DeSante

	Seven Mile Creek
	Klamath
	Rocky Point
	97-
	C.J.
	Ralph

	Cabin
	Klamath
	Rocky Point
	97-
	C.J.
	Ralph

	Johnson Creek
	Klamath
	Rocky Point
	97-
	C.J.
	Ralph

	Odessa Creek
	Klamath
	Rocky Point
	97-
	C.J.
	Ralph

	Wood River
	Klamath
	Chiloquin
	97-
	C.J.
	Ralph

	Gerber Reservoir
	Klamath
	
	98-
	C.J.
	Ralph

	Topsy
	Klamath
	
	98-
	C.J.
	Ralph

	Williamson River
	Klamath
	Chiloquin
	98-
	C.J.
	Ralph

	Sycan River
	Lake
	Paisley
	92-
	David F.
	DeSante

	Deadhorse
	Lake
	Paisley
	92-
	David F.
	DeSante

	Augur Creek
	Lake
	Paisley
	92-
	David F.
	DeSante

	Island
	Lake
	Paisley
	92-
	David F.
	DeSante

	Swamp Creek
	Lake
	Valley Falls
	92-
	David F.
	DeSante

	Hart Mountain
	Lake
	Plush
	89
	
	

	Cheerwood
	Lane
	Blachly
	99-
	Bob
	Allen

	Fingerboard Prairie
	Lane
	McKenzie Bridge
	92-
	David F.
	DeSante

	Strube Flat
	Lane
	Blue River
	92-
	David F.
	DeSante

	Clear Cut
	Lane
	Finn Rock
	92-
	David F.
	DeSante

	Major Prairie
	Lane
	Westfir
	92-
	David F.
	DeSante

	Brock Creek
	Lane
	Westfir
	92-
	David F.
	DeSante

	Cougar Creek
	Lane
	Swisshome
	92-
	David F.
	DeSante

	Crab Creek
	Lane
	Swisshome
	92-
	David F.
	DeSante

	Salvation Meadow
	Lane
	Greenleaf
	93-
	David F.
	DeSante

	Homestead
	Lincoln
	Harlan
	92-
	David F.
	DeSante

	Beaver Ridge
	Lincoln
	Swisshome
	92-
	David F.
	DeSante

	Nettle Creek
	Lincoln
	Harlan
	92
	
	

	Ikenik
	Linn
	Marion Forks
	92-
	David F.
	DeSante

	Oak Island
	Multnomah
	Burlington
	94-98
	
	

	Coyote Ridge
	Umatilla
	Gibbon
	92-
	David F.
	DeSante

	Buzzard Creek
	Union
	Elgin
	92-
	David F.
	DeSante

	Brock Meadow
	Union
	Elgin
	92-
	David F.
	DeSante

	Fry Meadow
	Union
	Elgin
	92-
	David F.
	DeSante

	Buck Mountain Meadow
	Union
	Elgin
	92-
	David F.
	DeSante

	Phillips Creek
	Union
	Elgin
	92-
	David F.
	DeSante

BobAllen Scientific Aid

CA Dept of Fish & Game

18110 W. Henry Miller Ave.

Los Banos CA 93635

Phone: 209-826-0463

Fax: 209-826-1761

rwallen3@hotmail.com
David F. DeSante

Director IBP

P.O. Box 1346

Pt. Reyes Station CA 94956-1346

Phone: 415-663-1436

Fax: 415-663-9482

ddesante@birdpop.org
Colin Dillingham

Siskiyou National Forest

Gold Beach Ranger District

1225 S. Ellensburg, Box 7

Gold Beach OR 97444

Phone: 541-247-6651-ext 3644

Fax: 541-247-3617

dillingham@harborside.com
Stephen Dowlan

Wildlife Technician

USDI, BLM, Salem Dist

1717 Fabry Rd. SE Salem OR 97306

Phone: 503-315-5909

Fax: 503-375-5622

owlhooter@aol.com
Joan Hagar Senior Research Assistant

USF&W Dept. of Forest Science

Oregon State University Corvallis OR 97331

Phone: 541-737-6574

Fax: 541-737-1393

hagarj@fsl.orst.edu
Mario S. Mamone

Wildlife Biologist

Rogue River National Forest

Applegate Ranger District

6941 Upper Applegate Rd. Rt. 2

Jacksonville OR 97530

Phone: 541-899-1812

Fax: 541-858-2401

Email: mmamone/r6pnw_rougeriver@fs.fed.us
Mmamone@hotmail.com
C.J. Ralph Research Ecologist

USDA Forest Service

Redwood Sciences Laboratory

1700 Bayview Dr.

Arcata CA 95521

Phone: 707-822-3691

Fax: 707-822-5628

cjralph@humboldt1.com
Jim Ramakka

Wildlife Biologist

BLM Roseburg District

777 NW Garden Valley Blvd.

Roseburg OR 97470

Phone: 541-440-4930-313

Gail Rible

Wildlife Biologist

730 Oak St. Ashland OR 97520

Phone: 541-899-1812

Fax: 541-858-2401

rible@mind.net
Dennis P. Vroman

269 Shetland Dr.

Grants PassOR 97526

dpvroman@cdsnet.net
Kip Wright

Biologist BLM Medford Dist.

3040 Biddle Rd.

Medford OR 97504-4180

Phone: 541-770-2435

Project Number: 17b
PROJECT TITLE: MAPS stations in Washington.

OBJECTIVES: Primarily to collect long term data on population and demographic parameters of Neotropical migrants. Data is contributed to a national center and assists in providing a local, regional, and national perspective on fluctuating trends of adult populations and post fledging productivity and survivorship.

TECHNIQUES: Constant Effort Mist netting.

HABITATS: Varied

LOCATION, STATUS, and CONTACT

	Name of station
	County
	Nearest town
	Status
	Contact
	

	Bachelor Point
	Clark
	Ridgefield
	93-
	Joe
	Engler

	Douglas Creek
	Douglas
	Palisades
	93-
	Daniel A.
	Stephens

	Growden
	Ferry
	Rice
	97-
	Gary
	Blevins

	Two Point
	Kittitas
	Cliffdell
	92-
	David F.
	DeSante

	Quartz Creek 2
	Kittitas
	South Cle Elum
	93-
	David F.
	DeSante

	Quartz Creek 1
	Kittitas
	South Cle Elum
	92
	
	

	Myer Creek
	Okanogan
	Twisp
	93-97
	
	

	Fort Lewis
	Pierce
	Roy
	94-
	Donald
	Norman

	Morse
	Pierce
	Graham
	96-
	Donald
	Norman

	McChord
	Pierce
	Spanaway
	97-
	Donald
	Norman

	St. Cloud
	Skamania
	Skamania
	97-
	Bob
	Altman

	Frog Lake
	Snohomish
	Darrington
	92-
	David F.
	DeSante

	Murphy Creek
	Snohomish
	Darrington
	92-
	David F.
	DeSante

	Beaver Lake
	Snohomish
	Silverton
	92-
	David F.
	DeSante

	Perry Creek
	Snohomish
	Silverton
	92-
	David F.
	DeSante

	Monte Cristo Lake
	Snohomish
	Silverton
	92-
	David F.
	DeSante

	Bench Thin
	Snohomish
	Silverton
	93-
	David F.
	DeSante

	Copper Creek
	Snohomish
	Silverton
	92
	
	

	Mt. Spokane
	Spokane
	Chattaroy
	96-
	Gary
	Blevins

	Little Spokane
	Spokane
	Spokane
	96-
	Howard L.
	Ferguson

	Turnbull
	Spokane
	Cheney
	94-
	Michael
	Rule

	Lower Manz
	Stevens
	Arden
	97-
	Gary
	Blevins

	Timothy Meadow
	Yakima
	Easton
	92-
	David F.
	DeSante

	Pleasant Valley
	Yakima
	Goose Prairie
	92-
	David F.
	DeSante

	Rattlesnake Spring
	Yakima
	Cliffdell
	92-
	David F.
	DeSante

	Deep Creek
	Yakima
	Goose Prairie
	92-
	David F.
	DeSante

	Julia Butler Hausen W.R.
	
