

New York State Peregrine Falcons 2010

Barbara Allen Loucks
NYS Dept of Environmental Conservation
Endangered Species Unit
Albany, New York

**NEW YORK STATE
DEPARTMENT OF ENVIRONMENTAL CONSERVATION
Division of Fish, Wildlife and Marine Resources
Endangered Species Unit**

**2010
Peregrine Falcon Season Results**

New York's peregrine falcon population continued to increase in most productivity categories in 2010. A record 76 territorial pairs were present, three more than last year's record high, with 57 of these breeding and 54 successful (second highest). A record total of 144 young were produced (148 hatched), an increase of 12 over last year's record high (Table 1, Figure 1). Forty-two of the territorial pairs were upstate (tied with last year's record); thirty-four territorial pairs were downstate (three more than last year) (Tables 2, 3 and Figure 2).

The downstate area had a record 79 young produced (up 18% over 2009); the 65 young upstate was identical to last year. The downstate area also had a record 30 breeding and 28 successful pairs (up 15% and 8%), while the upstate area declined somewhat in those categories. The statewide number of young per breeding pair was 2.5, while the number of young per successful pair was 2.7, both higher than last year. The nesting status was not determined at nine sites with pairs, all upstate, so these figures may be a bit low.

When you compare the number of territorial pairs produced by four different site types in New York in 2010 (Figure 3), cliff sites take the lead; when it comes to the number of young produced, building sites predominate (Figure 4). In comparisons of productivity by site type, however (Figure 5), structure nest sites - whether buildings, bridges, or other structures (artificial nest towers, nest platforms, dam) - consistently produce more young per breeding pair.

With 2010's production of 148 young hatched and 144 fledged, at least 1733 young are known to have hatched and 1682 presumed fledged in New York State since 1983. Upstate pairs have contributed 799 nestlings and 782 fledglings, while the downstate population had 934 hatch and 900 fledge .

New Locations/Breeding

There were eight new pairs reported for 2010, compared to eleven in 2009. Upstate, there were two new pairs in the Buffalo area and one in Oswego. Downstate, there were five new pairs - two in New York City, and two pairs in nearby Nassau County and one in Suffolk County. Three of the new pairs bred, all downstate, and were successful in raising a total of nine young.

One of the new sites in NYC was behind bars at a correctional facility, where the falcons chose an air duct opening on the outside of the building (closed to the interior of the building due to machinery).

A building pair in Buffalo, first present last year but non-breeding, raised five young on their first attempt in 2010.

The Rochester pair raised two young in the new box on the Times Square building for the first time. The nest box in Rochester used for many years on the Kodak headquarters had to be removed in August 2008 due to an unavoidable multi-year renovation project, and a new pair was in residence during 2009.

Fostering and Banding

A successful fostering occurred of two young taken from an unsafe situation at a nest inside a hangar at a major NYC airport. They were added to a similarly aged group of three young at one of the oldest nest sites in New York in recent times, the Verrazano-Narrows Bridge. All were accepted by the nesting pair without incident and fledged normally.

Three nestlings were also removed from an unsafe location on an abandoned pier building. After unsuccessful efforts to relocate them to nearby nest boxes, the young were taken to The Raptor Trust in New Jersey for fostering. A permanently injured female peregrine, used for education, accepted them and raised them as her own. This female was originally hatched at the George Washington Bridge in 2002 and had laid eggs for several years but never fostered young before. The fledglings were successfully released in New York in early August.

The Raptor Trust's "Georgette" the rookie foster mom with her three charges from the Chelsea pier, NYC. Photo by the Raptor Trust.

A total of 75 young peregrine falcons were banded in 2010 in New York State. Fifty of these were banded downstate in the New York City area and Hudson River Valley by cooperator Chris Nadeski of the New York City Department of Environmental Protection. Twenty-five young were banded by regional DEC staff upstate from nest sites in Binghamton, Syracuse, Rochester, Buffalo and Troy.

Two young from a hazardous nest at a NYC airport hangar were successfully added to a nest of three on top of the Verrazano Narrows Bridge. Photo by Chris Nadeski.

