

University of Nebraska - Lincoln

DigitalCommons@University of Nebraska - Lincoln

North American Crane Workshop Proceedings

North American Crane Working Group

2008

PROCEEDINGS OF THE TENTH NORTH AMERICAN CRANE WORKSHOP: COVER, PREFACE, CONTENTS

Follow this and additional works at: <http://digitalcommons.unl.edu/nacwgproc>

 Part of the [Behavior and Ethology Commons](#), [Biodiversity Commons](#), [Ornithology Commons](#), [Population Biology Commons](#), and the [Terrestrial and Aquatic Ecology Commons](#)

"PROCEEDINGS OF THE TENTH NORTH AMERICAN CRANE WORKSHOP: COVER, PREFACE, CONTENTS" (2008).
North American Crane Workshop Proceedings. 161.
<http://digitalcommons.unl.edu/nacwgproc/161>

This Article is brought to you for free and open access by the North American Crane Working Group at DigitalCommons@University of Nebraska - Lincoln. It has been accepted for inclusion in North American Crane Workshop Proceedings by an authorized administrator of DigitalCommons@University of Nebraska - Lincoln.

PROCEEDINGS OF THE
**TENTH NORTH AMERICAN
CRANE WORKSHOP**

7-10 February 2006
Zacatecas City, Zacatecas, Mexico

FRONTISPIECE. Steve Nesbitt was awarded the 4th L. H. WALKINSHAW CRANE CONSERVATION AWARD on 10 February 2006 in Zacatecas City, Zacatecas, Mexico. Steve's work with Florida sandhill cranes began over 3 decades ago. He first published a paper on cranes in 1974, and since has authored or co-authored >65 publications on cranes. Steve, a founding member of the North American Crane Working Group, is the world's authority on Florida sandhill cranes. Steve has been active in the conservation of other races of sandhill cranes, including the eastern greater sandhill crane and the Cuban sandhill crane. Over 27 years Steve banded 1,093 individual sandhill cranes. Steve was the driving force in Florida for the re-establishment of non-migratory whooping cranes. In addition, Steve has published 40 other papers on species such as red-cockaded woodpeckers and wood storks. His life's work (much of which can only be described as of *pioneering* quality) focused on conservation of species threatened with extinction. Though employed for 34 years by the Florida Fish and Wildlife Conservation Commission (previously the Florida Game and Fresh Water Fish Commission), Steve's conservation efforts go beyond Florida's boundaries. Steve, through the donation/translocation from the State of Florida, has been instrumental in the recovery of the brown pelican and bald eagle. (Photo by Scott Hereford.)

Front Cover: At first light in the Sierra Madre, sandhill cranes fly over pasture lands toward feeding grounds near Laguna de Babicora in the Chihuahuan Desert of northern Mexico. Image Copyright Michael Forsberg / www.michaelforsberg.com.

Back Cover: Scenes from the Tenth Workshop in Zacatecas by Marty Folk.

PROCEEDINGS OF THE
**TENTH NORTH AMERICAN
CRANE WORKSHOP**

**7-10 February 2006
Zacatecas City, Zacatecas, Mexico**

Editors

MARTIN J. FOLK and STEPHEN A. NESBITT

Associate Editors

JANE E. AUSTIN

WILLIAM B. BROOKS

JANE M. CHANDLER

BARRY K. HARTUP

MATTHEW A. HAYES

BRIAN W. JOHNS

DWIGHT P. KNAPIK

MARYLYN G. SPALDING

Published By

NORTH AMERICAN CRANE WORKING GROUP

Proceedings of the Tenth North American Crane Workshop

© 2008 North American Crane Working Group

All rights reserved. Reproduction of material for non-commercial purposes is authorized without permission provided the source is cited.