	
	98-
	Bob
	Altman

Bob Altman

Wildlife Biologist

18000 SE Vogel Rd.

Boring
OR 97009

Phone: 503-658-2537

Fax: 503-658-2760

alt8bird@aol.com
Dr. Daniel A.Stephens

Dept. of Biology

Wenatchee Valley College

1300 Fifth

Wenatchee WA 98801

Phone: 509-664-2503

Fax: 509-664-2538

dstephens@wvcmail.ctc.edu
David F. DeSante

Director IBP

P.O. Box 1346

Pt. Reyes Station CA 94956-1346

415-663-1436

415-663-9482

ddesante@birdpop.org
Donald
Norman

Toxicology Task Force

2112 NW 199th

Shoreline WA 98177-2345

Phone: 206-542-1275

Fax: 206-542-1388

 donorman@aol.com
Gary Blevins

Instructor of Biology

Spokane Falls Community Coll

Dept of Biology MS 3180

3410 W Fort George Wright Dr.

Spokane WA 99224-5288

Phone: 509-533-3661

Fax: 509-533-3856

garyB@sfcc.spokane.cc.wa.us
Howard L. Ferguson

Wildlife Biologist

WA. Dept. of Fish & Wildlife

N. 8702 Division

Spokane WA 99218

Phone: 509-456-4420

Fax: 509-456-4071

 ferguhlf@dfw.wa.gov
Joe Engler

Wildlife Biologist

Ridgefield NWR P.O. Box 457

Ridgefield WA 98642

Phone: 360-887-4106

Fax: 360-887-4109

 joe_engler@mail.fws.gov
Michael Rule

Wildlife Biologist

US Fish and Wildlife Service

26010 S. Smith Rd. Cheney WA 99004

Phone: 509-235-4723

Fax: 509-235-4703

 mike_rule@fws.gov

Project Number 18

PROJECT TITLE: Neotropical migratory landbird use of riparian forests at Ridgefield National Wildlife Refuge

OBJECTIVES: To monitor the breeding bird component utilizing flood-plain riparian habitats along the lower Columbia River. Surveys focus on cottonwood and ash habitats.

LOCATION: Ridgefield National Wildlife Refuge, Clark, Washington

TECHNIQUES: Point Counts
HABITATS: Riparian flood-plain habitats consisting of cottonwood and Oregon ash with forb and shrub understory

COOPERATORS: US Fish and Wildlife Service.

STATUS: Continuing population monitoring of this project site which was initiated in 1993; Annual surveys are conducted

CONTACT:
Joseph Engler

Ridgefield NWR

Box 457

Ridgefield WA 98642

Phone: 360.887.4106

Fax: 360.887.4109

Email: joe_engler@fws.gov

Project Number: 19
PROJECT TITLE: Prescott Bluebird Recovery Project

OBJECTIVES: Conservation and creation of Western Bluebird habitat. Education of the public concerning Bluebirds specifically and cavity nesters in general. Publish in per reviewed publications.
LOCATION: Lower Willamette Valley, Washington,Yamhill, Multnomah, Marion, and Clackamas counties.

TECHNIQUES: Nest box monitoring, Banding of nestlings and adults, and recapturing previously banded birds.

HABITATS: Primarily residential acreage, Rural home sites pasture meadow and Vineyard.

COOPERATORS: Prescott Bluebird recovery, NERI, Portland Audubon
STATUS: Continuing effort, banding started 1988,

CONTACT:
Marilynne Keyser

32420 Armitage, Rd

Wilsonville, OR 97070

Phone: 503.694.2738

Mtkeyser@aol.com

www.pacifier.com/~Bluebird
Project Number: 20

PROJECT TITLE: Young Stand Thinning and Diversity Study – Birds.

OBJECTIVES: Short term: Assess effect of alternative silvicultural treatments on diurnal songbird communities by comparing pretreatment communities to those immediately following treatment. Long term: Evaluate effectiveness of alternative thinning treatments of young stands to support bird species associated with older forest structure.

LOCATION: Willamette National Forest

TECHNIQUES: Point counts

HABITATS: young, managed Douglas-fir

COOPERATORS: Willamette N.F., Oregon State University, Pacific Northwest Research Station, and the Cascade Center for Ecosystem Management.

STATUS: Two years of pre-treatment data collected in 1992-1993; post-treatment bird surveys have been conducted in 1997-1999, and will continue to be conducted periodically in the future.

CONTACT:
Joan Hagar

Dept. of Forest Science, OSU;

joan.hagar@orst.edu;

phone: (541) 737-6574

Project Number: 21
PROJECT TITLE: Oregon Breeding Bird Atlas Project

OBJECTIVES: To refine knowledge of the statewide distribution of bird species during the breeding season. To verify, through field surveys, the species predicted by the Oregon Gap Analysis Project to occur in each of 860 geographic units. To establish a geographically extensive, qualitative baseline for measurement of possible future changes in avian distribution. To organize and coordinate a large statewide network of volunteer data collectors. To publish an atlas describing project results.

LOCATION: Statewide. Half the survey units are squares (5 x 5 km) and half are larger hexagonal-shaped units that enclose the squares, are 17 miles across, and correspond to those used by the Gap Analysis and Oregon Natural Heritage Program.

TECHNIQUES: Volunteers reported birds seen during the breeding season. No effort was made to estimate abundance or report species by habitat type. Records of possible, probable or confirmed breeding were screened by a committee of experts and entered into a database of the Oregon Natural Heritage Program. Data from the Breeding Bird Survey routes, MAPS stations, point counts, theses, and other surveys are incorporated.

HABITATS: All habitats. Volunteers were provided with a list of potentially-occurring species customized for each grid unit, and asked to visit all habitats that were accessible while seeking to confirm breeding of as many species as possible in the hexagon and square.

COOPERATORS: Initiated and coordinated by an independent Steering Committee, and sponsored by Oregon Field Ornithologists. Partly funded by local Audubon chapters, ODFW, BLM, EPA, National Fish and Wildlife Foundation, Oregon Chapter of The Wildlife Society, and private donations. Over 700 people reported their sightings.

STATUS: Data collection completed. Analysis is in progress and publication scheduled for mid-2000. Entire database will be available on an interactive CD-ROM, with one detailed (“zoomable”) map per species.

CONTACT:
Paul Adamus (Project Coordinator)

6028 NW Burgundy Dr.

Corvallis, OR 97330

phone (541) 745-7092

email: adamusp@ucs.orst.edu

Project Number: 22
PROJECT TITLE: Winter Bird Use of Lowland Riparian and Wetland Habitats, Willamette Valley, OR.