Sightings and Recoveries

Luckily, we are still getting radio signals from one of the five Rochester young from the Kodak nest site in 2008, a female that had a 22 gram solar satellite PTT (platform transmitting terminal) attached via a backpack harness that summer. The travels of this bird are being posted online at the “Imprints” pages of the rfalconcam.com website. It was consistently reported and visually observed numerous times, including in Cape Cod during the fall of 2008 and that first winter on Nantucket. More recently it has settled in East York, Ontario, Canada just east of Toronto where it has paired up at a building site and laid eggs in a nest box placed by our friends at the Canadian Peregrine Foundation.

A few selected interesting 2010 reports of banded birds include: a male from a New Hampshire cliff nest found nearly 16 years later injured in Colonie, NY; a female from Ottawa, Ontario in 2004 is nesting at the Ogdensburg Bridge; a female from an osprey platform nest in 2007 on an island in Nassau County, NY is nesting on a power plant in PA; a female from the Rochester nest in 2004 was seen in Michigan; a hatch year male from Cleveland, Ohio seen at Montezuma Wildlife Refuge in October; a male from the Bayonne Bridge in 2010 was seen in Miami, FL in January 2011, and a 2007 Buffalo female paired up at a smokestack in Erie, PA. We appreciate the assistance of the people who took the time to read these band numbers.

A total of 32 peregrines were recovered in New York State during 2010. Thirteen were found alive, rehabilitated and released, seven were found dead, ten were alive and died or were euthanized, one was alive/rehabbed/released/found dead, and one was not releasable and maintained for education. The majority involved injuries due to trauma and probable collision with vehicles or other impact injuries. Carcasses are necropsied, when possible, by DEC’s Wildlife Pathology Unit. Eleven unhatched eggs were collected for analysis from nine different sites.

One falcon that did not become a fatality thanks to some heroic action was the lone young from the South Grand Island Bridge nest near Buffalo. DEC technician Jacquie Walters spotted the eyas fall into the Niagara River. She managed to quickly obtain a boat and pulled the bird from the river. It was not breathing, so she applied abdominal thrusts. The bird was taken to a veterinarian where it made a full recovery. After flight training and learning to hunt at a wildlife rehabilitator’s, it was released in the fall. A nest box was later installed to help increase safety at this site.

Looking Ahead

The peregrine falcon has made a remarkable recovery in New York State after decades of effort. This increase in the population should lead to a down listing to threatened status when the state list is revised. However, this does not mean our job is done. To ensure this species’ continued success, we must continue to build partnerships with countless agencies, bridge authorities, building owners and individuals who remain essential to the protection and management of this species. The majority of sites would probably not be successful without proactive management. Please refer to the Acknowledgments section at the end of the report for a list of many of those who helped.

Table 1. New York State Peregrine Falcon Breeding Summary: Statewide 1992-2010																			
NUMBER OF PAIRS	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
No. of Territorial ¹ Pairs	22	19	22	25	32	34	38	42	44	48	45	49	52	62	62	63	67	73	76
No. of Breeding ² Pairs	15	18	19	25	26	30	36	39	40	45	40	42	45	55	52	54	60	61	57
No. of Successful ³ Pairs	13	17	18	19	24	25	31	37	33	41	34	35	37	46	45	48	50	55	54
No. of Young ⁴ Produced	30	45	35	46	48	49	69	80	75	96	81	88	79	114	96	127	129	132	144
Young/ Breeding Pair	2.0	2.5	1.8	1.8	1.8	1.6	1.9	2.0	1.9	2.1	2.0	2.1	1.8	2.1	1.9	2.3	2.2	2.2	2.5
Young/ Successful Pair	2.3	2.7	1.9	2.4	2.0	2.0	2.2	2.2	2.3	2.3	2.4	2.5	2.1	2.5	2.1	2.6	2.5	2.4	2.7

- ¹ A territorial pair is defined by the presence of two potentially breeding birds within a suitable nesting habitat during the breeding season. In most cases, the pair exhibits courtship behavior and makes a scrape.
- ² A breeding pair is defined by a pair of birds within a nesting territory where evidence indicates that eggs were laid (such as eggs, eggshell fragments, young, incubation or young-feeding behavior).
- ³ A successful pair is defined as one which produced one or more young that reached fledging age.
- ⁴ Young presumed fledged.

