


Founded in 1925

Western Regional News


WBBA's Annual Banding Report for 2009

The last several banding years has shown a rebound from prior years when the number of banders reporting their banding efforts and the number of birds banded had been declining. The number of Master Banders reporting banded birds rose to 164 in 2009 from 157 in 2008 and 143 in 2007, and the total number of birds banded in 2009 was 170,714 from 157,176 in 2008 and 143,759 in 2007. There were 87 reports of no banding in 2009. We had the highest number of recognized taxa banded with 481 taxa (includes BBL recognized subspecies, races, and such). A good portion of this spike from 400 taxa in 2007 to 481 taxa in 2009 was due to reports from Mexico.

In order to keep taxa together and to keep up with changing taxonomy, I prepared the bander's submission Excel spread sheet to include the AOU#'s, alpha codes, and the 2009 AOU phylogenetic sequence (numbers) for ease of data entry. About half of these new birds do not have "American" AOU#'s and were placed at the end of the list. This has precipitated a change in the Excel file used to submit the data and may eventually change the presentation of the numbers in the future. However, I used the AOU# to present this report as in past years.

I hope that this upward trend from 2007 to 2009 continues next year.

Walter H. Sakai
2009 WBBA annual summary compiler


Killdeer
by George West

WBBA ANNUAL REPORT OF BIRDS BANDED, 2009

A summary of banding with USFWS/CWS bands reported from WBBA area for 2009

compiled by:

Walter H. Sakai, Santa Monica College, 1900 Pico Blvd, Santa Monica, CA 90405

sakai_walter@smc.edu

Codes in the HIGH BANDER column refer to the list of individuals or institutional banders.

Numbers in () are individual totals

Upon request we can supply a list of all banders for a species or the results with AOU# and/or species codes

Species	Alpha Code	MX	HI	AK	YU BC	NWT AB	WA/OR ID	CA	NV UT	MT/WY CO	AZ NM	Total	High Bander(s)
Western Grebe	WEGR						10					10	W11(10)
Pacific Loon	PALO			8								8	U17(8)
Red-throated Loon	RTLO			54								54	U17(54)
Rhinoceros Auklet	RHAU				301			111				412	T07(301), P03(111)
Cassin's Auklet	CAAU				376			383				759	P03(383), T07(376)
Parkeet Auklet	PAAU			2								2	A02(2)
Least Auklet	LEAU			75								75	A02(75)
Pigeon Guillemot	PIGU						1	59				60	P03(59), W11(1)
Common Murre	COMU			100								100	A02(100)
Thick-billed Murre	TBMU			252								252	A02(252)
Parasitic Jaeger	PAJA			1								1	U17(1)
Black-legged Kittiwake	BLKI			132								132	A02(132)
Red-legged Kittiwake	RLKI			28								28	A02(28)
Glaucous Gull	GLGU			31								31	T08(31)
Glaucous-winged Gull	GWGU				62							62	T07(62)
Western Gull	WEGU							234				234	P03(234)
California Gull	CAGU							1308				1308	P03(753), S15(555)
Gull-billed Tern	GBTE	2						111				113	C15(111), G08(2)
Least Tern	LETE							3492				3492	C15(3324), C13(168)
Black Skimmer	BLSK							32				32	C15(32)
Laysan Albatross	LAAL		48									48	P01(48)
Least Storm-Petrel	LHSP							11				11	P03(11)
Fork-tailed Storm-Petrel	FTSP			18								18	A02(18)
Leach's Storm-Petrel	LHSP			73								73	A02(73)
Ashy Storm-Petrel	ASSP							577				577	P03(577)
Red-faced Cormorant	RFCO			31								31	A02(31)
American White Pelican	AWPE						500	200				700	I03(500), K03(200)
Hooded Merganser	HOME						1					1	I02(1)
Mallard	MALL					1927	2192	1825	733		7	6684	I02(2100), K03(1173), U14(915)
Gadwall	GADW						15	377	135			527	K03(273), M13(134), S02(104)
American Wigeon	AMWI					56	2	1	3			62	E03(50), U14(6), M13(3)
American Green-winged Teal	AGWT				4	312	52	6	343			717	M13(343), U14(174), E05(90)
Blue-winged Teal	BWTE					5	12	1				18	I02(6), W08(4), E05(1)
Cinnamon Teal	CITE						19	63	215			297	M13(208), S02(38), K03(25)
Northern Shoveler	NSHO					5	2	19	13			39	K03(16), M13(12), S02(3)
Northern Pintail	NOPI		9			1938	303	5	119			2374	U14(1282), E03(512), W08(145)
Wood Duck	WODU						248	162	740			1150	M13(740), I02(239), S05(101)
Redhead	REDH					91	8	10	5			114	W08(91), S02(9), I02(8)
Canvasback	CANV					4			9			13	M13(8), W08(4), S13(1)
Lesser Scaup	LESC					11		2	5			18	W08(9), M13(5), D04(2)
Ring-necked Duck	RNDU					7	3		3			13	W08(6), M13(3), I02(2)
Barrow's Goldeneye	BAGO			39		580						619	D04(580), U17(39)
Bufflehead	BUFF					7						7	W08(6), D04(1)
Harlequin Duck	HARD			38								38	U17(38)
Steller's Eider	STEI			368								368	U01(368)
Spectacled Eider	SPEI			41								41	U17(41)
Black Scoter	BLSC						1					1	W11(1)
White-winged Scoter	WWSC						27					27	W11(27)
Surf Scoter	SUSC						806					806	W11(806)
Lesser Snow Goose (wh phase)	LSGO			3								3	U01(3)

