

Distribution and Status of the Yellow-billed Cuckoo (*Coccyzus americanus*) in Wyoming

prepared by
Jason Bennett and Doug Keinath
Wyoming Natural Diversity Database
University of Wyoming
Laramie, Wyoming

Supported by Wolf Creek Charitable Foundation
Sheridan, Wyoming

1 May, 2001

Table of Contents

Introduction	2
Biology	2
Identification	2
Vocalizations	2
Taxonomy and Distribution.....	3
Habitat	3
Rangewide-Summer	3
Rangewide-Winter.....	3
Wyoming	3
Food Habits	3
Residence and Breeding	4
Rangewide.....	4
Wyoming.....	4
Brood Parasitism	4
Behavior	4
Calls.....	4
Territoriality	4
Mating	4
Abundance.....	4
Population Status.....	5
Federal and State Status	5
Occurrences from the WYNDD Database	5
BCD Database	5
POD Database	5
Management Considerations	5
Population Trends.....	5
Threats	6
Survey Requirements	6
Protection Status in Wyoming.....	6
Information Needs.....	6
Tables and Figures	7
Figure 1: Summer Breeding Distribution of <i>Coccyzus americanus</i> in North America and Wyoming	8
Figure 2: Reported occurrences and point observations of Yellow-billed Cuckoos In Wyoming.....	9
Literature Cited and General References	10
Appendix I.....	15
Maps	16
BCD Records.....	20
POD Records.....	32
Appendix II	50
Yellow-billed Cuckoo Survey and Monitoring Protocol for California.....	51

Introduction

The future federal status of the Yellow-billed Cuckoo (*Coccyzus americanus*) in North America remains unclear. A petition was filed in 1986 to list the western subspecies (*C. a. occidentalis*) under the Endangered Species Act (ESA). The U.S. Fish and Wildlife Service (USFWS) published a 12-month finding in 1998 stating that the petition was not warranted due to the fact that the petitioned area did not encompass a distinct population segment. On February 2, 1998 another petition was filed by the Southwest Center for Biological Diversity and a coalition of 23 groups to list the Yellow-billed Cuckoo or the western subspecies under the ESA (Suckling et al. 1998). The USFWS did not process the petition citing the agency's policy prohibiting the acceptance of new ESA petitions at that time. A lawsuit was filed to obtain a review and decision by the Service. On February 17, 2000 the USFWS published a 90-day finding that ESA protection may be needed for the western Yellow-billed Cuckoo, but not the full species over its entire range (USDI FWS 2000). On April 14, 2000 the USFWS received a document containing comments on the 90-day finding from 22 renowned scientists (Amundson et al. 2000) indicating the importance of listing the Yellow-billed Cuckoo. The USFWS is currently facing another lawsuit over its finding that the full species does not warrant protection. A federal judge has ordered the USFWS to make a decision on whether to propose listing the Yellow-billed Cuckoo (full species) as endangered by August 1, 2001.

The western subspecies of the Yellow-billed Cuckoo is likely present in Wyoming, but at this time the taxonomic identity remains unclear. Wyoming is on the periphery of the Yellow-billed Cuckoo's range and observations are rare. In order to address the status and distribution of Yellow-billed Cuckoos in Wyoming and to aid decision makers, we have compiled known information on the species in this document.

Biology

Identification

Genus profile is unique; slender, long-tailed, robin sized bird with stout, moderately long, de-curved bill. Lower mandible is yellow to orange-yellow at base with dark tip. Upperparts are brownish gray tinged with olive. Underparts and throat are dull white. Its long tail is brownish gray above and black below. Outer tail feathers have distinctive broad white tips giving the appearance of 6 large white spots on the underside. Inner webs of flight feathers with distinctive rufous-cinnamon patches visible in flight. Sexes are similar, juvenile with less distinct tail pattern and duller cinnamon in the wing coverts. Black-billed Cuckoos (*Coccyzus erythrophthalmus*) are distinguished from the Yellow-billed Cuckoo by having much smaller white patches in tail, no rufous wing patch, and a black lower mandible. More often heard than seen, cuckoos may best be distinguished by call. The Yellow-billed Cuckoo call is generally louder and longer in duration than the Black-billed Cuckoo's call (review of recorded vocalizations suggested).

Vocalizations: Distinctive calls are heard more frequently during early part of breeding cycle, but continues through nesting. Several types of calls summarized by Hughes (1999):

- 1) *Kowlp Call*: 8-12 guttural, wooden-sounding syllables; *ka-ka-ka-kow-kow-kowlp-kowlp-kowlp*. May function to attract mate and as a spacing mechanism between pairs.
- 2) *Knocker Call*: harsh, rattled, rapid series of notes; *kow-kow-kow-kow-kow* that resembles metal doorknocker hitting plate. May serve as contact call between mated pairs.
- 3) *Coo Call*: several soft, repeated cooing notes; *coo-coo-coo-coo-coo-coo-coo*. This call given

by males to attract mate and by females to initiate copulation.

Taxonomy and Distribution

The American Ornithologist's Union (AOU) recognizes two subspecies of Yellow-billed Cuckoos in North America; the western (*C. a. occidentalis*) and the eastern (*C. a. americanus*). The validity of the subspecific designations is in question and is the topic of recent discussion (Banks 1988, 1990; Franzreb and Laymon 1993). The USFWS is funding a genetic study on geographic variation to help clarify the question of whether the subspecies status is valid.

The two subspecies are geographically split in their summer breeding range by the Rocky Mountains, south along the Pecos River to the confluence with the Rio Grande (Figure 1). The eastern is locally common throughout its range, while the range of the western has been drastically reduced and is now found only in small, isolated populations. Wyoming appears to be on the boundary between the subspecies. The western subspecies may be found along the Lower Green River Basin from Seedskadee NWR to Flaming Gorge Reservoir and west to the Bear River Drainage. The eastern subspecies may be found along the Bighorn, Powder, and North Platte rivers. Recent investigations suggest that Yellow-billed Cuckoos along the North Platte River in Nebraska are more likely the western subspecies (Scharf 2001), and hence individuals found in the North Platte River in Wyoming may also be the western subspecies. We examined two specimens collected from the city of Laramie and measurements proved ambiguous. Eastern Wyoming may be an area of intergrade between the two subspecies.

Habitat

Rangewide-Summer: Open woodland with clearings and thick, scrubby undergrowth along watercourses. Prefers relatively large tracks of deciduous riparian woodland and generally absent from heavily forested and urban areas (Hughes 1999). Generally uses tangled willow habitat for nesting and tall cottonwood stands for foraging. Nests in deciduous woodlands, moist thickets, orchards, overgrown pastures; in tree, shrub, or vine, an average of 1-3 meters above ground (Harrison 1979). In California, *C. a. occidentalis* requires patches of dense riparian forest in excess of 20 hectares (Laymon and Halterman 1991) with a canopy cover of at least 50 percent in both the understory and overstory (Biosystems Analysis 1989).

Rangewide-Winter: Inhabits various types tropical and sub-tropical lowland, woody/scrubby vegetation along watercourses in Central and South America.

Wyoming: Selects relatively large stands of cottonwood-riparian habitat below approximately 7000 feet (habitat requirements summarized by Hughes 1999). This habitat is limited in Wyoming, occurring mainly along the Bighorn, Powder, Laramie, Cheyenne, and North Platte River drainages. It may also nest in urban areas (Wyoming Game and Fish Department 1997), open woodlands (especially where undergrowth is thick), parks, and deciduous riparian woodland.

Food Habits

Cuckoos eat primarily large insects such as caterpillars, cicadas, and grasshoppers. They will occasionally take frogs and small lizards. Cuckoos have also been known to take eggs and young of other birds and will sometimes eat small fruits and nuts. Generally cuckoos will sit inconspicuously and scan surrounding vegetation for prey items. They often will glean insects from leaves and stems while perched, but will also run along branches to secure prey (Hughes 1999).

Residence and Breeding

Rangewide: Yellow-billed Cuckoos are long distance migrants and arrive on their breeding grounds in late spring. Eastern cuckoos generally arrive during late April or May and depart for wintering grounds in late September through October. Western cuckoos arrive in mid-May or June and depart late August through September. Peak breeding periods for western populations occur during mid July to early August (Laymon 2000). Pair formation and nest building begins soon after arrival from the wintering grounds. Both members of the pair build a well-concealed nest of twigs in dense foliage within 10m of the ground (Laymon 1980). Breeding periods may vary seasonally and often coincide with the appearance of massive numbers of cicadas, caterpillars, or other large insects (Ehrlich et al. 1992). Clutch size is one to five (usually two or three), largest when prey is abundant. Incubation lasts 9-11 days (Potter 1980, 1981; Hamilton and Hamilton 1965) and is shared equally between males and females. Both parents brood and tend young. Young leave the nest and climb branches to meet attending adult at seven to nine days. Cuckoos may sometimes double brood in the East, but not likely in the West due to a shorter breeding season (summarized by Hughes 1999). Adults and young leave the nesting area one day after chicks have fledged (Potter 1980).

Wyoming: Yellow-billed Cuckoos arrive during late May and depart for wintering grounds during late August through September (Dorn and Dorn 1999).

Brood Parasitism: Both Yellow-billed and Black-billed Cuckoos are facultative brood parasites. Although likely uncommon, Yellow-billed Cuckoos will lay eggs in conspecific's nest during times of food abundance when eggs are sometimes produced in excess of next capacity, or when female has no nest. They will also parasitize the nests of Black-billed Cuckoos, American Robin, Gray Catbird and Wood Thrush (Hughes 1997).

Behavior

Calls: Yellow-billed Cuckoos call most frequently upon arrival on breeding grounds; during pair formation and nest building. They call less frequently throughout nesting cycle and rarely after last young has fledged (Potter 1980).

Territoriality: Not highly territorial. Has been known to aggressively supplant conspecifics and may establish loose breeding territories that cover a relatively large area (Hamilton and Hamilton 1965). There was no evidence of breeding or foraging territories found in California (Laymon 1980).

Mating: Courtship begins with the female raising and lowering tail several times with the male nearby. The male then snaps off a twig and brings it to her, landing directly on her back. The male places the twig crosswise in the female's bill at which point copulation begins. (Hughes 1999).

Abundance

Rangewide: Yellow-billed Cuckoos are somewhat common in the Southeast; less abundant in the Northeast; and very local and rare in the Western United States (Hughes 1999)

Wyoming: Currently the Yellow-billed Cuckoo is considered an uncommon summer resident (Wyoming Game and Fish Department 1997, Dorn and Dorn 1999), but this designation is uncertain given the lack of survey data.

Population Status

USFWS: Currently no protected status. On February 17, 2000 the USFWS announced a positive 90-day finding in response to a petition filed to list the Yellow-billed Cuckoo under the ESA. The USFWS will initiate a status review and subsequent 12-month finding which may be available in August 2001. At this time only the western subspecies is being considered.

USFS R2: Sensitive (Table 1).