Proprietary information of the New York State Department of Environmental Conservation
 Division of Fish, Wildlife and Marine Resources - Endangered Species Unit
 625 Broadway, Albany, NY 12233-4754 (518) 402-8863

New York State Peregrine Falcon Breeding Summary 1983-2010

Data from New York State Department of Environmental Conservation, Wildlife Diversity Unit

Chart prepared by Laura Sommers, 5/5/11

Figure 1

Table 2. Upstate ¹ New York Peregrine Falcon Breeding Summary: 1992-2010																			
NUMBER OF PAIRS	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
No. of Territorial ² Pairs	10	9	10	10	15	15	16	20	22	25	22	26	26	33	34	35	36	42	42
No. of Breeding ³ Pairs	8	9	8	10	11	14	16	18	19	23	19	24	23	32	30	29	34	35	27
No. of Successful ⁴ Pairs	6	8	7	9	11	13	16	18	17	23	15	20	19	27	27	26	29	29	26
No. of Young ⁵ Produced	9	12	9	14	14	17	30	40	34	50	31	47	35	61	53	62	69	65	65
Young/ Breeding Pair	1.1	1.3	1.1	1.4	1.3	1.2	1.9	2.2	1.8	2.2	1.6	2.0	1.5	1.9	1.8	2.1	2.0	1.9	2.4
Young/ Successful Pair	1.5	1.5	1.3	1.6	1.3	1.3	1.9	2.2	2.0	2.2	2.1	2.4	1.8	2.3	2.0	2.4	2.4	2.2	2.5

¹ Upstate includes Albany and areas north and west of the Hudson Valley.

² A territorial pair is defined by the presence of two potentially breeding birds within a suitable nesting habitat during the breeding season.

³ A breeding pair is defined by a pair of birds within a nesting territory where evidence indicates that eggs were laid (such as eggs, eggshell fragments, young, incubation or young-feeding behavior).

⁴ A successful pair is defined as one which produced one or more young that reached fledgling age.

⁵ Young presumed fledged

⁶ From here on, also includes upstate urban nesting

Table 3. Downstate ¹ New York Peregrine Falcon Breeding Summary: 1992-2010																			
NUMBER OF PAIRS	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
No. of Territorial ² Pairs	12	10	12	15	17	19	22	22	22	23	23	23	26	29	28	28	31	31	34
No. of Breeding ³ Pairs	7	9	11	15	15	16	20	21	21	22	21	18	22	23	22	25	26	26	30
No. of Successful ⁴ Pairs	7	9	11	10	13	12	15	19	16	18	19	15	18	19	18	22	21	26	28
No. of Young ⁵ Produced	21	33	26	32	34	32	39	40	41	46	50	41	44	53	43	65	60	67	79
Young/ Breeding Pair	3.0	3.7	2.4	2.1	2.3	2.0	1.9	1.9	1.9	2.1	2.4	2.3	2.0	2.3	2.0	2.6	2.3	2.6	2.6
Young/ Successful Pair	3.0	3.7	2.4	3.2	2.6	2.6	2.6	2.1	2.6	2.6	2.6	2.7	2.4	2.8	2.4	2.9	2.9	2.6	2.8

¹ Downstate is defined as areas south of Albany including the Hudson Valley.

² A territorial pair is defined by the presence of two potentially breeding birds within a suitable nesting habitat during the breeding season.

³ A breeding pair is defined by a pair of birds within a nesting territory where evidence indicates that eggs were laid (such as eggs, eggshell fragments, young, incubation or young-feeding behavior).

⁴ A successful pair is defined as one which produced one or more young that reached fledging age.

⁵ Young presumed fledged.

