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

Nebraska Bird Review Nebraska Ornithologists' Union

9-1997

Summer Field Report, June-July 1997
W. Ross Silcock
Nebraska Ornithologists' Union, silcock@rosssilcock.com

Joel G. Jorgensen
Nebraska Ornithologists' Union, joel.jorgensen@nebraska.gov

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.

Silcock, W. Ross and Jorgensen, Joel G., "Summer Field Report, June-July 1997" (1997). Nebraska Bird Review. 989.
http://digitalcommons.unl.edu/nebbirdrev/989

http://digitalcommons.unl.edu?utm_source=digitalcommons.unl.edu%2Fnebbirdrev%2F989&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/nebbirdrev?utm_source=digitalcommons.unl.edu%2Fnebbirdrev%2F989&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/nebornithologists?utm_source=digitalcommons.unl.edu%2Fnebbirdrev%2F989&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/nebbirdrev?utm_source=digitalcommons.unl.edu%2Fnebbirdrev%2F989&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1190?utm_source=digitalcommons.unl.edu%2Fnebbirdrev%2F989&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/80?utm_source=digitalcommons.unl.edu%2Fnebbirdrev%2F989&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/81?utm_source=digitalcommons.unl.edu%2Fnebbirdrev%2F989&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/81?utm_source=digitalcommons.unl.edu%2Fnebbirdrev%2F989&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/nebbirdrev/989?utm_source=digitalcommons.unl.edu%2Fnebbirdrev%2F989&utm_medium=PDF&utm_campaign=PDFCoverPages

102 The Nebraska Bird Review

SUMMER FIELD REPORT, JUNE-JULY 1997
Compiled by

Vol. 65

w. Ross Silcock, P.O. Box 57, Tabor, IA 51653
Joel G. Jorgensen, 1218 Jackson St., Blair, NE 68008

INTRODUCTION

A couple of preliminary notes: in the accounts below we have
noted for several species "Reports were routine." This means that
these species, mostly common in occurrence, were indeed present and
reported, but the reports did not include unusual arrival or
departure dates or high counts. For this Summer Report, observers
are encouraged to report high counts on their BBS routes, as well
as nesting data such as egg and fledging dates. Finally, this
report includes a few observations from 1996.

In general, this was a rather routine summer period. The only
real rarity was, however, a good one, a 1st state record Curlew
Sandpiper. other unusual reports were an easterly Pacific Loon, a
flock of 42 Clark' s Nutcrackers, a lost Prairie Warbler in the
sandhills, and a reported but undocumented Scott's Oriole. Species
at the edges of their ranges were Chuck-will' s-widow near Kearney,
Purple Martin at Bassett, and Brown Creeper in Cass Co. Significant
late dates were recorded for several species: 5 shorebird species,
Olive-sided Flycatcher, 5 warbler species, and savannah Sparrow
(without details) . The only significant early fall date was
recorded by Buff-breasted Sandpiper.

ABBREVIATIONS

AOF = Arbor Day Farm, Nebraska City; BBS = Breeding Bird Survey;
BOL = Branched Oak L, SRA, Lancaster Co; BSC = Boy Scout Camp; Cem
=Cemetery; CLNWR =Crescent L NWR, Garden Co; Co(s) = county(ies);
CRP =Conservation Reserve Program (US Dept. Agriculture); FF=
Fontenelle Forest, Sarpy Co; FL = Funk Lagoon, WPA, Phelps Co; ICSP
= Indian Cave SP, Richardson-Nemaha Cos; imm(s) = immatures; L =
Lake; LM = L Mcconaughy, Keith Co; mi = miles; NC = Nature Center;
NE = Nebraska; NPNWR = North Platte NWR, Scotts Bluff Co; NWR =
National Wildlife Refuge; R = River; Res = Reservoir; RWB
Rainwater Basin, sc NE; SHP = state Historical Park; SL = Sewage
Lagoons; SP = State Park; SRA = State Recreation Area; WMA =
Wildlife Management Area; WPA = Waterfowl Production Area.

GAZETTEER

Arbor L, WMA, Lancaster Co; Ashford BSC, Thurston Co; Burchard L
WMA, Pawnee Co; Calamus Res, SRA, Loup-Garfield Cos; Champion Mill
SHP, Chase Co; Clear Creek Marshes, extreme se Garden-Keith Cos;
County Line Marsh, WPA, Fillmore-Polk Cos; Crescent L, private,
Garden Co; Crystal Cove L, South Sioux City; East Harvard Basin,
private, Clay Co; Gifford Farm, adjacent to FF, Sarpy Co; Hansen
Lagoon, WPA, Clay Co; Harvard Marsh, WPA, Clay Co; Hultine North
Basin (formerly Sandpiper), WPA, Clay Co; Jack Sinn Marsh, WMA,
Lancaster-Saunders Cos; Johnson Lagoon, WPA, Phelps co; Keystone L,
contiguous with L Ogallala, Keith Co; Kilpatrick L, private, Box
Butte Co; Kingsley Dam, between LM and L Ogallala, Keith Co; Kiowa
Springs, WMA, Scotts Bluff Co; Kissinger Basin, WMA, Clay Co; L
Babcock, Platte Co; L Ogallala, Keith Co; Monroe Canyon, Sioux Co;
Mormon Island SRA, Hall Co; Neale Woods, Douglas Co; Pawnee L, SRA,
Lancaster Co; Pine Ridge, Sioux-Dawes-Sheridan Cos; Pintail Marsh,
WMA, Hamilton Co; Platte River S?, Cass Co; Real Basin, WPA,
Fillmore Co; Rock Creek L, SRA, Dundy Co; Rowe Sanctuary, Buffalo

Silcock and Jorgensen, “Summer Field Report, June-July 1997,” from Nebraska Bird Review (September
1997) 65(3). Copyright 1997 Nebraska Ornithologists’ Union. Used by permission.

No. 3 The Nebraska Bird Review 103

Co; Schilling Refuge, Cass Co; Schramm Park, SRA, Sarpy Co;
Sinninger Lagoon, WPA, York Co; Smiley Canyon, Fort Robinson SP,
Sioux Co; Smith L, WMA, Sheridan Co; Soldier Creek Wilderness,
Sioux Co; Stagecoach L, SRA, Lancaster Co; Sutherland Res, SRA,
Lincoln Co; Tamera Basin, private, Seward Co; Theesen Lagoon, WPA,
Clay Co; Twin Lakes Basin, WMA, Seward co; Wagontrain L, SRA,
Lancaster Co; Wildcat Hills, Scotts Bluff-Banner Cos; Willet Basin,
private, Fillmore Co; Wolf L, private, along Platte R in n Saunders
co.