OBJECTIVES: To determine consistency of use of these habitats by all bird species. To develop and test habitat relationship models for Willamette Valley birds. To determine the patch size, corridor widths and other habitat characteristics that are most strongly associated with high avian densities and frequency of use.

LOCATION: Willamette Valley, Oregon. 160 statistically selected study sites from Forest Grove south to Creswell, below 500 feet elevation.

TECHNIQUES: Weekly surveys, consisting of 8-minute point counts, were conducted at each site during winter 1995 and on a more limited basis in 1996. Habitat structure was also characterized at multiple scales.

HABITATS: Lowland riparian and wetland habitats.

COOPERATORS: U.S. Environmental Protection Agency, Dynamac Corporation, and ManTech Environmental Research Services Corporation.

STATUS: Statistical analysis and report preparation are in progress.

CONTACT:
Paul Adamus

6028 NW Burgundy Dr.

Corvallis, OR 97330

phone (541) 745-7092

email: adamusp@ucs.orst.edu

Project Number: 23
PROJECT TITLE: Breeding Bird Surveys for selected Watersheds on Weyerhaeuser Lands on Oregon and Washington.

OBJECTIVES: Determine breeding bird species composition, distribution, relative abundance and habitat association in managed Douglas Fir forest stands.

LOCATION: Tolt Watershed (Central Washington, east of Seattle) Chehalis, Stillman, and Willipa Watersheds (Southwest Washington, south and west of Chehalis Washington), McKenzie Watershed (west-central Oregon, east of Springfield OR)

TECHNIQUES: Point- Counts (5-8 call points/stand, 8-minute, 75m fixed radius plot.)

HABITATS: Commercially managed Douglas-fir forests. (Naturally regenerated and planted stands)

COOPERATORS: Weyerhaeuser Company and Beak Environmental Consultants

STATUS: Data collected several publications expected in 2000

CONTACT:
Ed Arnett

Weyerhaeuser Company

Environmental Forestry Research

P.O. Box 275

Springfield OR 97477

Phone: 503. 741.5536

Email: ed.arnett@weyerhaeuser.com

Project Number: 24
PROJECT TITLE: Birds in Forested Landscapes

OBJECTIVES: To evaluate habitat requirements of select species (Nationally) and learn of effects of Recreation activity on Birds (WA/OR)

LOCATION: Mt. Hood NF, Wallowa Whitman NF, Ochoco NF, Colville NF, Umpqua NF, Fremont NF, Dechutes NF

TECHNIQUES: Point Counts and nest searching

HABITATS: Patchy Mature Forest
COOPERATORS: U.S. Forest Service, Cornell Laboratory of Ornithology

STATUS: Ongoing

CONTACT:
Barb Kott

Mt. Hood National Forest

70220 E. Hwy. 26

Zigzag OR 97049

Phone: 503.662.3191 x687

Email: bkott/r6pnw_mthood@fs.fed.us
Project Number: 25
PROJECT TITLE: Neotropical Migrant Bird Study of McChord Airforce Base.

OBJECTIVES: This study has been designed with both primary and secondary objectives in mind. Primary objectives include: 1.) Estimating the relative abundance of Neotropical migrant bird species on the base; 2.) Assessing variability in abundance over time and 3) describing bird-habitat relationships during the breeding season. Secondary objectives include describing how Neotropical migrants use different habitat types during the non-breeding season and investigating various reproductive parameters of a few target species.

LOCATION: McChord Air Force Base, Tacoma Washington.

TECHNIQUES: A system of approximately 120 permanently located point counts will be surveyed during the breeding season. Habitat measurements will also be gathered at point count stations. Point count surveys will be supplemented with an extensive driving/walking census route, which is regularly surveyed from March through October.

HABITATS: Puget Trough oak woodlands and savannahs, forested and non-forested wetlands, Douglas fir forest, disturbed native grassland.

COOPERATORS: The Nature Conservancy, United States Air Force, United States Army, Tacoma Audubon Society, Volunteers.

STATUS: This project is complete. Report available.

CONTACT:
Dave Rolph

The Nature Conservancy

Washington Field Office

217 Pine St. #1100

Seattle, Washington 98101

Phone: 206-343-4344 Fax. 206-343-5608

drolph@tnc.org

Project Number: 26
PROJECT TITLE: Inventory and Monitoring of Sensitive Bird Species within the Rogue Valley, Oregon.

OBJECTIVES: The principal objective of this project is to determine the status and locations of sensitive bird species within the Rouge Valley. This will be facilitated through development of an inventory/monitoring plan that utilizes several techniques, which are also appropriate for a long-term monitoring of population trends Biologists will administer the project with extensive assistance from volunteers during implementation.

LOCATION: Rouge Valley, Southwestern OR

TECHNIQUES: Point Counts, road/auto and walking trail transects and area searches.

HABITATS: Oak woodland, riparian, grasslands, urban

COOPERATORS: Oregon Department of Fish and Wildlife, Avifauna Northwest, Rouge Valley Audubon Society, The Sierra Club.

STATUS: Four years of baseline data collected (1995-1999) Currently in evaluation phase to determine feasibility of full time counts. Volunteers welcome.

CONTACT:
Simon Wray

Oregon Department of Fish and Wildlife.

1495 E. Gregory Road

Central Point OR 97502

Phone: 541.826.8774

Fax: 541.826.8776

Email: simon.n.wray@state.or.us
Project Number: 27
PROJECT TITLE: Wetland Wildlife Watch

OBJECTIVES: Long term monitoring of wetland areas for all wildlife and to create and opportunity for intensive volunteer involvement.

LOCATION: Thirty-five wetland sites scattered throughout The mount Hood National forest.

TECHNIQUES: Irregular surveys of all species noting number of individuals, breeding behavior and utilization of habitat.

HABITATS: Wetland

COOPERATORS: Northwest Ecological Research Institute, Portland Audubon, Mt. Hood National Forest.

STATUS: Ongoing since 1987

CONTACT:
Char Corkran

130 NW 114th St.

Portland OR 97229

Phone: 503.643.1349

Project Number: 28
PROJECT TITLE: Fern Ridge Breeding Landbird Survey

OBJECTIVES: Collect baseline data on breeding bird numbers and habitat at Fern Ridge Reservoir

LOCATION: Fern Ridge Reservoir, Lane County, OR

TECHNIQUES: 10 minute point count surveys

HABITATS: upland prairie, wet prairie, ash riparian, oak woodland,

COOPERATORS: Oregon Dept. Fish and Wildlife

STATUS: stations set up and run twice in 1999

CONTACT:
Kat Beal

PO box 429,

Lowell, OR 97452

kat.beal@usace.army.mil

Project Number 29

PROJECT TITLE: Avifauna in Oak Woodland Habitats of the Willamette Valley, Oregon

OBJECTIVES: The primary objective of this project was to describe the species composition of bird assemblages currently occurring in oak woodlands in the Willamette Valley, and to qualitatively compare it to historical assemblages. An additional objective was to qualitatively compare the species composition of bird communities in oak woodlands to that in conifer forests in western Oregon in order to formulate hypotheses about the consequences of succession of oak woodlands to conifer-dominated forests.

LOCATION: Willamette Valley

TECHNIQUES: Point counts

HABITATS: Oak woodlands

COOPERATORS: Oregon Natural Heritage Program

STATUS: Data collected 1994-1996; final report available; manuscript in preparation.