State Status: There is some degree of state protection for *C. a. occidentalis* in California and Arizona, but none in New Mexico, Texas, Utah, or Colorado.

Wyoming State Status: WGFD SSC 2 (Table 1) due to limited distribution of preferred breeding habitat and the lack of population status and trend data (Wyoming Game and Fish Department, 1997).

Occurrences from the WYNDD database

For actively tracked bird species such as the Yellow-billed Cuckoo the number of recent element occurrence records (EORs) in WYNDD's Biological and Conservation Database (BCD) gives some indication of the distribution and status of bird populations in Wyoming. EORs are based on confirmed or suspected breeding observations. Each EOR often contains multiple observations from several years in a localized area. For example, observations from Edness K. Wilkins State Park near Casper form one occurrence, which represents multiple observations over several years. The Point Observation Database (POD) holds coordinate information for each observation within an EOR and single observations that do not meet EOR specifications (e.g. confirmed or suspected breeding).

Observations of Yellow-billed Cuckoos in Wyoming are extremely rare. Most sightings in WYNDD's database occurred in the 1980's and early 1990's. The latest observations occurring at Edness K. Wilkins State Park near Casper during August 1998 and 2000.

BCD Database: 12 element occurrence records (Figure 2); 2 extant suspected breeding area, 3 historic (pre-1991) confirmed breeding records, and 7 historic suspected breeding records.

POD Database: 47 point observation records; 36 WGFD Wildlife Observation System (WOS) records (9 within existing EORs), 9 Breeding Bird Survey records (5 within existing EORs), and 2 specimen records. Some of the WOS records may be duplicates.

Management Considerations

Population Trends: Populations are declining precipitously throughout the Yellow-billed Cuckoo's range. Although more common in the eastern U.S. it has been nearly extirpated in the West and is restricted to small isolated populations. No longer found in British Columbia, Washington, Oregon or Nevada. Once very common in California numbering in the thousands, now reduced to approximately 30 pairs. There have been relatively few observations reported in Wyoming and still fewer that have documented breeding.

Threats: Population declines across the West from loss of cottonwood riparian habitat as a result of conversion to agriculture, dams and river flow management, bank protection, overgrazing, and competition from exotic plants such as tamarisk (Laymon 1987, 2000; Hughes 1999; UDSI FWS 2000). Yellow-billed Cuckoos are also threatened by their low population size, extreme population fluctuations, and patchy distribution (Finch, 1992). Pesticides may also negatively affect populations (Laymon and Halterman, 1987).

Laymon (1980) suggested these conservation measures: determine numbers and locations of remnant populations; improve riparian habitats; eliminate pesticide spraying in orchards adjacent to riparian areas; and investigate feasibility of captive breeding and reintroduction to naturally regenerated or reforested habitat.

Protection Status in Wyoming- The geographic distribution and habitat associations of the Yellow-billed Cuckoo predisposes its occurrence on mostly private land. Management practices vary widely among landowners and government agencies. WYNDD's public land records in the BCD database include: one within the Black Hills National Forest; 1 in the Springer Wildlife Habitat Management Unit (WHMU); 1 in the Rawhide WHMU; 2 occur on BLM land; 1 on state land; 1 within Edness K. Wilkins State Park; 2 within City Parks; and 1 occurs on Seedskaadee National Wildlife Refuge.

Survey Requirements: Due to its cryptic nature, current survey methods do not adequately census the Yellow-billed Cuckoo (Laymon 1998). Playback surveys are the recommended method for conducting surveys (see Appendix II for protocol). WGFD recommends monitoring populations in suitable habitat annually using taped calls to locate breeding adults. Cottonwood-riparian breeding habitat is limited and vulnerable to human activity in Wyoming. WGFD (1996) recommends identifying and mapping suitable breeding habitat or habitat that might be suitable in the future.

Information Needs: A clarification of taxonomic status of populations throughout North America is needed. Also, detailed distribution, habitat use (including the identification of major migratory corridors) and population information are needed for Wyoming. Other needs include information on life span, territoriality, mate and site fidelity, and community interactions.

Tables and Figures

Table 1: Official status of the Yellow-billed Cuckoo

Taxon	Heritage Rank	Federal and State	WY Counties	Range Notes
<i>C. a. occidentalis</i>	G5/S2B,SZN	USFS R2 Sensitive WYGF SSC2	LIN, SWE, UIN, TET	Breed: NE periph.
<i>C. a. americanus</i>	G5/S2B,SZN	USFS R2 Sensitive WYGF SSC2	*ALB, BIG, CAR, CON, CRO, FRE, GOS, HOT, JOH, PLA, SHE, SWE	*Breed: NW periph.

*Taxon remains unclear. Wyoming birds may all be *C. a. occidentalis*.

Notes on codes used in Table 1

HERITAGE RANKS: WYNDD uses a standardized ranking system developed by The Natural Heritage Network to assess the global and statewide conservation status of each plant and animal species, subspecies, and variety. Each taxon is ranked on a scale of 1-5, from highest conservation concern to lowest. Codes are as follows:

G - Global rank: rank refers to the rangewide status of a species.

T - Trinomial rank: rank refers to the rangewide status of a subspecies or variety.

S - State rank: rank refers to the status of the taxon (species or subspecies) in Wyoming. State ranks differ from state to state.

1 - Critically imperiled because of extreme rarity (often known from 5 or fewer extant occurrences or very few remaining individuals) or because some factor of a species' life history makes it vulnerable to extinction.

2 - Imperiled because of rarity (often known from 6-20 occurrences) or because of factors demonstrably making a species vulnerable to extinction.

3 - Rare or local throughout its range or found locally in a restricted range (usually known from 21-100 occurrences).

4 - Apparently secure, although the species may be quite rare in parts of its range, especially at the periphery.

5 - Demonstrably secure, although the species may be rare in parts of its range, especially at the periphery.

FEDERAL MANAGEMENT STATUS: USFS Region 2 (Rocky Mountain Region) and 4 (Intermountain Region) have developed official Sensitive species lists to track organisms warranting special attention on USFS lands. Sensitive species are defined as "those plant and animal species identified by the Regional Forester for which population viability is a concern as evidenced by: (a) significant current or predicted downward trends in population numbers or density, and/or (b) significant current or predicted downward trends in habitat capability that would reduce a species' existing distribution." US Forest Service Region 2 includes Bighorn, Black Hills, Medicine Bow, and Shoshone National Forests and Thunder Basin National Grassland. US Forest Service Region 4 includes Ashley, Bridger-Teton, Caribou, Targhee, and Wasatch-Cache National Forests.

WYOMING STATE MANAGEMENT STATUS: Wyoming Game and Fish Department (WYGF): The WYGF has developed a matrix of habitat and population variables to determine the conservation priority of all native, breeding bird and mammal species in the state. Six classes of Species of Special Concern (SSC) are recognized, of which classes 1, 2, and 3 are considered to be high priorities for conservation attention.

SSC1: Includes species with on-going significant loss of habitat and with populations that are greatly restricted or declining (extirpation appears possible).

SSC2: Species in which (1) habitat is restricted or vulnerable (but no recent or significant loss has occurred) and populations are greatly restricted or declining; or (2) species with on-going significant loss of habitat and populations that are declining or restricted in and distribution (but extirpation is not imminent).

SSC3: Species in which (1) habitat is not restricted, but populations are greatly restricted or declining (extirpation appears possible); or (2) habitat is restricted or vulnerable (but no recent loss has occurred) and populations are declining or restricted in numbers or distribution (but extirpation is not imminent); or (3) significant habitat loss is on-going but the species is widely distributed and population trends are thought to be stable.

Figure 1: Summer Breeding Distribution of *Coccyzus americanus* in North America and Wyoming

Figure 2: Reported occurrences and point observations of Yellow-billed Cuckoos in Wyoming.

Literature Cited and General References

American Ornithologists' Union (AOU), Committee on Classification and Nomenclature. 1983. Check-list of North American Birds. Sixth Edition. American Ornithologists' Union, Allen Press, Inc., Lawrence, Kansas.

Amundson, R.G., J.L. Atwood, A.J. Belsky, C.T. Collins, D. Dobkin, A. Harper, S. Hejl, J.M. Hughes, W.D.Koenig, S.A. Laymon, G. Monson, R. Noss, R. Ohmart, K. O'Keefe, F. Pitelka, P. Raven, S. Rohwer, S. Smallwood, T.B. Smith, P. Stacey, J. Terborgh, and P.L. Williams. Solicited comments submitted to the Field Supervisor, USFWS, on the status, distribution and distinctiveness of the yellow-billed cuckoo in response to the 90-day petition finding. Comments submitted 14 April 2000.

Banks, R.C. 1988. Geographic variation in the yellow-billed cuckoo. *Condor* 90(2):473-477.

Banks, R.C. 1990. Geographic variation in the yellow-billed cuckoo: corrections and comments. *The Condor* 92(2):538.

Bent, A. C. 1940. Life histories of North American cuckoos, goatsuckers, hummingbirds, and their allies. Part I. U.S. National Museum Bulletin No. 176. 244 pp., 36 pls.

Benton, Robert. March 1987. The Yellow-Billed Cuckoo. *Utah Birds*. V.3(1). pp.7-11.

Bighorn National Forest. 1996. Endangered and Sensitive animal species of the Bighorn National Forest. Unpublished draft report on file at Bighorn NF Supervisor's Office, Sheridan, Wyoming.

Biosystems Analysis, Inc. 1989. Endangered Species Alert Program Manual: Species Accounts and Procedures. Southern California Edison Environmental Affairs Division.

Brazier, F. 1993. Yellow-billed cuckoo sighting in Regina. *Blue Jay* 51(1):34-35.

California Department of Fish and Game. 1990. 1989 annual report on the status of California's state listed threatened and endangered plants and animals. 188 pp.

Carter, M., G. Fenwick, C. Hunter, D. Pashley, D. Petit, J. Price, and J. Trapp. 1996. Watchlist 1996: For the future. *Field Notes* 50(3):238-240.

DeGraaf, R.M., and J.H. Rappole. 1995. Neotropical migratory birds: natural history, distribution, and population change. Comstock Publishing Associates, Ithaca, NY.

Dobkin, D.S. 1994. Conservation and management of neotropical migrant landbirds in the northern Rockies and Great Plains. University of Idaho Press, Moscow.

Dorn, Jane L. and R.D. Dorn. 1990. *Wyoming Birds*. Mountain West Publishing, Cheyenne.

Droege, S., and J.R. Sauer. 1990. North American Breeding Bird Survey, annual summary, 1989. U.S. Fish and Wildlife Service, Biological Report 90(8).

Eaton, S.W. 1979. Notes on reproductive behavior of the yellow-billed cuckoo. *Wilson Bulletin* 91(1):154-155.

Ehrlich, P.R., D.S. Dobkin, and D. Wheye. 1988. *The birder's handbook: a field guide to the natural history of North American birds*. Simon and Shuster, Inc., NY.