Species	Alpha Code	MX	HI	AK	YU BC	NWT AB	WA/OR		NV UT	MT/WY CO	AZ NM	Total	High Bander(s)
							ID	CA					
Greater White-fronted Goose	GWFG				2061							2061	U01(2028),U17(33)
Canada Goose	CAGO						1366	11	416			1793	W11(1190), M13(402), I02(176)
Cackling Goose	CACG				372							372	U17(372)
Brant	BLBR				41		1					42	U17(41), W11(1)
Hawaiian Goose	HAGO		20									20	H06(20)
Emperor Goose	EMGO				141							141	U17(241)
Whistling Swan	WHSW				304				76			380	U01(199), A03(105), S13(76)
Trumpeter Swan	TRUS						3			53		56	M09(29), C14(24), W11(3)
White-faced Ibis	WFIB						74					74	I03(74)
Great Blue Heron	GBHE										1	1	H03(1)
Snowy Egret	SNEG							1				1	S01(1)
Tricolored Heron	TRHE	1										1	G08(1)
Green Heron	GRHE	1						2			1	4	S01(2), B06=G08(1)
Sandhill Crane	SACR						8		39			47	M13(39), M06(8)
Virginia Rail	VIRA						1	1				2	K04=P03(1)
Sora	SORA	1						1				2	G08=P03(1)
American Coot	AMCO						38	1	65			104	M13(65), I02(38), S01(1)
Hawaiian Coot	HACO		18									18	D03(18)
Red Phalarope	REPH				4							4	P05(3), U17(1)
Red-necked Phalarope	RNPH				8							8	P05(7), U17(1)
Wilson's Phalarope	WIPH						3					3	W11(3)
American Avocet	AMAV							1				1	C15(1)
Black-necked Stilt	BNST	1						1				2	C15=G08(1)
Hawaiian Stilt	HAST		14									14	D03(14)
Wilson's (Common) Snipe	WISN				3	8						11	K02(2), A01(1)
Short-billed Dowitcher	SBDO				14							14	K02(14)
Long-billed Dowitcher	LBDO				11							11	P05(8), K02(3)
Red Knot	REKN				8							8	U17(8)
Rock Sandpiper	ROSA				214							214	U17(214)
Sharp-tailed Sandpiper	SHAS				55							55	U17(55)
Pectoral Sandpiper	PESA				44							44	P05(40), U17(2), K02=A05(1)
Baird's Sandpiper	BASA				1							1	P04(1)
Least Sandpiper	LESA	11			100	162						273	C07(162), P04(94), G08(7)
Red-necked Stint	RNST				1							1	U17(1)
Dunlin	DUNL	1			526							527	U17(489), P05(24), A05(13),
Semipalmated Sandpiper	SESA	9			86	31						126	A05(83), C07(8), A17(3),
Western Sandpiper	WESA	91			81	361						533	C07(85), P04(58), A05(14)
Sanderling	SAND	1										1	G08(1)
Marbled Godwit	MAGO									5		5	B09(5)
Bar-tailed Godwit	BARG				25							25	U17(25)
Hudsonian Godwit	HUGO				106							106	U17(106)
Greater Yellowlegs	GRYE	1			27							28	K02(27), G05(1)
Lesser Yellowlegs	LEYE				24	1						25	K02(24), T02(1)
Solitary Sandpiper	SOSA				3	14	12					29	C02=T02(12), W06(2)
Buff-breasted Sandpiper	BBSA				44							44	P05(42), A05(2)
Spotted Sandpiper	SPSA						9			1		10	C02(9), T05(1)
Long-billed Curlew	LBCU									9		9	P03(7), B09(2)
Whimbrel	WHIM				21							21	U17(21)
Black-bellied Plover	BBPL				7							7	M10(7)
American Golden-Plover	AMGP				7							7	M10(7)
Pacific Golden-Plover	PAGP		12		31							43	M10(27), A03(10), U17(4)
Killdeer	KILL							21		5	1	27	C15(20), T05(5), S01=U05(1)
Semipalmated Plover	SEPL	2			8							10	P04(8), G08(2)
Piping Plover	PIPL												C07(162)
Snowy Plover	SNPL	2						628				630	C15(459), S15(113), P03(39)
Mountain Plover	MOUP									170		170	I05(12), C10(41), S11(31)
Ruddy Turnstone	RUTU	2			17							19	U17(9), M10(6), A02=G08(2),
Groove-billed Ani	GBAN	1										1	G08(1)
American Oystercatcher	AMOY						20					20	W11(20)
American Black Oystercatcher	ABOY					4		7				11	P03(7), T07(4)
Northern Jacana	NOJA	1										1	G08(1)
White-tailed Ptarmigan	WTPT										41	41	B13(41)
Band-tailed Pigeon	BTPI						40					40	B04(40)
Mourning Dove	MODO					2	1251	180	530	28	514	2505	W11(710), I02(539), M13(530)
White-tipped Dove	WTDO	1										1	G08(1)

Species	Alpha				YU	NWT	WA/OR		NV	MT/WY	AZ	Total	High Bander(s)	
	Code	MX	HI	AK	BC	AB	ID	CA	UT	CO	NM			
White-winged Dove	WWDO	17							11		118	146	B13(81), S03(35), G05(17)	
Common Ground-Dove	COGD	1							22		6	29	S14(19), M12(3), L01(2)	
Ruddy Ground-Dove	RUGD	8										8	G08(7), K04(1)	
Inca Dove	INDO	50										50	G08(46), K04(4)	
Turkey Vulture	TUVU								66			66	B10(66)	
White-tailed Kite	WTKI								23			23	B10(23)	
Northern Harrier	NOHA				14				8			22	U13(14), G05(8)	
Sharp-shinned Hawk	SSHA				91	32	6	696	583		11	3	1422	G05(558), U13(82), P03(25)
Cooper's Hawk	COHA					159		288	574	15	12	1	1049	G05(451), B10(119), S11(157),
Northern Goshawk	NOGO				11		1	12		1			25	U13(11), C16(1)
Red-tailed Hawk	RTHA						6	170	726	10	15		927	B10(429), G05(226), H01(126)
Harlan's Hawk	HRLH				4		13	3			3		23	P02(13), U13(4), M02=R01(3)
Red-shouldered Hawk	RSHA								108				108	B10(72), H08(17), G05(13)
Swainson's Hawk	SWHA						44	59	147		47		297	U09(117), B10(30), R05(25)
Broad-winged Hawk	BWHA							1	2				3	G05(2), I01(1)
Roadside Hawk	ROHA	1											1	G08(1)
Rough-legged Hawk	RLHA						1	2	6	12			21	H07(10), H08(6), C04(2)
Ferruginous Hawk	FEHA						50	43	2	3	5		103	U10(48), S07(42), E01(5)
Golden Eagle	GOEA					2		1	6		4	1	14	B10(6), B02=B05=R05(2)
Bald Eagle	BAEA				7		2	6			12		27	B05(12), U15(7)
Gyr Falcon	GYRF				13		2						15	U15(13), P02(2)
Prairie Falcon	PRFA							13	42	7	2		64	B03(37), M02(10), C04(4)
Peregrine Falcon	PEFA				1	7		27	5				40	C11(15), B02(7), I01=I03(6)
Merlin	MERL				9		11	45	62		2		129	G02(62), I01(43), P02(11)
Aplomado Falcon	APFA											71	71	T04(71)
American Kestrel	AMKE						14	745	582	18	81	5	1445	S05(425), B11(252), I01(184)
Osprey	OSPR							50	8				58	J01(50), B10(8)
Barn Owl	BNOW					88		245	839		26		1198	S05(655), M02(229), B10(119)
Long-eared Owl	LEOW							2			30		32	R04(26), R01(4), I01(2)
Barred Owl	BDOW					3							3	B02(2), C09(1)
Spotted x Barred Owl hybrid	SBOH							2					2	P07(2)
Spotted Owl	SPOW					1		50	148			23	222	EG6(77), U12(57), P07(37)
Great Gray Owl	GGOW						71						71	C16(70), C02(1)
Boreal Owl	BOOW				37		2						39	E05(33), U13(4), C16(2)
Northern Saw-whet Owl	NSWO				165		13	173	35		64	1	451	E05(165), I01(152), E02(35)
Eastern Screech-Owl	EASO										2		2	R05(2)
Western Screech-Owl	WESO							27	20		7		54	S07(24), S05(11), B10=R04(7)
Flammulated Owl	FLOW							27	1				28	I01(27), S04(1)
Great Horned Owl	GHOW				1		1		40		18		60	B10(37), R05(18), U11(3)
Snowy Owl	SNOW						1						1	C16(1)
Northern Hawk Owl	NHOW						118						118	C16(112), C02(6),
Burrowing Owl	BUOW					319	83	49	133				584	B02(319), C05(83), A04(68)
Northern Pygmy-Owl	NOPO				1		2	3	1				7	C02=K04(2), P03=U15=U20(1)
Yellow-billed Cuckoo	YBCU								1				1	P03(1)
Belted Kingfisher	BEKI					8	7	1	4				20	C02=T02(7), P03(2)
Green Kingfisher	GKIN	1											1	K04(1)
Hairy Woodpecker	HAWO				6	20	5	19	21	10	47	2	130	U05(70), U07(13)
Downy Woodpecker	DOWO				4	40	39	59	49	15	102	7	315	U05(77), K04(36), R04=V01(28)
Ladder-backed Woodpecker	LBWO											10	10	H03(6), L01(2), H05=S03(1)
Nuttall's Woodpecker	NUWO								62				62	S10(12), S01(10), P03(9)
White-headed Woodpecker	WHWO								4				4	I04(4)
Black-backed Woodpecker	BBWO								1				1	I04(1)
(Amer.) Three-toed Woodpecker	TTWO				1								1	A01(1)
Yellow-bellied Sapsucker	YBSA					25	6				5		36	T01(15), L02=M01=U07(5)
Red-naped Sapsucker	RNSA							3			20	20	43	U08(15), M08(11), R04(5)
Hybrid Sapsucker	HYSA					3							3	
Red-breasted Sapsucker	RBSA					5		55	115				175	I04=K04(50), P03(36)
Williamson's Sapsucker	WISA							2	6		1	19	28	U08(19), I04(6), K04(2)
Pileated Woodpecker	PIWO							1	1				2	K04=S01(1)
Acorn Woodpecker	ACWO							3	112				115	H04(103), K04=S01=U18(3)
Red-bellied Woodpecker	WRBO										1		1	C06(1)
Gila Woodpecker	GIWO	4										8	12	H03(8), K04(4)
Yellow-shafted Flicker	YSFL				1							1	2	T03(1)
"Intergrade" Flicker	FLIN					856	3		4		5		868	
Lewis's Woodpecker	LEWO							1					1	K04(1)