CONTACT:
Mark Stern

Oregon Natural Heritage Program,

821 SE 14th, Portland, OR 97214;

 mstern@tnc.org;

Phone: (503) 731-3070 x333

Project Number: 30

PROJECT TITLE: Bird communities in commercially thinned and unthinned Douglas-fir stands of western Oregon.

OBJECTIVES: Quantify differences in bird community composition and abundance of selected species between commercially thinned and unthinned stands.

LOCATION: Central Oregon Coast Range and Tillamook State Forest.

TECHNIQUES: Point counts

HABITATS: 50-year-old managed Douglas-fir

COOPERATORS: Coastal Oregon Productivity Enhancement Program.

STATUS: Data collected 1989-1990. Published: Hagar, J.C., W.C. McComb, and W.H. Emmingham. 1996. Bird communities in commercially thinned and unthinned Douglas-fir stands of western Oregon. Wildlife Society Bulletin 24(2):353-366. Two of the stands used in this study were resampled in 1996,1997,1999, and will be sampled in 2000.

CONTACT:
Joan Hagar

Dept. of Forest Science, OSU;

joan.hagar@orst.edu;

phone: (541) 737-6574

Project Number: 31
PROJECT TITLE: Avian population studies at NWSTF Boardman, OR

OBJECTIVES: To determine habitat-based productivity of birds (including Long-billed Curlew, Swainson's Hawk, Ferruginous Hawk, Burrowing Owl, Long-eared Owl, Black-billed Magpie, Loggerhead Shrike, Western Meadowlark, Horned Lark, Grasshopper Sparrow, Lark Sparrow, Sage Sparrow) at the 45,000-acre Naval Weapons Systems Training Facility at Boardman, Oregon. We sampled six habitats in grazed areas and two in ungrazed areas.

LOCATION: NWSTF Boardman, OR (Morrow County).

TECHNIQUES: BBIRD nest monitoring methods, point counts, species-specific nest searches, and species-specific surveys.

HABITATS: Shrub-steppe, annual grasslands, perennial bunchgrass grasslands.

COOPERATORS: U.S. Navy, Oregon Department of Fish and Wildlife, Point Reyes Bird Observatory.

STATUS: Three years of data collected (1995-97). Follow up surveys planned for 2000. Report available.

CONTACT:
Kent Livezey, Code 05EP.KL

Department of the Navy

Engineering Field Activity Northwest

19917 7th Ave. NE

Poulsbo, WA 98370-7570

Phone: 360.396.0924

Fax: 360.396.0854

Email: livezeykb@efanw.navfac.navy.mil

Project Number: 32
PROJECT TITLE: Bird-habitat relationships in grand fir forests.

OBJECTIVES: To better understand relationships between bird species abundance and key structural elements within forest stands (e.g., snags, understory, down wood); and to provide land managers with information on how to best manage for and conserve nongame landbird populations.

LOCATION: Wallowa and Union Counties, Blue Mountains, northeast Oregon.

TECHNIQUES: Point-count surveys and habitat sampling.

HABITATS: Managed and unmanaged grand fir (Abies grandis) forests.

COOPERATORS: Sustainable Ecosystems Institute, Boise Cascade Corporation (northeast Oregon region), National Council for Air and Stream Improvement, US Forest Service.

STATUS: Completed (data collected 1994 - 1996).

CONTACT:
Dr. Rex Sallabanks,

Sustainable Ecosystems Institute;

Tel. 208-884-5649;

E-mail rsallaba@sei.org.

Project Number: 33
PROJECT TITLE: Effects of Logging on Native and Neotropical Migratory Landbirds in Old Growth Mixed Conifer Stands with High Mortality from Spruce Bud Worm.

OBJECTIVES: To determine the difference in relative abundance of guilds between selectively logged and unlogged stands of old growth forest with high mortality from spruce bud worm.

LOCATION: LaGrande District of the Wallowa-Whitman NF and the N. Fork Jon Day District of the Umatilla NF.

TECHNIQUES: Variable circular plots, nest searches, and habitat characterization.

HABITATS: Old growth mixed conifer forests with high mortality from spruce bud worm; unlogged and selectively logged.

COOPERATORS: Forestry and Range Sciences Lab, Wallowa-Whitman NF, Umatilla NF, National Audubon Society, and National Wildlife Federation.

STATUS: Data collection complete, Analysis in progress.

CONTACT:
Evelyn Bull Research Biologist

Forestry and Range Sciences Lab

1401 Gekeler Lane

LaGrande OR 97850

Phone: 503.962.6547

Project Number: 34
PROJECT TITLE: Bird Use in the Forested Area of the Yakama Indian Reservation.

OBJECTIVES: To gather baseline information on species occurrence by habitat at permanent vegetation plots. Remeasure vegatation and Re census birds through time specifically before and after timber harvest to detect potential changes in bird use after logging.

LOCATION: Yakama Indian Reservation administrative forest (600,000 acres on the east slope of the Cascades.)

TECHNIQUES: Fixed radius point counts on permanent vegetation plots described by cover type. Four years of pre treatment data, two years of post treatment. Sites chosen relative to area logging status.

HABITATS: Mixed Conifer, Ponderosa Pine, Douglas Fir, Pine-Fir, and Lodgepole Pine-True Firs-Mountain Hemlock (Yakama Indian Reservation Forest Management Plan).

COOPERATORS: Yakama Indian Nation and Bureau of Indian Affairs.

STATUS: Pretreatment surveys 1992-95, Post treatment 1996-7, results nearly complete

CONTACT:
Rose Leach

Phone 406.542.4234

Email: rleach@state.mt.us
Project Number: 35

PROJECT TITLE: Evaluation of Neotropical Migrant Presence and use of Riparian Areas in Northern Portion of Burns District Oregon.

OBJECTIVES: To monitor and evaluate species composition, changes and differences between riparian areas of different management status.

LOCATION: Silver Creek, Emmigrant Creek and Stinkingwater creek northern section of BLM Burns district, Oregon

TECHNIQUES: Point counts on fixed transects, 14 points total.

 HABITATS: Riparian Habitats of different management status. One historically grazing excluded, one recently grazing excluded, one still being grazed.

 COOPERATORS: Bureau of Land Management

STATUS: Begun in 1993 yearly surveys ongoing.

CONTACT:
Fred Taylor

HC74 12533 Hwy. 20 West

Hines OR 97738

Phone: 541.573.4471

Email: fred_taylor@blm.gov
Project Number: 36

PROJECT TITLE: Relationships between Salvage-logging of Lodgepole Pine and Forest Avifauna in the Central Oregon Pumice Zone.

OBJECTIVES: Determine breeding bird species composition and distribution, relative abundance and productivity. Evaluate bird relationships with salvage logging of lodgepole pine forest stands.

LOCATION: Chemult Ranger District, Winema National Forest and Silver lake Ranger District, Freemont National Forest.

TECHNIQUES: Point Counts: 6 treatment and 6 control plots in each forest with 8 point counts per plot. Nest monitoring: 6 plots in each forest.

HABITATS: Lodgepole pine forests in the Central Oregon Pumice Zone.

COOPERATORS: Weyerhaeuser Company, Winema National Forest, Freemont National Forest, Avifauna Northwest, U.S. Fish and Wildlife, Oregon Department of Fish and Wildlife, NCASI, National Fish and Wildlife Foundation, WEST Inc.