SPECIES ACCOUNTS

Pacific Loon: One at Offutt Base L, Sarpy Co, was almost in full
alternate plumage 1 and 4 Jul (*BP,LP). This is the 5th summer
record for the state, but the 1st from the east.
common Loon: The 2 imms at L Ogallala in late May (see Spring) were
joined by an adult 19 Jul (WRS,JGJ). An immature was at North
Platte SL 15 Jun (WRS,JS).
Pied-billed Grebe: Reports were routine.
Eared Grebe: Late in the east was a single at a pond in nw
Lancaster Co 4 Jun (LE). A few summer in the RWB, although breeding
there is rare, such as 3 at Johnson Basin 6 Jul (LR,RH). All other
reports were from the Panhandle, primarily CLNWR, where counts of
597 on 10 Jun (MF) and 932 on 10 Jul (MF) were made.
western Grebe: A single with a Clark's Grebe at BOL 29 Jul was a
significant find (JS). Also unexpected was a lone bird at FL 1 Jun
(JGJ,GJ). No individual attempted the daunting task of estimating
the numbers at LM during the period, although 45 were found at
CLNWR 18 Jun (MF).
Clark's Grebe: A well-described single with a Western at BOL 29 Jul
(JS) was even more significant than the preceding species. This
species is only accidental in Iowa (Kent and Dinsmore; Birds in
Iowa). Another was described from North Platte SL 15 Jun (WRS,JS).
American White Pelican: This species does not breed in NE but
summers at favored locales such as CLNWR, where 38 were noted 8 Jul
(MF) . The 18 at BOL 4 Jun (LE) were late migrants and the single at
Schilling Refuge 28 Jun may have been an early migrant, as were 50
at FL 19 Jul (LR,RH).
Double-crested Cormorant: A "half dozen" nests were found along BBS
route 54027 in Rock Co 10 Jun (NR), and 33 nests were at the
recently-established colony near Alma 19 Jul (WRS.JGJ).
American Bittern: If 19 could be found and counted at CLNWR 8 Jun
(MF), who knows how many others were present but well concealed?
This species is common at CLNWR.
Least Bittern: Of interest was a report from an unexpectedly
westerly location, Island L at CLNWR, where one was heard calling
and then flushed 13 Jun (WRS,JS). Two were noted at FL 24 Jul
(LR,RH). This species probably occurs wherever suitable cattail
habitat exists, although most reports are from e NE.
Great Blue Heron: High count was a modest 36 at CLNWR 8 Jun (MF).
The newly-established colony at Alma had 9 nests 19 Jul (WRS,JGJ).
Great Egret: Wandering post-breeders were moving into the flooded
areas near Nebraska City by 25 Jun, when 2 were found (LF,CF); by
29 Jul about 35 were present (LF,CF). The only other reports were
of singles at stagecoach L 18 Jul (LF,CF) and at FL 20 Jul (BP,LP).
Snowy Egret: The only reports were of singles at CLWNR 6 Jun (MF)
and at L Babcock 27 Jul (JS).
Little Blue Heron: Only 2 were reported, singles near Nebraska City
15 Jul (LF,CF) and at FL 24 Jul (LR,RH).
cattle Egret: The few reported were 2 at Willet Basin 1 Jun
(GJ,JGJ), 1 at Harvard Marsh 13 Jul (LR,RH), 5 near Nebraska City
15 Jul (LF,CF), 20 at FL 19 Jul (LR,RH), and one at Alma 19 Jul

104 The Nebraska Bird Review Vol. 65

(JGJ, WRS).
Green Heron: One at North Platte SL 19 Jul was somewhat westerly
(WRS,JGJ).
Black-crowned Night-Heron: A pair of adults at Crystal Cove L 19
Jun (BFH) was intriguing and suggests the possibility of breeding
somewhat e of trhe usual range. High count was a modest 6 at CLNWR
8 Jun (MF).
White-faced Ibis: The only reports were from CLNWR, where 3 were
counted 8 Jul (MF) and 18 on 31 Jul (MF), and FL, where 2 were
present 1 Jun (LR,RH) and one on 27 Jul (LR,RH) . Jul birds are
probably postbreeding dispersers.
Turkey Vulture: Reports were routine.
Trumpeter swan: Few are noted in summer, possibly as many breeding
sites are secluded and of poor access. Two were 2 at CLNWR 10 Jun-8
Jul (MF) , and a pair with 2 downy cygnets was at Center L,
Valentine NWR 5 Jul (JGJ).
Mute swan: Although this species is not accepted on the state list
as none are established and breeding in the state, observers should
report observations so that its presence can be monitored. Three
adults were on a lake at the I-80 Odessa exit 5-8 Jun (LR,RH).
Greater White-fronted Goose: A lingering pair, possibly injured,
was found at Harvard Marsh 5-13 Jul (JGJ,LR,RH). Two were at FL 6
Jul (LR,RH) and another, with an orange neck band, was there 19 Jul
(LR,RH).
Snow Goose: In recent summers, a few have been found in the RWB,
but 42 at County Line Marsh 1 Jun (JGJ,GJ) is likely a symptom of
current high population levels in this species. Also, 9 apparently
summered at East Harvard Basin, as they were observed in late May
and again 5-13 Jul (JGJ,LR,RH).
Canada Goose: Counts of 619 at NPNWR 25 Jun (LK) and 210 at BOL 18
Jun (LE) indicate healthy populations at those locations.
Wood Duck: High counts were from the w, where birds tend to be
concentrated in limited habitat, and included 90 at NPNWR 25 Jun
(LK) and 18 at Twentyone L, Valentine NWR 5 Jul (JGJ) . A good count
elsewhere was 30 at FL 8 Jun (LR,RH).
Green-winged Teal: Reports were routine.
Mallard: Reports were routine.
Northern Pintail: The few reports included 2 at FLl Jun (JGJ,GJ),
a report from CLNWR 8 Jun (JH,EH), a single at Harvard Marsh 5 Jul
(JGJ), and a single at FL 6 and 19 Jul (LR,RH).
Blue-winged Teal: Reports were routine.
cinnamon Teal: Rare in summer, the only reports were of singles at
CLNWR 8 Jun (JH,EH) and at Kiowa Springs 12 and 14 Jun
(AK,WRS,JS). The latter place is probably the most reliable in
summer in NE for this species.
Northern Shoveler: Last reported at a nonbreeding location s of the
Platte R was a single at BOL 4 Jun (LE).
Gadwall: High count was 42 at CLNWR 8 Jul (MF), and the only report
from nonbreeding locations s of the Platte R was of a single at BOL
4 Jun (LE) .
American Wigeon: Uncommon in summer, none were reported other than
pairs at Real Basin and Sinninger Lagoon, both on 1 Jun (JGJ,GJ),
10 at FL 1 Jun (LR,RH) and 2 there 19 Jul (WRS,JGJ).
canvasback: Although fairly common in the Sandhills in summer, the
only Sandhills reports were from CLNWR, 13 on 8 Jun (MF) and 22 on
8 Jul (MF). There were, however, 2 at FL 6 Jul (LR,RH). Summer
reports away from the Sandhills are rare.
Redhead: Summering birds are most often reported from the Sandhills
and RWB, but best count was only 15 on 8 Jul at CLNWR (MF)
disappointing compared to previous summer counts. However, 23 wer~
at Pony L, Valentine NWR, 5 Jul (JGJ), and 11-16 were at FL on 1

