


Elisabeth Ammon and John Boone
Great Basin Bird Observatory
www.gbbo.org

Habitat Needs of Pinyon-Juniper Birds


Management Issue: Pinyon-Juniper Encroachment


1973


2005

Photos by R. Tausch

Recently Burned Area


Population Trends for Some Pinyon-Juniper Birds

From Breeding Bird Survey data 1966-2007 (Sauer et al. 2008):

Pinyon-Juniper Woodlands

Gray Flycatcher	+
Plumbeous Vireo	0
Juniper Titmouse	0
Mountain Bluebird	0
Black-throated Gray Warbler	0
Virginia's Warbler	0

Population Trends for Some Pinyon-Juniper Birds

From Breeding Bird Survey data 1966-2007 (Sauer et al. 2008):

Pinyon-Juniper Woodlands

Western Scrub-Jay	-3.4%/year	p<0.001
Pinyon Jay	-6.4%/year	p<0.001
Mountain Chickadee	-3.0%/year	p<0.001

Example: Pinyon Jays 2013


Nesting Season

- March 15 – May 30


Nesting Habitat

- In mature – old stands of pinyon-juniper
- Usually within 1 km of sagebrush edge


Nesting


- Traditional colonies of 150-300 individuals
- About 30-60 nests (cooperative breeder)
- Within area of 200-300 m diameter
- Nests vulnerable and undefended
- May nest in very close proximity to sage-grouse and other species
- Communal roost site in very close proximity


... and another one


Pinyon Jay Nest


.. and another one


Greater Sage-Grouse Nest


... and another one


Cache Sites

- Anywhere within apprx. 5 – 8 km


What happens after treatment?


??


Draft Guidelines For PJ Treatments

- Clearance surveys for nesting Pinyon Jays and Sage-Grouse March 15 – May 30
- Avoidance of traditional colony and roost sites by distance TBD
- Retain high-priority trees (TBD)
- Aggressive monitoring and research; species declining at 4-5% a year

Contacts

- ammon@gbbo.org
- www.gbbo.org
- Or call Elisabeth Ammon: 775-722-9116