Production of Eastern Bluebirds in Monitored Houses

Annual Report - 2015

Brice Prairie Conservation Association

[image: image5.jpg]

By

Leif L. Marking, Project Manager

W7917 CTH ZB

Onalaska, Wisconsin 54650

lcmarking@gmail.com
608-526-4885 or 608-781-0323

Production of Eastern Bluebirds in Monitored Houses

Introduction: Bluebirds are cavity-nesting songbirds that are unable to create their own nesting cavities. Natural cavity availability declined significantly when non-native House Sparrows and European Starlings were introduced to this country over 150 years ago. They are victorious competitors for nest cavities and vicious predators of bluebird eggs and young. However, bluebird populations have been increasing since the birth of the North American Bluebird Society (NABS) in 1978 followed by many state chapters such as the Bluebird Restoration Association of Wisconsin (BRAW). Our Brice Prairie Conservation Association (BPCA) members have recorded our bluebird production activities since 1992 and annually reported the numbers to the above organizations. Technical information and instructions for producing bluebirds are available from websites of NABS (www.nabluebirdsociety.org), BRAW (www.BRAW.org), and BPCA (www.briceprairieconservation.org). The purpose of this report is to summarize the numbers of bluebirds produced by club members this year, recognize increases or decreases over previous years, identify problems that influenced production, and evaluate procedures to increase future production.

Procedures: We have selected the NABS-style house to promote bluebird production because the design is practical, they are easy to construct, maintain, and clean, and bluebirds readily occupy them. These cedar houses are mounted on 7-foot steel T-type fence posts that are covered with a 5 ft. section of 1-1/2” PVC pipe treated with car wax for mammalian predator control. The houses are usually placed 200 yards or more apart to respect the territorial nature of bluebirds and to encourage maximum production of bluebirds. New houses are built with convertible air vents, so the vents can be closed on site to reduce mortality of eggs and young during sustained cold spells in early nesting and to avoid black fly mortality. Site and habitat selection favors bluebird ecology with large, open, grazed or mowed areas where bluebirds can forage for ground insects. House Sparrow competition was diminished appreciably by avoiding active farm and livestock feeding operations. Houses were placed at least 200 feet from woods and thickets to minimize House Wren competition. Weekly observations were recorded in notebooks of choice, and those results were transferred to spreadsheets for calculations, evaluations, and presentations. These spreadsheets accumulate numbers of eggs, numbers hatched, and count of bluebirds and other cavity- nesting songbirds fledged. Finally, the numbers are consolidated for each member’s totals as well as individual and total production rates for all club members and bluebird associates.

2
Results and Discussion: We monitored 657 bluebird boxes this year, 67 fewer than last year. Those boxes produced 2,938 bluebird fledglings, an increase of 270 compared to the previous year. Our bluebird production rate improved this year (4.47 fledglings per box), despite the late spring season that delayed nesting activity and discouraged third nesting later in the year. Cold temperatures in early spring interfered with first nesting that resulted in poor hatch rates and nestling mortality. This delay offered competitive House Sparrows, Tree Swallows, and wrens opportunities to dominate boxes normally used by bluebirds. Some nestling mortality was due to Black Fly gnat infestations. A dilute solution of Permethrin spray was used with good success to combat the black flies.
We also produced a total of 274 Tree Swallows, 68 Black Capped Chickadees and 232 House Wrens. These cavity nesting species readily occupy the bluebird boxes, especially if they are located on the edge of bluebird habitat. House Sparrow attacks were more numerous for many trails and restricted bluebird production. The bluebirds prefer diversified agriculture, mowed, or grazed areas, and if the boxes are properly located and spaced the bluebirds will occupy them before the swallows (serious competitors) are capable of nesting in early spring.

My 12 bluebird associates produced 518 bluebird fledglings, 27 Tree Swallows, 2 Black Capped Chickadees, and 77 House Wrens as identified in the second table. These folks are not members of BPCA, but they like bluebirds and our technology for producing them, so they are willing to monitor and contribute to our efforts. They realize their efforts also benefit the bluebird population so we are thankful. This associate concept encourages more people to get involved in serious monitoring and keeping good records. Monitors reported more competition with Wrens and House Sparrows this year.
We attribute our success for producing bluebirds to providing a box with a cavity size and shape that appeals to them, selection of ideal habitat for box location, spacing the boxes at least 200 yards, providing predator prevention for every box, moving boxes that fail to attract bluebirds after one year, and monitoring weekly to ensure the cavities are available to bluebirds that are searching for a home. House Sparrows interfered with bluebird nesting in many locations. In fact, 37% of my houses were invaded. Van Ert sparrow traps eliminated over 100 House Sparrows on my 125- box trail. House wrens again were important predators and competitors on many bluebird trails. Our technology for bluebird production is effective, and we feel satisfied and rewarded with the bluebird responses to our efforts with over 53,000 fledges reported since 1992.
3

Consolidated Nest Box Summary 2015

Brice Prairie Conservation Association – Individuals
	Monitor's Name
	Nest Boxes
	Bluebirds Fledged
	Bluebird Production Rate
	Other Species Fledged
	Total Other Species
	Total Birds Fledged
	Overall Production Rate

	
	
	
	
	
	
	
	

	
	
	
	
	TS
	CH
	HW
	
	
	

	John Adank
	 13
	 52
	4.00
	5
	
	
	 5
	 57
	4.38

	Iler Anderson
	108
	459
	4.25
	79
	11
	5
	95
	 554
	5.13

	Bill Balmer
	 9
	 64
	7.11
	
	
	6
	 6
	 70
	7.78

	Fred Craig
	 82
	541
	6.60
	34
	27
	91
	 152
	693
	8.45

	Dan & Gail Filzen
	 9
	 26
	2.89
	
	
	