Species	Alpha Code	MX	HI	AK	YU BC	NWT AB	WA/OR ID	CA	NV UT	MT/WY CO	AZ NM	Total	High Bander(s)
Red-shafted Flicker	RSFL				5		15	19		27	12	78	K04(13), U04(10), U08(8)
Common Poorwill	COPO									1		1	R04(1)
Common Pauraque	COPA	3										3	G08(3)
Common Nighthawk	CONI										1	1	U08(1)
Lesser Nighthawk	LENI										2	2	L01(2)
Black Swift	BLSW									19		19	R04(19)
White-throated Swift	WTSW										748	748	W02(748)
Magnificent Hummingbird	MAHU										73	73	W01(73)
Blue-throated Hummingbird	BLUH										1	1	W01(1)
Black-chinned Hummingbird	BCHU						96	117		385	314	912	B01(381), W01(314), H10(105)
Costa's Hummingbird	COHU								56	27		83	C03(51), B01(25), H12(3)
Anna's Hummingbird	ANHU						44	1029	31	1	115	1220	H10(938), W01(115), P03(43)
Broad-tailed Hummingbird	BTLH									1743	65	1808	B12(1422), R01(289), 201(65)
Rufous Hummingbird	RUHU				51		1162	77		1730	37	3057	B01(1541), H02(1081), R01(98)
Allen's Hummingbird	ALHU							99			1	100	P03(92), H10(5), S10(2)
Calliope Hummingbird	CAHU				11		544	20		1669	9	2253	B01(1654), H02(525), H10(20)
Berylline Hummingbird	BEHU										3	3	W01(3)
Violet-crowned Hummingbird	VCHU										3	3	W01(3)
Unidentified Hummingbird	UNHU								3	3		6	
Broad-billed Hummingbird	BBLH										126	126	W01(126)
Scissor-tailed Flycatcher	STFL	1										1	G08(1)
Eastern Kingbird	EAKI	2			11	4	2	1		4		24	V01(8), M01(3)
Tropical Kingbird	TRKI	24										24	G08(24)
Western Kingbird	WEKI	2			2		6	6	1	3	1	21	M06(5), P03(4), R04(3)
Cassin's Kingbird	CAKI						6	3				9	K04(6), S04(3)
Great Kiskadee	GKIS	2										2	G08(2)
Great Crested Flycatcher	GCFL										2	2	H03(2)
Brown-crested Flycatcher	BCFL										2	2	H03=I01(1)
Nutting's Flycatcher	NUFL	1					5	5				11	K04(5), U18(3), G02(2)
Ash-throated Flycatcher	ATFL	3					37	136		1	49	226	S05(69), L03(37), F01(24)
Dusky-capped Flycatcher	DCFL	8										8	G08(8)
Eastern Phoebe	EAPH					6	2	5		4		17	P02(5), C06(4), K04(2)
Say's Phoebe	SAPH				1			2		4		7	R04(4), P03=S10=T02(1)
Black Phoebe	BLPH							128			23	151	S01(32), P03(25), S10(20)
Olive-sided Flycatcher	OSFL	1			1	1	1	9			1	14	P03(7), I04(2)
Eastern Wood-Pewee	EAWP	1										1	G08(1)
Western Wood-Pewee	WEWP	1		1	9	22	102	77	3	82	12	309	K04(89), R04(63), I04(25)
Yellow-bellied Flycatcher	YBFL	3		3	16						1	23	T02(8), T01(6), G08(3)
Cordilleran Flycatcher	COFL				1		113	4	1	12	111	242	K04(90), U08(80), H03=I01(23)
Pacific-slope Flycatcher	PSFL				29		471	347	1	1	14	863	I01(337), P03(231), K04(99)
Western Flycatcher	WEFL				11		3	321		4	37	376	S15(199), P03(40), L01(37)
Willow Flycatcher	WIFL	4				1	217	46		25	8	301	K04(167), G01=M15(21)
Alder Flycatcher	ALFL			46	814	4				1	1	866	T02(632), T01(127), L02=M01(55)
Trail's Flycatcher	TRFL	15			2	23	1			3		44	C02(23), G08(15), R04(3)
Least Flycatcher	LEFL	5			10	42				58		115	C02(41), M08(29), R04(21)
Hammond's Flycatcher	HAFL	17		8	128		2	53		24	10	242	M01(104), P03(34), R04(24)
Dusky Flycatcher	DUFL				8	1	17	107	2	97	4	236	R04(90), P03(51), I04(41)
Gray Flycatcher	GRFL			166	62		166	32	1	2	5	434	A01(166), I01(109), M01(61)
Buff-breasted Flycatcher	BBFL									2		2	E02(2)
Vermilion Flycatcher	VEFL								2		17	19	H03(15), S03=V03(2)
Northern Beardless-Tyrannulet	NBTY	5									1	6	G05(3), K04(2), V03(1)
Horned Lark	HOLA									78		78	C15(78)
Black-billed Magpie	BBMA					3				32	1	36	R01(29), E02(2)
Blue Jay	BLJA									27	7	34	R04(14), C06=U03(7)
Stellar's Jay	STJA				31		363	34		30	1	459	B04(344), S11(30), P03(25)
Western Scrub-Jay	WESJ						16	58				81	S04(17), K04(16), P03(10)
Mexican Jay	MEJA										4	4	S03(4)
Gray Jay	GRAJ			6	31	21	34		6	47		145	M14(36), U07(230), U05(22)
Common Raven	CORA				1				50	130		181	B05(129), B10(50), R01=T02(1)
American Crow	AMCR								5	39	33	77	R01(38), U03(33), B10(4)
Northwestern Crow	NOCR				5							5	S11(5)
Clark's Nutcracker	CLNU						31		1	51		83	U05(66), R01(11), U16(5)
Pinyon Jay	PIJA										7	7	F01(4), H05(3)
European Starling	EUST				2		3	10		5	14	34	U03(14), K04(7), R04(5)
Brown-headed Cowbird	BHCO				137	6	52	30		50	230	505	U03(214), S11(92), V01(40)