Ehrlich, P.R., D.S. Dobkin, and D. Wheye. 1992. *Birds in jeopardy: the imperiled and extinct birds of the United States and Canada, including Hawaii and Puerto Rico*. Stanford University Press, Stanford, California.

Finch, D.M. 1992. Threatened, endangered, and vulnerable species of terrestrial vertebrates in the Rocky Mountain Region. General Technical Report RM-215. USDA, Forest Service, Rocky Mountain Forest and Range Experiment Station, Ft. Collins CO. 38 p.

Fleischer, R.C., M.T. Murphy, and L.E. Hunt. 1985. Clutch size and intraspecific brood parasitism in the yellow-billed cuckoo. *Wilson Bulletin* 97(1):125-127.

Franzreb, K. E. and S. A. Laymon. 1993. A Reassessment of the Taxonomic Status of the Yellow-Billed Cuckoo. *Western Birds*. V.24. pp.17-28.

Gaines, D. 1974. Review of the status of the Yellow-billed Cuckoo in California: Sacramento Valley populations. *Condor* 76:204-209.

Gaines, D., and S.A. Laymon. 1984. Decline, status and preservation of the yellow-billed cuckoo in California. *Western Birds* 15:49-80.

Gatz, T.A. and J.P. Oswald. 1981. Yellow-billed cuckoo breeding in North Dakota. *Prairie Naturalist* 13(2):59-60.

Hagan, J.M., III, and D.W. Johnston, editors. 1992. *Ecology and conservation of neotropical migrant landbirds*. Smithsonian Institution Press, Washington, D.C. xiii + 609 pp.

Hamilton, W. J., III and M. E. Hamilton. 1965. Breeding characteristics of Yellow-billed Cuckoos in Arizona. *Proc. Calif. Acad. Sci.* 32: 405-432.

Harrison, H.H. 1979. *A field guide to western birds' nests*. Houghton Mifflin Company, Boston. 279 pp.

Hendricks, D.P. 1975. Copulatory behavior of a pair of yellow-billed cuckoos. *Auk* 92(1):151.

Hughes, J.M. 1997. Taxonomic significance of host-egg mimicry by facultative brood parasites of the avian genus *Coccyzus* (Cuculidae). *Canadian Journal of Zoology* 75(9):1380-1386.

Hughes, J.M. 1999. Yellow-billed Cuckoo (*COCCYZUS AMERICANUS*). IN: Poole, A., and F. Gill, eds. *The Birds of North America*, No. 418. The Birds of North America, Inc., Philadelphia, PA.

- Hunter, W. C., R. D. Ohmart, and B. W. Anderson. 1988. Use of exotic saltcedar (*TAMARIX CHINENSIS*) by birds in arid riparian systems. *Condor* 90:113-123.
- Jennings, R.G. 1983. Possible courtship feeding of yellow-billed cuckoo. *Bulletin of the Oklahoma Ornithological Society* 16(2):14.
- Kepler, C. B., and A. K. Kepler. 1978. Status and nesting of the yellow-billed cuckoo in Puerto Rico. *Auk* 95:417-419.
- Lack, D. 1976. *Island biology illustrated by the land birds of Jamaica. Studies in Ecology, Vol. 3.* Univ. California Press, Berkeley. 445 pp.
- Lawrence, Jim. Personal communication. Member of Murie Audubon Society, Casper, WY.
- Laymon, S.A. 1980. Feeding and nesting behavior of the Yellow-billed Cuckoo in the Sacramento Valley. *Wildl. Manage. Admin. Rep. 80-2*, Calif. Dept. Fish and Wildlife, Sacramento.
- Laymon, Stephen A. and Mary Halterman. 1987. Can the Western Subspecies of the Yellow-Billed Cuckoo be Saved from Extinction? *Western Birds*. V.18. pp.19-25.
- Laymon, S.A. 1998. Yellow-billed cuckoo survey and monitoring protocol for California. Prepared 4 June 1998, revised 13 July 1998. Stephen A. Laymon Ph.D., Research Wildlife Ecologist, P.O.Box 1236, Welden, CA 93283.
- Laymon, S.A. 2000. Supporting information for the listing of the western yellow-billed cuckoo. Prepared for: Field Supervisor, USFWS, Sacramento Fish and Wildlife Office, 2800 Cottage Way, Room W-2605, Sacramento, CA 95825. Submitted 17 April 2000.
- Merrill, E.H., T.W. Kohley, and M.E. Herdendorf. 1996. Wyoming Gap Analysis terrestrial vertebrate species map atlas. Wyoming Cooperative Fish and Wildlife Unit, University of Wyoming, Laramie WY. 982 pp. in 2 volumes.
- National Geographic Society, 1987. *Field Guide to the birds of North America*, second edition. The National Geographic Society, Washington, D.C.
- Nolan, V., Jr. 1974. External differences between newly hatched cuckoos (*Coccyzus americanus* and *C. erythrophthalmus*). *Condor* 77(3):341.
- Oakleaf, B, B. Luce, S. Ritter and A. Cerovski, eds. 1992. Wyoming bird and mammal atlas. Wyoming Game and Fish Department, Game Division, Biological Services; Cheyenne, WY. 170 p. + 1994 addendum.
- Potter, E. 1980. Notes on nesting yellow-billed cuckoos. *Journal of Field Ornithology* 51:17-29.
- Potter, E.F. 1981. Effects of cool weather on nestling behavior and development in the yellow-billed cuckoo. *The Chat* 45(1):15-16.

Preble, N.A. 1957. The nesting habits of the yellow-billed cuckoo. *American Midland Naturalist* 57:474-82.

Price, J., S. Droege, and A. Price. 1995. *The summer atlas of North American birds*. Academic Press, New York. x + 364 pp.

Raffaele, H., J. Wiley, O. Garrido, A. Keith, and J. Raffaele. *A guide to the birds of the West Indies*. Princeton University Press, Princeton, NJ.

Raffaele, H.A. 1983. *A guide to the birds of Puerto Rico and the Virgin Islands*. Fondo Educativo Interamericano, San Juan, Puerto Rico. 255 pp.

Sauer, J.R., J.E. Hines, G. Gough, I. Thomas, and B.G. Peterjohn. 1997. *The North American Breeding Bird Survey Results and Analysis. Version 96.3*. Online. Patuxent Wildlife Research Center, Laurel, MD. Available: <http://www.mbr.nbs.gov/bbs/bbs.html>.

Sauer, J.R., and S. Droege. 1992. Geographical patterns in population trends of neotropical migrants in North America. Pages 26-42 in J.M. Hagan III and D.W. Johnston, editors. *Ecology and conservation of neotropical migrant landbirds*. Smithsonian Institution Press, Washington, DC.

Scharf, W. C. 2001. Yellow-billed cuckoo subspecies designation along the North Platte River and other locations in Nebraska. Abstract delivered to the Platte River Symposium, Kearney, Nebraska.

Stiles, F.G., and A.F. Skutch. 1989. *A guide to the birds of Costa Rica*. Comstock Publ. Associates, Cornell University Press, Ithaca, New York. 511 pp.

Suckerling, K. and Noah Greenwald. 1998. Petition to list the yellow-billed cuckoo *Coccyzus americanus* as a Federally Endangered Species. *Endangered Species Report No. 36*.

Suckling, K. 2000. Sixty-day notice of intent to sue over negative 90-day finding on petition to list the yellow-billed cuckoo as an endangered species. Letter submitted on behalf of Center for Biological Diversity to Bruce Babbitt, Secretary of Interior, and Jamie Clark, Director USFWS, April 11, 2000.

Suckling, K. 2000. Yellow-billed cuckoo breeding bird survey trends 1966-1999. Report prepared August 24, 2000 by Center for Biological Diversity, POB 710, Tuscon, AZ 85702.

Terres, J.K. 1980. *The Audubon Society encyclopedia of North American birds*. Alfred A. Knopf, New York.

USDI Fish and Wildlife Service. 2000 February 17. Service finds Yellow-billed Cuckoo may require Endangered Species Act protection. Available from: <http://news.fws.gov/newsreleases/display.cfm>? Accessed 2001 February 28.

USDI Fish and Wildlife Service. 2000. Notice of 90-day finding for a petition to list the yellow-billed cuckoo as endangered and commencement of a status review. *Federal Register*: February

17 2000 (Volume 66, Number 33, Page 8104-8107). From the Federal Register Online via GPO Access [wais.access.gpo.gov]

Welp, L., W. Fertig, and G. Jones. 1998. Ecological Evaluation of the potential Dry Fork Research Natural Area Within the Bighorn National Forest, Sheridan County, Wyoming. Unpublished report prepared by the Wyoming Natural Diversity Database, Laramie, WY.

Wilson, J.K. 1999. Breeding biology of the yellow-billed cuckoo relative to timber harvest in a bottomland hardwood forest. PhD dissertation. University of Georgia, Athens, GA.

Wilson, J.K. 1999. Unusually high yellow-billed cuckoo, *Coccyzus americanus*, nests. *The Canadian Field-Naturalist* 113:517-518.

Wolfe, D.H. 1994. Yellow-billed cuckoo hatched in mourning dove nest. *Bulletin of the Oklahoma Ornithological Society* 27(4):29-30.

Wyoming Game and Fish Department, Wildlife Division. 1997. Atlas of birds, mammals, reptiles, and amphibians in Wyoming. Produced by the Biological Services Section, Wyoming Game and Fish Department, Non Game Program, Lander, WY, November 1997.

Wyoming Game and Fish Department. 1996. Nongame Bird and Mammal Plan, a plan for inventories and management of nongame birds and mammals in Wyoming. Prepared by B. Oakleaf, A.O. Cerovski, and B. Luce, Nongame Program Biological Services Section, Wyoming Game and Fish Dept. 183 pp.

APPENDIX I

Maps
Element Occurrence Records
Point Observation Records

- Element Occurrence Record Numbers in Black
- X Point Observation Record Numbers in Red (not all shown)

- Element Occurrence Record Numbers in Black
- X Point Observation Record Numbers in Red (not all shown)

- Element Occurrence Record Numbers in Black
 - X Point Observation Record Numbers in Red (not all shown)
- Maps not to scale

- Element Occurrence Record Numbers in Black
 - X Point Observation Record Numbers in Red (not all shown)
- Maps not to scale

Element Occurrence Record
COCCYZUS AMERICANUS

Elcode EO#
 EOCODE: ABNRB02020*002*WY IDENT: Y

COUNTYNAME PRECISION: M
 Crook

LAT: 442613N
 LONG: 1043020W

TOWNRANGE: SECTION:
 051N064W 02

DIRECTIONS: Black Hills, Bear Lodge Mountains, vicinity of South Fork
 Miller Creek, southeast of "The Rocks", ca 5 miles northwest
 of Sundance.

SURVEYDATE: LASTOBS: 1988-06-27 FIRSTOBS: 1988-06-27
 EORANK: H EORANKDATE: 1988-06-27
 EORANKCOM:

EODATA: 1988-06-27: 1 adult and 1 juvenile bird observed; WOS.

