
University of Nebraska - Lincoln University of Nebraska - Lincoln

DigitalCommons@University of Nebraska - Lincoln DigitalCommons@University of Nebraska - Lincoln

2008 Bird Strike Committee USA/Canada, 10th
Annual Meeting, Orlando, Florida Bird Strike Committee Proceedings

8-2008

The Geese of Queens: Movement and Management of Canada The Geese of Queens: Movement and Management of Canada

Geese in Relation to New York City Airports Geese in Relation to New York City Airports

Scott E. Clemons
USDA Wildlife Services

Allen Gosser
USDA Wildlife Services

Martin Lowney
USDA Wildlife Services

Follow this and additional works at: https://digitalcommons.unl.edu/birdstrike2008

 Part of the Environmental Health and Protection Commons

Clemons, Scott E.; Gosser, Allen; and Lowney, Martin, "The Geese of Queens: Movement and Management
of Canada Geese in Relation to New York City Airports" (2008). 2008 Bird Strike Committee USA/Canada,
10th Annual Meeting, Orlando, Florida. 11.
https://digitalcommons.unl.edu/birdstrike2008/11

This Article is brought to you for free and open access by the Bird Strike Committee Proceedings at
DigitalCommons@University of Nebraska - Lincoln. It has been accepted for inclusion in 2008 Bird Strike Committee
USA/Canada, 10th Annual Meeting, Orlando, Florida by an authorized administrator of DigitalCommons@University of
Nebraska - Lincoln.

https://digitalcommons.unl.edu/
https://digitalcommons.unl.edu/birdstrike2008
https://digitalcommons.unl.edu/birdstrike2008
https://digitalcommons.unl.edu/birdstrike
https://digitalcommons.unl.edu/birdstrike2008?utm_source=digitalcommons.unl.edu%2Fbirdstrike2008%2F11&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/172?utm_source=digitalcommons.unl.edu%2Fbirdstrike2008%2F11&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.unl.edu/birdstrike2008/11?utm_source=digitalcommons.unl.edu%2Fbirdstrike2008%2F11&utm_medium=PDF&utm_campaign=PDFCoverPages

Abstract of poster presentation at Bird Strike Committee USA/Canada Meeting, Lake Mary and Sanford, Florida,
August 18–21, 2008.

The Geese of Queens: Movement and Management of
Canada Geese in Relation to New York City Airports

Scott E. Clemons, Allen L. Gosser, and Martin S. Lowney
USDA Wildlife Services, 1930 Route 9, Castleton, NY 12033 USA

Thomas W. Seamans
USDA Wildlife Services, National Wildlife Research Center, 6100
Columbus Avenue, Sandusky, OH 44870 USA

Non-migratory Canada goose (Branta canadensis) populations are increasing and
pose a significant threat to civil aviation as aircraft components and engines are
not built to withstand the strike of a bird weighing in excess of 4 kg. Since 1995,
10 aircraft have incurred substantial damage after striking Canada geese while
landing or departing from LaGuardia (LGA) or John F. Kennedy (JFK) Airports,
New York City. As part of a research program to determine the origin of geese
that threaten aircraft in New York City, we neck-collared 300 Canada geese
within 8 km of either the JFK or LGA in 2006. After 2 years of systematic
observations, approximately 39% of the geese were still recorded in the New
York City study area. Birds that left have been reported in Pennsylvania, New
Jersey and Delaware. Geese remaining within the study area moved an average
of 5 km (range 3 – 15 km) from their original banding locations and had home
ranges averaging about 20 km2 (range 10 – 30 km2). JFK was within the
movement patterns of the marked geese. Two locations within the study were
subject to harassment as part of a Canada goose control program conducted by
the USDA Wildlife Services (WS) and a private company (Geese Off). Geese in
these areas did not leave the study area but moved <5 km from the harassment
sites. In addition to the neck-color study, WS conducted a goose removal
program at Rikers Island, adjacent to La Guardia Airport from 2004-2008. The
number of geese removed from Rikers Island decreased yearly (2004, n=518;
2005, n=288; 2006, n=200; 2007, n=166; 2008, n=77) and the number of goose
strikes at La Guardia decreased by 80%. Our study indicates that a) geese within
8 km of the New York City airports do pose a threat to aircraft operating out of

Abstract of poster presentation at Bird Strike Committee USA/Canada Meeting, Lake Mary and Sanford, Florida,
August 18–21, 2008.

the airports; b) harassment programs shift geese within an area but do not
necessarily reduce the threat; and c) a removal program near LGA did eliminate
problematic geese and result in reduced strikes.

	The Geese of Queens: Movement and Management of Canada Geese in Relation to New York City Airports
	

	untitled

