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

Nebraska Bird Review Nebraska Ornithologists' Union

12-2011

First Documented Nebraska Sighting of Brown-
headed Nuthatch (Sitta pusilla)
Larry Einemann

Follow this and additional works at: http://digitalcommons.unl.edu/nebbirdrev

Part of the Ornithology Commons, Poultry or Avian Science Commons, and the Zoology
Commons

This Article is brought to you for free and open access by the Nebraska Ornithologists' Union at DigitalCommons@University of Nebraska - Lincoln. It
has been accepted for inclusion in Nebraska Bird Review by an authorized administrator of DigitalCommons@University of Nebraska - Lincoln.

Einemann, Larry, "First Documented Nebraska Sighting of Brown-headed Nuthatch (Sitta pusilla)" (2011). Nebraska Bird Review.
1184.
http://digitalcommons.unl.edu/nebbirdrev/1184

http://digitalcommons.unl.edu?utm_source=digitalcommons.unl.edu%2Fnebbirdrev%2F1184&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/nebbirdrev?utm_source=digitalcommons.unl.edu%2Fnebbirdrev%2F1184&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/nebornithologists?utm_source=digitalcommons.unl.edu%2Fnebbirdrev%2F1184&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/nebbirdrev?utm_source=digitalcommons.unl.edu%2Fnebbirdrev%2F1184&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1190?utm_source=digitalcommons.unl.edu%2Fnebbirdrev%2F1184&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/80?utm_source=digitalcommons.unl.edu%2Fnebbirdrev%2F1184&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/81?utm_source=digitalcommons.unl.edu%2Fnebbirdrev%2F1184&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/81?utm_source=digitalcommons.unl.edu%2Fnebbirdrev%2F1184&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/nebbirdrev/1184?utm_source=digitalcommons.unl.edu%2Fnebbirdrev%2F1184&utm_medium=PDF&utm_campaign=PDFCoverPages


136 

Larry Einemann 
2917 S. 53rd St. 

The Nebraska Bird Review 

First Documented Nebraska Sighting of 
Brown-headed Nuthatch (Sitta pusilla) 

Vol. 79 No. 4 

Lincoln NE 68506 
larryeinemannl@aol .com 

Monday, November 8, 2010, was an unusually warm (upper 70s) autumn 
day for Lincoln, Nebraska, with no clouds and a wind from the southwest. I went to 
Holmes Lake Park in southeast Lincoln to scan for late migrating waterfowl and then 
to check the stand of conifers for the arrival of winter migrants. I had no great 
expectations for the day, anticipating only the usual species for this time of the year. 

Around 11 A.M. I was attracted to a feeding group of six Black-capped 
Chickadees and three Red-breasted Nuthatches in the 30- to 40-year-old pines and 
Douglas firs north of Hyde Observatory. I noticed a differently-patterned nuthatch in 
the group. I had seen a Pygmy Nuthatch several times in Lincoln, including two 
times at Holmes Lake Park and two times at Pioneers Park. This nuthatch, however, 
was not a Pygmy Nuthatch. I consulted National Geographic Field Guide to the 
Birds of North America and The Sibley Field Guide to Birds of Eastern North 
America and was able to identify the bird as a Brown-headed Nuthatch (Sitta 
pusi/la). The nuthatch was about the same size as the Red-breasted Nuthatches it 
was feeding with in the pines. However, it appeared plumper and not as sleek as the 
Red-breasted Nuthatches. Noticeable upon seeing it was the rich brown crown and a 

Brown-headed Nuthatch at Holmes Lake Park, Lancaster Co, 15 Nov 2010. 
Photo by Jerry Mulliken. 

“First Documented Nebraska Sighting of Brown-headed Nuthatch (Sitta pusilla)” from Nebraska 
Bird Review (December 2011) 79(4). Copyright 2011 Nebraska Ornithologists’ Union. Used by 
permission.


Vol. 79 No. 4 The Nebraska Bird Review 137 

dark eye line (not noticeable unless at close range). It was pale buff below. The 
short tail was obvious along with the white nape spot. The back and wings were 
gray with the primaries lighter gray. The throat and cheek were white. It was not 
very vocal; only snippets of sound were heard that could have been nuthatch 
utterances. After I was sure that it was a Brown-headed Nuthatch, I kept birding the 
area, making four attempts of varying lengths over two hours to observe the rare 
nuthatch. 

Brown-headed Nuthatch at Holmes Lake Park, Lancaster Co, 13 Nov 2010. Photo by 
Phil Swanson. 

