
Spr:-1ng Repor:-t

1 March 1987 through 31 May 1987

Matt Ander:-son and Tom Kemp

As this issue r:-epr:-esents the revival of The Ohio Cardinal, the number
of birders contributing reports, as anticipated, was lower than what
wiil hopefully be typical in the future. Obviously, a dozen or so
maJor observers cannot effectively canvas the state. especially during
spr l ng m1 gr at ion when so many areas ar.e productive. However, the
fol lowing reports probably represent a fairly decent assessment of the
birding picture in Ohio during the spring of 1987. As noted earlier,
we expect the number of contributors to increase for upcoming issues.
The Ohio Cardinal needs to receive more data from the southern part of
the state, southwest Ohio in particular.

Certainly one of the great aspects of birding is its h 1 gh degree of
unpredictabi li ty. No two migration periods wi 11 ever be the same.
Whether the spring mi gr at ion is good, mediocre. or poor, the sheer
number of birders combing the woods, f lelds, and marshes of the state
guarantee that at least a few sightings of particular interest wi 11
occur. By most accounts the spring of 1987 would fall into the
mediocre category, but three particularly good species were found:
Ohio / s first Brambling in Bath, Ohio, March 31 to April 7; a
K1rtland"s warbler along the Crane Creek Bird Trail on May 9; and a
Swalnson"s warbler in Jackson County May 18- 25 [perhaps later?].
Additional details on these species are included in this report and in
separate articles in this issue .

Other noteworthy sightings included Tricolored heron, Greater
White-fronted goose, Mississippi kite, Swalnson "s hawk, Yellow rails
in two locations, Piping plover, Reeve, Common Black- headed gu l 1,
California gull, Bewick ' s wren, Bell / s vireos in two or three areas,
Harris ' sparrow , and Hoary redpol 1.

Two hundred seventy- seven species were reported [plus 5 uncorroborated
species] for the period. In addition, Brewster "s and Lawrence / s
warblers were seen. Shorebirds were represented by 30 species and
warblers by 38 spec ies! Some species appeared ln lower than average
numbers. Catt I e egrets were scarce as were a 1 I scoters.
Orange-crowned, Prairie, and Worm-eating warblers were hardly
mentioned in the reports. Are these species down or are · contributors
Just not reporting them? No Barn owls were reported. Lapland
I ongspurs were reported on 1 y once. .Present l n above average numbers
were Lesser Golden- and Semipalmated plovers. Record numbers of the
I at ter were seen. Di eke i sse Is a I so appeared in greater than usu a I
numbers.

As always, weather played an important part 1n this year's spring
migration. An extremel y generalized summary of the weather shows that
March was warmer than norma I and re I at i ve I y dry. It appears that
waterfowl passed through quickly or completely bypassed the Lake Erie
marshes due to favor ab I e flying cond it l ons. The warmer than usu a 11

- 5-

.,

March conditions resulted in early budding of vegetation. Foliage was
advanced by a week or more compared to normal throughout spr1ng.

Persistent northeast winds occurred in April and May. · Major snow fel 1
in the northeast l n 1 ate March and ear 1 y Apr l I • The resu 1 t was a
later than normal arrival of May migrants; on the other hand, early
spr l ng mi grants such as k i ngl ets and Wh i te-th.roated sparrows l l ngered
in above average numbers. Beginning on May 7, winds began to switch
around to the south and southwest and a f I ood of ml grants reached
northern Ohio. One observer theorized that many warblers, vireos,
thrushes, etc. , · wer·e he 1.d up l n southern Ohio and remained there in
substantial numbers until this wind reversal occurred. May 9 was a
particularly favorable day, and hundreds of observers were treated to
one of Crane Creek's migration spectacles, complete with an extremely
cooperative male Kirt land's warbler.

Unfortunately, migration condltons remained almost too favorable for
the most part through mid-May and migrants passed through quickly.
Late May brought wet, hot, and humid conditions with few birds of
note.