EOTYPE: BREEDING SITE - migratory animals

MANAME:
 BEARLODGE RANGER DISTRICT
 BLACK HILLS NATIONAL FOREST

OWNERCOM:

COMMENTS: WOS record number 000813338.

DATASENS: N
 BESTSOURCE: Wyoming Game and Fish Department Wildlife Observation System

SOURCECODE: CITATION:
 UNDWYO00WYUS Wyoming Game and Fish Department, Wildlife Observation System Dat

SPECIMENS:

EDITION: 97-05-06 EDAUTHOR: Walter Fertig
 :
 :

Element Occurrence Record
COCCYZUS AMERICANUS

Elcode EO#
EOCODE: ABNRB02020*006*WY IDENT: Y

COUNTYNAME PRECISION: M
 Uinta

LAT: 411644N
LONG: 1104527W

TOWNRANGE: SECTION:
015N118W 18

DIRECTIONS: Overthrust Belt, vicinity of Abert Creek ca 1 mile west of
 "The Boilers", ca 1-1.5 miles southeast of Interstate 80 and
 3 miles east of Duncomb Hollow.

SURVEYDATE: LASTOBS: 1979-07-05 FIRSTOBS: 1979-07-05
EORANK: H EORANKDATE: 1979
EORANKCOM:

EODATA: 1979-07-05: 2 birds observed undergoing courtship
 displays-T15N R118W S18, 2 other birds observed in
 courtship; WOS. It is unclear whether these are the same
 observations with different WOS numbers. ^1979: 2
 individuals observed during Breeding Bird Survey (BBS) on
 Route 22 (Cuberland); Sauer et al.

EOTYPE: breeding area

MANAME:
BLM KEMMERER FIELD OFFICE

OWNERCOM:

COMMENTS: Includes WOS numbers 000692688, 001132614, and 001130614.
 BBS data is "G" precision. Routes are 24.5 miles in length.

DATASENS: N
BESTSOURCE: WYGF Wildlife Observation System

SOURCECODE: CITATION:
UNDWYO00WYUS Wyoming Game and Fish Department, Wildlife Observation System Dat
N00SAU00WYUS Sauer, J. R., J. E. Hines, I. Thomas, J. Fallon, and G. Gough. 20

SPECIMENS:

EDITION: 01-03-07 EDAUTHOR: J.Bennett
:
:

Element Occurrence Record
COCCYZUS AMERICANUS

Elcode EO#
 EOCODE: ABNRB02020*008*WY IDENT: Y

COUNTYNAME PRECISION: M
 Goshen

LAT: 415316N
 LONG: 1041717W

TOWNRANGE: SECTION:
 022N062W 14 023N062W 35

DIRECTIONS: Southeast Plains, Springer [Goshen Hole] Reservoir, ca. 2
 air miles south of Yoder and ca 7 air miles north of Hawk
 Springs.

SURVEYDATE: LASTOBS: 1988-06-12 FIRSTOBS: 1980-06-11
 EORANK: E EORANKDATE: 1988-06-12
 EORANKCOM:

EODATA: 1988-06-12: 1 individual observed and breeding suspected; J.
 and R. Dorn. ^1980-06-11: 1 individual of unknown age
 observed; WOS.

EOTYPE: BREEDING SITE - migratory animals

MANAME:
 SPRINGER WILDLIFE HABITAT MANAGEMENT UNIT
 STATE OF WYOMING

OWNERCOM:

COMMENTS: WOS number 000674838.

DATASENS: N
 BESTSOURCE: Dorn, Robert and Jane.

SOURCECODE: CITATION:
 PNDDOR01WYUS Dorn, Robert D. Botanical Consultant, Mountain West Environmental
 UNDWYO00WYUS Wyoming Game and Fish Department, Wildlife Observation System Dat

SPECIMENS:

EDITION: 01-03-15 EDAUTHOR: J.Bennett
 :
 :

Element Occurrence Record
COCCYZUS AMERICANUS

Elcode EO#
EOCODE: ABNRB02020*009*WY IDENT: Y

COUNTYNAME PRECISION: M
Goshen

LAT: 420543N
LONG: 1041820W

TOWNRANGE: SECTION:
025N062W 33

DIRECTIONS: Goshen County, ca. 10m NW of Torrington along the North
Platte River, within the Rawhide Wildlife Habitat Management
Area.

SURVEYDATE: LASTOBS: 1984-06-14 FIRSTOBS: 1980-07-04
EORANK: E EORANKDATE: 1980-07-04
EORANKCOM:

EODATA: 1984-06-14: At least 1 individual observed, possibly 3, may
be duplicate records; WOS. ^1982-06-24: 1 or 2 individuals
observed, records may be duplicates; WOS. ^1981-07-09: 2
individuals observed; WOS. ^1980-07-04: 1 individual
observed in thickets of river bottom, suspected breeding; R.
Dorn.

EOTYPE: breeding area

MANAME:
RAWHIDE WILDLIFE HABITAT MANAGEMENT AREA

OWNERCOM:

COMMENTS: WOS record numbers (002386865, 002387135, 002387145-
duplicates?), (002055285, 002119655- duplicates?), and
001879725.

DATASENS: N
BESTSOURCE: Dorn, Robert. Personal communication.

SOURCECODE: CITATION:
PNDDOR01WYUS Dorn, Robert D. Botanical Consultant, Mountain West Environmental
UNDWYO00WYUS Wyoming Game and Fish Department, Wildlife Observation System Dat

SPECIMENS:

EDITION: 01-03-15 EDAUTHOR: J. Bennett
:
:

Element Occurrence Record
COCCYZUS AMERICANUS

Elcode EO#
EOCODE: ABNRB02020*010*WY IDENT: Y

COUNTYNAME PRECISION: M
Natrona

LAT: 425042N
LONG: 1061119W

TOWNRANGE: SECTION:
033N078W 02,03,10

DIRECTIONS: Western High Plains, ca. 6 miles east of Casper, along the
North Platte River within Edness K. Wilkins State Park.

SURVEYDATE: LASTOBS: 2000-08-20 FIRSTOBS: 1994-06-02
EORANK: E EORANKDATE: 1994-06-02
EORANKCOM:

EODATA: 2000-08-20: Observation reported from Edness K. Wilkins
State Park (EKW); Jim and Gloria Lawrence (Murie Audubon).
^1998-08-16: Observation reported EKW; Anne and Wilmer Hines
(Murie Audubon). ^1994-06-04: Observation reported from EKW;
J. and G. Lawrence. ^1994-06-02: Observation reported from
EKW; A. and W. Hines. ^1985-05-25: No observations reported
to Murie Audubon.

EOTYPE: breeding area

MANAME:
STATE OF WYOMING

OWNERCOM: May also occur on adjacent private land.

COMMENTS: Information received from Jim Lawrence on 6 March, 2001.

DATASENS: N
BESTSOURCE: Lawrence, Jim. Murie Audubon. (307) 237-8174.

SOURCECODE: CITATION:
PNDLAW00WYUS Lawrence, Jim. Personal communication. Member of Murie Audubon So

SPECIMENS:

EDITION: 01-03-06 EDAUTHOR: J.Bennett
:
:

Element Occurrence Record
COCCYZUS AMERICANUS

Elcode EO#
EOCODE: ABNRB02020*011*WY IDENT: Y

COUNTYNAME PRECISION: S
Natrona

LAT: 424935N
LONG: 1062021W

TOWNRANGE: SECTION:
033N079W 17

DIRECTIONS: Western High Plains, City of Casper, Audubon City Park.

SURVEYDATE: LASTOBS: 1988-0-14 FIRStOBS: 1983-08-07
EORANK: H EORANKDATE: 1983-08-07
EORANKCOM:

EODATA: 1988-07-13: 3 adults observed in vicinity; WOS. ^1985-05-25:
 Observation reported at Audubon Park; Lucy Rognstad (Murie
 Audubon). ^1983-08-07: Observations over several days at Audubon
 Park; L.Rognstad.

EOTYPE: breeding area

MANAME:

OWNERCOM: The Audubon Park is a City Park.

COMMENTS: Jim Lawrence faxed observations on 6 March, 2001. Includes WOS
 number 813328

DATASENS: N
BESTSOURCE: Lawrence, Jim. Murie Audubon Member. (307) 237-8174.

SOURCECODE: CITATION:
PNDLAW00WYUS Lawrence, Jim. Personal communication. Member of Murie Audubon So

SPECIMENS:

EDITION: 01-03-06 EDAUTHOR: J.Bennett
:
:

Element Occurrence Record
COCCYZUS AMERICANUS

Elcode EO#
 EOCODE: ABNRB02020*012*WY IDENT: Y

COUNTYNAME PRECISION: M
 Sheridan

LAT: 444929N
 LONG: 1071143W

TOWNRANGE: SECTION:
 056N086W 14

DIRECTIONS: Western high plains, east slope of Bighorn Mountains, along
 East Wolf Creek, within Wolf Creek TNC easement.

SURVEYDATE: LASTOBS: 1999-SU FIRSTOBS:
 EORANK: E EORANKDATE: 1999-SU
 EORANKCOM:

EODATA: 1999-Summer: At least one individual observed repeatedly by
 Bob Berry and "probably" seen in summer 2000 as well. A
 visiting birder mentioned that he had seen them in summer
 1999 as well. Bob Berry stated in an email that he has seen
 them in this area irregularly in past years.

EOTYPE: OBSERVATION

MANAME:
 WOLF CREEK EASEMENT

OWNERCOM: Bob Berry gave WYNDD permission to use this information in
 April 2001.

COMMENTS:

DATASENS: N
 BESTSOURCE: Berry, Bob

SOURCECODE: CITATION:
 PNDBER00WYUS Berry, Robert. Land Owner and Audubon member.

SPECIMENS:

EDITION: 01-04-11 EDAUTHOR: J.Bennett
 :
 :

Element Occurrence Record
COCCYZUS AMERICANUS

Elcode EO#
 EOCODE: ABNRB02020*013*WY IDENT: Y

COUNTYNAME PRECISION: M
 Sheridan

LAT: 444242N
 LONG: 1070856W

TOWNRANGE: SECTION:
 055N085W 30

DIRECTIONS: Western high Plains, ca. 10 miles east of Sheridan, Rapid
 Creek Ranch, along Kane Draw, tributary to Big Goose Creek.

SURVEYDATE: LASTOBS: 1978-SU FIRSTOBS: 1978-SU
 EORANK: H EORANKDATE: 1978-SU
 EORANKCOM:

EODATA: 1978-SU: At least one pair nested along draw, "I believe the
 cuckoos were there several years thereafter;" Bob Berry.

EOTYPE: BREEDING SITE

MANAME:

OWNERCOM: Bob Berry gave us permission to keep records in our database
 in April 2001.

COMMENTS: Data received via email April 2001.

DATASENS: N
 BESTSOURCE: Berry, Robert

SOURCECODE: CITATION:
 PNDBER00WYUS Berry, Robert. Land Owner and Audubon member.