Printed in the United States of America by Leesburg Printing, Leesburg, Florida

Available from
International Crane Foundation E-11376 Shady Lane Road
P.O. Box 447
Baraboo, Wisconsin 53913-0447 USA
\$35.00 Postpaid

Suggested citations for Proceedings of the North American Crane Workshops:

- Lewis, J. C., editor. 1976. Proceedings of the 1975 international crane workshop. Oklahoma State University Publishing and Printing, Stillwater, Oklahoma, USA.
- Lewis, J. C., editor. 1979. Proceedings of the 1978 crane workshop. Colorado State University Printing Service, Fort Collins, Colorado, USA.
- Lewis, J. C., editor. 1982. Proceedings of the 1981 crane workshop. National Audubon Society, Tavernier, Florida, USA.
- Lewis, J. C., editor. 1987. Proceedings of the 1985 crane workshop. Platte River Whooping Crane Habitat Maintenance Trust, Grand Island, Nebraska, USA.
- Wood, D. A, editor. 1992. Proceedings of the 1988 North American crane workshop. Florida Game Fresh Water Fish Commission Nongame Wildlife Program Technical Report 12.
- Stahlecker, D. W., and R. P. Urbanek, editors. 1992. Proceedings of the sixth North American crane workshop. North American Crane Working Group, Grand Island, Nebraska, USA.
- Urbanek, R. P., and D. W. Stahlecker, editors. 1997. Proceedings of the seventh North American crane workshop. North American Crane Working Group, Grand Island, Nebraska, USA.
- Ellis, D. H., editor. 2001. Proceedings of the eighth North American crane workshop. North American Crane Working Group, Seattle, Washington, USA.
- Chavez-Ramirez, F., editor. 2005. Proceedings of the ninth North American crane workshop. North American Crane Working Group, Seattle, Washington, USA.
- Folk, M. J., and S. A. Nesbitt, editors. 2008. Proceedings of the tenth North American crane workshop. North American Crane Working Group, Gambier, Ohio, USA.

Suggested citation format for articles in workshops 1-5:

Author(s). Year. Title of paper. Pages 000-000 in J. C. Lewis (or D. A. Wood), editor. Proceedings of the Year Crane Workshop. Publisher, City, State, Country.

Suggested citation format for articles in workshops 6-10:

Author(s). Year. Title of paper. Proceedings of the North American Crane Workshop 00:000-000.

ISBN 978-0-9659324-1-7

PREFACE

Every 3 years (or thereabouts), the North American Crane Working Group holds a workshop for the exchange of information regarding efforts to conserve and better understand America's two cranes. The papers herein, with a few exceptions, were presented in Zacatecas City, Zacatecas, Mexico 7-10 February 2006 at the Tenth North American Crane Workshop. When preparing for a trip to Mexico in February, visions of sunny beaches come first to mind. However the city of Zacatecas is over 8,000 feet above sea level, so nights were often chilly and the altitudinal changes took a while for us flatlanders to adjust to. The charm of the city and warmth of the Mexican people only added to the pleasure and excitement of spending four days awash in the ponder of cranes. Logistics for the workshop itself were expertly organized by Felipe Chavez-Ramirez; he provided the following summary:

The Tenth North American Crane Workshop (NACW), as is customary, was a great way to learn from and interact with other crane researchers from North America and other parts of the world. The site for this meeting, however was extraordinary: Zacatecas City, Zacatecas, a UNESCO World Heritage site. This meeting was the first NACW to take place in Mexico. The NACW was a great success thanks to the support and efforts of several dedicated local individuals and organizations. Among our local organizing committee we owe our most sincere thanks to Miguel Angel Diaz Castorena, Manuel Macias Patino, and Patricio Tavizon for their tireless efforts, interest, and support in having the workshop in their city. When I first proposed the idea to them they were immediately interested and volunteered to support in whatever way they could, which they did with great dedication to the very end of the activities. I found out that organizing a workshop can be difficult work, but our local committee took it all in stride and worked to solve emerging problems without a single complaint.