No. 3 The Nebraska Bird Review 105

Jun (JGJ,GJ,LR,RH).
Lesser Scaup: Single birds were at FL and Sinninger Lagoon on 1 Jun
(JGJ,GJ), at FL 19 Jul (WRS,JGJ), at LM on 5 Jun (JH,EH), at North
Platte SL 15 Jun (WRS,JS) and 19 Jul (WRS,JGJ), at NPNWR on 10 Jun
(LK), and at BOL on 18 Jun (LE). Although breeding is rare,
summering individuals are (obviously!) not unusual.
Bufflehead: Rare anywhere during summer, a single was at NPNWR on
25 Jun (LK).
Hooded Merganser: In contrast to last summer when several
immature/female-plumaged birds were reported, none were reported
this summer.
Common Merganser: An apparent late migrant was a female at BOL 4
Jun (LE). Possible molt migrants were 2 on 25 Jun and 3 on 10 Jul
at NPNWR (LK). Up to 11 were at LM 3-5 Jun (JH,EH) and 4 were at
Sutherland Res 19 Jul (WRS,JGJ).
Ruddy Duck: The 7 at Pawnee L 4 Jun (LE) may have been late
migrants, and the 5 at Nebraska City 4 Jul (LF,CF) may have been
wanderers, although summering has occurred on occasion at nearby
Forney L, Iowa. High count from a breeding locale was 46 at CLNWR
on 8 Jul (MF) .
Mississippi Kite: At least 2 were at Ogallala on 1 Jun (JS)and 2
were there 13 Jun (WRS,JS).
Bald Eagle: Summer reports are now routine as NE now has several
active nests. Reports included 4 at NPNWR 10 Jun-24 Jul (LK) and 4
at CLNWR 5 Jun (MF).
Northern Harrier: One was at Hultine North Basin 19 Jul (WRS,JGJ);
nesting is possible although rarely reported in the RWB.
Sharp-shinned Hawk: A single at Pintail Marsh 12 Jun (LF,CF) was
probably a lingering migrant, as breeding is very rare in NE.
Cooper' s Hawk: The only report was of one at Niobrara Valley
Preserve, in Brown Co, 28 Jun (LR,RH).
Swainson's Hawk: Most reports were from the w and n of the Platte
R, the exceptions a few reports from the w RWB in Phelps Co
(JGJ,G,J,LR,RH) and 1 easterly at Theesen Lagoon 13 Jul (LR,RH).
High count was 7 at CLNWR on 8 Jun (MF) .
Red-tailed Hawk: Reports were routine.
Ferruginous Hawk: Only one was reported, a single 9 mi e of Chadron
on 26 Jul (LF,CF).
Rough-legged Hawk: A report, without details, was received of a
single at NPNWR 10 Jun-10 Jul. This species is not expected in
summer, although such reports are not unprecedented in NE.
Golden Eagle: Reports were routine.
American Kestrel: Reports were routine.
Gray Partridge: A single 6 mi w of Herman, Washington co, 18-20
Jun (JGJ) was rather far s considering the species' current range
retraction.
Ring-necked Pheasant: Reports were routine.
Greater Prairie-Chicken: Reports were routine.
Sharp-tailed Grouse: Reports were routine.
Wild Turkey: Reports were routine.
Northern Bobwhite: A single at the Gering Cem 12 Jul (AK) is
evidence that the population (we assume there really are more than
1) in the Scottsbluff area remains stable.
Virginia Rail: Observers apparently spent little time railing this
summer. Reports were routine.
Sora: One was at Tamara Basin 19 Jul (WRS,JGJ), probably a
summering bird.
American coot: Reports were routine.
sandhill crane: Recent years have found a few at Harvard Marsh in
summer, raising hopes that breeding may occur. This year a "healthy
adult," apparently unaccompanied, was there 13 Jul (LR,RH).

106 The Nebraska Bird Review Vol. 65

American Golden-Plover: Apparently only the 2nd ever record for
Jun, one in alternate plumage was at Crescent L 13 Jun (WRS,JS),
presumably a late migrant or non-breeder.
semipalmated Plover: Earliest was a single at FL 19 Jul
(JGJ,WRS,LR,RH) and 3 were at Schilling Refuge 28 Jul (BP,LP).
Piping Plover: Earliest away from breeding areas were 1-2 at
FL19-20 Jul (WRS,JGJ,BP,LP).
Killdeer: Flocks form in Jul, as exemplified by 80 in 2 groups in
n Clay Co 13 Jul (LR,RH).
Mountain Plover: About 3 mi sw of the Kimball Airport, one was
apparently sitting on a nest 12 Jun (*BP,LP). Two were noted 15 Jun
justs of the Kimball Airport in stony wheat fallow (WRS,JS).
Black-necked Stilt: At CLWNR, 3 were found on 8 Jul (MF). Unusual
was the presence of one at FL 5 and 10 Jun (fide LR,RH).
American Avocet: Pairs at Kissinger Basin and Sinninger Lagoon on
1 Jun may have been late migrants, as they were not found on
subsequent visits (JGJ). Breeding occurs on occasion in the RWB,
and 2 at FL 8 Jun and also 6 Jul (LR,RH) may have been summering.
Reports of migrants include up to 30 at FL 19-20 Jun
(BP,LP,WRS,JGJ) and 30 there 27 Jul (LR,RH), and 56 at CLNWR on 8
Jul (MF).
Greater Yellowlegs: Earliest southbound migrants and high count
were 15 at CLNWR on 8 Jul (MF).
Lesser Yellowlegs: The 12 at Pintail Marsh 5 Jul were both the
earliest and the season's high count (JGJ).
solitary sandpiper: Earliest was a single at Harvard Marsh 5 Jul
(JGJ). High count was 8 at Stagecoach L 18 Jul (LE).
Willet: Most reports were from CLNWR, where it breeds, best count
16 on 18 Jun (MF), but one 2 min of Harvard Marsh 13 Jul (LR,RH)
was presumably a migrant.
spotted sandpiper: As expected, small numbers were found
throughout.
Upland Sandpiper: High counts included 35 at Calamus Res 27 Jun
(LR,RH), 15 at CLNWR 10 Jun (MF), and 9 in se Dixon Co 21 Jul (JJ),
the latter a good non-migrant count for ne NE.
Long-billed curlew: This species arrives and breeds relatively
early, so excellent counts of 30 at CLNWR on 10 Jun (MF) and 67 at
NPNWR on 24 Jul (LK) were likely post-breeding (premigratory)
flocks.
Marbled Godwit: One was at FL 19 Jul (WRS,JGJ) and 2 were there 27
Jul (LR,RH), and another was near Sutherland Res 19 Jul (WRS,JGJ).
Ruddy Turnstone: Rare in fall, a single was at FL19-20 Jul (JGJ,
mob).
Sanderling: Late spring migrants were 3 at BOL on 4 Jun (LE) .
semipalmated Sandpiper: A single at BOL 18 Jun (LE) may have
discontinued its migration; the previous latest spring date was 10
Jun. Also rather late were 2 at FL 8 Jun (LR,RH). Earliest for fall
were 6 at Kissinger Basin 5 Jul (JGJ), followed by 6 at BOL on 8
Jul (LE). High count was 150 at FL 27 Jul (LR,RH).
western Sandpiper: Adults' stopovers in the state are apparently
brief. Earliest were 25 at FL on 19 Jul (WRS,JGJ), but, while only
4 were there the following day (LP,BP), an excellent tally of 100
was reported there (without details) 24 Jul (LR,RH). Also, a single
was 3 mi s of Geneva 19 Jul (JGJ,WRS).
Least Sandpiper: Earliest were 2 at Sinninger Lagoon and 10 at
Pintail Marsh on 5 Jul (JGJ) . High count was 60 at FL 19 Jul
(WRS,JGJ).
White-rumped Sandpiper: Late were 13 at BOL on 18 Jun (LE), 2nd
latest ever. As any as 110 were at FL 8 Jun (LR,RH).
Baird's sandpiper: Earliest were 100 at FL19 Jul (LR,RH). High
count was 200 there 27 Jul (LR,RH).