STATUS: Completed; 4 years of point counts, 3 years of nest monitoring.

CONTACT:
Bob Altman

Avifauna Northwest

18000 SE Vogal Rd.

Boring OR 97009

Phone: 503.658.2537

Email: alt8bird@aol.com

Ed Arnett

Weyerhaeuser Company

Environmental Forestry Research

P.O. Box 275

Springfield OR 97477

Phone: 503. 741.5536

Email: ed.arnett@weyerhaeuser.com
Project Number: 37

PROJECT TITLE: Linkages among birds, arthropods, and habitat structure in western Oregon Douglas-fir forests

OBJECTIVES: The broad objective of the proposed research is to relate patterns of bird abundance and distribution to patterns of their arthropod prey, which in turn would be linked to patterns of understory vegetation, and the influence of management on these vegetation patterns. The specific objectives are:

1. Describe the diets of bird species that forage in understory shrubs (e.g., Wilson’s warbler, Swainson’s thrush) in terms of

a) frequency of occurrence of arthropod taxa in fecal samples

b) proportional abundance of each arthropod taxa

2. Assess bird use of arthropod taxa for food as a function of availability.

3. Compare abundance of prey categories among shrub species and silvicultural conditions.

4. Test hypothesis that habitats with higher food availability support greater bird density.

LOCATION: Central Oregon Coast Range

TECHNIQUES: Point counts, mist-netting, banding

HABITATS: managed, young and unmanaged old-growth Douglas-fir

COOPERATORS: Forest and Rangeland Ecosystem Science Center (USGS-BRD); Cooperative Forest Ecosystem Research Program (USGS-BRD, BLM, OSU).

STATUS: Pilot study conducted 1995; Data collection continued 1996-1997, 1999. Spring-Summer 2000 will be last season of data collection (probably!). Two stands also were sampled 1989-90 (see “Bird communities in commercially thinned and unthinned Douglas-fir stands of western Oregon” below). Annual reports available, but no publications yet.

CONTACT:
Joan Hagar

Dept. of Forest Science, OSU

 joan.hagar@orst.edu;
phone: (541) 737-6574

Project Number: 38

PROJECT TITLE: Nesting Ecology of Vaux's Swift.

OBJECTIVES: Project objective is to determine the nesting ecology in the Blue Mountains of NE Oregon. Nest Fidelity, Longevity and dispersal of young from natal sites will be studied. Known nests sites surveyed, new roost sites identified.

LOCATION: Umatilla and Wallowa Whitman National Forests.

TECHNIQUES: Radio tag, area surveys and habitat characterization.

HABITATS: East-Side Coniferous Forest

COOPERATORS: Pacific NW Research Station, National Audubon Society Chapters, National Wildlife Federation.

STATUS: Complete in data analysis stage, Nest box monitoring still ongoing

CONTACT:
Evelyn Bull Research Biologist

Forestry and Range Sciences Lab

1401 Gekeler Lane

LaGrande OR 97850

Phone: 503.962.6547

Project Number: 39

PROJECT TITLE: Inventory of Willow Flycatcher on Applegate and Ashland Ranger Districts.

OBJECTIVES: Locate suitable nesting habitat.

LOCATION: Applegate and Ashland Ranger Districts

TECHNIQUES: Area searches

HABITATS: High Elevation Riparian Brush field

COOPERATORS: Rouge River National Forest, Mary Lumbstend, Pepper Trail

STATUS: In progress four years of data to date.
CONTACT:
Mario S. Mamone

Wildlife Biologist

Rogue River National Forest

Applegate Ranger District

6941 Upper Applegate Rd. Rt. 2

Jacksonville OR 97530

Phone: 541-899-1812

Fax: 541-858-2401

Email: mmamone/r6pnw_rougeriver@fs.fed.us

Mmamone@hotmail.com
Project Number: 40
PROJECT TITLE: Young Stand Thinning and Diversity Study

OBJECTIVES: Includes wildlife silvicultural, economic and social aspects. Interest is to develop old forest characteristics in managed stands. Bird component involves examining effects of four silvicultural regimes on short and long term composition and density of birds.

LOCATION: Blue River, McKenzie and Oakridge Ranger Districts on the Willamette National Forest, 45 miles east of Eugene.

TECHNIQUES: Point Counts.

HABITATS: Managed 35-45 year old Douglas-fir forests.

COOPERATORS: Willamette National Forest, Oregon State University, USFS PNW Research station, Corvallis, OR

STATUS: Pretreatment data collected 1992-93. Post treatment sampling begun 1997, second post treatment sample gathered 1999. Third post treatment sample planned for 2001. Long-term sampling expected. Report available from Department of Forest Science, OSU titled: "Songbird Community Response to Thinning of Young Douglas-fir Stands in the Oregon Cascades - Second Year Post-treatment Results for the Willamette N.F. Young Stand Study. There is also a web site for the study, which will include all reports and updates (www.fsl.orst.edu/lter/research/hjarel/youngstd/home.htm).

CONTACT:
Jim Mayo

Blue River Ranger District

Blue River, OR 97413

Phone: 541.822.3317

Fax: 541.822.3783

Email: jmayo/r6pnw_willamette@fs.fed.us
Project Number: 41
PROJECT TITLE: TSI (Timber Stand Improvement) Landbird study.

OBJECTIVES: Objectives are to determine species present or absent in pre and post treatment stands and an index of species abundance.

LOCATION: Siskiyou National Forest.

TECHNIQUES: Point counts

HABITATS: Young managed stands (15 to 30 years)

COOPERATORS: US forest Service.

STATUS: Continuing project begun in 1994.

CONTACT:
Dennis Vroman

269 Shetland Dr.

Grants Pass OR 97526

Phone: 541.479.4619

Dpvroman@cdsnet.net
Project Number: 42
PROJECT TITLE: Long-term Ecosystem Productivity Project (LTEP)-3 Blocks.

OBJECTIVES: Objectives are to determine the affects of stand management on landbird populations. Both Pre and Post harvest data to be collected.

LOCATION: Siskiyou National Forest, Chetco Ranger District.

TECHNIQUES: Point Counts (28 Per block)

HABITATS: Approximately, 100-Year-old (second growth) Douglas Fir stands.

COOPERATORS: US Forest Service (Forest-PNW), Oregon State University.

STATUS: Ongoing (1992 to Present); a 200 year study.

CONTACT:
Dennis Vroman

269 Shetland Dr.

Grants Pass OR 97526

Phone: 541.479.4619

Dpvroman@cdsnet.net
Project Number: 43
PROJECT TITLE: Monitoring Breeding Birds on Weyerhaeuser Timberlands in Coos Bay, Klamath Falls and Springfield Oregon.

OBJECTIVES: Determine breeding bird species composition, distribution and habitat association in managed forests.

LOCATION: Millicoma Watershed (east of Coos Bay, OR) Mohawk Watershed (north east of Springfield, OR) and Weyerhaeuser Timberlands North and East of Bly OR.

TECHNIQUES: Point-counts via tape recording. Biologists with extensive avian monitoring experience contracted to listen to tapes and develop species lists for each call point and stand.

HABITATS: Commercially managed Douglas-fir forests in coastal and western Oregon. Commercially managed ponderosa pine and mixed conifer forests in southcentral Oregon.

COOPERATORS: Weyerhaeuser Company, Oregon Department of Fish and Wildlife, Avifauna Northwest.