	
	 26
	2.89

	Dave Fonger
	 62
	343
	5.53
	46
	14
	6
	66
	409
	6.60

	Brad Foss
	 8
	 14
	1.75
	
	
	8
	 8
	 22
	2.75

	Jason Ludwigson
	 13
	 37
	2.85
	5
	
	
	 5
	 42
	3.23

	Leif Marking
	125
	587
	4.70
	8
	14
	35
	57
	644
	5.15

	Kent Stephen
	 25
	 23
	0.92
	
	
	
	
	 23
	0.92

	Peter Tabor
	 1
	 9
	9.00
	
	
	
	
	 9
	9.00

	Leif Tolokken
	 50
	265
	5.40
	70
	
	4
	74
	339
	6.78

	Associates
	152
	518
	3.41
	27
	2
	77
	 106
	624
	4.11

	
	 657
	 2,938
	4.47
	274
	68
	232
	 574
	 3,512
	5.35

Species Key: TS - Tree Swallow, CH - Chickadee, HW – Wren

4

Consolidated Nest Box Summary 2015

Leif Marking Bluebird Associates

	Associate's Name
	Nest Boxes
	Bluebirds Fledged
	Bluebird Production Rate
	Other Species Fledged
	Total Other Species
	Total Birds Fledged
	Overall Production Rate

	
	
	
	
	TS
	CH
	HW
	
	
	

	Jan and Jim Brady
	 6
	23
	3.83
	5
	
	
	5
	28
	4.67

	Louis Benchina
	24
	56
	2.33
	 2
	
	
	2
	58
	2.42

	Harry & Ellen Caulum
	20
	82
	4.10
	
	
	4
	4
	86
	4.30

	Verdel Dawson
	14
	81
	5.79
	
	
	
	0
	81
	5.79

	Ron Parker
	 1
	 8
	8.00
	
	
	
	0
	 8
	4.57

	Morgan Jostad
	13
	24
	1.85
	 4
	
	
	4
	28
	8.00

	Tim Knudson
	10
	36
	3.60
	9
	2
	
	9
	45
	5.00

	Stephanie Lubinsky
	14
	46
	3.29
	
	
	
	2
	48
	2.15

	John Leary
	 8
	32
	4.00
	 2
	
	
	2
	34
	4.50

	Gordon Romskog
	20
	50
	2.50
	
	
	 67
	 67
	 117
	5.85

	Jean Ruhser
	 9
	38
	4.22
	5
	
	
	5
	43
	4.78

	Fred Schaldach
	13
	42
	3.23
	
	
	6
	6
	48
	3.69

	
	 152
	 518
	3.41
	27
	2
	 77
	 106
	 624
	4.11

Species Key: TS - Tree Swallow, CH - Chickadee, HW – House Wren

5

	Year
	 Number
	Production

Rate
	Predominant

House Type

	
	Houses
	Fledged
	
	

	1992
	29
	62
	2.1
	Hill Lake

	1995
	42
	80
	1.9
	Hill Lake

	1996
	54
	109
	2.0
	Tree Branch

	1997
	65
	145
	2.2
	Tree Branch

	1998
	78
	212
	2.7
	Tree Branch

	1999
	91
	265
	2.9
	Herman Olson

	2000
	101
	324
	3.2
	Herman Olson

	2001
	142
	544
	3.8
	NABS

	2002
	285
	1,138
	4.0
	NABS

	2003
	506
	2,001
	4.0
	NABS

	2004
	741
	3,066
	4.1
	NABS

	2005
	880
	4,233
	4.8
	NABS

	2006
	858
	4,756
	5.5
	NABS

	2007
	916
	5,399
	5.9
	NABS

	2008
	977
	4,228
	4.3
	NABS

	2009
	1,019
	5,252
	5.2
	NABS

	2010
	1,001
	4,915
	4.9
	NABS

	2011
	936
	3,294
	3.5
	NABS

	2012
	862
	4,679
	5.4
	 NABS

	2013
	796
	2,884
	3.6
	 NABS

	2014
	724
	2,668
	3.7
	 NABS

	2015
	657
	2,938
	4.5
	 NABS

	
	Total
	53,192
	
	

 Bluebird Production in Houses of Different Types

By Members of Brice Prairie Conservation Association
6

[image: image2.png]Number 1

29

42

54

65

Brice Prairie Conservation Association

Numbers of Bluebird Houses by Year

977

916

880
858

741

506

285

142

1,019

1,001

936

862

796

724

657

L)

'96

fo7.

'98 '99 '00 ‘01 '02 '03 '04 '05 '06 ‘07 '08

'09

'10 11! 12 13 '14 §15!

7

[image: image3.png]Number 2

62 80

$92) “95]

109

'96

145

§o7,

212

'98

265

£9g]

324

'00

Brice Pr. Conservation Association
Number Bluebirds Fledged by Year

5,399

‘01 '02 '03 '04 '05 '06 ‘07 '08

'10

Sl

12

§13]

‘14

§15

8

[image: image4.png]Number 3

2518
8

'92 ‘g5

Brice Prairie Conservation Association
Bluebird Production Rate by Year

5:9)

5i5)
5.4

52

4.9
4.8

43
4.1

40 40
3.8

35 3.6
352

279
2.7

252)
20

'96 §07, '98 £3) '00 '01 '02 '03 '04 '05 '06 '07 '08 '09 '10 11 12 F15

357,

'14

4.5

9

[image: image1]