No. 3 The Nebraska Bird Review 107

Pectoral Sandpiper: Late was a single at Pintail Marsh 12 Jun
(LF,CF), the 3rd latest on record. Earliest southbound migrant was
a single near Nathan's L, Washington Co, 13 Jul (JGJ) and high
count 34 at Schilling Refuge 28 Jul (LP,BP).
curlew Sandpiper: Perhaps ending the summer doldrums and no doubt
the bird of the season was an alternate-plumaged bird just
beginning to molt at FL 19-21 Jul (JGJ*,WRS*, BP*,LP*, LR*,RH*,
mob) . If accepted by the NOURC, this would be a 1st state record of
this species. Records from neighboring states are in early fall
also, usually adults, and suggest that juveniles may be overlooked
due to their similarity to Stilt Sandpipers, especially in water.
stilt sandpiper: Earliest were 12 at Pintail Marsh 5 Jul (JGJ). An
excellent high count was 245 at FL 20 Jul (WRS).
Buff-breasted Sandpiper: A single bird returned before the end of
the period at Jack Sinn Marsh 26 Jul (JGJ), 2nd earliest on record.
Short-billed Dowitcher: Earliest and the only report for the period
was of 4 at Jack Sinn Marsh 20 Jul (JGJ, WRS) . Details were
provided.
Lonq-billed Dowitcher: This year 2 arrived at Willet Basin on 19
Jul (JGJ,WRS) and 4 were at CLNWR on 20 Jul (WRS,JGJ).
Identification for both sightings was based on call and, together
with the Short-billed sighting above, suggests that either species
of dowitcher may be found in Jul. Because many are molting into
winter plumage, identification other than by call can be tricky. A
dowitcher unidentified to species was at FL 6 Jul (LR,RH), a very
early record. There are few Jul records of dowitchers identified to
species.
common Snipe: A single at Kiowa Springs 12 Jun (AK) suggests the
possibility of breeding at that locale. Also suggestive of
breeding, 2 were found on BBS route 54027, Rock Co, 10 Jun (NR).
American Woodcock: Presumably a bird feigning an injury at BOL on
4 Jun (LE) was the parent of 2 others (newly-fledged birds?)
nearby.
Wilson's Phalarope: One in basic plumage was at North Platte SL 15
Jun (WRS,JS), the latest ever spring date away from a breeding
location. The 2 at Pintail Marsh 5 Jul were likely the first fall
migrants away from breeding areas. Migration was well underway by
the end of the period, however, as evidenced by counts of 1321 at
CLNWR on 8 Jul (MF) and 280 at Gering SL 29 Jul (AK).
Franklin's Gull: Last for spring were 25 at BOL 4 Jun (LE), a
report from CLNWR on 8 Jun (JH,EH), and a single at Pintail Marsh
12 Jun (LF,CF). A single at FL 20 Jul (BP,LP) was probably an early
migrant as were 25 at Sutherland Res 19 Jul (WRS,JGJ).
Ring-billed Gull: Best count from the w, where summer
concentrations are highest, was 245 on 24 Jul (LK). Best count from
thee was only 3, on 29 Jul (LE).
California Gull: The only report was of 2 adults on 19 Jul at
Sutherland Res, not LM, where the species is to be expected by the
end of the period. Water levels at LM were very high this summer
and may account for the lack of birds and/or observations.
Caspian Tern: A rather high count of 16 was recorded at BOL 4 Jun
(LE), probably late migrants. Rare in thew, but becoming more
regular in recent years, 2 were at Keystone L 20 Jun (JS).
Common Tern: At Crescent L, 6 adults were noted (details provided)
13 Jun (WRS,JS), a rather late date.
Forster's Tern: At BOL, 4 remained until 18 Jun (LE) and 5 showed
up on 29 Jul (LE) . Only 2 were found at CLNWR on 6 Jun (MF) ,
however 60 were at a nesting site at Goose L, CLNWR, 13 Jun
(WRS,JS), and 40 were at CLNWR 8 Jul (MF). Late or lingering were
2 at Wolf L 7 Jun (TH).
Least Tern: At least 2 active nests were observed at the parking

108 The Nebraska Bird Review Vol. 65

lot/nesting area at then end of Kingsley Dam 19 Jul (JGJ,WRS). In
the east, 2 were along the Papio Trail, Sarpy Co, 8 Jun (BP,LP), 2
were at schilling Refuge 28 Jul (BP,LP), and 4 were near Wolf L 26
Jul (TH). One-two were at Rowe Sanctuary 5 and 27 Jul (LR,RH) ..
Black Tern: Migrants were 40 at FL 1 Jun (LR,RH), and returning
were 30 there 19 Jul (WRS,JGJ). Breeding is not recorded in the
RWB.
Rock Dove: Reports were routine.
Mourning Dove: No young had been produced in the Wolf L area by 26
Jul (TH), rather unusual for this productive species.
Black-billed cuckoo: The only westerly reports were from CLNWR,
where first birds were seen 15 Jun (MF). All other reports were
from the east, totalling only about a dozen birds.
Yellow-billed cuckoo: Varying reports were received; "no cuckoos"
were found in Lancaster Co during the period (LE) ; a total of about
a dozen birds were reported, including nestlings as far west as s
Sioux co 14 Jun (HKH), and a nest with 4 nestlings at Ashford BSC
11 Jul (BFH) .
Barn owl: None were reported east of the traditional Clear Creek
Marshes site 11 Jun (BP,LP).
Eastern Screech-Owl: Reports were routine.
Great Horned owl: Reports were routine.
Burrowing Owl: Good counts were 8 s of Lyman 14 Jun (AK) and 5 in
Dundy Co 13 Jun (WRS,JS). Furthest e was a lonely bird 1 mi w of
Funk Lagoon 19 (WRS,JGJ), 24 and 27 Jul (LR,RH); it appears that
the prairie dogs at this site are no longer present.
Barred Owl: Westerly was 1 ne of Ames 14 Jul (B); no information on
the location was given.
Long-eared owl: Interesting were reports of likely summering birds:
2 at Smith L 1 Jun (WM) and another heard at !CSP 12 Jul (B); the
latter was near site 37 at the campground. Nesting occurs
statewide, but summering birds are rarely noted.
Short-eared owl: None were reported.
Northern saw-Whet owl: A report from 1996 was of one singing at
4.30 am on 23 Jun at Champion Mill SHP, Chase Co (MB). There are
occasional reports statewide away from the Pine Ridge in summer,
but nesting at any of these locations has not been confirmed.
common Nighthawk: Reports were routine.
common Poorwill: Reports were routine.
Chuck-will' a-widow: Apparently establishing itself along the Platte
River westward in recent years, westward limits were consolidated
by birds heard by Lingle and the Tebbels during the summer between
the Minden and Kearney bridges (fide LR,RH). Curiously, there is a
report of one on the south bank of the Platte 9 mi se of Kearney
19-29 Jun 1983 (NBR), generally the same area as the above reports,
suggesting that Chuck-will' s-widows may have been in the area for
some time. Other than these reports, furthest w in the Platte
Valley is the population near Morse Bluff; one was heard at Wolf L
throughout the period (TH). Surprisingly, there are no reports from
the se other than near the Missouri R; the only such report this
year was of one heard near the main RV campground 22 Jun (JS). In
recent years there have been reports in the Missouri Valley as far
n as Dakota Co.
Whip-poor-will: Reports were routine.
Chimney swift: Reports were routine.
White-throated swift: The 3 reports were from expected locations:
s of Gering in the Wildcat Hills 1 Jun (AK), in the Pine Ridge at
Fort Robinson SP with Violet-green swallows 7 Jun (JS), and 6 at
Soldier Creek WMA 1 Jun (JS) .
Ruby-throated Hummingbird: None were reported.
Belted Kingfisher: A good count was 8 at Crystal Cove L 30