Species	Alpha		HI	AK	YU	NWT	WA/OR		NV	MT/WY	AZ	Total	High Bander(s)
	Code	MX					BC	AB					
Bronzed Cowbird	BYOC	54									2	56	G08(54), B06=S03(1)
Yellow-headed Blackbird	YHBL							21	11	3		35	M03(21), G07(11), K04=T05(3)
Red-winged Blackbird	RWBL				138	3	131	46	2	302	32	654	T05(245), V01(130), K04(33)
Tricolored Blackbird	TRBL							19231				19231	M03(18416), S05(813), K04(22)
Western Meadowlark	WEME							5		2	1	8	P03=S01=W07(2)
Altamira Oriole	ALOR	1										1	G08(1)
Black-vented Oriole	BVOR	2										2	G08(2)
Hooded Oriole	HOOR	2						11			1	14	P03(5), U18(2)
Streak-backed Oriole	STRO	7										7	G08(4), K04(3)
Orchard Oriole	OROR	41						1		4		46	G08(40), R04(4), K04(3)
Baltimore Oriole	BAOR	9				18				1	3	31	C02(18), G08(9), U03(3)
Bullock's Oriole	BUOR				11		58	17	11	52	33	182	R04(38), K04(33), M06(22)
Rusty Blackbird	RUBL			147	70							217	A01(147), T02(55), T01(11)
Brewer's Blackbird	BRBL					3	1	17			1	22	S01(15), P02(3)
Common Grackle	COGR					6					91	15	T05(73), U03(15), R04(8)
Great-tailed Grackle	GTGR	1										10	L01(10), K04(1)
Evening Grosbeak	EVGR				10	1	125	16		21		173	B04(116), T05(12), P03(10)
Pine Grosbeak	PIGR			1	12			8		3		24	T01(11), I04(6), R04(3)
Purple Finch	PUFI				243		595	203		2		1043	K04(319), M07(264), V01(93)
Cassin's Finch	CAFI				2		46	27		167		242	R01(130), I01(46), PC18(18)
House Finch	HOFI	33			254	193	26	1056		292	72	1926	O01(453), V01(252)M12(197)
Red Crossbill	RECR				3		2					5	T02(3), K04(2)
White-winged Crossbill	WWCR			2	3							5	T02=T03(2), T02(1)
Gray-crowned Rosy-Finch	GCRF									170		170	R04(140), R01(30)
Black Rosy-Finch	BLRF									10		10	R04(7), R01(3)
Brown-capped Rosy-Finch	BCRF									714		714	R04(470), R01(244),
Hoary Redpoll	HORE			1	3	16						20	P02(16), T01(3), A01(1)
Common Redpoll	CORE			418	1177	641				2		2238	P02(637), T01(619), T02(540),
American Goldfinch	AMGO				337	4	300	273	30	198	27	1169	V01(337), K04(158), M12(153)
Lesser Goldfinch	LEGO	27					128	397	213	6	26	797	U09(213), M12(192), K04(127)
Lawrence's Goldfinch	LAGO							7				7	I04(4), P03(2), W09(1)
Pine Siskin	PISI			9	504	18	109	42	36	368	11	1097	T01(232), V01(159), E02(111)
Lapland Longspur	LALO				96							96	T02(90), T01(6)
Smith's Longspur	SMLO			139								139	A05(139),
Vesper Sparrow	VESP	2					8	1			1	12	I06(6), K04(2), H05=P03(1)
Savannah Sparrow	SAVS	3		23	198	18	8	60				310	T02(76), T01(65), V01(40)
Belding's Savannah Sparrow	BSSP							15				15	C15(15), K04(5)
Large-billed Sparrow	LBSP							2				2	S06(2)
Grasshopper Sparrow	GRSP	1										1	K04(1)
Nelson's (Sharp-tailed) Sparrow	NSTS							1				1	S06(1)
Lark Sparrow	LASP							1	1	9	10	21	B06(7), R04(5), E02=M08=S03(2)
Harris's Sparrow	HASP									3		3	C06=E02=R04(1)
White-crowned Sparrow	WCSP	3			30	30	531	26		23	14	657	I01(495), K04=C02(30)
Eastern White-crowned Sparrow	EWCS									1	2	3	F01(2), C06(1)
Mountain White-crowned Sparrow	MWCS								3	41	2	46	R04(40), V03(3), L01(2)
Puget Sound Wh-crowned Sparrow	PSWS						43	120				163	S15(71), P03(37), K04(35)
Gambel's White-crowned Sparrow	GWCS			67	647		90	375	2	181	17	1379	M01(203), L02(166), T02(148)
Nuttall's White-crowned Sparrow	NWCS							23				23	P03(20), C01(3)
Golden-crowned Sparrow	GCSP			6	38		124	250				418	K04(107), P03(70), S15(78)
White-throated Sparrow	WTSP				47	21	2	4		55	8	137	C06(52), T01(29), C02(21)
Rufous-collared Sparrow	RUFS												K04(7)
American Tree Sparrow	ATSP			378	264	1		1		28		672	A01(350), T01(147), T02(117)
Chipping Sparrow	CHSP				35	111	215	49		237	46	693	I01(192), G02(95), R04(92)
Clay-colored Sparrow	CCSP				1	69		3		29	1	103	C02(69), R04(21), G02(7)
Brewer's Sparrow	BRSP	1			1	1	34	9		20	8	74	I01=R04(20), K04(14),
Field Sparrow	FISP									12		12	C06(12)
White-winged Junco	WWJU									6		6	C18(6)
Slate-colored Junco	SCJU			1391	951	4	3			183	10	2542	A01(801), T02(660), T03(521)
Oregon Junco	ORJU				255		1660	1002	8	176	23	3124	I01(808), K04(771), P03(296)
Unidentified Dark-eyed Junco	UDEJ				52					14		66	
Gray-headed Junco	GHJU							1		88	182	271	U08(177), C18(61), R01(14)
Black-throated Sparrow	BTSP							3		1	6	10	H03=S03=S04(3)
Sage Sparrow	SAGS							3				3	S04(2), P03(1)
Rufous-crowned Sparrow	RCSP	4						18			7	29	S10(14), S03(7), K04(4)
Song Sparrow	SOSP				235	14	772	1435		109	84	2649	P03(582), K04(518), S15(349)