We would like to stress to al 1 contributors the importance of
p'rovlding proper documentation for all species where such ls required.
Pr-ovldlng these detai Is wi 11 al low at least an improved level of.
obJectivi ty in determining which sightings should or should not be
accepted. Also, contributors are urged to comment on other than Just
rare species. Important population trends can be gleaned from these
remarks.

Following is a species by species account of the Spring 1987 season.
We have maintained the same format used in prior Ohio Cardinal issuFs.
Pl ace names and observer l nit la ls w i 1 l be summar l zed at the end of
this section.

Male Brambling, Bath. Ohio. March 31-Apri I 7. 1987. Photographed by
Larry Rosche .

-6-

Common Loon

3/ 15 Bresler Res. CRCJ, 4/ 5 Caesar Creek [15J (CBBJ, 4/ 5 Cowan
Lake (14] [LGJ, 4/ 16 Eastwood Lake [27J CCMJ, Late: 5/ 30 Caesar
Creek CSLJ, 5/ 31 Beavercreek Res. [TBJ

P1ed-bil led Grebe

3/ 15 Buck Creek SP ElOJ [DOJ (widespread)

Horned Grebe

3/ 7 Buck Creek SP CDOJ , 3/ 15 Buck Creek SP C30J CDOJ, High: 4/ 9
Mogadore Res. [160J [LRJ

Red-necked Grebe D

3/ 8-18 Summit Lake [LR, EPJ*, 4/ 9 Beavercreek Res. (TB)*, 4/ 12
Bresler Res. CRCJ*

Double-crested Cormorant

4/ 19 Spring Valley WA (3) CCC,JSJ, 5/3 Ottawa NWR [6J CECPJ, 5/9
Mosquito Lake [27J CCBJ

American Bittern

4/26 Medina Co. [ECPJ, 4/ 27 Firestone Metropark CECPJ , 5/6 Huron
CTLJ, 5/ 13 Gordon Park CRHJ , 5/ 17 Akron [LRJ

Least Bittern

5/ 8 Cuyahoga Valley NRA [ECPJ, 5/ 11 Maumee Bay SP CKAJ, 5/13
Cleveland CRHJ, 5/16 Cuyahoga Valley NRA CLRJ, 5/ 19 Cleveland CTLJ,
5/ 24 Springvi 1 le Marsh CTBJ

Great Blue Heron

4/26 Washington Co. C22 nestsJ CLBJ High: 5/30 Magee Marsh (2501
CECPJ Cw1despreadJ

Great Egret

3/22 Wilmington CLGJ, 3/ 27 Ottawa NWR CECPJ, 4/ 3 Marietta CLBJ,
4/ 5 Euclid CLRJ High: 5/ 30 Magee Marsh [50J CECPJ (widespread)

Snowy Egret D

4/ 10 Cleveland CTLJ, 4/ 23 Wayne Co. CJHJ*, 5/ 23 Ottawa NWR [RHJ,
5/ 24 Magee Marsh/ Ottawa Ref. [5J [KAJ, 5/ 30 Magee Marsh [ECPJ

-7-

5/ 9 Magee Marsh CKAJ, 5/ 1 1 Lucas Co . f J l [KAJ. 5 / 23 Oxbow [JSJ,
5.·'2J Ottawa NWP (RH, ECP J

Tr1 co l oced Heron D

5/ 5 Barbec~on CLR, EPl*

Cattle Egret

5/ 12 Erie Co. (TLJ. 5/ 16 Ottawa Co. [KAJ (only reports)

Gre en -backed Heron

Early: 3/30 Cl e ve land CTLJ , 4/ 21 Barberton CLRJ [widespread]

Black-crowned Night-Heron

High: 5/ 3 Ottawa NWR C25J CECP J

Ye! low-crowned Night-Heron

95/ 15 Dayton [several] CCMJ, 5/ 28 Columbus [3J CKA J

Tundra Swan

3/1 Ottawa NWR [50J CECPJ, 3/ 7 L. Roc kwe ll (6) CLRJ, :_:y 9
Youngstown [32J [CBJ. 3/ 16 Cuyahoga Co. C40J CRH J , 3/ 22 Mosqu1 to Lake
C118J [CBJ