No. 3 The Nebraska Bird Review 109

Jul (BFH).
Lewis' Woodpecker: None were reported.
Red-headed Woodpecker: Two observers (LE,TH) noted numbers fewer
than in recent years.
oowny Woodpecker: Reports were routine.
Hairy Woodpecker: Not a species given to "high" counts, a total of
4 were at ADF 5 Jul (CF,LF); in the absence of details, they may
have been a family group.
Northern Flicker: Reports were routine.
Olive-sided Flycatcher: Last migrants in the e were 2 at FF 1 Jun
(B), and rather late in thew was one at Ogallala 12 Jun (LF,CF),
2nd latest ever in spring. Westerly departure dates in Jun are not
unexpected.
western Wood-Pewee: Reports were routine.
Eastern Wood-Pewee: Furthest w was near Gibbon 1 Jun (LR,RH), well
within its expected range.
Acadian Flycatcher: Rather rare in Nebraska in summer, 2-3 were
reported, most northerly one (possibly 2) at Neale Woods 6 Jun
(BP,LP) and 4 Jul (B), the other at a regular location in recent
years, Trail 9 at ICSP, 7 Jun (JS). There are only about 5 reports
in recent years n of ICSP.
Alder Flycatcher: Last was one reported without details but at an
expected time and location at Schramm SP 1 Jun (B) .
Willow Flycatcher: Small numbers, about 10 birds, were reported
statewide, as expected. It would be of interest for observers to
note the characteristics of eyerings in summering Nebraska Willow
Flycatchers; in general, this empid has the weakest eyering in the
group. Is there variation across the state?
Least Flycatcher: Last were singles in sw Dixon Co (JJ) and at
Bellevue (BP,LP) the same day.
cordilleran Flycatcher: At an unexpected location was one in Smiley
Canyon 1 Jun (JS); it may have been a migrant. It is being found
with some regularity in Monroe Canyon these days; 2 were there 14
Jun (JS,WRS).
Eastern Phoebe: A nest with 3 chicks was found at Ashford BSC 12
Jul (BFH) ; this is towards the end of the breeding period for this
species. Uncommon westerly was 1 at Ogallala 3 Jun (LF,CF).
say' s Phoebe: Probably the easternmost regular summer location is
in Dixon Co, where 3 were present 5 Jun (JJ). Birds were noted
there 2-11 Jun, one found dead on the latter date (JJ).
Great Crested Flycatcher: Reports were routine, as can be said in
recent years of the westernmost summering population for the
species, persisting in the Pine Ridge, where 2 were noted in Monroe
canyon 14 Jun (WRS).
Cassin' s Kingbird: Reports were routine.
western Kingbird: Reports were routine.
Eastern Kingbird: Reports were routine.
Horned Lark: Trying not to be routine, a count of 33 in sw Dixon Co
30 Jul (JJ) was noteworthy.
Purple Martin: Of interest were 10 in Bassett 27 Jun (LR,RH), not
far east of Ainsworth, beyond which there are few if any summer
reports. Observations from northcentral Nebraska in summer are of
definite interest.
Tree swallow: A few scattered nesting locations have been reported
in northcentral Nebraska in recent years, but densities are low.
Nesting was noted at Smith L 1 Jun (WM), and a first county nesting
was in Boone Co the same day (WM) . It was noted also at Calamus Res
27 Jun (LR,RH). More expected was a count of 26 at Wagontrain L 18
Jul (LE), indicative of the start post-breeding flocking.
Violet-green swallow: The usual few birds were reported from the
northwest, including "some" at Fort Robinson SP 7 Jun (JH) and 2 at