Species	Alpha Code	MX	HI	AK	YU BC	NWT AB	WA/OR ID CA		NV UT	MT/WY CO	AZ NM	Total	High Bander(s)
Lincoln's Sparrow	LISP	69		225	272	89	110	380		232	32	1409	A01(215), R04(185), I04(178)
Swamp Sparrow	SWSP				20					1		21	T01(18), M01(2), C06(1)
Fox Sparrow	FOSP			187	219			126	276	2	1	811	T03(139), P03(130), V01(116),
Spotted Towhee	SPTO				147			573	424	65	26	1235	I01(295), K04(218), P03(125)
Green-tailed Towhee	GTTO	4						4	17	45	138	208	U08(134), R04(35), P03(12)
Canyon Towhee	CANT										8	8	S03(6), H05=V03(1)
California Towhee	CALT							2	127			129	P03(25), S10(20), S04(18)
Abert's Towhee	ABTO										101	101	H03(75), L01(25), F01(1)
Northern Cardinal	NOCA	7								9	44	60	U03(29), H03(10), C06(9)
Pyrrhuloxia	PYRR	2										2	K04(2)
Rose-breasted Grosbeak	RBGR					4	2	3		9	4	22	R04(5), C02(4), C06(3),
Black-headed Grosbeak	BHGR				169		544	171	4	36	16	940	B04(254), K04(189), V01(168)
Blue Grosbeak	BLGR							10		14	70	94	S03(27), B06=L01(17)
Indigo Bunting	INBU	17						1	2	10	21	51	G08(15), L01(11), S03(8)
Lazuli Bunting	LAZB				7	1	210	85		54	14	371	I01(117), K04(79), I04(43)
Varied Bunting	VABU	2									17	19	S03(17)
Painted Bunting	PABU	11						1		1	6	19	P03(7), B06(5), G08(3),
White-collared Seedeater	WCSE	182										182	G08(182)
Western Tanager	WETA	18			146	2	941	85	13	61	78	1344	I01(706), K04(218), V01(111)
Summer Tanager	SUTA							1		1	24	26	H03(11), L01(5), V03(4)
Purple Martin	PUMA						114					114	M15(114)
Gray-breasted Martin	GYBM	2										2	G08(2)
Cliff Swallow	CLSW				1			142		619		762	T05(619), S04(132), S01(10)
Barn Swallow	BARS				108			12	1	1105	5	1231	U04(1088), V01(107), T05(17)
Tree Swallow	TRES			238	98	4256	35	913		1358	1	6899	S12(3831), C12(1223), S05(509)
Violet-green Swallow	VGSW			5	111		14	79		15		224	T02(101), P03(72), C12(15)
Bank Swallow	BANS				1							1	V01(1)
Northern Rough-winged Swallow	NRWS	6			5	9	2	2		3	6	33	C02(9), B06=K04(6), V01(5)
Bohemian Waxwing	BOWA				2							2	T01(2)
Cedar Waxwing	CEDW	1			217	90	104	1		34	2	449	V01(179), C02(90), K04(82)
Phainopepla	PHAI							3			4	7	H03(4), S04(2), U18(1)
Northern Shrike	NSHR			5	9		1			3		18	V01(7), A01(5), G02(2)
Brown Shrike	BRSH							1				1	P03(1)
Loggerhead Shrike	LOSH	1								1	7	9	L01(6), E02=H03=K04(1)
Red-eyed Vireo	REVI	6					1	2		19	2	30	C06(11), G08=R04(6),
Yellow-green Vireo	YGVI	2										2	G08(2)
Philadelphia Vireo	PHVI	2				1				2		5	C06=G08(2), C02(1)
Warbling Vireo	WAVI	12			150	17	467	265	3	57	141	1112	K04(246), P03(142), U08(116)
Blue-headed Vireo	BHVI	1								3		4	R04(2), G08=M08(1)
Plumbeous Vireo	PLVI	2								16	5	23	R04(15), U08(3),
Cassin's Vireo	CAVI						188	62	2	19		271	I01(132), K04(52), P03(28)
Solitary Vireo	SOVI				4							4	M01(4)
White-eyed Vireo	WEVI	6								1		7	P03(5), G08=R04(1)
Hutton's Vireo	HUVI						5	48				53	P03(28), I04(17), U12(11)
Bell's Vireo	BEVI	18						698			48	764	U08(691), H03(26), K04(11)
Black-and-white Warbler	BAWW	9			1	3				3	2	18	G08(5), P03(4), C02=R04(3)
Prothonotary Warbler	PROW											1647	1647
Swainson's Warbler	SWWA	1										1	P03(1)
Worm-eating Warbler	WEWA	1										1	G08(1)
Blue-winged Warbler	BWWA	1										1	P03(1)
Lucy's Warbler	LUWA										143	143	H03(95), L01(36), S03(10)
Virginia's Warbler	VIWA	1								6	73	80	U08(73), R04(4)
Nashville Warbler	NAWA	47					404	220		7	3	681	K04(207), I01(197), P03=I04(77)
Orange-crowned Warbler	OCWA	20		554	782	43	664	1559	4	277	157	4060	P03(620), K04(483), I04(430)
Tennessee Warbler	TEWA	11			171	57		1				240	T01(146), C02(57), M01(16)
Northern Parula	NOPA	2									1	3	G08=P03=L01(1)
Cape May Warbler	CMWA				1							1	T01(1)
Yellow Warbler	YWAR	114		234	834	346	663	203	41	414	67	2916	K04(399), T02(328), T01(253)
Black-throated Blue Warbler	BTBW							1				1	P03(1)
Myrtle Warbler	MYWA	1		1405	1045		230	109		107	1	2898	A01(1316), T01(597), T02(357)
Unk. Yellow-rumped Warbler	UYRW				49	310	17	5		12	1	394	
Audubon's Warbler	AUWA	29			157		887	469		191	258	1991	K04(486), I01(235), P03(182)
Magnolia Warbler	MAWA	8			119						4	131	M01(92), T01(27), P03(7)
Chestnut-sided Warbler	CSWA	6				1		1		1		9	G08(6), C02=C17=R04(1)
Blackpoll Warbler	BLPW			84	234	9		1			1	329	T02(108), T01(102), A01(69)