SPECIMENS:

EDITION: 01-04-11 EDAUTHOR: J.Bennett
 :
 :

POD Records**YELLOW-BILLED CUCKOO****RECNUM:** 14082**EO Number:****Year Month Day**
1995**Township Range Section**
T29N R065W 6**LOCATION:** BBS Survey Route # 89. Meadowdale. Each route is 24.5 miles long**Biological Comments:**

1 individuals observed during Breeding Bird Survey. Each route is 24.5 miles long, with a total of fifty stops located at 0.5 mile intervals along the route.

OBSERVER: BBS Vounteer**Literature Source:**

Sauer, J. R., J. E. Hines, I. Thomas, J. Fallon, and G. Gough. 2000. The North American Breeding Bird Survey, Results and Analysis 1966 - 1999. Version 98.1, USGS Patuxent Wildlife Research Center, Laurel, MD

Documentation Comments:

Route location information provided by BBS. Start of route: (42.51, -104.695) T26 R78 S27. Section may be in error.

IDENTIFIED:**PRECISION:** G**SENSITIVE:** n**COUNTY:****LAT:** 42 30 35**LONG:** 104 41 41**YELLOW-BILLED CUCKOO****RECNUM:** 14700**EO Number:****Year Month Day**
1994 6 29**Township Range Section**
12 109 36**LOCATION:** No written description provided.**Biological Comments:**

3 adults observed. Feeding

OBSERVER: WOS**Literature Source:**

WGFD Wildlife Observation System number 001148268

Documentation Comments:

Spreadsheet received from Brad Rodgers March 2001.

IDENTIFIED: Y**PRECISION:** S**SENSITIVE:** n**COUNTY:****LAT:** 40 58 42**LONG:** 109 38 54**YELLOW-BILLED CUCKOO****RECNUM:** 14689**EO Number:****Year Month Day**
1992 7 17**Township Range Section**
38 91 3**LOCATION:** No written description provided.**Biological Comments:**

1 adult observed. Feeding

IDENTIFIED: Y**PRECISION:** S**SENSITIVE:** y**COUNTY:****LAT:** 43 17 8**LONG:** 107 44 37

OBSERVER: WOS

Literature Source:

WGFD Wildlife Observation System number 001148258

Documentation Comments:

Spreadsheet received from Brad Rodgers March 2001.

YELLOW-BILLED CUCKOO

RECNUM: 14702

EO Number:

Year	Month	Day
1991	6	17

Township	Range	Section
56	82	11

LOCATION: No written description provided.

Biological Comments:

1 individual(s) of unknown age observed.

OBSERVER: WOS

Literature Source:

WGFD Wildlife Observation System (number ?)

Documentation Comments:

Spreadsheet received from Brad Rodgers March 2001.

IDENTIFIED: Y

PRECISION: S

SENSITIVE: n

COUNTY:

LAT: 44 50 11

LONG: 106 41 43

YELLOW-BILLED CUCKOO

RECNUM: 12147

EO Number:

Year	Month	Day
1991		

Township	Range	Section
T56N	R80W	31

LOCATION: BBS Survey Route # 5. Wyarno. Each route is 24.5 miles long

Biological Comments:

1 individuals observed during Breeding Bird Survey. Each route is 24.5 miles long, with a total of fifty stops located at 0.5 mile intervals along the route.

OBSERVER: BBS Vounteer

Literature Source:

Sauer, J. R., J. E. Hines, I. Thomas, J. Fallon, and G. Gough. 2000. The North American Breeding Bird Survey, Results and Analysis 1966 - 1999. Version 98.1, USGS Patuxent Wildlife Research Center, Laurel, MD

Documentation Comments:

Route location information provided by BBS. Start of route: (44.782, -106.534)

T55 R74 S34. Section may be in error.

IDENTIFIED: Y

PRECISION: G

SENSITIVE: y

COUNTY:

LAT: 44 46 55

LONG: 106 32 28

YELLOW-BILLED CUCKOO

RECNUM: 14692

EO Number:

Year	Month	Day
1989	6	15

IDENTIFIED: Y

PRECISION: S

SENSITIVE: y

COUNTY:

Township Range Section
51 82

LAT: 44 20 45
LONG: 106 41 23

LOCATION: No written description provided.

Biological Comments:

1 adult observed. Feeding. Observation on 25 June 1989 as well

OBSERVER: WOS, Bruce Johnson

Literature Source:

WGFD Wildlife Observation System number 001051423

Documentation Comments:

Spreadsheet received from Brad Rodgers March 2001.

YELLOW-BILLED CUCKOO

RECNUM: 14699

IDENTIFIED: Y

EO Number: 11

PRECISION: S

Year Month Day
1988 7 14

SENSITIVE: y

COUNTY:

Township Range Section
33 79

LAT: 42 49 6

LONG: 106 18 57

LOCATION: No written description provided.

Biological Comments:

3 adults observed.

OBSERVER: WOS

Literature Source:

WGFD Wildlife Observation System number 000813328

Documentation Comments:

Spreadsheet received from Brad Rodgers March 2001.

YELLOW-BILLED CUCKOO

RECNUM: 14690

IDENTIFIED: Y

EO Number:

PRECISION: S

Year Month Day
1988 7 3

SENSITIVE: n

COUNTY:

Township Range Section
41 117 22

LAT: 43 29 57

LONG: 110 51 59

LOCATION: No written description provided. Coordinate falls on Teton County School District; from parcelldd.shp received from Teton County.

Biological Comments:

1 adult observed.

OBSERVER: WOS

Literature Source:

WGFD Wildlife Observation System number 000813368

Documentation Comments:

Spreadsheet received from Brad Rodgers March 2001.

YELLOW-BILLED CUCKOO

RECNUM: 14683

IDENTIFIED: Y

EO Number:

PRECISION: S

Year Month Day
1988 6 27

Township Range Section
51 64 2

LOCATION: No written description provided.

Biological Comments:

1 adult and 1 juvenile observed.

OBSERVER: WOS

Literature Source:

WGFD Wildlife Observation System number 000813338

Documentation Comments:

Spreadsheet received from Brad Rodgers March 2001.

SENSITIVE: n

COUNTY:

LAT: 44 26 12

LONG: 104 30 20

YELLOW-BILLED CUCKOO

RECNUM: 14694

EO Number: 4

Year Month Day
1988 6 12

Township Range Section
56 84 0

LOCATION: No written description provided.

Biological Comments:

1 adult observed. Feeding

OBSERVER: WOS

Literature Source:

WGFD Wildlife Observation System number 000813358

Documentation Comments:

Spreadsheet received from Brad Rodgers March 2001.

IDENTIFIED: Y

PRECISION: M

SENSITIVE: n

COUNTY:

LAT: 44 49 22

LONG: 106 58 25

YELLOW-BILLED CUCKOO

RECNUM: 14691

EO Number:

Year Month Day
1988 6 11

Township Range Section
51 82

LOCATION: No written description provided.

Biological Comments:

1 adult observed. Feeding

OBSERVER: WOS

Literature Source:

WGFD Wildlife Observation System number 000813348

Documentation Comments:

Spreadsheet received from Brad Rodgers March 2001.

IDENTIFIED: Y

PRECISION: S

SENSITIVE: y

COUNTY:

LAT: 44 24 51

LONG: 106 44 12

YELLOW-BILLED CUCKOO

RECNUM: 14722

EO Number:

IDENTIFIED: y

PRECISION: M

Year	Month	Day	SENSITIVE:	n
1987	7	13	COUNTY:	SHER
Township	Range	Section	LAT:	44 34 44
T53N	R081W	7	LONG:	106 39 36

LOCATION: Sheridan County, NW of Ucross, along "hwy 14 at Piney Creek Bridge."

Biological Comments:

"Picked up dead immature" from road.

OBSERVER: Earl Tappenden

Literature Source:

Documentation Comments:

Highways are public property. Data received from H. Downing April 2001.

YELLOW-BILLED CUCKOO

RECNUM:	14687	IDENTIFIED:	Y	
EO Number:		PRECISION:	S	
Year	Month	Day	SENSITIVE:	n
1985	8	27	COUNTY:	
Township	Range	Section	LAT:	43 28 53
41	70	34	LONG:	105 15 48

LOCATION: No written description provided.

Biological Comments:

1 adult observed. Feeding

OBSERVER: WOS

Literature Source:

WGFD Wildlife Observation System number 000774378

Documentation Comments:

Spreadsheet received from Brad Rodgers March 2001.

YELLOW-BILLED CUCKOO

RECNUM:	14688	IDENTIFIED:	Y	
EO Number:		PRECISION:	S	
Year	Month	Day	SENSITIVE:	n
1985	6	25	COUNTY:	
Township	Range	Section	LAT:	44 50 11
56	82	11	LONG:	106 41 43

LOCATION: No written description provided.

Biological Comments:

1 adult observed.

OBSERVER: WOS

Literature Source:

WGFD Wildlife Observation System number 000616668

Documentation Comments:

Spreadsheet received from Brad Rodgers March 2001.

YELLOW-BILLED CUCKOO

RECNUM:	14701	IDENTIFIED:	Y
----------------	-------	--------------------	---

EO Number:

Year	Month	Day
1984	6	15

Township	Range	Section
22	68	15

LOCATION: No written description provided.**Biological Comments:**

1 individual(s) of unknown age observed.

OBSERVER: WOS**Literature Source:**

WGFD Wildlife Observation System number 002387435

Documentation Comments:

Spreadsheet received from Brad Rodgers March 2001.

PRECISION: S**SENSITIVE:** n**COUNTY:****LAT:** 41 52 42**LONG:** 104 59 42**YELLOW-BILLED CUCKOO****RECNUM:** 14708**EO Number:** 9

Year	Month	Day
1984	6	14

Township	Range	Section
25	62	33

LOCATION: No written description provided.**Biological Comments:**

1 individual(s) of unknown age observed.

OBSERVER: WOS**Literature Source:**

WGFD Wildlife Observation System number 002387135

Documentation Comments:

Spreadsheet received from Brad Rodgers March 2001.

IDENTIFIED: Y**PRECISION:** S**SENSITIVE:** n**COUNTY:****LAT:** 42 5 52**LONG:** 104 18 42**YELLOW-BILLED CUCKOO****RECNUM:** 14707**EO Number:** 9

Year	Month	Day
1984	6	14

Township	Range	Section
25	62	33

LOCATION: No written description provided.**Biological Comments:**

1 individual(s) of unknown age observed.

OBSERVER: WOS**Literature Source:**

WGFD Wildlife Observation System number 002386865

Documentation Comments:

Spreadsheet received from Brad Rodgers March 2001.

IDENTIFIED: Y**PRECISION:** S**SENSITIVE:** n**COUNTY:****LAT:** 42 5 52**LONG:** 104 18 42

YELLOW-BILLED CUCKOO**RECNUM:** 14709**EO Number:** 9

Year	Month	Day
1984	6	14

Township	Range	Section
25	62	33

LOCATION: No written description provided.**Biological Comments:**

1 individual(s) of unknown age observed.