Peregrine Falcon Pairs in New York State 2010

**New York State Department of
Environmental Conservation**
Wildlife Diversity Unit

Map prepared by Laura Sommers, 5/18/11

Figure 2

Peregrine Falcons in New York State 2010: Territorial Pairs by Site Type

Figure 3

Chart prepared by Laura Sommers, Wildlife Diversity Unit, 5/5/11

Peregrine Falcons in New York State 2010: Young Produced by Site Type

Figure 4

Chart Prepared by Laura Sommers, Wildlife Diversity Unit, 5/5/11

Peregrine Falcons in New York State 2006 to 2010: Productivity by Site Type

Figure 5

Chart Prepared by Laura Sommers, Wildlife Diversity Unit, 5/5/11

Acknowledgments

A successful peregrine falcon program in New York is impossible without the help of many individuals and agencies. Special thanks go to long time cooperator Christopher Nadareski of the New York City Department of Environmental Protection (DEP) for his unflinching assistance over the years, especially with protection, management and banding in the downstate area. We value the cooperative relationship between the DEC and the DEP Commissioner, Caswell Halloway. Thanks also go to DEC staff Mike Allen, Nancy Heaslip, Connie Adams, Mark Kandel and Joe Racette for their years of assistance, and also to Mary Beth Warburton, Sheila Tuttle, Bill Brown and Eric Teed for their ongoing work in the Adirondacks/n. NY. Kudos to Connie Adams and Jacquie Walters for the excellent summary report they prepared on peregrines in the Buffalo/Niagara region. Thanks also go to the following for their essential assistance: Pete Nye, Joe Pane, Barbara Saunders, John Shea, Bonnie Parton, Scott Crocoll, Lt. Ric Warner, Jenny Landry, Laura Sommers, John Ozard, Glenn Hewitt, Jacquie Walters, Nate Jerstad, Lance Clark, Marge Blanchard, Anna Cappabianca, the Wildlife Pathology Unit, Mike Clark, Chip Hamilton, Steve Heerkens, Angie Ross, Blanche Town, Dan Rosenblatt, Ted Kerpez, Lisa Masi, Steve Joule, Michael Pogue, Fran Dunwell, and Paul D'Amato. We greatly appreciate the help of Michael Amaral (USFWS), John Baumlin, the Mohonk Preserve (John Thompson, Paul Huth), Tom Sarro, Mohonk Preserve rangers, Joe Bridges, the Shawungunk rock climbing community and volunteer monitors, Ramona Bearor, Linda Edwards, Bill Burch, Tony Wagner, Jim Landau, John Shuposki, Don and Nancy Polunci, the Ausable Club, the Adirondack Mountaineering Coalition, Royce Van Evera, Don Mellor, Jesse Williams, Brian McAllister, Kathy Linker, Laura Smith, Linda LaPan, Andy Preston, David Russell, Tom Gliddi, Kathy and Richard Dausman, Pete and Sue Arcadi and The McCavanaugh Club, Eve Ticknor, Mike Januszkiwicz, Jeff Corser, Dennis Guiney, Shawn McManus, Gregg Williams, Mary Normandia, George and Barbara Marleau, USA Datanet, Francis Brieady, Kathy Stribley, Darlene Morabito, Robert Gilka, Joyce Kempisty, Sue Wrisley, John and Anita Deming, Herb Boyce and Boeselager Forest, Joyce and Bill Walkup and Bob DeCandido.