Species	Alpha				YU	NWT	WA/OR		NV	MT/WY	AZ	Total	High Bander(s)	
	Code	MX	HI	AK	BC	AB	ID	CA	UT	CO	NM			
Blackburnian Warbler	BLBW	1										1	G08(1)	
Grace's Warbler	GRWA										7	7	U08(7)	
Black-throated Gray Warbler	BTYW	2				1		28	9		1	11	52 K04(14), U20(7), P03=S03(5)	
Black-throated Green Warbler	BTNW	2											2 G08=P03(1)	
Townsend's Warbler	TOWA				54	17	1	73	100		7	6	258 P03(98), A01(53), I01(38)	
Townsend's X Hermit Hybrid	THWH								3				3 C17(3)	
Hermit Warbler	HEWA							172	108			3	283 K04(168), I04(51), P03(37)	
Western Palm Warbler	WPWA								1		3		4 R04(2), C06=P03(1)	
Prairie Warbler	PRAW								2				2 P03(2)	
Ovenbird	OVEN	7				2	9		1		11	4	34 K04(11), R04(10), C02(9)	
Northern Waterthrush	NOWA	73			65	497	55		2	1	9	8	710 T01(317), M01(119), G08(68)	
Kentucky Warbler	KEWA	1											1 G08(1)	
Connecticut Warbler	CONW						1						1 C02(1)	
Mourning Warbler	MOWA	26					3					1	30 G08(26), C02(3), U03(1)	
MacGillivray's Warbler	MGWA	11				47	3	581	352	56	70	42	1162 I01(301), K04(262), I04(184)	
Common Yellowthroat	COYE	156				739	10	192	563	32	121	69	1882 T01(273), s15(186), G08(152)	
Gray-crowned Yellowthroat	GCYE	19											19 G08(19)	
Yellow-breasted Chat	YBCH	23						70	61	3	58	99	314 K04(58), H03(49), R04(40)	
Hooded Warbler	HOWA	20							1		3	1	25 P03(19), R04(3)	
Wilson's Warbler	WIWA	27			250	908	119	337	711	159	960	185	3656 R04(924), P03(502), T01(432)	
Canada Warbler	CAWA	15							1			1	17 K04(18), G08(15), P03(1)	
American Redstart	AMRE	13				269	11	1	3		14	2	313 M01(186), T02(43), T01(40)	
Painted Redstart	PARE											1	1 S03(1)	
House Sparrow	HOSP	294					16	13	29			37	315	704 U03(311), G08(294)
Red-faced Warbler	RFWA												117	117 U08(117)
American Pipit	AMPI					8								8 T02(7), T01(1)
American Dipper	AMDI							1			6			7 R04(6), K04(1)
Sage Thrasher	SATH											19	19	H05(19)
Northern Mockingbird	NOMO	7							37		6	11	61	P03=S01=S04(8)
Gray Catbird	GRCA	12				1	32	2			273	55	375 R04(186), M08(69), U03(52)	
Brown Thrasher	BRTH					1	1				15	1	18	R04(13)
Curve-billed Thrasher	CBTH	3										17	20	S03(14), H03(3), G08(2)
California Thrasher	CATH								34				34	S04(18), C01(5), P03(4)
Crissal Thrasher	CRTH											4	4	B06(3), L01(1)
Cactus Wren	CACW	8							146			3	157	K01(143), K04(8), S04=H03(3)
Rock Wren	ROWR										8	1	9	R04(7), G02=H03(1)
Canyon Wren	CANW								2			3	5	H03(3), M12(2)
Bewick's Wren	BEWR	5				4		81	368		5	28	491	P03(109), S15(39), C01=S04(32)
House Wren	HOWR	3					177	89	191	1	380	168	1009	R04(265), U08(153), C02(133)
Winter Wren	WIWR							45	48				93	P03(46), U20(30), K04(11)
Marsh Wren	MAWR							25	4		1	4	34	K04(20), G01(5), S01(4)
Brown Creeper	BRCR			3	1			84	74		10	39	211	P03(41), K04(39), U08(39)
White-breasted Nuthatch	WBNU						6	8	15		32	50	111	R06(37), C06(17), U08(13)
Red-breasted Nuthatch	RBNU			2	7	3	201	54			15	86	368	I01(136), U08(86), K04(59)
Pygmy Nuthatch	PYNU							3	1		45	20	69	R01(28), R06(17), K04=U08(3)
Oak Titmouse	OATI							2	91			10	103	S10(18), C18(17), 209(16)
Juniper Titmouse	JUTI											9	9	H05(9)
Black-capped Chickadee	BCCH				119	262	165	258		30	232	6	1072	V01(134), A01(102), S08(89)
Mountain Chickadee	MOCH				21	1	252	93	20	85	132		604	U08(107), I01(102), K04(69)
Boreal Chickadee	BOCH				120	901	11						1032	T02(840), T03(100), U07(39)
Chestnut-backed Chickadee	CBCH							80	198				278	P03(124), K04(66), S15(33)
Wrentit	WREN							31	568				599	P03(294), S04(118), U18(36)
Bushtit	BUSH					19		139	630		26	2	816	P03(139), M01(101), G01(93)
Verdin	VERD	2							1			37	40	L01(21), H03(15), K04(2)
Golden-crowned Kinglet	GCKI				10	46		142	178		7	1	384	K04(100), P03(88), I04(81)
Ruby-crowned Kinglet	RCKI				311	582	4	865	414		109	146	2431	I01(639), P03(281), M01(263)
Blue-gray Gnatcatcher	BGGN	24							7	1	19	1	52	K04(22), R04(19), S06(4)
Black-tailed Gnatcatcher	BTGN											126	126	U19(125), L01(1)
Black-capped Gnatcatcher	BCGN	3										2	5	K04(3), S03(2)
Townsend's Solitaire	TOSO					1		12	5		8	8	34	I01(10), R04(8), H05=U08(4)
Wood Thrush	WOTH	1											1	P03(1)
Veery	VEER							35			4	1	40	B08(35), R04(4), U03(1)
Gray-cheeked Thrush	GCTH				77	17						2	96	T03(43), A01(34), T01(13)
Swainson's Thrush	SWTH	3			348	296	72	446	382	2	226	36	1811	P03(304), R04(217), K04(177)
Hermit Thrush	HETH	3			118	44	5	371	562		151	183	1437	K04(304), P03(172), U08(156)