STATUS: Data collected analysis and reports in progress

CONTACT:
Ed Arnett

Weyerhaeuser Company

Environmental Forestry Research

P.O. Box 275

Springfield OR 97477

Phone: 503. 741.5536

Email: ed.arnett@weyerhaeuser.com

Project Number: 44
PROJECT TITLE: Effects of timber harvest on forest birds.

OBJECTIVES: To measure changes in avian community composition and species abundance in response to typical silvicultural prescriptions; and to provide land managers with information on how to best manage for and conserve nongame landbird populations.

LOCATION: Wallowa and Union Counties, Blue Mountains, northeast Oregon.

TECHNIQUES: Point-count surveys and habitat sampling.

HABITATS: Grand fir (Abies grandis) forests.

COOPERATORS: Sustainable Ecosystems Institute, Boise Cascade Corporation (northeast Oregon region), National Council for Air and Stream Improvement, US Forest Service.

STATUS: Ongoing (pre-treatment data collected 1994 - 1996; post-treatment data collected 1998-2000).

CONTACT:
Dr. Rex Sallabanks,

Sustainable Ecosystems Institute;

Tel. 208-884-5649;

E-mail rsallaba@sei.org.
Project Number: 45

PROJECT TITLE: Five-year response of forest birds to wildfire.

OBJECTIVES: To document annual changes in avian community composition and species abundance in response to different degrees of fire severity as caused by the 1994 Twin Lakes Fire; and to provide land managers with information on how to best manage for and conserve nongame landbird populations.

LOCATION: Pine Ranger District, Wallowa-Whitman National Forest, Blue Mountains, northeast Oregon.

TECHNIQUES: Point-count surveys and habitat sampling.

HABITATS: High elevation subalpine fir (Abies lasiocarpa) and lodgepole pine (Pinus contorta).

COOPERATORS: Sustainable Ecosystems Institute, Blue Mountains Natural Resources Institute, US Forest Service.

STATUS: Completed (data collected 1995 - 1999).

CONTACT:
Dr. Rex Sallabanks,

Sustainable Ecosystems Institute;

Tel. 208-884-5649;

E-mail rsallaba@sei.org.
Project Number: 46
PROJECT TITLE: Effects of prescribed burning on forest bird populations.

OBJECTIVES: To compare the relative effects of spring and fall prescribed burning on avian community composition, species abundance, and productivity; and to provide land managers with information on how to best manage for and conserve nongame landbird populations.

LOCATION: North Fork John Day and Walla Walla Ranger Districts, Umatilla National Forest, Blue Mountains, northeast Oregon.

TECHNIQUES: Point-count surveys, mist netting and banding, and habitat sampling.

HABITATS: Ponderosa pine (Pinus ponderosa) and grand fir (Abies grandis).

COOPERATORS: Sustainable Ecosystems Institute, US Forest Service, Boise State University.

STATUS: Ongoing (data collected 1998 - 2000).

CONTACT:
Dr. Rex Sallabanks,

Sustainable Ecosystems Institute;

Tel. 208-884-5649;

E-mail rsallaba@sei.org.
Project Number: 47
PROJECT TITLE: Habitat restoration in the Blue Mountains.

OBJECTIVES: To restore aspen and ponderosa pine habitat and monitor subsequent changes in use of these restored habitats by breeding birds (primarily songbirds and cavity nesters); and to provide land managers with information on how to best manage for and conserve nongame landbird populations.

LOCATION: Wallowa County, Wallowa-Whitman National Forest, Blue Mountains, northeast Oregon.

TECHNIQUES: Point-count surveys, mist netting and banding, nest searching and monitoring, and habitat sampling.

HABITATS: Quaking aspen (Populus tremuloides) and ponderosa pine (Pinus ponderosa).

COOPERATORS: Sustainable Ecosystems Institute, Wallowa Resources, National Fish and Wildlife Foundation, US Forest Service, Blue Mountains Elk Initiative.

STATUS: Planned project (starts in 2000 and will continue 2-10 years).

CONTACT:
Dr. Rex Sallabanks,

Sustainable Ecosystems Institute;

Tel. 208-884-5649;

E-mail rsallaba@sei.org.

Project Number: 48
PROJECT TITLE: Effects of Prescribed fire on Brush Field Bird Communities.

OBJECTIVES: Determine Changes in Bird Communities due to a Prescribed Fire Management Protocol.

LOCATION: Applegate Ranger District

TECHNIQUES: Area Searches

HABITATS: Brush Field

COOPERATORS: Rouge River National Forest, Mary Lumbstend, Pepper Trail

STATUS: In progress, Four years of data to date.

CONTACT:
Mario S. Mamone

Wildlife Biologist

Rogue River National Forest

Applegate Ranger District

6941 Upper Applegate Rd. Rt. 2

Jacksonville OR 97530

Phone: 541-899-1812

Fax: 541-858-2401

Email: mmamone/r6pnw_rougeriver@fs.fed.us

Mmamone@hotmail.com
Project Number: 49
PROJECT TITLE: Breeding Bird Evaluation for property Procurement.

OBJECTIVES: In evaluating the conservation value of specific properties, information on breeding bird use at a specific site is important. Justification for protection or management of a site is difficult without documenting species presence on the property. The principal objective is to conduct reconnaissance-level field inventory to determine presence/absence of breeding birds at the selected site.

LOCATION: Moses coulee - Central Washington.

TECHNIQUES: ??
HABITATS: Shrub- Steppe

COOPERATORS: The Nature Conservancy, Washington Field Office

STATUS: Survey initiated in 1998, Possibly continued in Spring/Summer 2000

CONTACT:
Dave Rolph

The Nature Conservancy

Washington Field Office

217 Pine St. #1100

Seattle, Washington 98101

Ph. 206-343-4344 Fax. 206-343-5608

drolph@tnc.org

Project Number: 50
PROJECT TITLE:Bird Habitat Use in King County Parks.

OBJECTIVES: Objective is to investigate avian habitat use in King County, Washington parks to assist county parks officials in developing management practices to benefit wildlife.

LOCATION: County parks of eastern King County between U.S. route 2 and Interstate 90.

TECHNIQUES: Habitat mapping and monthly transect counts.

HABITATS: Mixed deciduous/coniferous upland forest with some riparian forests.

COOPERATORS: King County parks department. East Lake Washington Audubon Society, Additional volunteers welcome.

STATUS: Ongoing Annually since 1994.

CONTACT:
Leonard Steiner

East Lake Washington Audubon Society

13239 N.E. 100th St.

Kirkland, WA 98033

Ph. 425.827.2478

Project Number: 51
PROJECT TITLE: Long term Study of Bluebirds in Central Oregon

OBJECTIVES: To assess the impacts of grasshopper spraying on Bluebirds and to study nestling diets and nest abandonment rates.

LOCATION: Various sites around Fossil, Oregon in Wheeler County.

TECHNIQUES: Nest box monitoring and area searches.

HABITATS: Open Savannah, Juniper /grasslands

COOPERATORS: Northwest Ecological Research Institute

STATUS: Ongoing since 1988

CONTACT:
Char Corkran

130 NW 114th St.

Portland OR 97229

Phone: 503.643.1349

Project Number: 52
PROJECT TITLE: Population Dynamics and Relatedness in Purple Martins.