The main element of our workshop, the scientific program, took place in probably the most unique setting so far in our workshop's history. The scientific program took place in one of the exhibit halls of the Museo Rafael Coronel housed in the former convent of San Francisco, which dates back to 1567, among a series of unique paintings (see back cover for photos). Director of the museum, Miguel Angel Diaz, was most gracious in allowing us to use this singularly unique environment for our talks and meetings. Additionally, he was always ready to show any of the craniacs around the museum and explain the history and culture of the exhibits. Local arrangements such as hotel, registration, and meal arrangements were supported by Manuel Macias and other office staff of the Secretaria de Media Ambiente y Recursos Naturales, delegacion Zacatecas. The state government offered their support and was well represented in the person of Patricio Tavizon, State secretary of Ecology, who was extremely helpful throughout the entire logistics of the organization of the workshop. The state government additionally provided wine for our banquet. In addition to receiving support from the local SEMARNAT office, we were honored by the presence and presentation of Felipe Ramirez Ruiz de Velasco, Director General de Vida Silvestre, from the national office of SEMARNAT in Mexico City.

We want to make sure that all those local individuals and organizations that assisted with the planning and development of the 10th North American Crane Workshop are aware how much we appreciate their efforts in making this workshop so matchless and memorable. In addition to the always stimulating learning opportunities of these workshops, other good memories remain in those of us who attended the Tenth NACW. For example, some experienced for the first time perhaps, the only roving party to occur during a workshop through the streets of Zacatecas during the memorable "Callejoneada". Some will remember for a long time the interminable dusty trip to see one of the most southern distribution areas of wintering sandhill cranes in the desert spring areas of San Juan de Ahorcados. Several other trips were organized and attended by workshop participants in the surrounding areas and local attractions. Thank you again, to all those who made these possible for the rest of us. Thank You Zacatecas, and may we walk your stone streets again someday.

Marilyn Spalding skillfully organized the paper sessions for the workshop. Jane Chandler, Lara Fondow, Bill Brooks, Kristi Candelora, Felipe Chavez-Ramirez, Barry Hartup, Matt Hayes, and Jeannette Parker introduced speakers. Many great presentations on a variety of topics were delivered at the workshop. Forty-five papers and seven posters covered nesting ecology, genetics, behavior, survival and reproduction, research techniques, whooping cranes, management, physiology, diet, health and captive management, distribution, population numbers and ecology. Kristi Candelora was awarded the best student presentation for her paper "Infectious Bursal Disease in Wild Populations of Florida Turkey (*Meleagris gallopavo*) and Sandhill Crane (*Grus canadensis*), Preliminary Findings."

The North American Crane Working Group Board of Directors consisted of President Glenn Olsen, Vice President Felipe Chavez-Ramirez, Secretary Tracy Grazia, Treasurer Tom Hoffmann, Jane Austin, Marilyn Spalding, and Richard Urbanek. Newsletter editors were David and Cathy Ellis.

We acknowledge the yeoman efforts on behalf of the authors and associate editors for bringing forth this crane knowledge. We thank Rod Drewien for his assistance with the Mexico perspective on sandhill cranes and for allowing use of uniquely appropriate photos from Mexico. Richard Urbanek provided editorial advice on the manuscript. We are honored to be able to work with such dedicated biologists who share a common interest in the world's cranes.

Marty Folk and Steve Nesbitt, editors.

Cranes wintering near Ascension Chihuahua, Mexico (northwest corner of the state), note the cross-fostered whooping crane with them. Photo by Roderick C. Drewien.