Mute Swan

3/ 1-12 Medway CCMJ, 5/ 24 Al Jen Co. CRCJ

Greater Wh i te-fronted Goose D

3/1- 8 Mosquito Lake CCBl*

Snow Goose

3/ 1 Mosquito Lake CCBJ , 3/ 15 Mogadore CLRJ , 3/ 22 Summi t Co . CECPJ

Canada Goose

High: 3/1 Ottawa NWR C5400J CECPJ

Wood Duck

3/ 7 Buck Creek SP [DO J , 4/ 5 Ottawa NWR C 50 J [ECP J . 5/ 9 Mosquito
Lake (12 - "decreas lngh) CCBJ, 5/24 Spr 1ngv1 l l e Marsh [30) CTBJ

Green-winged Teal

3/ 15 Buck Creek SP C351 [DOJ, 4/ 5 Ottawa NWR [2751 CECP J
Cw1despreadl

- 8-

American Black Duck

3/1 Ottawa NWR [100J [ECPJ, 3/7 Buck Creek SP [40), 3/15 Buck
Creek SP [30) CDOJ

Mal lard

3/1 Ottawa NWR [450J [ECPJ, 3/7 Buck Creek (1501 [DOJ,
[widespread]

Northern Pinta! l

3/7 Buck Creek SP [8J CDOJ, 3/30 Barberton C20J CLRJ, 4/5 Ottawa
NWR [35J CECPJ

Blue winged Teal

3/27 Ottawa NWR CECPJ, 3/30 Barberton (101 CLRJ, 4/5 Ottawa NWR
[70J CECPJ, 4/12 Caesar/s Creek/Spring Valley C20J CDOJ, 5/7 Mosqul to
Lake [8J CCBJ

Northern Shoveler

High: 4/5 Ottawa NWR C50J [ECPJ

Gadwa I I

3/15 Mogadore (15J CLRJ, 4/5 Ottawa NWR [261 CECPJ, normal
numbers reported from most observers

American Wigeon

3/14 Clark Lake [221 CDOJ, 4/5 Ottawa NWR .(241 CECPJ. normal
numbers reported from most observers

Canvasback

High: 3/8 Maumee Bay ['5000 J C KA l , :...~...--·22 Buck Creek SP [80 J C DO J •
others report normal numbers

Redhead

normal numbers reported from most observers

Ring-necked Duck

3/15 Springfield (30J CDOJ, High: 3/15 Mogadore [755] [LRJ, 4/5
Ottawa NWR [511 [ECPJ

Greater Scaup

reported in fair numbers, Late: 5/20 Ottawa NWR EKAJ

-9-

:.esser Scaup

3/22 Buck Creek SP Cl20l. norma l numoers ceportea from moet oos.

Oldsquaw

4/7 Fanaley ~p C4l CTLJ, 4/9 Eastwood L ake CCM J . 4/ 9 L. Rockwe l I
(2) (LRJ, 4/ 10 Wilmington Res. [2J CLGJ

Wh1te-w1nged Scoter

4/7 We l I i ngt on Res. (3 J (TL) [on I y report J

Common Goldeneye

reported as normal by most observers. High: 3/ 1 Ot tawa NWR [130J
CECPJ

Bufflehead

reported as normal by most observers,

Hooded Merganser

3/ 7 Buck Creek' SP EDOJ, 3/ 14 Cheslre CLBJ, 3/ 18 Nlmlsila Res.
[30J [ECPJ, 4/5 Ottawa NWR [25J EECPJ, 5/ 24 Cleve l and CRHj

Common Merganser

High: 3/1 Ottawa NWR (2151 CECPJ, 4/ 5 Ottawa NWR C101J CECPJ,
reported as normal by most observers

Red- breasted Merganser

reported as normal by most observers

Ruddy Duck

High: 4/ 9 Mogadore (3201 ELRJ

Black Vulture

3/ 10 Fairfield Co. (121 CKAJ, 5/ 9 Clear Creek (5) CTBJ, 5/ 12
Adams Co. (2J CKAJ