OBSERVER: WOS**Literature Source:**

WGFD Wildlife Observation System number 002387145

Documentation Comments:

Spreadsheet received from Brad Rodgers March 2001.

IDENTIFIED: Y**PRECISION:** S**SENSITIVE:** n**COUNTY:****LAT:** 42 5 52**LONG:** 104 18 59**YELLOW-BILLED CUCKOO****RECNUM:** 12146**EO Number:**

Year	Month	Day
1984		

Township	Range	Section
T56N	R80W	31

LOCATION: BBS Survey Route # 5. Wyarno. Each route is 24.5 miles long**Biological Comments:**

1 individuals observed during Breeding Bird Survey. Each route is 24.5 miles long, with a total of fifty stops located at 0.5 mile intervals along the route.

OBSERVER: BBS Vounteer**Literature Source:**

Sauer, J. R., J. E. Hines, I. Thomas, J. Fallon, and G. Gough. 2000. The North American Breeding Bird Survey, Results and Analysis 1966 - 1999. Version 98.1, USGS Patuxent Wildlife Research Center, Laurel, MD

Documentation Comments:

Route location information provided by BBS. Start of route: (44.782, -106.534)

T55 R74 S34. Section may be in error.

IDENTIFIED: Y**PRECISION:** G**SENSITIVE:** n**COUNTY:****LAT:** 44 46 55**LONG:** 106 32 28**YELLOW-BILLED CUCKOO****RECNUM:** 14716**EO Number:**

Year	Month	Day
1983	6	29

Township	Range	Section
42	84	15

LOCATION: No written description provided.**Biological Comments:**

1 individual(s) of unknown age observed.

OBSERVER: WOS**IDENTIFIED:** Y**PRECISION:** S**SENSITIVE:** n**COUNTY:****LAT:** 43 36 6**LONG:** 106 55 57

Literature Source:

WGFD Wildlife Observation System number 000559388

Documentation Comments:

Spreadsheet received from Brad Rodgers March 2001.

YELLOW-BILLED CUCKOO**RECNUM:** 14698**EO Number:**

Year	Month	Day
1983	6	22

Township	Range	Section
18	83	36

LOCATION: No written description provided.**Biological Comments:**

1 adult observed.

OBSERVER: WOS**Literature Source:**

WGFD Wildlife Observation System number 002346025

Documentation Comments:

Spreadsheet received from Brad Rodgers March 2001.

IDENTIFIED: Y**PRECISION:** S**SENSITIVE:** n**COUNTY:****LAT:** 41 29 13**LONG:** 106 40 51**YELLOW-BILLED CUCKOO****RECNUM:** 14711**EO Number:**

Year	Month	Day
1983	6	20

Township	Range	Section
58	83	0

LOCATION: No written description provided.**Biological Comments:**

1 individual(s) of unknown age observed.

OBSERVER: WOS, Bob Luce**Literature Source:**

WGFD Wildlife Observation System number 000546318

Documentation Comments:

Spreadsheet received from Brad Rodgers March 2001.

IDENTIFIED: Y**PRECISION:** M**SENSITIVE:** n**COUNTY:** SHER**LAT:** 44 59 11**LONG:** 106 52 57**YELLOW-BILLED CUCKOO****RECNUM:** 14719**EO Number:**

Year	Month	Day
1983	6	10

Township	Range	Section
T16N	R073W	34

LOCATION: Albany County, City of Laramie, vicinity of Washington Park (city park).**Biological Comments:**

Specimen examined and measurements taken by Jason Bennett using Banks technique (Banks 1988). Wing

IDENTIFIED: y**PRECISION:** s**SENSITIVE:** n**COUNTY:** ALBA**LAT:** 41 18 24**LONG:** 105 34 21

length: 146mm. Bill length: 20.1. Bill Depth: 5.5. Measurements do not place this individual squarely with the Eastern or Western subspecies.

OBSERVER: Anne Boelter and Grace Miller

Literature Source:

University of Wyoming Vertebrate Museum

Documentation Comments:

Specimen in museum inspected by Jason Bennett (WYNDD)

YELLOW-BILLED CUCKOO

RECNUM: 14695

EO Number:

Year	Month	Day
1982	6	27

Township	Range	Section
30	68	12

LOCATION: No written description provided.

Biological Comments:

1 adult observed.

OBSERVER: WOS

Literature Source:

WGFD Wildlife Observation System number 002045535

Documentation Comments:

Spreadsheet received from Brad Rodgers March 2001.

IDENTIFIED: Y

PRECISION: S

SENSITIVE: n

COUNTY:

LAT: 42 34 59

LONG: 104 57 28

YELLOW-BILLED CUCKOO

RECNUM: 14686

EO Number:

Year	Month	Day
1982	6	26

Township	Range	Section
52	89	17

LOCATION: No written description provided.

Biological Comments:

1 adult observed.

OBSERVER: WOS

Literature Source:

WGFD Wildlife Observation System number 000347042

Documentation Comments:

Spreadsheet received from Brad Rodgers March 2001.

IDENTIFIED: Y

PRECISION: S

SENSITIVE: n

COUNTY:

LAT: 44 29 21

LONG: 107 33 42

YELLOW-BILLED CUCKOO

RECNUM: 14693

EO Number:

Year	Month	Day
1982	6	26

Township	Range	Section
58	88	31

IDENTIFIED: Y

PRECISION: S

SENSITIVE: n

COUNTY:

LAT: 44 57 41

LONG: 107 31 45

LOCATION: Kearns WHMU. No other written description provided.

Biological Comments:

1 adult observed. Territorial. Observation on July 3 1982 as well.

OBSERVER: WOS, Jean Daly

Literature Source:

WGFD Wildlife Observation System number 000437663

Documentation Comments:

Spreadsheet received from Brad Rodgers March 2001.

YELLOW-BILLED CUCKOO

RECNUM: 14710

EO Number: 9

Year	Month	Day
1982	6	24

Township	Range	Section
25	62	33

IDENTIFIED: Y

PRECISION: S

SENSITIVE: n

COUNTY:

LAT: 42 5 52

LONG: 104 18 59

LOCATION: No written description provided.

Biological Comments:

1 individual(s) of unknown age observed. Reproductive (breeding, nesting, etc.)

OBSERVER: WOS

Literature Source:

WGFD Wildlife Observation System number 002055285

Documentation Comments:

Spreadsheet received from Brad Rodgers March 2001.

YELLOW-BILLED CUCKOO

RECNUM: 14715

EO Number: 9

Year	Month	Day
1982	6	24

Township	Range	Section
25	62	33

IDENTIFIED: Y

PRECISION: S

SENSITIVE: n

COUNTY:

LAT: 42 5 52

LONG: 104 18 59

LOCATION: No written description provided.

Biological Comments:

1 individual(s) of unknown age observed. Reproductive (breeding, nesting, etc.)

OBSERVER: WOS

Literature Source:

WGFD Wildlife Observation System number 002119655

Documentation Comments:

Spreadsheet received from Brad Rodgers March 2001.

YELLOW-BILLED CUCKOO

RECNUM: 14717

EO Number: 9

Year	Month	Day
1981	7	9

IDENTIFIED: Y

PRECISION: S

SENSITIVE: n

COUNTY:

Township Range Section
25 62 33

LAT: 42 5 52
LONG: 104 18 59

LOCATION: No written description provided.

Biological Comments:

2 individual(s) of unknown age observed.

OBSERVER: WOS

Literature Source:

WGFD Wildlife Observation System number 001879725

Documentation Comments:

Spreadsheet received from Brad Rodgers March 2001.

YELLOW-BILLED CUCKOO

RECNUM: 14684

IDENTIFIED: Y

EO Number:

PRECISION: S

Year Month Day
1981 6 12

SENSITIVE: n

COUNTY:

Township Range Section
31 69 34

LAT: 42 36 47

LONG: 105 7 28

LOCATION: No written description provided.

Biological Comments:

1 adult observed.

OBSERVER: WOS

Literature Source:

WGFD Wildlife Observation System number 001873085

Documentation Comments:

Spreadsheet received from Brad Rodgers March 2001.

YELLOW-BILLED CUCKOO

RECNUM: 13702

IDENTIFIED:

EO Number: 7

PRECISION: G

Year Month Day
1981

SENSITIVE: n

COUNTY:

Township Range Section
T21N R109W 5

LAT: 41 49 37

LONG: 109 48 3

LOCATION: BBS Survey Route # 195. Seedskadee. Each route is 24.5 miles long

Biological Comments:

2 individuals observed during Breeding Bird Survey. Each route is 24.5 miles long, with a total of fifty stops located at 0.5 mile intervals along the route.

OBSERVER: BBS Vounteer

Literature Source:

Sauer, J. R., J. E. Hines, I. Thomas, J. Fallon, and G. Gough. 2000. The North American Breeding Bird Survey, Results and Analysis 1966 - 1999. Version 98.1, USGS Patuxent Wildlife Research Center, Laurel, MD

Documentation Comments:

Route location information provided by BBS. Start of route: (41.827, -109.801)
T19 R108 S36. Section may be in error.

YELLOW-BILLED CUCKOO**RECNUM:** 14714**EO Number:**

Year	Month	Day
1980	7	16

Township	Range	Section
45	94	31

LOCATION: No written description provided.**Biological Comments:**

1 individual(s) of unknown age observed. Reproductive (breeding, nesting, etc.)

OBSERVER: WOS**Literature Source:**

WGFD Wildlife Observation System number 000279772

Documentation Comments:

Spreadsheet received from Brad Rodgers March 2001.

IDENTIFIED: Y**PRECISION:** S**SENSITIVE:** n**COUNTY:****LAT:** 43 49 23**LONG:** 108 11 4**YELLOW-BILLED CUCKOO****RECNUM:** 14685**EO Number:** 5

Year	Month	Day
1980	6	26

Township	Range	Section
12	113	2

LOCATION: No written description provided.**Biological Comments:**

1 adult observed. Courtship

OBSERVER: WOS**Literature Source:**

WGFD Wildlife Observation System number 002370414

Documentation Comments:

Spreadsheet received from Brad Rodgers March 2001.

IDENTIFIED: Y**PRECISION:** S**SENSITIVE:** n**COUNTY:****LAT:** 41 3 21**LONG:** 110 5 59**YELLOW-BILLED CUCKOO****RECNUM:** 14705**EO Number:**

Year	Month	Day
1980	6	26

Township	Range	Section
15	114	

LOCATION: No written description provided.**Biological Comments:**

1 individual(s) of unknown age observed.

OBSERVER: WOS**Literature Source:**

WGFD Wildlife Observation System number 000686178

Documentation Comments:

Spreadsheet received from Brad Rodgers March 2001.