Contents

PREFACE	iii
ESSAY	1
DO WE NEED SUCH RARE BIRDS?Stephen A. Nesbitt	1
WHOOPING CRANES <i>Associate Editor: Brian W. Johns</i>	3
WHOOPING CRANES AND HUMAN DISTURBANCE: AN HISTORICAL PERSPECTIVE AND LITERATURE REVIEW Thomas E. Lewis and R. Douglas Slack	3
CURRENT STATUS OF NONMIGRATORY WHOOPING CRANES IN FLORIDAMartin J. Folk, Stephen A. Nesbitt, Jeannette M. Parker, Marilyn G. Spalding, Stephen B. Baynes, and Kristen L. Candelora	7
A LOW INTENSITY SAMPLING METHOD FOR ASSESSING BLUE CRAB ABUNDANCE AT ARANSAS NATIONAL WILDLIFE REFUGE AND PRELIMINARY RESULTS ON THE RELATIONSHIP OF BLUE CRAB ABUNDANCE TO WHOOPING CRANE WINTER MORTALITY Bruce H. Pugsek, Michael J. Baldwin, and Thomas V. Stehn	13
WHOOPING CRANE COLLISIONS WITH POWER LINES: AN ISSUE PAPERThomas V. Stehn and Tom Wassenich	25
DISTRIBUTION, STATUS, AND PRODUCTIVITY <i>Associate Editor: William B. Brooks</i>	37
TRENDS IN SANDHILL CRANE NUMBERS IN EASTERN NEW MEXICOJames B. Montgomery, Jr.	37
TRENDS IN HABITAT AND POPULATION OF FLORIDA SANDHILL CRANESStephen A. Nesbitt and James L. Hatchitt	40
SPRING MIGRATORY HABITS AND BREEDING DISTRIBUTION OF LESSER SANDHILL CRANES THAT WINTER IN WEST-CENTRAL NEW MEXICO AND ARIZONAGary L. Krapu and David A. Brandt	43
MANAGEMENT AND HARVEST <i>Associate Editor: Jane E. Austin</i>	50
TEMPORAL DISTRIBUTION OF HARVESTED MID-CONTINENT SANDHILL CRANES WITHIN THE CENTRAL FLYWAY STATES DURING THE 1997-2001 HUNTING SEASONSAdrianna C. Araya and James A. Dubovsky	50
HUNTING SUCCESS FOR MID-CONTINENT SANDHILL CRANES IN THE CENTRAL FLYWAY: COMPARING CURRENT AND HISTORIC RESULTSJames A. Dubovsky and Adrianna C. Araya	58
REDUCTION OF CROP DEPREDATIONS BY CRANES AT DAURSKY STATE BIOSPHERE RESERVE, SIBERIAOleg A. Goroshko, John E. Cornely, and Stephen H. Bouffard	65
POPULATION STATUS, HUNTING REGULATIONS, AND HARVESTS OF THE ROCKY MOUNTAIN POPULATION OF GREATER SANDHILL CRANES, 1981–2005Kammie L. Kruse, David E. Sharp, and James A. Dubovsky	71