Turkey Vulture

3/ 5 Caesar Creek (SLJ, 3/8 Oak Openings ETKJ. 3/ 20 Caesar Creek
[1501 [JSl, 3/ 24 Ottawa NWR [34J [LYJ, 4/1 5 Oak Openings (60} CTKj

Osprey

4/9 Spring Valley (m.obl, 4/ 11 Cleve land CTLJ , Late: 5/ 31 CJ
Brown Res. [CMJ. 5/3 1 Buck Creek SP [DOJ

-1 0-

M1ssiss1ppi Kite D

5/ 20 Delaware Co. £KAl*

Bald Eagle

3/ 1 L. Rockwe l i CLR), 4 / 4 T df in £TBJ. others reported from
norma I a["'eas

Northern Harrier

status unchanged

Sharp-shinned Hawk

High: 4/ 27 Ottawa NWR [42J CJKoJ

Cooper ' s Hawk

3/ 6 Cuyahoga Co. CRHJ, 5/ 10 Lima [nesting] fRCJ, 5 pairs in Oak
Openings ·fTKJ (reported i n good numbe r s by most observers)

Northern Goshawk D

4/ 5 Lucas Co. £MAJ*

Red-shouldered Hawk

2/ 28 Mosquito Creek [3 palrsJ CCBJ, 3/ 7 Ottawa NWR [241 CEP, TB,
DBJ, 2-3 pairs in Oak Openings CTKJ, mixed reports from the northeast

Broad-winged Hawk

4/ 12 Caesar "s Creek CDOJ, 4/ 17 Oak Open i ngs CTKJ, 4/ 26 Cuyahoga
Valley NRA CLRJ, 4/27 Ottawa NWR [991 CJKol

Swainson / s Hawk D

5/ 13 Hueston Woods SP CRHl*

Red-tailed Hawk

I isted as OK by reporting observers [LB, TB, DO, EPJ

Rough-legged Hawk

3/ 1 Mosquito Lake CCBJ, 3/ 21 Crane Creek CRCJ, 3/ 24 Ottawa NWR
(6) CLYJ, 4/ 12 Caesar "s Creek CDOJ, 5 / 10 Ottawa NWR CRHl

American Kestrel

reported as OK by most observers

Mer I 10 D

4/ 25 Headlands SBP CLR, RHJ

-11-

Peregrine Fa l con D

4/l Toledo [pair present through most of the period] [m. ob.J .
5/ 7-9 Magee Marsh/ Ottawa Ref. LECP*. KAJ

Note : The pair of Peregrines 1n downtown Toledo have caused
quite a b1t o f exciteme nt and speculation and have remained
in the area through the date th i s ~eport 1s ce1ng wr i tten.
These c1rds, needless to say, crea t ed mass pan i c among the
downtown Toledo pi geon population. At least one person
observed a pigeon being taken 1n rnia-a1r and plenty of
slashed carcasses have been observed on downt own s1dewa1ks.
Upon its arrival, the adult male developed a aefinite
interest in the immatut-e-piumagea female . They wer-e often
observed chasing each other and the male often dove and
circled about the female as she perched atop various
buildings. Beg1nn1ng 1n May, the fa l cons began appearing
much less frequently, but their regu l ar haun ts could not
be aeterminea . Further detai l s on these two Pergrines
w1l I be forthcom i ng in the next issue of The Ob10
Cardrna I . - MA

Ring-necked Pheasant

Reported as OK in northwest, mixed reports from northeast

Ruf fed Grouse

4/12 Medina Co . CECPJ, 4/22 Lake Co . [TLJ, 5/ 4 Sci oto Tra1 ls SF
C 6 J [KA]

Turkey

4/1 8 Scioto Tra1 Is SF C7 J £KA1. 5/ 9 Cl ear Creek [3J CTBJ

Northern Bobwh i te

reported a scommon in Port.:;i.ge, Washington, and Lucas Cos . [LR.
LB, TKJ

Ye I I ow Ra 1 I D

4/ 20-5/5 Irwin Pra1r 1e [MA. TK, JOJM, 5/ 24 - 2? Big I sland WA CKAJ*

King Ra 1 I

5/24 819 Island WA CLP . ECP . KAJ . repor ted from 4 locat i on s 1n
Lucas and Ottawa Cos . [KAJ