Species	Alpha Code											Total	High Bander(s)
		MX	HI	AK	YU BC	NWT AB	WA/OR ID	CA	NV UT	MT/WY CO	AZ NM		
American Robin	AMRO			133	100	112	221	162	3	168	168	1067	K04(126), U03(116), A01(107)
Clay-colored Robin (Thrush)	CCRO	17										17	G08(17)
Rufous-backed Robin	RBRO	37										37	G08(37)
Varied Thrush	VATH			45	18		44	20				127	T03(38), B04(37), T02(18)
Eastern Bluebird	EABL									2		2	C06=R04(1)
Western Bluebird	WEBL				67		172	404		20	983	1646	R06(565), F01(381), S05(338)
Mountain Bluebird	MOBL				10	3260	990			28	5	4293	S12(3177), L03(990), P02(43)
Elepaio	ELEP		43									43	V02(43)
Yellow-bellied Elaenia	YBEL	2										2	G08(2)
Southern House-Wren	SHWR	2										2	G08(2)
Blue-black Grassquit	BBGR	9										9	G08(9)
Plain-breasted Ground-Dove	PBGD	2										2	G08(2)
Gray-breasted Woodpecker	GBWO	3										3	G08(3)
Rufous-breasted Spinetail	RBRB	2										2	G08(2)
Common Tody-Flycatcher	COTF	5										5	G08(5)
White-throated Flycatcher	WTFL	11										11	K04(6), G08(5)
Happy Wren	HAWR	1										1	G08(1)
White-throated Towhee	WTTO	1										1	G08(1)
Yellow-billed Caticue	YBIC	2										2	G08(2)
Tundra Swan									78			78	M13(78)
Banded Wren	BANW	1										1	G08(1)
Cinnamon-tailed Sparrow	CTSP	9										9	G08(9)
Grayish Saltator	GRAS	2										2	G08(2)
Hooded Yellowthroat	HOYE	1										1	G08(1)
Lesser Ground-Cuckoo	LEGC	2										2	G08(2)
Lesser Roadrunner	LERO	1										1	G08(1)
Orange-breasted Bunting	OBBU	19										19	G08(19)
Rufous-naped Wren	RNAW	1										1	G08(1)
Social Flycatcher	SOFL	3										3	G08(3)
Stripe-headed Sparrow	SHSP	2										2	G08(2)
White-lored Gnatcatcher	WLGN	1										1	G08(1)
		2022	164	13459	19855	16086	30787	55186	4387	18722	10046	170714	


Bald Eagle
by George West

Code	Permit Holder	Permit	#spp	#birds	Code	Permit Holder	Permit	#spp	#birds
A01	Alaska Bird Observatory (Guers, Sue)	22759	38	5130	E02	Elwonger, David	23487	62	678
A02	Alaska Maritime NWR (Renner, Heather)	20570	9	711	E03	Environment & Nat. Res., NWT (Popko, Richard)	10707	6	1549
A03	Alaska Peninsula/Becharof NWR (Savage, Susan)	21778	3	141	E04	Eremico Biological Services (Laberteaux, Denise)	21828	25	159
A04	Albion Environmental (Barclay, John)	23371	1	68	E05	Eskelin, Todd	22644	2	198
A05	Arctic National Wildlife Refuge (Kendall, Steve)	21537	7	254	F01	Fair, Jeanne	22759	11	474
B01	Batchelder, Ned & Gigi	23255	6	3662	G01	Gaddis, Philip	21390	48	1140
B02	BC, MoE, Ecosystem Branch (Chutter, Michael)	10270	5	331	G02	Garcia, Dawn	23591	52	775
B03	Bell, Doug	23599	1	37	G03	Gilbert, William M.	22521	2	22
B04	Benedict, Richard	08421	27	1362	G04	Global Owl Project (Johnson, David)	21592	1	49
B05	Berengia South (Crandall, Ross)	22637	3	143	G05	Golden Gate Raptor Observatory (Hull, Buzz)	21827	10	1399
B06	Bitter Lake NWR (Sanchez, Jeffrey)	06274	29	126	G06	Green Diamond Resource Co. (Yost, Bryan)	22424	1	77
B07	BLM - Anchorage Field Office (Seppi, Bruce E.)	23208	18	245	G07	Goller, Franz	23549	1	11
B08	BLM - Idaho (Ulmschneider, Helen)	22848	24	191	G08	Grosselet,			
B09	BLM Malta Field Office (Prellwitz, Fritz)	23341	2	7	H01	Hallett, Carole	23005	5	201
B10	Bloom, Pete (Thomas, Cheryl)	20431	18	1024	H02	Harville, John D.	23649	4	1719
B11	Boise State University (Heath, Julie)	23307	1	252	H03	Hassayampa River Preserve (Leight, Anne)	23345	74	736
B12	Bouricius, Steve & Debbie	23198	5	1521	H04	Hastings Reserve (Koenig, Walter)	21508	1	103
B13	Braun, Clait	23004	3	622	H05	Hathcock, Chuck	23440	36	176
C01	CA State Parks - SLO (Isaacs, Jodi)	23502	30	293	H06	Hawaii Volcanoes NP (Misajon, Kathleen)	21911	1	20
C02	Calgary Bird Banding Project (Collister, Doug)	10523	75	1865	H07	Hinde, Al	22211	6	20
C03	California State Univ., Fullerton (Houtman, Anne)	22609	2	59	H08	Hull, Buzz	22407	8	174
C04	Camp, Lee	20075	6	32	H09	Humboldt Redwood Co., LLC (Chinnici, Sal)	23031	1	13
C05	Canadian Wildlife Service, AB (Wellicome, Troy)	10796	1	83	H10	Hummingbird Monitoring Network (Robinson, Barbara)	23465	7	1150
C06	Carpenter Nature Center (Sirvio, Larry)	21405	52	765	I01	Idaho Bird Observatory (Kaltenecker, Gregory)	22959	74	7276
C07	Centre for Wildlife Ecology (Smith, Connie)	10759	8	1049	I02	Idaho Dept. Fish & Game (Knetter, J.)	06714	15	3211
C08	Channing, Edward	08097	1	36	I03	Idaho Dept. Fish & Game (Sallabanks, Rex)	23482	9	593
C09	Clegg, Dick	10713	2	80	I04	Institute of Bird Populations (Taylor, Rod)	22423	95	7561
C10	CO Div. Of Wildlife (Dreitz, Victoria)	23377	1	41	I05	Iowa State University (Dinsmore, Stephen)	23285	1	129
C11	Coastal Raptors (Varland, Dan)	21417	2	21	J01	Johnson, Donald	09882	1	50
C12	Cohen, Bob	07946	2	1238	J02	Johnson, Virginia P.	09758	7	14
C13	Collins, Charles	08707	1	168	K01	Kamada, Dana	22956	1	143
C14	Confed. Salish & Kootenai Tribe (Lichtenberg, Janene)	22756	1	24	K02	Kenai NWR (Eskelin, Todd)	21457	7	77
C15	Copper, Elizabeth & Wolf, Shauna	20047	9	4051	K03	Klamath Basin NWR (Mauser, Dave)	06271	8	1694
C16	Cromie, Ray	10543	9	202	K04	Klamath Bird Observatory (Alexander, John)	22834	99	9091
C17	Crosbie, Scott	23427	27	430	L01	L. Colorado R. Multi-spp Conserv. Prgrm	22994	68	823
C18	Clemans, Robert		12	220	L02	Lambie, Vi	10709	13	363
D01	Danner, Bob	10524	2	429	L03	Larson, Alfred	21685	5	1218
D02	DeLong, Russell	22276	2	18	L04	Lewis and Clark College (Clifton, Kenneth)	22945	4	27
D03	Dibben-Young, Arleone	23460	4	42	M01	MacKenzie Nature Observatory (Lambie, Vi)	10788	67	2232
D04	Ducks Unlimited, Canada (Thompson, Jonathan)	10630	4	584	M02	Mattox, Bill	21454	10	348
E01	Eagle Environmental Inc. (Stahlecker, Dale)	22389	3	11	M03	Meese, Bob	23461	2	18437