MANAGEMENT OF LANDS ALONG THE PLATTE RIVER FROM ELM CREEK TO LEXINGTON, NEBRASKA, AS CRANE HABITAT	James J. Jenniges and Mark M. Peyton	76
ECOLOGY	<i>Associate Editor:</i> Matthew A. Hayes	86
SURVIVAL AND SOURCES OF MORTALITY IN FLORIDA SANDHILL CRANE CHICKS – HATCHING TO FLEDGING	Stephen A. Nesbitt, Stephen T. Schwikert, and Marilyn G. Spalding	86
BEHAVIOR	<i>Associate Editor:</i> Dwight P. Knapik	90
SANDHILL CRANE NEST HABITAT SELECTION AND FACTORS AFFECTING NEST SUCCESS IN NORTHWESTERN MINNESOTA.....	Stephen J. Maxson, John R. Fieberg, and Michael R. Riggs	90
RESPONSES OF NESTING SANDHILL CRANES TO RESEARCH ACTIVITIES AND EFFECTS ON NEST SURVIVAL	Jane E. Austin and Deborah A. Buhl	98
INTERACTION OF YOUNG FLORIDA SANDHILL CRANES WITH THEIR PARENTS	Stephen A. Nesbitt, Paul S. Kubitlis, and Stephen T. Schwikert	107
HEALTH AND DISEASE	<i>Associate Editors:</i> Barry K. Hartup and Marilyn G. Spalding	111
SURVEILLANCE FOR WEST NILE VIRUS AT THE INTERNATIONAL CRANE FOUNDATION 2000-2004	Barry K. Hartup	111
WEST NILE ENCEPHALITIS IN A CAPTIVE FLORIDA SANDHILL CRANE.....	Cristina M. Hansen, Barry K. Hartup, Olga D. Gonzalez, Douglas E. Lyman, and Howard Steinberg	115
RISK FACTORS ASSOCIATED WITH DEVELOPMENTAL LIMB ABNORMALITIES IN CAPTIVE WHOOPING CRANES	Cristin Kelley and Barry K. Hartup	119
PHYSIOLOGY	<i>Associate Editors:</i> Marilyn G. Spalding and Barry K. Hartup	125
TIMING OF MOLT IN FLORIDA SANDHILL CRANES.....	Stephen A. Nesbitt and Stephen T. Schwikert	125
FEATHER MOLT OF NONMIGRATORY WHOOPING CRANES IN FLORIDA	Martin J. Folk, Stephen A. Nesbitt, Jeannette M. Parker, Marilyn G. Spalding, Stephen B. Baynes, and Kristen L. Candelora	128
BODY MASS INDEX (BMI) OF NORMAL SANDHILL CRANES	Stephen A. Nesbitt, Marilyn G. Spalding, Kristen L. Candelora, Paul S. Kubitlis, and Stephen T. Schwikert	133
TECHNIQUES	<i>Associate Editor:</i> Jane M. Chandler	138
NEW HUNTER EDUCATION STRATEGIES TO PROTECT WHOOPING CRANES IN TEXAS AND KANSAS.....	Lee Ann Johnson Linam, Helen M. Hands, and Jay Roberson	138
USE OF CLAP TRAPS IN CAPTURING NONMIGRATORY WHOOPING CRANES IN FLORIDA	Jeannette M. Parker, Martin J. Folk, Stephen B. Baynes, and Kristen L. Candelora	141

AERIAL CENSUS TECHNIQUES FOR WHOOPING CRANES ON THE TEXAS COAST..	Thomas V. Stehn and Thomas E. Taylor	146
ABSTRACTS		152
WINTER HABITAT SELECTION BY A REINTRODUCED POPULATION OF MIGRATORY WHOOPING CRANES: EMERGING PATTERNS AND IMPLICATIONS FOR THE FUTURE	Lara E. A. Fondow	152
THE WHOOPING CRANE IN MEXICO: PAST, PRESENT, AND FUTURE?	Michael S. Putham, Ruth Partida Lara, Suix Diaz Gomez and Anne E. Lacy	153
REPRODUCTIVE HEALTH OF THE FLORIDA FLOCK OF INTRODUCED WHOOPING CRANES	Marilyn G. Spalding, Martin J. Folk, and Stephen A. Nesbitt	154
SURVIVAL, MOVEMENTS, SOCIAL STRUCTURE, AND REPRODUCTIVE BEHAVIOR DURING DEVELOPMENT OF A POPULATION OF REINTRODUCED, MIGRATORY WHOOPING CRANES.....	Richard P. Urbanek and Lara E. A. Fondow	155
MISSISSIPPI SANDHILL CRANE CONSERVATION UPDATE, 2003-2005	Scott G. Hereford and Tracy E. Grazia	156
FACTORS INFLUENCING GREATER SANDHILL CRANE NEST SUCCESS AT MALHEUR NATIONAL WILDLIFE REFUGE, OREGON.....	Gary L. Ivey and Bruce D. Dugger	157
IS THE ANNUAL MARCH SURVEY OF THE MIDCONTINENTAL SANDHILL CRANE POPULATION APPROPRIATELY TIMED TO RELIABLY ESTIMATE POPULATION SIZE?.....	Gary L. Krapu and David A. Brandt	158
DISTRIBUTION AND DISPERSION PATTERNS OF SANDHILL CRANE FLOCKS IN THE PLATTE RIVER VALLEY	Brian Lorenz and Felipe Chavez-Ramirez	159
A LANDSCAPE PERSPECTIVE OF WHOOPING CRANE MIGRATION THROUGH NEBRASKA: CONSERVATION AND MANAGEMENT IMPLICATIONS	Felipe Chavez-Ramirez, Chris Helzer and Paul Tebbel	160
COMMON CRANE MANAGEMENT IN GERMANY-MONITORING, PROTECTION, AND SCIENTIFIC WORK	Hartwig Prange	161
TEMPORAL DYNAMICS AND FLOCK CHARACTERISTICS OF SANDHILL CRANES IN THE PLATTE RIVER VALLEY, NEBRASKA	Felipe Chavez-Ramirez	162
THE CUBAN SANDHILL CRANE AS AN UMBRELLA SPECIES: RELATIONSHIP WITH PLANT DIVERSITY IN THREATENED WHITE SAND SAVANAHS.....	Duniet Marrero Garcia, Jose A Osorio, Xiomara Galvez Aguilera and Felipe Chavez-Ramirez	163
SANDHILL CRANE WINTERING ECOLOGY IN THE SACRAMENTO-SAN JOAQUIN DELTA, CALIFORNIA.....	Gary L. Ivey and Caroline P. Herziger	164
HABITAT CHARACTERISTICS INFLUENCING SANDHILL CRANE NEST SITE SELECTION.....	Anne E. Lacy and Su Liying	165