Ear ly : 3/ 22 Spr1ngv 1 ! le Marsh CTBl, 3/ 24 Sp r i ng Va l i e y CCM. JH i l,
5/ 28 L1tti e Cedar Po i n t llWP i.5 } CTt J

Sora

Early: 3/ 28 Spring Valley CCMJ, 3/29 Spr1ngvllle Marsh [TBJ

Common Moorhen

4/ 21 Barberton CLRJ, 5/ 3 Ottawa NWR [31 [ECPJ, 5/ 9 Mosqul to Lake
(21 [CBl, 5/27 Big Island WA (151 CKAJ

American Coot

3/7 Buck Creek SP CDOJ, 3/21 Ottawa NWR C50l CECPl, 4/1 Mogadore
Res . (1001 lECPJ, 4/12 Caesar / s Creek/ Spring Valley [501 CDOJ

Sandh 1 1 1 Crane

3/6 Ottawa NWR C2J CKAJ, 3/8 West Milton CWVJ, 3/ 22 Killdeer
Plains [KAJ, 3/ 25 Marlon Co. CKAJ

•
Black-be! lied Plover

High: 5/ 23 Ottawa NWR [511 CECPJ

Lesser Golden-Plover

4/25 Wayne Co. [501 CECPJ, 5/3 Cleveland CLRJ, 5/9 Ottawa NWR
[251 CTKJ. 5/11 Lucas/Ottawa Cos. (5000°! l CKAJ Cnot unprecedented-Ed. J
(good migration in Lucas Co., many reports-Ed.]

Semipalmated Plover

5/ 5 L. Rockwel 1 lLRJ, 5/ 9 Magee Marsh CTKJ, 5/ 13 Greene Co . (6J
(DOJ, 5/1 5 Ottawa Co. (920! J CKAJ Clncredible-Ed.J, 5/ 23 Ottawa NWR
l100J CECPJ

P iping Plover D

4/ 11. Cleveland CLR, RH, RHa, TL, m.obl, [extremely rare on the
Great Lakes now; al I records should be carefully documented-Ed.]

Ki 11 deer

reported as normal

Amer i can Avocet

5/ 22 Magee Marsh lKA J

Greater Yel l owlegs

3/ 18 Cuyahoga Valley NRA CRHJ, 3/ 22 Barber t on (LRJ, :::·v28
Champaign Co . EDOJ, High: 5/ 3 Ottawa NWR [44J CECPJ

Lesser Yel Jowlegs

High: 5/2 Barberton C60J CLRJ, 4/25 Wayne Co. (1501 CECPJ

- 13-

Solitary Sandp iper

4/ 25 Wayne Co . C20 J CECP J , Hi gh : 5/ 9 L. Pocl<Wel l [29} (Ll:;~j

W i 1 let

5/ 2 Cleve lanci [1 8 J CRH, TLJ . 5/ 2 Barber ton (! OJ [LF~J [1 s t ;:;u.mm1t.
Co . r ecordJ. 5/ 9 Ma gee Marsh CKAJ

Spotted Sandpiper

r eported as norma l

Upland Sandpiper

4/22 Cuyahoga Co. CRHJ, 4/23 Cleve l a nd CTLJ, 5/ 2 Mi dd l e town C8 J
CTLJ, 5/ 25 Sandusky Co. CTBJ

Whimbre l

5/ 12 Magee Marsh [TLJ, 5/17 West Br anch SP [LR, EPJ [1s t Portage
Co. record]

Marbled Godwit

4 / 19 Sandusky Co. CELJ, 5/2 Cleveland CRH, TLJ

Ruddy Turnstone

Hlgh: 5/ 23 Crane Creek (80J CRHJ

Red Kno t

5/ 23-24 Ot tawa NWR CECP, KAJ, 5/ 28 Cl e veland C2J CTLJ Con l y
reports]

Sander 1 i ng

5/ 24 Cleveland CRHJ, 5/ 31 Cleveland CRH J Conly report s]