110 The Nebraska Bird Review Vol. 65

soldier Creek campground 1 Jun (JS).
Northern Rouqh-winqed Swallow: Reports were routine.
Bank swallow: A good count was 50 at BOL 8 Jul (LE) a.nd an
excellent count 800 at Funk Lagoon 24 Jul (LR,RH), obviously
migrants, although somewhat earlier than previous high counts,
which have been in early Aug.
cliff swallow: A good count was 1000 at Funk Lagoon 24 Jul (LR,RH).
Peak movement is in early Aug.
Barn swallow: Reports were routine.
Blue Jay: Reports were routine.
Pinyon Jay: None were reported, not really surprisingly, as these
birds can be tough to find during the nesting season. Perhaps this
is not the correct assumption to make; are they numerous in summer
on the Pine Ridge?
Clark' s Nutcracker: Continuing the invasion of last winter, an
amazing 42 were at the lower end of Monroe Canyon 1 Jun (JS) . The
breeding adults at Morrill had departed before 1 Jun, but their
single offspring remained until 4 Jun (ECT,AK).
Black-billed Maqpie: Easterly was 1 at Pintail Basin in Hamilton Co
9 Jun (NR).
American crow: Reports were routine.
Black-capped Chickadee: Reports were routine.
Tufted Titmouse: Reports were routine.
Red-breasted Nuthatch: Reports were from expected summer locations,
including 2-3 at the Niobrara Valley Preserve in Keya Paha co 28-29
Jun (LR,RH).
White-breasted Nuthatch: Reports were routine.
Pyqmy Nuthatch: The summer population at Wildcat Hills continues,
although only a single was reported, on 5 Jun (JH).
Brown Creeper: Single birds were reported from the traditional and
only known breeding site in FF 27 Jun and 5 Jul (BP,LP), but a
report from Cass Co 6 Jun, location not stated (GW), may indicate
a previously unknown summer population.
Rock Wren: Easternmost was ones of Kingsley Dam 5 Jun (JH).
Carolina wren: Reports were from the se, n to Neale Woods, where
one (2?) were present 6 Jun (BP,LP) and 4 Jul (B). Others were in
Cass (GW) and Otoe (LF,CF) Cos.
House Wren: Reports were routine.
Sedqe wren: More than usual were reported in Jun, most singing
birds; generally only a few are found then, but an influx occurs in
Jul-Aug, when almost all reported nestings have occurred. At Arbor
L 4 were seen 4 Jun (LE), but none were reported from there until
a singing bird was noted 29 Jul (LE). Two or 3 were at each of
Fricke and Schneekloth Prairies in Sarpy Co and Nine-Mile Prairie
in Lancaster Co 10-20 Jun (JH), but a fall influx was indicated by
the presence of 10 at Nine-Mile Prairie 25 Jul (JH). Other Jun
reports were of one along Papio Trail in Sarpy Co 7-8 Jun (BP,LP)
and 2 at Jack Sinn Marsh 17 Jun (JS). About as far was it is
regular, 1-2 were near Gibbon 12 and 21 Jun (LR,RH). More expected
were 2 which appeared at Harvard Marsh 13 Jul (LR,RH), a single at
Twin Lakes Basin 30 Jul (JH) and 2 at Stolley Prairie, Omaha, 31
Jul (JH) .
Marsh Wren: Two singing birds at Crystal Cove L 19 Jun were, as
expected, of the eastern song type (BFH) . An outlying population at
Funk Lagoon continued (LR,RH). Abundant at CLNWR, 75 were counted
(!) 13 Jun (WRS) and 44 were there 18 Jun (MF).
Blue-qray Gnatcatcher: One at Neale Woods 6 Jun (BP,LP) was near
the n edge of the regular summer range, which is in central
Washington Co.
Eastern Bluebird: Westerly, and uncommon there, were one near the
Wildcat Hills NC 5 Jun (JH) and 2 nearby on stage Hill RD, just n

No. 3 The Nebraska Bird Review 111

of the NC, 27 Jul (AK).
Mountain Bluebird: Reports were routine.
swainson' s Thrush: The only ones making it into this period were 5
at CLNWR 2 Jun (MF).
wood Thrush: Furthest w reported were at least 3 birds at different
locations in the Wolf L area during the period (TH) and a single ne
of Ames 9 Jun (B).
American Robin: Reports were routine.
Gray Catbird: Reports were routine.
Northern Mockingbird: Reports were routine, a total of 4 birds
noted statewide (JS,GW).
Brown Thrasher: Reports were routine.
cedar waxwing: Somewhat like Northern Mockingbird, this species
pops up in summer virtually anywhere (although in different
habitats), and although seemingly noteworthy, the reports are
really routine. A count of 25 in sw Dixon Co 6 Jun (JJ), however,
was probably a group of late migrants. Of interest also, was the
absence of waxwings from BOL between 5 Jun and 28 Jul (LE); there
were, however, birds at Wolf L 22 and 26 Jun (TH).
Loggerhead Shrike: Reports were routine.
European starling: Reports were routine.
Bell's Vireo: This species is numerous at Rock Creek SRA, where 10
were noted 13 Jun (WRS) and in sc NE, where 12 were counted on the
Furnas-Gosper co BBS (LR,RH).
Yellow-throated Vireo: Northernmost, but expected that far n, was
1 at Ashford BSC 12 Jul (BFH) . This species occurs in summer
throughout the Missouri Valley.
warbling Vireo: Reports were routine.
Red-eyed Vireo: A good tally was 20 at the Niobrara Valley Preserve
in Brown Co 28 Jun (LR,RH).
Tennessee Warbler: Last for the spring was 1 at FF 3 Jun (BP,LP),
about a week earlier than the latest dates for the species.
Northern Parula: Presumably summering were birds at FF 5 Jul
(BP,LP), Hummel Park, Douglas Co, 6 Jun (BP,LP), and at !CSP 12 Jul
(B), all within the expected range.
Yellow warbler: Reports were routine.
Chestnut-sided Warbler: Rather late was 1 at Schramm SP 1 Jun (B) ;
last dates are 3-4 Jun, which were exceeded significantly by one in
the observers' yard near Gibbon 16 Jun (*LR,RH). There are no
similar Nebraska reports, although it has bred near Boulder,
Colorado, and has occurred in summer in the Black Hills.
Magnolia Warbler: Another very late bird, but not a record setter,
was one in the observers' yard in Bellevue 10 Jun (BP,LP). There
are 3 other reports, including a specimen 16 Jun, in the period
12-16 Jun.
Yellow-rumped Warbler: A rather late migrant, subspecies
unspecified, was at CLNWR 6 Jun (MF). The only later report of a
"Myrtle" Warbler is 15 Jun 1992 in Lincoln Co. Although there are
about 10 reports away from the breeding range of "Audubon' s"
warbler in the period 30 Jun-11 Aug, subspecies are unspecified.
Yellow-throated Warbler: The only reports were from the usual
location, FF, although no more than single birds were reported,
through 5 Jul, when one was singing near the Gifford Farm parking
lot (BP,LP).
Prairie Warbler: Quite a surprise was a singing bird at Nebraska
National Forest, Halsey, 5 Jul (JGJ), the only summer record for
the state. In the interest of propriety, we will not mention the
reason the observer was in this particular rather secluded spot.
Blackpoll Warbler: Rather late was one in the observers' yard 1 Jun
(BP,LP). Latest dates are 4-7 Jun.
cerulean Warbler: Singles were reported at FF, an expected