OBJECTIVES: To evaluate population homogeneity between geographically distinct Martin communities and attempt to determine relatedness amongst individuals.

LOCATION: The Columbia River, Puget Sound and Vancouver Island BC.

TECHNIQUES: Color Banding to Identify birds from specific colonies, Blood draw and feather sampling from nestlings.

HABITATS: Open meadows adjoining river or wetland.

COOPERATORS: Northwest Ecological Research Institute (NERI), Dave Fouts

STATUS: 2000 will be the first year of blood drawing, third year of banding.

CONTACT:
Cathy Flick

Cathy Flick-District Biologist

PO Box 32

Mt. Adams Ranger District

White Salmon, WA 98672

Wind River Work Center

1262 Hemlock Rd.

Phone: 509.493.1195

Carson WA, 98610

Email: stewart@gorge.net

Phone: 509.427.3249

Email: Cflick/r6pnw_gp@fs.fed.us

Project Number: 53
PROJECT TITLE: Nest Site Dynamics of Common Nighthawks

OBJECTIVES: To develop a survey protocol for Nighthawks and Poorwill, to investigate the degree of sharing of duties between adults in breeding birds, to learn how long young stay near natal areas after fledging.

LOCATION: Wind River area nursery beds and tree orchards.

TECHNIQUES: Nest finding and area searches

HABITATS: Open orchard,

COOPERATORS: Northwest Ecological Research Institute (NERI),

STATUS: Ongoing

CONTACT: Cathy Flick

Cathy Flick-District Biologist

PO Box 32

Mt. Adams Ranger District

White Salmon, WA 98672

Wind River Work Center

1262 Hemlock Rd.

Phone: 509.493.1195

Carson WA, 98610

Email: stewart@gorge.net

Phone: 509.427.3249

Email: Cflick\r6pnw_gp@fs.fed.us

Project Number: 54
PROJECT TITLE: Washington State Gap Analysis

OBJECTIVES: To create a state wide cover map with range distributions of all terrestrial animals. Present focus is on breeding birds. Wintering birds will have maps created later using land ownership maps and other factors to Identify "gaps: in biodiversity. Implementing county by county biodiversity analysis.

LOCATION: University of Washington- Fish and Wildlife Cooperative Research Unit. (Statewide data collection)

TECHNIQUES: Combine existing datasets into one format. Databases include: Breeding Bird Survey, Bird Banding and Recovery, Puget Sound Waterbird Project, Breeding birds in a selected number of sites, U.S. Fish and Wildlife Service/farm loan inventory files, Wahl and Paulson's sites, Washington Department of Fish and Wildlife- Shrub-Steppe study, Audubon Members, Farmers, teachers' sightings. To date 300,630 records.

HABITATS: All

COOPERATORS: State, Federal, and Local agencies, private individuals and organizations and conservation groups.

STATUS: Volumes and Web site completed in 1998 Data in use in various evaluation processes.

CONTACT:
Karen Dvornich

School of Fisheries

Box 355020

Seattle, WA 98195

Phone: 206.616.2031

Email: kgap@fish.washington.edu
Project Number: 55
PROJECT TITLE: Auditory Detections of Breeding Birds: Comparison of Expert Observers and Tape Recordings During Point-count Surveys.

OBJECTIVES: Evaluate the accuracy, efficiency and cost effectiveness of tape recording as a technique for detecting breeding birds during monitoring.

LOCATION: McKensie Watershed (east of Springfield OR)

TECHNIQUES: Simultaneously recorded birds while experienced observers conducted point-count surveys. Observers then listened to tapes and developed species lists for each call point and stand. Third party observer also listened to tapes and developed species lists. Statistical analysis will compare original observer data with tape data.

HABITATS: Commercially managed Douglas-fir Forests west central Oregon.

COOPERATORS: Weyerhaeuser Company, Beak Environmental Consultants, Avifauna Northwest, Kevin McGarigal

STATUS: Data collection complete, analysis in progress

CONTACT:
Ed Arnett

Weyerhaeuser Company

Environmental Forestry Research

P.O. Box 275

Springfield OR 97477

Phone: 503. 741.5536

Email: ed.arnett@weyerhaeuser.com

Project Number 56

PROJECT TITLE: Species-habitat relationship models for Oregon birds.

OBJECTIVES: To use digital vegetation maps from various sources to predict breeding occurrence of Oregon birds. To develop, document, and test simple models for this purpose.

LOCATION: Models for all breeding bird species have been developed at three scales: (1) statewide, using 61 vegetation classes from Oregon Gap Analysis project, (2) river basin scale, using satellite data (1990 TM data and 29 land cover classes for Willamette River Basin), and (3) watershed scale (using 28 land cover classes from aerial photographs interpreted by ODFW in part of the Long Tom and South Santiam Watersheds.

TECHNIQUES: Models were based on experience of the author, reviewed literature, workshops of experts, and the author’s analysis of species and land cover data from 400 points along Oregon Breeding Bird Survey routes. Models are represented by scores in a large spreadsheet matrix, and by algorithms developed for GIS application.

HABITATS: All.

COOPERATORS: U.S. Environmental Protection Agency, Oregon Breeding Bird Atlas Project.

STATUS: Drafts of the models at all three scales are now available for review, and will be undergoing additional peer review this year.

CONTACT:
Paul Adamus

6028 NW Burgundy Dr.

Corvallis, OR 97330

phone (541) 745-7092

email: adamusp@ucs.orst.edu

Appendix 1. Projects in the previous Directory that we were unable to update.

[image: image4.wmf]Project title

Contact

Contact phone

Wildlife Resource Monitoring Project, Department of Energy Hanford Site,

Richland Oregon (1of 2)

Larry

Caldwell

509.376.5650

Wildlife Resource Monitoring Project, Department of Energy Hanford Site,

Richland Oregon (2 of 2)

Larry

Caldwell

509.376.5650

Sping Hawk Migration at Cape Flattery, Washington

Weldon and Virginia

Clark

206.683.1087

Longterm Baseline Study of Great Basin Riparian Avifaunas and Riparian

habitat in Conjunction with Recovery from Livestock Grazing.

Dr. David S

Dobkin

541.382.1117

Various Neotropical Migratory Landbird Monitoring at the North Umpqua

Ranger Districts

Barb

Fontaine

541.496.3534

Interspecific Territoriality Among Hermit and Black-throated Grey Warblers.

Long Term NTMB Density Monitoring

Stewart

Janes

541.522.6797

Effects of new Timber harvest Methods on Breeding and Wintering Forest

Birds.

Stewart

Janes

541.522.6797

Longterm NTMB Density Monitoring in Jackson and Josephine Co, OR

Stewart

Janes

541.522.6797

Response of Hermit and Black-throated Gray Warblers to Different Song

Types

Stewart

Janes

541.522.6797

Resident and Neotropical migratory Bird Monitoring on Private Lands in

Wallowa County, OR

Judith

Johnson

509.529.8009

Spring Survey of native and Neotropical migratory Birds in Riparian

Vegatation Along the Banks of the Snake River From Hells Canyon Dam to

Pittsburgh Landing

Judith

Johnson

509.529.8009

Breeding Native Landbird Survey in Managed and Unmanaged Blue

Mountain Coniferous Forests.