IDENTIFIED: Y**PRECISION:** S**SENSITIVE:** y**COUNTY:****LAT:** 41 15 56**LONG:** 110 14 56

YELLOW-BILLED CUCKOO**RECNUM:** 14697**EO Number:** 1

Year	Month	Day
1980	6	18

Township	Range	Section
50	93	9

LOCATION: No written description provided.**Biological Comments:**

1 adult observed. Territorial

OBSERVER: WOS**Literature Source:**

WGFD Wildlife Observation System number 000360288

Documentation Comments:

Spreadsheet received from Brad Rodgers March 2001.

IDENTIFIED: Y**PRECISION:** S**SENSITIVE:** n**COUNTY:****LAT:** 44 18 53**LONG:** 108 3 2**YELLOW-BILLED CUCKOO****RECNUM:** 14696**EO Number:** 1

Year	Month	Day
1980	6	18

Township	Range	Section
50	93	9

LOCATION: No written description provided.**Biological Comments:**

1 adult observed. Feeding

OBSERVER: WOS**Literature Source:**

WGFD Wildlife Observation System number 000360278

Documentation Comments:

Spreadsheet received from Brad Rodgers March 2001.

IDENTIFIED: Y**PRECISION:** S**SENSITIVE:** n**COUNTY:****LAT:** 44 18 53**LONG:** 108 3 2**YELLOW-BILLED CUCKOO****RECNUM:** 14704**EO Number:** 8

Year	Month	Day
1980	6	11

Township	Range	Section
23	62	

LOCATION: No written description provided.**Biological Comments:**

1 individual(s) of unknown age observed.

OBSERVER: WOS**Literature Source:**

WGFD Wildlife Observation System number 000674838

Documentation Comments:

Spreadsheet received from Brad Rodgers March 2001.

IDENTIFIED: Y**PRECISION:** S**SENSITIVE:** y**COUNTY:****LAT:** 41 55 23**LONG:** 104 16 30

YELLOW-BILLED CUCKOO**RECNUM:** 14397**EO Number:** 5**Year Month Day**
1980**Township Range Section**
T13N R113W 8**IDENTIFIED:****PRECISION:** G**SENSITIVE:** n**COUNTY:****LAT:** 41 7 2**LONG:** 110 10 15**LOCATION:** BBS Survey Route # 93. Mountain View. Each route is 24.5 miles long**Biological Comments:**

1 individuals observed during Breeding Bird Survey. Each route is 24.5 miles long, with a total of fifty stops located at 0.5 mile intervals along the route.

OBSERVER: BBS Vounteer**Literature Source:**

Sauer, J. R., J. E. Hines, I. Thomas, J. Fallon, and G. Gough. 2000. The North American Breeding Bird Survey, Results and Analysis 1966 - 1999. Version 98.1, USGS Patuxent Wildlife Research Center, Laurel, MD

Documentation Comments:

Route location information provided by BBS. Start of route: (41.1175, -110.171)
T3 R4 S22. Section may be in error.

YELLOW-BILLED CUCKOO**RECNUM:** 9928**EO Number:****Year Month Day**
1980**Township Range Section**
T23N R060W 21**IDENTIFIED:****PRECISION:** G**SENSITIVE:** n**COUNTY:****LAT:** 41 57 28**LONG:** 104 4 40**LOCATION:** BBS Survey Route # 28. Yoder. Each route is 24.5 miles long**Biological Comments:**

1 individuals observed during Breeding Bird Survey. Each route is 24.5 miles long, with a total of fifty stops located at 0.5 mile intervals along the route.

OBSERVER: BBS Vounteer**Literature Source:**

Sauer, J. R., J. E. Hines, I. Thomas, J. Fallon, and G. Gough. 2000. The North American Breeding Bird Survey, Results and Analysis 1966 - 1999. Version 98.1, USGS Patuxent Wildlife Research Center, Laurel, MD

Documentation Comments:

Route location information provided by BBS. Start of route: (41.958, -104.078)
T20 R98 S35. Section may be in error.

YELLOW-BILLED CUCKOO**RECNUM:** 14706**EO Number:** 7**Year Month Day**
1979 7 7**Township Range Section**
20 109 16**IDENTIFIED:** Y**PRECISION:** S**SENSITIVE:** n**COUNTY:****LAT:** 41 42 51**LONG:** 109 43 5**LOCATION:** No written description provided.

Biological Comments:

1 individual(s) of unknown age observed. Courtship

OBSERVER: WOS

Literature Source:

WGFD Wildlife Observation System number 001218314

Documentation Comments:

Spreadsheet received from Brad Rodgers March 2001.

YELLOW-BILLED CUCKOO

RECNUM: 14713

EO Number: 7

Year	Month	Day
1979	7	7

Township	Range	Section
20	109	5

LOCATION: No written description provided.

Biological Comments:

1 individual(s) of unknown age observed. Courtship

OBSERVER: WOS

Literature Source:

WGFD Wildlife Observation System number 001225414

Documentation Comments:

Spreadsheet received from Brad Rodgers March 2001.

IDENTIFIED: Y

PRECISION: S

SENSITIVE: n

COUNTY:

LAT: 41 44 18

LONG: 109 44 13

YELLOW-BILLED CUCKOO

RECNUM: 14703

EO Number: 6

Year	Month	Day
1979	7	5

Township	Range	Section
15	118	18

LOCATION: No written description provided.

Biological Comments:

1 individual(s) of unknown age observed. Courtship

OBSERVER: WOS

Literature Source:

WGFD Wildlife Observation System number 001132614

Documentation Comments:

Spreadsheet received from Brad Rodgers March 2001.

IDENTIFIED: Y

PRECISION: S

SENSITIVE: n

COUNTY:

LAT: 41 16 44

LONG: 110 45 29

YELLOW-BILLED CUCKOO

RECNUM: 14712

EO Number: 6

Year	Month	Day
1979	7	5

Township	Range	Section
15	118	18

IDENTIFIED: Y

PRECISION: S

SENSITIVE: n

COUNTY:

LAT: 41 16 33

LONG: 110 45 59

LOCATION: No written description provided.

Biological Comments:

1 individual(s) of unknown age observed. Courtship

OBSERVER: WOS

Literature Source:

WGFD Wildlife Observation System number 001130614

Documentation Comments:

Spreadsheet received from Brad Rodgers March 2001.

YELLOW-BILLED CUCKOO

RECNUM: 14718

IDENTIFIED: Y

EO Number: 6

PRECISION: S

Year	Month	Day
1979	7	5

SENSITIVE: n

COUNTY:

Township	Range	Section
15	118	18

LAT: 41 16 40

LONG: 110 46 8

LOCATION: No written description provided.

Biological Comments:

2 individual(s) of unknown age observed.

OBSERVER: WOS

Literature Source:

WGFD Wildlife Observation System number 000692688

Documentation Comments:

Spreadsheet received from Brad Rodgers March 2001.

YELLOW-BILLED CUCKOO

RECNUM: 8411

IDENTIFIED:

EO Number: 6

PRECISION: G

Year	Month	Day
1979		

SENSITIVE: n

COUNTY:

Township	Range	Section
T16N	R118W	12

LAT: 41 22 37

LONG: 110 39 46

LOCATION: BBS Survey Route # 22. Cumberland. Each route is 24.5 miles long

Biological Comments:

2 individuals observed during Breeding Bird Survey. Each route is 24.5 miles long, with a total of fifty stops located at 0.5 mile intervals along the route.

OBSERVER: BBS Vounteer

Literature Source:

Sauer, J. R., J. E. Hines, I. Thomas, J. Fallon, and G. Gough. 2000. The North American Breeding Bird Survey, Results and Analysis 1966 - 1999. Version 98.1, USGS Patuxent Wildlife Research Center, Laurel, MD

Documentation Comments:

Route location information provided by BBS. Start of route: (41.377, -110.663)
T14 R82 S18. Section may be in error.

YELLOW-BILLED CUCKOO

RECNUM: 13701

IDENTIFIED:

EO Number: 7**Year Month Day**
1979**Township Range Section**
T21N R109W 5**PRECISION:** G**SENSITIVE:** n
COUNTY:**LAT:** 41 49 37**LONG:** 109 48 3**LOCATION:** BBS Survey Route # 195. Seedskadee. Each route is 24.5 miles long**Biological Comments:**

2 individuals observed during Breeding Bird Survey. Each route is 24.5 miles long, with a total of fifty stops located at 0.5 mile intervals along the route.

OBSERVER: BBS Vounteer**Literature Source:**

Sauer, J. R., J. E. Hines, I. Thomas, J. Fallon, and G. Gough. 2000. The North American Breeding Bird Survey, Results and Analysis 1966 - 1999. Version 98.1, USGS Patuxent Wildlife Research Center, Laurel, MD

Documentation Comments:Route location information provided by BBS. Start of route: (41.827, -109.801)
T19 R108 S36. Section may be in error.**YELLOW-BILLED CUCKOO****RECNUM:** 14721**EO Number:****Year Month Day**
1978 7 12**Township Range Section**
A54N R077W 27**IDENTIFIED:** y**PRECISION:****SENSITIVE:** n**COUNTY:** SHER**LAT:** 44 38 2**LONG:** 106 7 0**LOCATION:** "Powder River near Arvada."**Biological Comments:**

Observation (unknown number). Observations in May and June 1977, and June 1975 as well.

OBSERVER: Marian Collins**Literature Source:****Documentation Comments:**

Data received from H. Downing April 2001.

YELLOW-BILLED CUCKOO**RECNUM:** 13700**EO Number:** 7**Year Month Day**
1977**Township Range Section**
T21N R109W 5**IDENTIFIED:****PRECISION:** G**SENSITIVE:** n**COUNTY:****LAT:** 41 49 37**LONG:** 109 48 3**LOCATION:** BBS Survey Route # 195. Seedskadee. Each route is 24.5 miles long**Biological Comments:**

1 individuals observed during Breeding Bird Survey. Each route is 24.5 miles long, with a total of fifty stops located at 0.5 mile intervals along the route.

OBSERVER: BBS Vounteer**Literature Source:**

Sauer, J. R., J. E. Hines, I. Thomas, J. Fallon, and G. Gough. 2000. The North American Breeding Bird Survey,

Results and Analysis 1966 - 1999. Version 98.1, USGS Patuxent Wildlife Research Center, Laurel, MD

Documentation Comments:

Route location information provided by BBS. Start of route: (41.827, -109.801)
T19 R108 S36. Section may be in error.

YELLOW-BILLED CUCKOO

RECNUM: 14720

EO Number:

Year Month Day
1961 6 12

Township Range Section
T16N R073W 34

LOCATION: Albany County, "Laramie."

Biological Comments:

Specimen examined and measurements taken by Jason Bennett using Banks technique (Banks 1988). Wing length: 143mm. Bill length: 19.0mm. Bill Depth: 5.7. Measurements do not place this individual squarely in the Eastern or Western subspecies.