Many thanks to management and employees at Riverside Church (Ronald Fulford, Tinoa Rodgers), Interchurch Center (Tim Hogan), New Water Street Corporation (Frank Magnani), New York Presbyterian Hospital (Willa Brody, Mary Ann Zwiebel, Joan Walsh, Bernie Imbrosciano, Tom Templeton), Metropolitan Life Building Management (Pia Sylvestri and Bill McGuire), The Port Authority of New York and New Jersey (Bernice Malione, Laura Francoer, Greg Gasnick, Lou Ambrosio, Rich Kerney), Farrell Sklerov and Ian Michaels (NYC DEP Public Affairs), Nassau University Medical Center (Shelley Lotenberg and the Public Safety Department), Carl Howard (Environmental Protection Agency), MTA Bridges and Tunnels (Joyce Mulvaney, Danny Fortunato, William McCann, Ray Higgins, Brian Mullin, Carlton Cyrus, Ray Webb, Susan Goldman, Frank Perillo, Al Rivera, Mark Levy, David Riggs), New York State Department of Transportation, New York State Thruway Authority (Donny Eschrich, Walter Spagnola, Stephan Grabowski, Elizabeth Novack), Office of General Services, New York State Bridge Authority (William Moreau, John Bellucci, Don Faulkner, Carol Peterson, Joe Primo, Mark Sheedy, Bill Sullivan, Joe Tierney, Richard Vacek, Scott Smith, Helen DiRubbo, Craig Gardner, Dave Gardner, Gregory Herd), Ogdensburg Bridge and Port Authority (Steve Lawrence, Scott Chapple and crew), Doug Ackley, St. Lawrence FDR Power Project (Massena Barnhart Island Dam), Syracuse State Tower Building, New York City Department of Parks and Recreation (Mike Feller), New York City Department of Transportation (Bala Nair, Doug Reese, Dan Henry, Dan Mando, Verghese Menachery), New York City Department of Transportation (Tom Whitehouse), Town of Hempstead Department of Conservation and Water (John Zarudsky and Tara Schneider), Don Riepe and the American Littoral Society, Security Mutual Life Insurance Company, New York City Audubon (Susan Elbin), National Park Service (Kathy Krause), the Kodak Corporation (Tom Hoehn, Jim Pisello), Kenn Martinez, Mark Nash and the Canadian Peregrine Foundation, Jack Hecht (HDR), Northstar Development Corporation, Niagara Reservation State Park, June Summers, Carol Phillips and the rest of the Genesee Valley Audubon Society, Mark Stevens and Rob Orr and staff at the Powers Building, Rich Calabrese at Times Square, Thomas J. Wolanski and staff at Clough Harbor and Associates, Noreen Doyle of the Hudson River Park Trust, the NYC Department of Sanitation (Michael Murphy, Daniel Klein, Joe Rodriguez and staff), Joe Lewis, Tivoli Associates (Germaine Tanner, Gina Ali), Diane Curry, Phillip Barry, NYS Office of Parks, Recreation and Historic Preservation, Niagara Reservation State Park, Finch, Pruyn and Company, Inc., Jointa Galusha, Paul Fehringer (Buffalo Audubon), University at Buffalo (Kenn Nusstein, Ron VanSplunder, Al Gilewicz), Buffalo Central Terminal Restoration Corporation (Henry Olejniczak, Bill Fitzpatrick, Larry Schwindler), Vicki Kadow, Roger Johnson, Anne Yagi (Ontario Ministry of Natural Resources), John Ginger (Statler Towers), Melissa Brewer, Doug Sackett, Matt Perry, Craig Podosek, M&T Bank (Dave Manzelmann, Jean Hill), Curt Morgan, Eve Levine, Annie McIntyre, Jeff Gerlach, Kevin McGrath, Steve Sachs and Lee Harper.

Finally, sincere thanks to Len Soucy and The Raptor Trust (Cathy Malok, Diane Soucy, Kristi Ward and staff), Dr. Edward Becker and the Animal Hospital, The Animal Medical Center (Dr. Kathy Quesenberry), Pete Dubacher and the Berkshire Bird Paradise, Bobby and Kathy Horvath, Dr. Marla Lender, Jean and Len Soprano, Animal General (Karen Heidgerd, Rita McMahan), Joel Thomas and his staff at the SPCA- Erie County Wildlife Unit, Paul Kupchok, and other cooperating rehabilitators, veterinarians and others who helped with the many injured/dead falcons that are recovered, or who sent in their observations and photos. Our thanks to all and apologies to anyone I inadvertently overlooked.

University at Buffalo's resident female, "BB", hatched in 2007 in Detroit, MI. One tough bird, both loved and feared. Photo by Ken Nusstein.

Fledgling peregrine enjoying water – Troy, NY. Photo by Curt Morgan.

Young peregrine falcons plan their escape from a NYC correctional facility. Photo by Barbara Saunders.