Judith

Johnson

509.529.8009

Effectiveness of Riparian Management Zones in Providing Habitat for

Wildlife (In part)

Dr. David

Manuwal

206.543.1585

Wildlife use of Managed Forests: A Landscape perspective

Dr. David

Manuwal

206.543.1585

Use of Oak Woodland by neotropcal Migratory Birds

Dr. David

Manuwal

206.543.1585

The Influence of habitat Degregation on the Breeding Ecology of

Loggerhead Shrikes in the Shrub-Steppe Habitat Region

Dr. David

Manuwal

206.543.1585

Influence of Behavior, Arrival Times and Habitat on Hybridization Between

Hermit and Townsend's Warblers

Scott

Pearson

360.534.9683

Nesting Success and habitat Use of the Pacific-Slope Flycatcher in

Managed and Unmanaged Forests

Scott

Pearson

360.534.9683

Lookout Point Silvicultural Density Management Study-Companion Bird

Inventory

Dave

Roberts

503.375.5672

Evaluating the Protection of Avian Diversity in the Columbia Basin

Michael R.

Smith

206.685.4195

Appendix 2: People contacted in preparing the Directory

[image: image5.wmf]Contact

Phone

Affiliation

Paul

Adamus,

541. 745.7092

Oregon Breeding Bird Atlas Project

Bob

Allen

209.826.0463

CA Dept of Fish & Game

Bob

Altman

503.658.2537

Avifauna Northwest

Ralph

Anderson

541.426.5571

Wallowa-Whitman NF

Ed

Arnett

503. 741.5536

Weyerhaeuser Company

Al

Bammann

541.473.6283

BLM Vale District

Jon

Bart

208.426.5216

USGS Snake River Field Station

Dan

Battaglia

208.426.5212

USGS Snake River Field Station

Kat

Beal

541.937.2131x57

Army Corp. of Engineers

Sue

Beilke

503.621.3488

Oregon Department of Fish and Wildlife

Kelly

Bettinger

541.753.2199

WDFW

Gary

Blevins,

509-533-3661

Instructor of Biology Spokane Falls Community Col

Pat

Boleyn

541.465.6645

Willamette NF

Michael

Bornstein,

541.770.2296

BLM

Howard

Browers

509.545.8588

Manager Mid Columbia nat’l Wildlife Complex

Heidi

Brunkal,

509.371.1801

USFWS

Evelyn

Bull

503.962.6547

Research Biologist Forestry and Range Sciences Lab

Tom

Burk

509.784.1511

Wenatchee NF Entiat RD

Scott

Cooke

541.416.6723

BLM Prineville District

Carl

Corey

541.575.3092

Malheur NF

Char

Corkran

503.643.1349

Northwest Ecological Research Institute

David F

DeSante

415-663-1436

Director IBP

Colin

Dillingham,

541-247-6651-ext 3644

Siskiyou NF Gold Beach RD

Steve

Dowlan,

503-315-5909

BLM, Salem Dist

Karen

Dvornich,

206.616.2031

Washington Gap Map

, Joe

Engler

360-887-4106

Ridgefield NWR

Howard

Ferguson

509.456.4420

Washington Dept of Fish and Wildlife

Laura

Finley

530.842.5763

USFW

Cathy

Flick

509.427.3249

District Biologist Mt Adams Ranger District

Pete

Forbes

509.653.2205x275

Wenatchee NF

Carl

Frounfelker

541.750.7054

Sisuslaw NF

Bill

Gaines

509.662.4232

Wenatchee NF- Acting Forest Biologist

Patty

Garvy-Darta

509.674.4411

Wenatchee NF Cle Elum RD

Mike

Gerdes

541.383.5465

Deschutes NF

Randy

Ghormley

541.353.2427

Fremont NF, Bly RD

Joan

Hagar

541.737.6574

Oregon State Univ.

Neal

Hedges

509.665.2100

BLM-Walla Walla

Sheri

Hudson

208.883.1069

Grad Student Univ. of Idaho

Mark

Huff

503.808.2376

Pacific Northwest Research Station

Mike

Jackson

541.576.7561

Freemont NF, Silver lake RD

Rod

Johnson

509.522.6267

Umatilla NF, Walla Walla RD

Appendix 2 (cont’d): People contacted in preparing the Directory

[image: image6.wmf]Contact

Phone

Affiliation

Marilynne

Keyser

503.694.2738

Prescott Bluebird Recovery Project

Joan

Kittrell

541.365.7079

Winema NF

Barb

Kott

503.622.3191x687

Mt Hood NF

Jeff

Kozma

509.577.3860

Directorate of Public Works Yakima Training Center

Rosemary

Leach

406.542.4234

Biologist (Former) Yakama Indian Reservation

Malory

Lenz

509.682.2576

Wenatchee NF Chelan RD

Kent

Livezey

360.396.0924

Department of the Navy

Ron

Maertz

541.496.3532

Umpqua NF

Mario

Mamone

541.899.1812

Rogue River NF, Applegate RD

Jim

Mayo

541.822.3317

Blue River Ranger District

Jim

Mcgowan

509.684.7210

Colville NF

Heather

Murphy

509.673.3103

Wenatchee NF Lake Wenatchee/Leavenworth RD

Donald

Norman

206.542.1275

Toxicology Task Force

Joel

Pagel

541.858.2272

Rogue River NF

Mark

Penniger

541.962.8519

Wallowa-Whitman NF

C.J.

Ralph

707.825.2992

Redwood Sciences Lab, USFS

Jim

Ramakka

541-440-4930 x313

BLM Roseburg District

Gail

Rible

541-899-1812

Wildlife Biologist

Jo-ellen

Richards

509.674.4411

Wenatchee NF Cle Elum RD

Tim

Rodenkirk

541.751.4252

BLM Coose Bay

Dave

Rolph

206.343.4344

The Nature Conservancy Washington Field Office

Mike

Rule

509.235.4723

Turnbull National Wildlife Refuge

Rex

Sallabanks

208.884.5649

Sustainable Ecosystems Institute

Ray

Scharpf

360.891.5110

Gifford Pinchot NF

Carl

Scheeler

541.278.7628

Wildlife Program manager Umatilla Reservation

Gail

Sitter

541.885.4137

BLM Lakeview District

Leonard

Steiner

425.827.2478

East Lake Washington Audubon Society

Daniel

Stephens

541.278.7628

Dept. of Biology Wenatchee Valley College

Marc

Stern

503.731.3070

The Nature Conservancy

Vern

Stofleth

541.947.6135

BLM Lakeview District

Fred

Taylor

541.573.4471

BLM Burns District

Charlie

Vandemoer

425.744.3426

Mount Baker-Snoqualmie NF

Dennis P.

Vroman

541.479.4619

Wildlife Biologist

Lee

Webb

541.471.6536

Siskiyou NF

Kent

Woodruff

509.997.4002

Okanogan NF

Kip

Wright

541-770-2435

BLM Medford Dist.

Dave

Zalunardo

541.416.6605

Ochoco NF

Colville NF

General #

509.684.7000

Deschutes NF

General #

541.383.5300

Gifford Pinchot NF

General #

360.891.5000

Malheur NF

General #

541.575.1731

Mount Baker-Snoqualmie NF

General #

425.744.3429

Ochoco NF

General #

541.416.6500

Olympic NF

General #

360.959.2300

Siskiyou NF

General #

541.471.6500

Sisuslaw NF

General #

541.750.7000

Umatilla NF

General #

541.278.3716.

Wenatchee NF

General #

509.662.4335

8/15/01 6