112 The Nebraska Bird Review Vol. 65

location 1 and 28 Jun (BP,LP), and another was at Hummel Park,
Douglas co 6 Jun (BP,LP), where it is not regularly noted.
Black-and-~hite warbler: There are few summer reports in recent
years from the lower Missouri Valley, where 1 was at ICSP 6 Jun
l996 (MB). Breeding does occur regularly at the Niobrara Valley
Preserve, where one was noted 29 Jul in Keya Paha ~o (LR~RH).
American Redstart: The few reports were from the Missouri Valley,
including 4 singing birds at FF 5 Jul (BP,LP) and 3 singing at
Ashford BSC (BFH), both locations where breeding is apparently
regular, but few birds seem to be present. . .
Prothonotary warbler: None were reported during the period; the
population along North Stream Trail in FF may no longer be present.
ovenbird: A count of 40 in the Niobrara Valley Preserve, in Brown
co, on 28 Jun (LR,RH) shows how numerous this species can be in n
Nebraska in summer. More usual were 3 at Neale Woods 6 Jun (BP,LP).
Numbers of ovenbirds present may be a good indicator of a woodland
with a complete succession of vegetation; it is rare or absent in
the Platte Valley west of Schramm SP.
Northern waterthrush: Another record-late warbler was one of this
species at the Rock Creek Fish Hatchery, Dundy Co, 13 Jun (WRS,JS).
The few Jun reports include a specimen collected in Adams Co 8 Jun
1953, and the purported presence of birds at FF 18 Jun and in Jul
1982, and a female with a brood patch banded there 18 Jun 1983,
although no details have been published on the FF reports.
Louisiana waterthrush: None were reported for the period, despite
a flurry of rather widespread spring reports.
Kentucky Warbler: Reports were from se NE locations: singles were
at Neale Woods 6 Jun (BP,LP) and 5 Jul (B), at ADF 17 Jul (LF,CF),
and at Platte River SP 1 Jun (B). No evidence of breeding was
noted.
Connecticut warbler: Only the 3rd spring report, and possibly the
same bird reported at FF 31 May (Spring Report), was one singing at
FF 1 Jun (B). No details were provided for what would be the 2nd
latest ever.
Mourning warbler: Expected in early Jun, last were 2 at Schramm SP
1 Jun (B). Latest dates for this species are 11-15 Jun.
Common Yellowthroat: Reports were routine.
Yellow-breasted Chat: Reports were as expected from c NE westward;
it is common at Rock Creek SRA, Dundy Co, where 12 were noted 13
Jun (WRS,JS). Unexpected, however, was a report from Platte River
SP 14 Jun, where another, likely the same, was noted in the Spring
Report (GW). This species is now only casual in e NE.
Summer Tanager: The only report was from the usual location,
Schramm SP, on 1 Jun (B). Of interest is a belated report of one at
ICSP 5 Jun 1996 (MB); this species is rarely reported away from
Schramm SP.
Scarlet Tanager: There were reports away from the Missouri Valley,
where it is regular in summer, as far n and w as Oak Glen WMA,
Seward co, 2 pairs 28 Jun (B), and the Niobrara Valley Preserve, in
Brown Co, 28 Jun (LR,RH). The latter location is about the westward
extent of regular breeding in the Niobrara Valley, although nesting
is reported w to the Valentine area.
Western Tanager: Reports were routine.
Northern Cardinal: Reports were received from westerly outposts of
the range, most interestingly from 12 mi e of Chadron, where 1 was
noted 26 Jul (LF,CF); there are few Pine Ridge reports. It occurs
throughout the Republican Valley, where 2 were noted at Rock Creek
SRA 13 Jun (WRS,JS). The small group survives in Scotts Bluff Co,
where 3 were the most seen at one time, 2 males and a female (AK).
R~se-breasted Grosbeak: Near the w edge of the range of "pure"
birds of this species, up to 4 (3 females, 1 male) were in the

No. 3 The Nebraska Bird Review

observers' yard near Gibbon throughout the summer (LR,RH).
Black-headed Grosbeak: Reports were routine.
Blue Grosbeak: Reports were routine.

113

Lazuli Bunting: Reports included a good count of 6 s of Gering 1
Jun (AK), and a hybrid in the Sue Amiotte yards of Chadron 3 Jul
(fide AK).
Indigo Bunting: Rather rare, although now regular, in the w
Republican Valley, 1 was noted on the Benkelman BBS 13 Jun
(JS, WRS).
Dickcissel: Rather sporadic westerly, especially in Jun, 3 were at
CLNWR 18 Jun (MF), and 1 was noted on the Agate BBS, Sioux Co, 14
Jun (WRS,JS). Richard Rosche has suggested that there is a regular,
low-density breeding population in the west, and a later-arriving
(Jul) population consisting of single males generally associated
with alfalfa fields.
Eastern Towhee: At thew edge of the range were 3 singing "drink
your teedle tee" (! !) at Ashford BSC 12 Jul (BFH), and another
heard at Wolf L 6 Jun (TH), possibly a late migrant, as most summer
birds there are Spotteds (see below).
spotted Towhee: A phenotypic Spotted sang the Eastern song (see
above for an accurate rendition) at Ashford BSC 12 Jul; most birds
in that woodland near the w edge of the range of Eastern Towhee
appear to be hybrids. At Wolf L, Spotted is a summer resident; 2-3
pairs were there (TH) at the e edge of the range. Also at the e
edge of the range was one which summered near Gibbon (LR,RH).
Cassin' s Sparrow: Despite an extensive search of known and other
locations in Dundy Co, none were found (JS, WRS) . A significant part
of the best habitat along the ridges on the n side of the
Republican R was burned in grass fires in 1996. A location where
birds were found 23 Jun 1996 (MB) was also searched without
success; this was on the s side of Highway 34 just w of its
junction with Highway 161.
Chipping Sparrow: Least common in sw NE, the furthest sw report was
of 5 on the campus of University of Nebraska-Kearney 26 Jun
(LR,RH). Reports s of the Platte Rand w of Grand Island are of
interest.
Brewer's Sparrow: Reports were received from traditional locations,
7 birds s of Kilpatrick L 14 Jun (WRS,JS), and along the Wyoming
border in Sioux Co (B), but of interest were 2 singing birds acting
territorially in atypical habitat in Kimball Co 15 Jun (JS,WRS).
One was in a planted shelterbelt of shrubs about 8 ft tall, and the
other was singing from a dense clump of brome grass on CRP pasture.
At least 8 others were found in Kimball and Banner Cos the same
day, all in typical sage grassland habitat (WRS,JS).
Field Sparrow: Westerly was 1 on the Furnas-Gosper Cos BBS 22 Jun
(LR,RH). Numbers decline markedly to thew.
vesper Sparrow: This species is probably most numerous in the
Sandhills, as reflected by a good count of 26 at CLNWR 18 Jun (MF) .
Lark Sparrow: Rather common statewide, but especially in the
Sandhills, best counts were 25 at the Niobrara Valley Preserve, in
Brown Co, 28 Jun (LR,RH), and 20 s of Gering 27 Jul (AK).
Lark Bunting: Although none were reported e of the Panhandle,
numbers there were good, with totals of over 400 in Kimball Co 15
Jun (WRS,JS) and over 350 in Sioux Co 14 Jun (WRS,JS).
Savannah Sparrow: The few nesting records are from the northwest,
and so 2 birds, reported without details, 3 mi s of Nebraska City
1 Jun (LF,CF) were probably late migrants; the previous late dates
were 24-25 May, although there are undocumented reports 29 May 1992
from Lancaster Co an 31 May 1975 from Douglas-Sarpy Cos.
Grasshopper Sparrow: This species is doing very well in w NE. Over
100 were noted both 13 Jun in Dundy Co and 15 Jun in Kimball Co