Semipalmated ?andp1per

5/ 16 Ottawa NWR CTKJ , 5/ 23 Ottawa NWR [25J CECP J Conl y report s! l

Least Sandpiper

5/ 5 Barber ton CECPJ, 6/ 9 Buck Creek SP CDO J , 5/ 16 Ottawa NWR CTK J
(only reports]

White-rumped Sandpiper

5/ 23 Ottawa NWR CRHJ, 5/27 B1g Island WA (12] CKAJ Con ly
reports)

-14-

Pectora l Sandpiper

3/22 Buck Creek SP [DOJ. 3/27 Ott awa Co. (ECPJ. 5 / 16 Ottawa NWR
CTKJ [on l y reports! J

Dun l in

4/ 25 Wayne Co. C5J CECPJ, 5/23 Ottawa NWR (200) CECf '

St i 1 t Sandpiper

4/ 27 Barberton [LRJ, 5/ 11 Big Island WA [2J CKAJ, 5/ 17 Cleveland
[TLJ. 5/23 Huron CTLJ

Ruff D

5/ 23 Ottawa NWR CReevel CLR, TL, EP, m.ob.J

Short - b1l led Dowitcher

5/ 9 Ottawa NWR CTKJ. 5/ 10 Barberton (231 [LRJ, 5/ 15 Magee Marsh
[1501 [KAJ. 5/ 23 Ottawa NWR CECP J

Long-bi I led Dow1tcher D

3/ 8 Springv1 l le Marsh CTBl*

Common Snipe

3/ 1 Ottawa NWR CECPJ, 3/ 26 Marietta CLBJ , 3/ 29 Clark Lake C5J
CDOJ, 4/ 5 Ottawa NWR C13J CECPJ , 5/ 3 Ottawa NWR C13J CECPJ

American Woodcock

2/ 20 Washington Co. CLBJ, 3/2 Ge r mantown Re.serve [DNJ , 3/ 2 Lucas
Co. [TKJ, 3/ 13 Champa i gn Co. CDOJ, reported OK ln northwest

Wi lson / s Phalarope

5/9-10 Ottawa NWR C4J CTK, RHJ, 5/16 Oregon C2J CMA, TKJ, 5/23-24
Ottawa NWR C2J CRH, KAJ, 5/24 Cleveland C3J CRH, TLJ

Red-necked Phalarope

5/ 22 Magee Marsh CKAJ Conly reportJ

Laughing Gui I D

5/ 15 Magee Marsh 1KAJ, 5/ 31 Headlands SBP CTKeJ

Litt I e Gu l l

5/ 8 Magee Marsh CKAJ

-1 5-

I
I

Corrunon Black-headed Gv ll D

4/ 6 Cleveland [RH , RHa J

Bonaparte ' s Gull

3/ 15 Springfield CDOl, 4/ 5 Ottawa NWR C60 J CECPJ, 4/ 12 Mosquito
Lake [8] CCBJ, 5/ 4 Washington Co. [LBJ

R l ng-b i l led Gu I I

reported as normal by most observers

Ca l i for n i a Gu 1 I D

4/ 29 Cleveland CRHl*

Herr l ng Gu I l

reported as normal by most observers

Iceland Gu l l D

3/ 21 Cleveland CTLJ, 3/ 22 Metzger Marsh CRHl, 4/ 6 Cleveland CKAJ .

Glaycous Gull D ·

3/ 4 Avon Lake CTLJ, 3/11 Cleveland CTLJ, 3/ 21 Cleveland [2] CTLl,
4/ 6 Cleveland CKAJ, Late: 5/ 3 Cleveland CRHJ

Great Black-backed Gui 1

High: 4/ 5 Ottawa NWR (25J CECPJ

Caspian Tern

4/ 12 Euclid CLRJ, 4/ 19 Cleveland C38l CRHJ, 5/ 5 Beavercreek Res.
CTBJ, 5/ 9 Mosquito Lake [41 CCBl, 5/ 9 Buck Cr eek SP CDOJ, 5/ 9 Ottawa •
NWR (20 J [KA l

