

Mid-Summer Update

South River Bird Study: Are we having fun yet?


Maryse Leandre - NSF biomath student


Screech Owls

Objectives:

- a) more adults Hg levels
- b) reproductive success
- c) follow fledglings

Achievement:

- a) 15 Contaminated and
15 Reference adults
for 2005-2006
combined

One failed nest...

Mallards

Objectives:

Blood and feathers from 15 contaminated and 15 reference adults

Achievement:

- Plagued by vandals and flood
- 11 contaminated and 9 reference adults
- Plus 5 juveniles


Sarah Folsom of Biodiversity Research Institute with Mallard “decoy” trap


Carolina Wren nest in a tube


Nestling Carolina Wren with a ligature being applied

Carolina Wrens

Objectives:

- a) Adult Hg levels
- b) Collect prey items using the ligature technique

Achievements:

- a) 34 Contaminated and 10 Reference adults for 2006
 - c) 75 prey items collected
- Still trapping and collecting prey items!


Belted Kingfishers

Objectives:

- a) More birds from the South River
- b) Habitat availability in river reaches without kingfishers

Achievements:

- a) 20 South River adults for 2005-2006 (up from 4) plus 27 reference adults
- b) Mapped all potential and actual nest sites

Dan Cristol with 7 nestlings at Water Treatment plant. All 7 fledged before the cliff nest was obliterated in the late June flood event.

Objectives:

Compare return rate of contaminated and reference birds

Achievements:

Approximately 50 adults returned; a very high return rate for any songbird study

3 nestlings returned out of >800!

Reproductive failures clearly up from 2005.

Tree Swallows


Tree swallow photographed in the act of hatching


Kelly Hallinger, NSF-biomath undergraduate field assistant, with a fledgling bluebird


Fledgling bluebird with transmitter

Eastern Bluebirds

Objectives: Follow and re-trap bluebirds after they fledge

Achievements:

- 30 transmitters on 13 nests (1st brood)
- Caught 16 fledglings first round, 13 in second, 12 in third, 1 in fourth
- Still trapping!

Also:

- Collected food items from 10 contaminated bluebird nests
- Collected potential invertebrate prey items
- First documentation of “second clutching” by tree swallows
- Collected clutches from 3 contaminated and 3 reference:
bluebirds, chickadees, swallows, wrens, kingfishers
- Collected blood/feathers for isotope study