SELECTION CRITERIA FOR IMPORTANT SITES FOR WINTERING SANDHILL CRANES IN THE MEXICAN ALTIPLANO.....	Alberto Laron Terrazas and Eduardo Carrera Gonzalez	166
EXTRA-PAIR PATERNITY IN SANDHILL CRANES.....	Matthew A. Hayes, Hugh B. Britten, and Jeb A. Barzen	167
MATE FIDELITY IN A DENSE BREEDING POPULATION OF SANDHILL CRANES	Matthew A. Hayes, Jeb A. Barzen, and Hugh B. Britten	168
BEHAVIOR COMPARISONS FOR WHOOPING CRANES RAISED BY COSTUMED CAREGIVERS AND TRAINED FOR AN ULTRALIGHT-LED MIGRATION	Glenn H. Olsen and John B. French	169
EGG BREAKAGE BY CAPTIVE CRANES AT THE INTERNATIONAL CRANE FOUNDATION	Stacy Puchta, Michael S. Putnam, and Kelly Maguire	170
INFECTIOUS BURSAL DISEASE IN WILD POPULATIONS OF TURKEYS AND SANDHILL CRANES: PRELIMINARY FINDINGS	Kristen L. Candelora, Marilyn G. Spalding, Stephen A. Nesbitt, Holly S. Sellers, Jeremy Olson, Larry Perrin, and Jeannette Parker	171
SEROLOGICAL SURVEY FOR INFECTIOUS BURSAL DISEASE VIRUS EXPOSURE IN CAPTIVE CRANES.....	Barry K. Hartup and Holly S. Sellers	173
SAFETY OF WEST NILE VIRUS VACCINES IN SANDHILL CRANE CHICKS.....	Glenn H. Olsen, Kimberli J. Miller, Douglas E. Docherty, and Valerie Bochsler	175
A WASTING SYNDROME IN RELEASED WHOOPING CRANES IN FLORIDA ASSOCIATED WITH INFECTIOUS BURSAL DISEASE TITERS	Marilyn G. Spalding, Holly S. Sellers, Barry K. Hartup, and Glenn H. Olsen	176
IS MAGNITUDE OF FAT STORAGE BY SPRING-STAGING SANDHILL CRANES DECLINING IN THE CENTRAL PLATTE RIVER VALLEY, NEBRASKA?	David A. Brandt and Gary L. Krapu	177
A YEAR-LONG STUDY OF FOOD CONSUMPTION BY CAPTIVE WHOOPING CRANES AT THE INTERNATIONAL CRANE FOUNDATION	Jessica J. Stocking, Michael S. Putnam, and Nathaniel B. Warning	178
WORKSHOP RESOLUTIONS.....		179