Common Tern

5/ 3 Ottawa NWR C6J CECPJ, 5/ 5 Beavercreek Res . CTBJ, 5/ 8 Ottawa
Co . [30J CKAJ, 5/10 Headlands SBP CLRJ [only repor t s)

4/16 Cleveland CRHJ, 5/ 5 Beavercreek Res. [TBJ , 5/ 8 Ottawa Co .
C25J CKAJ , 5/9 Barberton [LRJ , 5/ 16 Cleveland CRHJ

Black Tern

5/ 3 Barberton CLRJ, 5/ 4 Beavercreek Res. CTBJ, 5/ 2 4-28 Bl g Island
WA CLR , KAJ

-1 6-

Pock Dove

status unc nangea

Mour ni ng Dove

status uncha.Pgect

Black-bl l led Cuc~~o

5/1 Firestone MP CECPJ, 5/9 Barberton [LRJ, 5/ 9 Wa3h1ngton Co.
CLB l, 5/24 Spr1ngv1l le Marsh CTBJ. 5/30 Lima CRCJ, 5/ 31 Lake Co. CTLJ

Yellow-bi I lea Cuckoo

5/ 1 Firestone MP CECP J, 5/ 13 Crane Creek CTBJ, 5/ 16 Lucas Co.
CTKJ. 5/ 24 Buck Creek SP CDOJ

Eastern Screech-Owl

widely reported. st atus unchanged

Gre at Horned Owl

widely reportea. status unchanged

Snowy Owl

3/ 1 Cleveland CRHJ. 3/ 4 Dayton CCMJ [last of a good invasion]

Barred Owl

4/5 John Br yan SP CDO J, 4/ 15 Lima CRCJ , 4/ 16 Springf i eld CDOJ,
5/ 5 Lucas Co . [nest with 2 youngj CTKJ

Long-eared Owl

March-Apr1 l Ot tawa NWR (max. 10] CTB, RH, ECPJ

Short-eared Owl

3/ 16 Cuyahoga Valley NRA CRHJ, 3/ 21-22 Crane Creek/ Magee Marsh
C4 l CRH, ECPJ, 3/ 21 Maumee Bay SP C2 l CECPJ, 4/ 16-19 Cleveland CRH,
TLJ

Nor thern Saw-whet Owl

3/ 7 Crane Creek [ECP J, 3/21 Englewood Reserve (H!'l l.
March - Col umbu s (no spe c1f 1c dates) [KAJ

Common Nighthawk

4/ 26 Englewooa CCBB J, S/ l Washington Co . CLB J, 5 / 9 Kent CLRJ .
5 , ta Greene Co. [.:_ ~::,] CDO.l

-17-

Chuck-WI l l' s-widow

5/ 11 Adams Co . [20J CKAJ [i ncreasing?-Ed . J

Wh ip - poor-w1 I l

4/ 15 Washington Co. CLBJ, 4/ 19 Germantown Reserve CTL1J, 5/ 4
Lucas Co. [TKJ, 5/ 11 Adams Co. (60) lKAJ, 5/1 3 Lucas Co. llO J CTKJ

Chimney Swift

numbers noted as normal, abundant in northeas t CCBJ

Ruby-throated Humm1ngb1rd

4/ 26 Washington Co. CLBJ, 5/ 10 Logan Co. CDOJ, thought low
statewide CRHJ

Belted Kingfisher

status unchanged

Red-headed Woodpecker

3/ 28 Champaign Co. CDOJ, 4/ 17 Washington Co. CLBJ, 5/ 9 Mosquito
Lake [8) CCBJ

Red-be! lied Woodpecker

status unchanged

Yellow-be I I ied Sapsucker

4/11 Buck Creek SP CDO J , 4/ 18 Clark Lake CDOJ, 5/ 3 L ima CRCJ , 5/ 9
crane Creek CKAJ

Downy Woodpecker

status unchanged

Hairy Woodpecker

status unchanged

Northern Flicker

status unchanged

P i leated Woodpecker

5/ 1 Cuyahoga Co. CnestJ CRHJ, 5/ 4 Scioto Trails SF C9 J CKAJ,
"common" in Washington Co. (LBJ, scarce in northwest [TKJ

-18-