Code	Permit Holder	Permit	#spp	#birds	Code	Permit Holder	Permit	#spp	#birds
M04	Merkel & Associates, Inc. (Peterson, Bonnie)	23543	1	7	T01	Teslin Lake Bird Observatory (Murphy-Kelly, Ted)	10699	58	4720
M05	Michael, Hal	22557	3	14	T02	Teslin Lake Bird Observatory (Schoneville, Ben)	10791	65	5414
M06	Mid-Columbia R. Refuges Complex (Browers, Howard)	09589	22	236	T03	Tetlin NWR (Johnson, Buddy)	22404	31	1798
M07	Mid-Columbia River Refuges Complex (Hill, Randy)	07496	1	120	T04	The Peregrine Fund (Penny, J.)	20499	1	71
M08	Missouri River MAPS (Taylor, Graham)	22356	49	803	T05	Thorne Ecological Institute (Thorne, Oakleigh)	06445	36	1281
M09	Montana Fish, Wildlife & Parks (Hansen, James)	06566	1	29	T06	Tischer, Christine	23498	2	380
M10	Montana State U. (Johnson, Oscar)	20957	4	48	T07	Triangle Island Seabird Res. Sta. (Smith, Connie)	10667	4	743
M11	Myers, Mike	23115	11	115	T08	Troy Ecological Research Assoc. (Declan, Troy)	22454	1	31
M12	Myers, Stephen J.	23035	36	1186	T09	Tualatin River NWR (Zwartjes, Michele)	22988	19	161
M13	Nevada Dept of Wildlife (Mortimore, Craig)	06715	17	3375	U01	U.S. Fish & Wildlife Service (Marks, Dennis)	22453	4	2598
M14	Nicholls, Thomas	07857	9	53	U02	U.S. Naval Base, Ventura Co. (Ruane, Martin)	23451	27	92
M15	Northwest Ecological Res. Inst. (Corkran, Char)	22448	25	331	U03	Univ. Illinois, Institute of Nat. Res. (Schelsky, Wendy)	06507	50	2619
O01	Orange Co. Vector Control District (Velten, Robert)	23547	2	462	U04	Univ. of Colorado (Safran, Rebecca)	23505	2	1098
P01	Pacific Coop Studies Unit (Duffy, David)	20244	1	48	U05	Univ. of Lethbridge	23522	8	659
P02	Pletz, Erhard	10464	20	1018	U07	Univ. of Lethbridge (Burg, Theresa)	10804	8	210
P03	PRBO (Humple, Diane)	09316	139	8972	U08	Univ. of Montana (Martin, Thomas)	21635	36	1686
P04	Prince William Sound Science Ctr (Bishop, Mary)	23432	4	161	U09	Univ. of Nevada (Collopy, Michael)	21368	4	373
P05	Prudhoe Bay/Kuparuk	23566	6	124	U10	Univ. Sask., School of Environ & (Schmutz, Josef)	10413	3	66
P06	Purcell, Kathryn	21859	3	7	U11	USDA/APHIS/WS - CA (Turman, John)	23260	5	45
P07	PNW Research Station (Forsman, Eric)	21249	2	39	U12	USFS - Forestry Sciences Lab (Munton, Tom)	22657	1	57
R01	Rashid, Scott	23027	46	1257	U13	USFWS - FFWFO (Swem, Ted)	21751	7	125
R02	Richardson Bay Audubon Ctr. & Sanct (Wilcox, Kerry)	23480	21	110	U14	USFWS - Migratory Bird Mgmt	10777	5	2378
R03	Rocky Mountain Arsenal NWR (Hetrick, Mindy)	22558	2	2	U15	USFWS, Migr Bird Mtgmt-Raptor (Schempf, Philip)	21678	4	22
R04	Rocky Mountain Bird Observatory (Gobris, Nancy)	22415	120	5272	U16	USFWS, Region 6 (Jones, Stephanie)	22405	1	5
R05	Rocky Mountain Raptor Program (Kratz, Gail)	22718	12	128	U17	USGS Alaska Science Center (Pearce, John)	20022	39	1807
R06	Rocky Mountain Research Station (Ganey, Joseph)	21653	5	667	U18	USGS San Diego Field Sta. (Kus, Barbara)	22372	41	1307
S01	SAC/YOLO Vector Control Dist. (Wright, Stan)	22853	74	1027	U19	USGS/SBSC/ Sonoran Desert Res Sta (van Riper III, C.)	20835	28	249
S02	Sacramento NWR (Wolder, Mike)	06272	11	851	U20	USGS-BRD (Hagar, Joan)	22729	35	380
S03	San Bernardino/Leslie Cyn NWR (Radke, William)	23604	56	387	V01	Vancouver Avian Research Centre Matthews, Derek)	10720	67	3540
S04	Santa Monica College (Sakai, Walter)	22030	60	1000	V02	Vanderwerf, Eric	23462	1	43
S05	Simmons, Steve	20416	11	3099	V03	Voget, Ken	21581	44	465
S06	Smith, Greg	22226	39	317	W01	West, George	08459	10	747
S07	Snake River Bird of Prey NCA (Doremus, John)	23263	3	87	W02	West, Steve	20798	1	748
S08	St. Clair, Colleen Cassidy	10698	1	89	W03	Western Montana College (Kirkley, Jack)	22046	1	1
S09	St. George, David	22941	7	8	W04	Weyerhaeuser Company (Hane, Matt)	23304	1	13
S10	Starr Ranch Audubon Sanctuary (DeSimone, Pete)	20430	45	612	W05	Whalen, Ernie	10628	2	77
S11	Stewart, Andrew	10721	11	301	W06	Wiebe, Karen	10688	1	854
S12	Stiles, Don	10488	9	7046	W07	Wolf, Carl	21317	14	90
S13	Stillwater NWR (Henry, Bill)	06816	8	152	W08	Wood Buffalo NP (Kadmas, Neil)	23610	10	432
S14	Sonny Bono Salton Sea NWR	06517	2	30	W09	Woodbury, Darlene	23184	25	161
S15	San Francisco Bay Bird Observatory (Scullen, Josh)		60	2431	W10	Wurzbach, David	22857	1	95
					W11	Washington Dept Fish & Wildlife	06508	17	3072