

Thresholds in Bird Abundance in Plantation Forests

Matt Betts, Forest Ecosystems and Society, OSU

Joan Hagar, USGS-BRD FRES Brenda McComb, FES, OSU John Alexander, Klamath Bird Observatory Jim Rivers, FES, OSU Kevin McGarigal, UMASS

Food Resources on Hardwoods

- Insects
- Nectar
- Fruits
- Seeds

Unmanaged Early Seral Forest

Declines in hardwood distribution

Area decrease = ~40% Mean patch size decrease = ~35% "Structurally and compositionally diverse early seral forest habitats are now the scarcest habitat in the region" (Thomas et al. 2006 – Cons. Biol.)

BBS Population trends for Oregon

Orange-crowned warbler

Rufous hummingbird

Thresholds as Quantitative Targets

Habitat variable 'x' (Stand or landscape scale)

Study Questions:

- Which songbird species are associated with broadleaf forest?
- 2. Is the occurrence of these bird species influenced by landscape composition?
- 3. Are there <u>threshold levels</u> of broadleaf in stands/landscapes?
- 4. Is habitat change 'driving' pop. declines?

'Meta-analysis' of existing data

Authors of 14 studies contacted

- Klamath Bird Observatory (southern OR)
- McGarigal & McComb (Coast range)
- Hagar et al. (Coast range)
- Fontaine (Biscuit fire)

Total N (after removing sites due to missing data) = 4375

4375 sample points127,164 bird detections110 species

Results

Positive response to early-seral broadleaf by 8/12 species

Early Seral Broadleaf within 2000 m, Coast Range

Early Seral Broadleaf within 2000 m, SW OR

11/ 27 models showed threshold response

Pacific-slope flycatcher

Population trends of 'early-seral' species

Preliminary conclusions

- Positive influence of early and late seral broadleaf forest on many species
- Population consequences may have already occurred
- High variation in thresholds among species and regions
- More research needed at stand and landscape scales (manipulations)

Quantifying broadleaf management targets for bird conservation in timber plantations

Tana Ellis and Matt Betts

Oregon State University Forest Ecosystems & Society

Research Questions

- Does amount of hardwood cover within a stand influence
 - occurrence of songbirds?
 - productivity of songbirds?
- Are there threshold levels of hardwood within a stand?

Threshold test: <u>Capture rate</u> of all species Captures ~ HWD + BROADLEAF +HWD₂K

Model	Wi	AIC	ΔAIC	THRESHOLD	SE
Segmented	0.98	2.19	0.00	6.456	1.709
Linear	0.02	10.18	8.00	-	-

Productivity

Swainson's Thrush

Linear Regression p = 0.0005 $R^2 = 0.3794$

Preliminary conclusions

- Evidence of stand-level hardwood cover relationships
 - Bird abundance (threshold of 6.4 ± 1.9% hardwood cover)
 - Number of young
- Maintaining a hardwood component important to forest bird conservation

Decline in broadleaf-associated birds in Oregon

Breeding Bird Survey data showing declines for early-seral broadleaf associates

- Orange-crowned Warbler
- Wilson's Warbler
- Swainson's Thrush
- Rufous Hummingbird