OBSERVER: Carl Cinnamon

Literature Source:

University of Wyoming Vertebrate Museum

Documentation Comments:

Specimen in museum inspected by Jason Bennett (WYNDD)

IDENTIFIED: y

PRECISION: G

SENSITIVE: n

COUNTY: ALBA

LAT: 41 18 24

LONG: 105 34 21

YELLOW-BILLED CUCKOO

RECNUM: 14723

EO Number:

Year Month Day
1983

Township Range Section
T01N R004E 34

LOCATION: Fremont County, the City of Riverton, observation placed at the Fremont County Fairground.

Biological Comments:

At least one individual observed. R. Scott suggests that there has been other sighting in Riverton in the past.

OBSERVER: Richard Scott

Literature Source:

Documentation Comments:

Data received by email from R. Scott March 2001. Date approximate.

IDENTIFIED: y

PRECISION: M

SENSITIVE: n

COUNTY: FREM

LAT: 43 0 50

LONG: 108 23 6

Appendix II

Yellow-billed Cuckoo Survey and Monitoring Protocol

Draft**YELLOW-BILLED CUCKOO SURVEY AND MONITORING PROTOCOL FOR CALIFORNIA**

Prepared by: Stephen A. Laymon Ph.D., Research Wildlife Ecologist
P.O. Box 1236, Weldon, CA 93283
Telephone: (760) 378-4116 E-mail: slaymon@lightspeed.net

Prepared: 4 June 1998
Revised: 13 July 1998

Introduction: In the western United States a petition has recently (February 1998) been filed to list the western subspecies of the Yellow-billed Cuckoo (*Coccyzus americanus occidentalis*) as a Federally Endangered Species. The species is extremely rare in California, with less than 50 pairs recorded during the last statewide survey in 1986-1987. There is no indication that the population has increased since that survey. The population in California is concentrated along the Sacramento River from Red Bluff to Colusa and along the South Fork Kern River near Weldon. Other breeding locations of small numbers of pairs are along the Feather River from Oroville to Verona, along the Owens River, along the Amargosa River, and in the Prado Flood Control Basin. The western subspecies, officially known as the California Yellow-billed Cuckoo, is also sometimes referred to as the Western Yellow-billed Cuckoo. The cuckoo has a large home range, calls infrequently when mated, and is rarely detected visually. It is also territorial only in a limited sense. These factors render traditional bird surveys methods, such as point counts and transects, of limited value to determine the presence/absence or abundance of the species. Playback surveys are the recommended method for conducting surveys. Because of large and overlapping home ranges, locating all nests in a population is the only way to census (i.e. to do a complete count of) the population.

Survey Method: Playback of the cuckoo's pair contact call ("kowlp" call) has proved to be the best method to survey the species. The tape-recorded call should be able to be easily heard for a minimum of 100 m. I recommend a dual speaker, sports tape recorder, like the Sanyo "Outsider" or Sony "Outback". These recorders have both the power to project the required distance, lack of distortion at high volume, and are rugged enough to stand up under field conditions. I have been using a Sanyo "Outsider" for the past 10 years with no trouble, but have been unable to obtain a replacement. If you find a source please spread the word.

Any recording of the "kowlp" call is fine. I always use the recording from the Peterson Field Guide tape because it is distinctive and I can tell the difference between a real cuckoo and another cuckoo surveyor's tape. Never use a tape of the cooing call, which is given only by unmated males, to survey for cuckoos. This call will reduce the response rate of mated cuckoos below what it would be if no call were used.

Surveys should be conducted between the hours of 6:30 and noon. The hot part of the day should be avoided as response rate declines sharply. I would avoid conducting surveys when the temperature exceeds 100 degrees. Surveys in the late afternoon (6:00) and evening (8:00) are also possible but the survey results have not been compared to known populations. Survey stops located every 200 m along the forest edge are recommended. If the forest patch is greater than 100 m in width, it will be necessary to make two or more transects through the patch. In some locations, surveys can be conducted from a dry creek bed with up to 100 m of habitat on either

side. No part of the patch should be more than 100 m from a survey location. In terms of the number of survey stations/40ha (100 acres), 12 stops would be needed for a square habitat patch (633 m x 633 m), 10 stops for a 200 m x 2000 m patch, and 20 stops for a 100 m x 4000 m patch.

The recorded call should be played about 10 times at each stop, with about 30-60 second pauses between each call. An alternative is to stop every 100 m and play the tape 5 times at each stop. I have not found one method to be superior to another. The pauses between the calls are extremely important. Cuckoos rarely respond instantly and usually wait 30 seconds or more before responding. If you are walking, talking, or playing the tape you will probably not hear the response. Approximately 4 km of habitat can be surveyed per morning.

Three surveys of your study area should be conducted during the breeding season. In California, surveys should not be conducted before 15 June, because most cuckoos have not arrived before that date. Surveys should not be conducted after 10 August because many cuckoos have left their breeding areas by that date and the remaining cuckoos have become very quiet and rarely respond. Surveys should be conducted 10 to 14 days apart between the 15 June to 10 August period. This spacing allows the surveyor to hit the various stages of the nesting cycle for any given pair, increasing the chance of response.

Surveys should not be carried out in winds over 7 mph because this reduces both the cuckoo's response rate and your ability to hear the response. Likewise, surveys should not be conducted when it is raining. Rain is generally not a problem in California during the survey period.

Survey Results: With surveys for sensitive species, the problem of presence vs. absence vs. not found always arises. A response by a cuckoo during a survey of course indicates that a cuckoo is present at the site. Surveys conducted at sites where the population is known indicate that with three surveys there is approximately a 95% chance of detecting at least one member of a pair. Therefore, there is approximately a 5% chance of cuckoos being present at the site but not being detected during the survey.

The absence (or presumed absence) of cuckoos in any given year does not indicate that the site is never used by cuckoos. Some sites in California have been unoccupied by breeding pairs for five or six years only to be reoccupied. In addition, numbers of pairs can vary greatly from year to year at even the best sites. At the South Fork Kern River, from 1985 to 1997, the cuckoo population has varied from a low of three pairs to a high of 23 pairs. We recommend that surveys be conducted for a minimum of three years to capture the variation in population size and to conclude that cuckoos are actually absent.

Cuckoo Response and Call Context: Cuckoos can respond to the taped calls in several ways. How they respond depends on their breeding status, breeding season phenology, and individual variation.

Unmated male cuckoos will often fly into where the observer is located and, after one or two minutes, will respond with a cooing call. The cooing call is a mate attraction call and is therefore the song of the cuckoo. To the inexperienced, the call could easily be mistaken for a Mourning Dove. Experienced observers sometimes mistake this call for the call of a Greater Roadrunner. The main difference is that the Roadrunner call descends while each note of the Yellow-billed Cuckoo call is on the same pitch. This cooing can continue indefinitely and unmated male cuckoos will sometimes follow a surveyor for several hours. It is sometimes necessary to skip a survey location to lose these unmated males.

Unmated female cuckoos, when they respond at all, often fly in and silently observe the surveyor. On a few occasions I have had them respond with a low guttural call similar to, but much lower and hoarser than cooing.

Mated male and female cuckoos sometimes also respond by flying in silently, but usually they respond from a ways off with a contact “kowlp” call. Mated cuckoos never coo. Both male and female cuckoos make a “kowlp” call and the sexes can only be told apart by call with much experience. In the vicinity of an active nest both male and female will make a soft knocking call which is used to tell the mate and young that a predator is near. This call can be made in response to your presence or to the presence of a hawk or owl.

Juvenile cuckoos that are still dependent on the adults for food will respond with a soft clucking call, which tells the parents their location. As the young get older (3-4 weeks out of the nest), the clucking gets louder and begins to resemble the parents “kowlp” call.

Nest Location and Monitoring: Nest location is the only method to determine an exact count (census) of Yellow-billed Cuckoo populations. I recommend that nest location only be done after training by someone experienced with the species. Nest finding by an untrained person, unfamiliar with the subtleties of cuckoo behavior and calls, could result in nest loss or abandonment. Locating nests of Yellow-billed Cuckoos is very difficult and time consuming. An average of 4 person days, by experienced cuckoo nest finders, is needed to locate a nest. Cuckoos view humans as predators and are therefore very wary around the nest and literally will not go to a nest if they know you are watching them. This accompanied with the large home range (up to 100 acres) and the dense vegetation in which they nest make nest finding extremely difficult. Nest finding is easier during the nest building stage, but is not recommended because of the possibility of abandonment. The optimum time to locate nests, both from the standpoint of ease of nest finding and the least likelihood of nest abandonment, is while they are feeding the young. Once nests are found, they should be checked only when the parents are absent.

Surveyor qualifications: It is recommended that those who are planning to survey for this species should attend a training course before conducting surveys. This is needed because of the cuckoo’s cryptic nature, the difficulty of identification of some of its calls, and the need to understand call.

Verified sightings should be considered sightings that have been made by field biologists who have experience with the species. The best way to get experience is to take a cuckoo workshop or accompany trained observers on a survey. Many highly skilled birdwatchers and field ornithologists also have the necessary knowledge to positively identify this species. In the case of untrained and inexperienced observers, a tape recording or photo would be necessary for the sighting to be considered verified.

Further Reading:

Franzreb, K.E. and S.A. Laymon. 1993. A Reassessment of the Status of the Yellow-billed Cuckoo. *Western Birds*. 24:17-28.

Gaines, D. and S.A. Laymon. 1984. Decline, status and preservation of the Yellow-billed Cuckoo in California. *Western Birds* 15:49-80.

Halterman, M.D. 1991. Distribution and habitat use of the Yellow-billed Cuckoo (*Coccyzus americanus occidentalis*) on the Sacramento River, California, 1987-1990. Masters Thesis, California State University, Chico.

Launer, A.E., D.D. Murphy, S.A. Laymon, and M.D. Halterman. 1990. 1990 distribution and habitat requirements of the Yellow-billed Cuckoo in California. Admin. Rept. To The Nature Conservancy.

Laymon, S.A. 1998. Partners in Flight bird conservation plan: Yellow-billed Cuckoo (*Coccyzus americanus*). Admin. Rept. to California Partners in Flight.

Laymon, S.A., P.L. Williams, and M.D. Halterman. 1997. Breeding status of the Yellow-billed Cuckoo in the South Fork Kern River Valley, Kern County, California: Summary Report 1985 - 1996. Admin. Rept. USDA Forest Service, Sequoia National Forest, Cannell Meadow Ranger District, Challenge Cost-share Grant #92-5-13.

Laymon, S.A. and M.D. Halterman. 1989. A proposed habitat management plan for Yellow-billed Cuckoos in California. pp.272-277. In D. Able [ed.], California Riparian Systems: protection, management and restoration for the 1990's. U.S.D.A. Forest Service. Gen. Tech. Rep. PSW-110, Berkeley, CA.

Laymon, S.A. and M.D. Halterman. 1987. Yellow-billed Cuckoos: can the western subspecies be saved from extinction? *Western Birds* 18:19-25.

Laymon, S.A. 1980. Feeding and nesting behavior of the Yellow-billed Cuckoo in the Sacramento Valley. Admin. Rep. 80-2. Wildlife Management Branch, Dept. of Fish and Game, Sacramento, California. 28pp.