114 The Nebraska Bird Review Vol. 65

(WRS,JS) and 118 were co~nted at CLNWR .18 Jun (MF). These counts
are in line with others in these areas in recent years.
Henslow' s sparrow: One was singing at the tradtional location just
s of the prairie-chicken blinds at Burchard L SRA 22 Jun (JS), but
of interest were reports from additional locations: 3 were at
Meadowlark L SRA in Seward Co 14 Jul (B), and one was at Nine-Mile
Prairie in Lancaster Co 12 Jun (B). Recent years have seen
increasing reports of this species, especially in prairies which
are regenerating or managed by burning.
song sparrow: Traditionally, this species bred only along thee and
n edges of the state, but since the 1960s it has been noted in
other areas, generally in the Loup drainage and along the Platte
valley w to about Buffalo Co, and including at least Funk Lagoon in
Phelps co. Reports this summer suggest that it is consolidating its
range in the Rainwater Basin, with reports from Pintail WMA 12 Jun
(LF,CF), Hansen Lagoon 5 Jul (JGJ), Southeast Marsh at Hastings 13
Jul (LR,RH), and at Harvard and Harvard Northeast Marsh 13 Jul
(LR,RH) and 19 Jul (WRS,JGJ). Thus Song Sparrow probably now
occupies wetland areas of most of e and c NE, as well as an
isolated, small population at Oliver Res in Kimball Co. Possibly a
new habitat was the Earl May Garden Center in Bellevue, where one
was carrying food 8 Jun after having been noted singing there
earlier in the spring (BP,LP).
swamp Sparrow: The small Funk Lagoon population continues, with
reports 24 and 27 Jul (LR,RH).
Dark-eyed Junco: None were reported.
Mccown' s Longspur: Reports were from traditional locations along
the Wyoming border road in Sioux Co (B) and in sw Kimball Co, where
11 were noted at "Stop 52" of the Kimball BBS route (WRS,JS). ·
Chestnut-collared Longspur: Reports were received from several
locations in the Panhandle, best count 13 along the Agate BBS route
win Sioux Co 14 Jun (WRS,JS).
Bobolink: Generally a bird of wet meadows, it has also adapted to
alfalfa fields, and occurs throughout most of the state, although
still most common in Sandhills meadows. It is least numerous in s
NE, where this summer there were more reports than usual from the
se: 2-4 were at Gifford Farm in Sarpy Co through 8 Jul (BP,LP), 1
was in Otoe Co 1 Jun (LF,CF), and it was reported from Cass Co (no
location) 12 Jun (GW). It is numerous in certain Platte Valley
locations, as indicated by 45 at Rowe Sanctuary 5 Jul (LR,RH). It
also is utilizing managed prairies in se NE such as Madigan Prairie
in Lancaster Co, where at least 10 were present 1 Jul (JH).
Red-winged Blackbird: Large flocks of "several thousand" were in
evidence in Buffalo Co as early as 19 Jul (LR,RH). The breeding
population, about 35 birds, at Arbor L had departed by 29 Jul (LE),
which agrees with the timing of the flocks noted above.
Eastern Meadowlark: Continuing the excellent counts of recent years
at CLNWR was the report of 26 there 18 Jun (MF).
western Meadowlark: Numerous in the w, at least 300 were noted in
Kimball Co 15 Jun (WRS,JS) and 207 were counted at CLNWR 18 Jun
(MF).
Yellow-headed Blackbird: Reports were routine.
Brewer' s Blackbird: Reports were routine.
Great-tailed Grackle: The first confirmed breeding record for Boone
Co was of 3 recently-fledged young seen 1 Jun (WM) . At least 6 were
found in Lancaster Co 4 Jun and 1 was at Arbor L 8 Jul (LE) ; summer
reports are few away from the Rainwater Basin. Northerly, albeit
belated, reports of note were from Antelope and Rock Cos 2 Jun 1996
(MB).
common Grackle: Flocks of juveniles were noted in c NE by 19 Jul
(WRS).

No. 3 The Nebraska Bird Review 115

Brown-headed cowbird: Reports were routine.
orchard oriole: common in sw NE, at least 30 were found in Dundy co
13 Jun (WRS,JS).
Baltimore oriole: Reports were routine.
Bullock' s Oriole: Reports were routine.
Scott's Oriole: One was reported at Mormon Island SP "across from
the campground and creek" 2 Jul (B), but no details have been
provided. There are 4 other reports of this species in NE, none
well-documented.
House Finch: Reports were routine.
Red crossbill: All reports were from the Wildcat Hills, where there
are several summer reports but no evidence of breeding. Best count
this summer was 25 at the feeders of Wildcat Hills NC 15 Jun
(WRS,JS). At least 2 remained through the period at a feeders of
Gering (AK).
Pine Siskin: There were several reports, most of birds at feeders,
through mid-Jun in the Panhandle, best count about 50 at Wildcat
Hills NC 15 Jun (WRS,JS). The last seen at the James Ranch feeders
were on 16 Jun (SL). A late bird was at Nebraska City 1 Jun
(LF,CF). Belated was a report of nesting at Wayne State College 18
Jun 1996 (MB) .
American Goldfinch: Reports were routine.
House Sparrow: Reports were routine.

OBSERVERS

Nebraska Birdline (B); Mark Brogie (MB), Creighton; Stephen J.
Dinsmore (SJD), Fort Collins, CO; Larry Einemann (LE), Lincoln;
Carol Falk (CF), Nebraska City; Laurence Falk (LF), Nebraska City;
Ruth Green (RG), Bellevue; Robin Harding (RH), Gibbon; Thomas
Hoffman (TH), Omaha; Erin Huebschman (EH), Omaha; Jeff Huebschman
(JH), Omaha; Helen K, Hughson (HKH), Scottsbluff; Bill F. Huser
(BFH), South Sioux City; Jan Johnson (JJ), Wakefield; Gerald
Jorgensen (GJ), Blair; Joel G. Jorgensen (JGJ), Blair; Alice Kenitz
(AK), Gering; Lucy Koenig (LK), Scottsbluff; Sandy Lemmon (SL),
Crawford; Wayne Mollhoff (WM), Ashland; Babs Padelford (BP),
Bellevue; Loren Padelford (LP) , Bellevue; Lanny Randolph (LR),
Gibbon; Neal Ratzlaff (NR), Omaha; w. Ross Silcock (WRS), Tabor,
IA; John Sullivan (JS), Elmwood; Edna Claire Thomas (ECT), Morrill;
Zee Uridil (ZU), Chadron; Gertrude Wood (GW), Elmwood.

	University of Nebraska - Lincoln
	DigitalCommons@University of Nebraska - Lincoln
	9-1997

	Summer Field Report, June-July 1997
	W. Ross Silcock
	Joel G. Jorgensen

	Nebraska Bird Review 65 3 Sep 1997 p102
	Nebraska Bird Review 65 3 Sep 1997 p103
	Nebraska Bird Review 65 3 Sep 1997 p104
	Nebraska Bird Review 65 3 Sep 1997 p105
	Nebraska Bird Review 65 3 Sep 1997 p106
	Nebraska Bird Review 65 3 Sep 1997 p107
	Nebraska Bird Review 65 3 Sep 1997 p108
	Nebraska Bird Review 65 3 Sep 1997 p109
	Nebraska Bird Review 65 3 Sep 1997 p110
	Nebraska Bird Review 65 3 Sep 1997 p111
	Nebraska Bird Review 65 3 Sep 1997 p112
	Nebraska Bird Review 65 3 Sep 1997 p113
	Nebraska Bird Review 65 3 Sep 1997 p114
	Nebraska Bird Review 65 3 Sep 1997 p115 for Summer Field Rpt article