When I arrived home, I made further searches in other field guides. I was 
convinced that I had found a Brown-headed Nuthatch. I then posted an account of 
my sightings on NEBirds. Later that day Mark Brogie, chairman of the NOU 
Records Committee, responded and requested documentation on the nuthatch, which 
was submitted a few days later. Later on November 9, I searched for information on 
the Brown-headed Nuthatch on the internet. On the Cornell Laboratory of 
Ornithology website I watched and listened to about 10 videos shot by Timothy 
Barksdale in January 1998. One of the videos almost seemed as if l had recorded it 
myself. 

I visited Holmes Lake Park on November 9 and 10 and again found the 
Brown-headed Nuthatch in the same area. By this time the word was out and other 
birders were coming to see the nuthatch. On November 10, Clem Klaphake and 
Ruth Steams reported finding two Brown-headed Nuthatches. Subsequently quite a 
few birders (1 Oo+) from around Nebraska and surrounding states made the nuthatch 
pilgrimage to Holmes. Birders kept this up for at least a couple of months. Many 


138 The Nebraska Bird Review Vol. 79 No. 4 

observers were able to see the Brown-headed Nuthatch and some were able to 
document it by photographing or videotaping it. I saw the Brown-headed Nuthatch 
on the following dates: November 8, 9, 10, 13, 17 and 21 and December 5 and 28, 
2010, and on January 5 and 14, 2011. Four extended searches of the area in 
February produced no further sightings. The last sighting was reported late in 
January by another birder who did not think the bird looked healthy. The Lincoln 
Christmas Bird Count on December 18 included the observation of two Brown­
headed Nuthatches at Holmes Lake Park. In all of my searches, I only saw one 
Brown-headed Nuthatch, but I saw it at several different locations in the area north 
of the clubhouse parking lot and in the area around Hyde Observatory. I walked 
these areas in search of a second nuthatch, but I never encountered more than one at 
a time in my searches. 

We can only speculate why this bird (or birds) chose the conifer plantings at 
Holmes Lake Park for their stay in Nebraska and why they were so far from their 
southeastern haunts (coastal states from east Texas to Virginia). Brown-headed 
Nuthatches are considered non-migratory (Withgott and Smith 1998). They are not 
known for irruptive movements (Renfrow 2003). Nevertheless, vagrant Brown­
headed Nuthatches have been found both in the eastern United States (Connecticut, 
New Jersey, and Pennsylvania) and in the Midwest (Kansas, Kentucky and Missouri) 
(Renfrow 2003). There is even a report with "suspect details" from Nebraska in 
1896 (Renfrow 2003). Until now, there were no documented sightings of Brown­
headed Nuthatch in Nebraska. How long the birds were present before they were 
found is not known. Lincoln temperatures in November and December were close to 
average, but January was colder than usual, with 15 nights below 10° F. (LWC 
2011) The birds may have succumbed to the recurring frigid weather or starved. 

Lincoln is one of the few places in North America where all four North 
American species of nuthatches (White-breasted, Red-breasted, Pygmy and Brown­
headed) have been seen. Holmes Lake Park is where I can say that I have seen and 
heard all four species of nuthatches in the last two years. 

LITERATURE CITED: 

Lincoln Weather and Climate (LWC) [Internet]. 2011. Lincoln(NE): University of 
Nebraska-Lincoln. Available from: http://snr.unl.edu/lincolnweather/data/ 
January201 I data.asp. 

Renfrow F. 2003. Notes on vagrancy in brown-headed nuthatch, with attention to 
recent range expansion and long-term habitat changes. North American Birds 
57:422-428 

Withgott JH, Smith KG. 1998. Brown-headed nuthatch (Sitta pusil/a), The Birds of 
North America Online (A. Poole, Ed.). Ithaca(NY): Cornell Lab of Ornithology; 
retrieved from the Birds of North America Online: http:/bna.birds. 
cornell.edu.bnaproxy.birds.cornell.edu/bna/species/349doi: 10.2 l 73bna.349 


	University of Nebraska - Lincoln
	DigitalCommons@University of Nebraska - Lincoln
	12-2011

	First Documented Nebraska Sighting of Brown-headed Nuthatch (Sitta pusilla)
	Larry Einemann

	Nebraska Bird Review 79 4 Dec 2011 p136 w ART
	Nebraska Bird Review 79 4 Dec 2011 p137 w ART
	Nebraska Bird Review 79 4 Dec 2011 p138

