

U.S. Fish & Wildlife Service

Band-tailed Pigeon

Population Status, 2014

Band-tailed Pigeon Population Status, 2014

U.S. Fish and Wildlife Service
Division of Migratory Bird Management
Population and Habitat Assessment Branch
11510 American Holly Drive
Laurel, MD 20708-4002

June 2014

Cover photograph: Band-tailed pigeon by Todd A. Sanders ©

Suggested citation:

Sanders, T. A. 2014. Band-tailed pigeon population status, 2014. U.S. Department of the Interior, Fish and Wildlife Service, Division of Migratory Bird Management, Washington, D.C.

All Division of Migratory Bird Management reports are available on our web site at:
<http://www.fws.gov/migratorybirds/NewsPublicationsReports.html>

BAND-TAILED PIGEON POPULATION STATUS, 2014

TODD A. SANDERS, U.S. Fish and Wildlife Service, Division of Migratory Bird Management, 1211 SE Cardinal Court, Suite 100, Vancouver, WA 98683

Abstract: This report summarizes information on the abundance and harvest of band-tailed pigeons (*Patagioenas fasciata*) in the western United States and British Columbia from 1968 through 2013. The all-bird Breeding Bird Survey (BBS) provides an annual index to abundance of Pacific Coast and Interior band-tailed pigeons since 1968, while the Mineral Site Survey (MSS), implemented in 2004, was developed specifically to index abundance of Pacific Coast band-tailed pigeons. Harvest and hunter participation are estimated from the Migratory Bird Harvest Information Program. The BBS provided evidence that the abundance of Pacific Coast band-tailed pigeons decreased (-2.0% per year, credible interval = -3.4 to -0.8) over the long term (1968–2013). Trends in abundance during the recent 10- and 5-year periods were inconclusive for both the BBS and MSS. Current (2013) estimates of total harvest, active hunters, and total hunter days afield were 6,700 (4,154–9,246) pigeons, 3,300 hunters, and 6,200 (4,154–8,246) days afield. Composition of harvest was 33% hatching year birds during the 2013 season. For Interior band-tailed pigeons, the BBS provided evidence that abundance decreased (-5.6% per year, 95% CI = -9.6 to -2.3) over the long term (1968–2013). Trends in abundance during the recent 10- and 5-year periods were inconclusive. Current (2013) estimates of total harvest, active hunters, and total hunter days afield were 1,600 (128–3,072) pigeons, 1,000 hunters, and 2,000 (800–3,200) days afield. Wing collections were too few to estimate the proportion of hatching year birds in the harvest during the 2013 season.

Band-tailed pigeons are managed cooperatively by state and provincial wildlife agencies, the U.S. Fish and Wildlife Service, and the Canadian Wildlife Service. Their management is detailed in population-specific (Pacific Coast and Interior) management plans (Pacific and Central Flyway Councils 2001, Pacific Flyway Council 2010).

Maintenance of band-tailed pigeon populations in a healthy, productive state is a primary management goal. Management activities include population and harvest assessment, harvest regulation, and habitat management. Each year, counts of band-tailed pigeons heard and seen are conducted by state, provincial, federal, and other biologists in the western United States and British Columbia to monitor population status. The resulting information is used by wildlife administrators to set annual hunting regulations.

DISTRIBUTION AND ABUNDANCE

Band-tailed pigeons are divided into six subspecies, only two of which occur north of Mexico, and each of those occupies a disjunct geographic distribution in western North America: the Pacific Coast and Interior (Fig. 1). The coastal subspecies (*P. f. monilis*) breeds

from extreme southeastern Alaska and western British Columbia south into Washington, Oregon, California, and extreme western Nevada, primarily west of the Cascade and Sierra Nevada ranges, into Baja California; and winters from central California into northern Baja California. Some in Mexico and southern California and the few wintering north of southern California may represent non-migratory population segments. The interior subspecies (*P. f. fasciata*) breeds from northern Colorado and eastcentral Utah south through Arizona, New Mexico, extreme western Texas into the Sierra Madre Occidental of Mexico; and winters from northern Mexico south to at least Michoacan. Some interchange occurs between the two subspecies (Schroeder and Braun 1993).

Little is known about the demographics of band-tailed pigeon populations because their habits and habitat make it impractical to locate and observe or trap an adequate sample of birds. However, in the early 1970s the total population size was approximated at 2.9–7.1 million birds in the Pacific Coast region and <250,000 birds in the Interior region (estimated from harvest reports and band recovery rates, Braun 1994). This demonstrates the likely sizes and disparity between the two populations at that time.

Figure 1. Distribution of Pacific Coast (*P. f. monilis*) and Interior (*P. f. fasciata*) band-tailed pigeons in North America (after Braun et al. 1975).

ECOLOGY

Band-tailed pigeons inhabit coniferous forests primarily where they are highly mobile habitat generalists. Individuals potentially travel long distances (up to about 32 miles) daily to feed and drink. They exhibit high fidelity to nesting and other areas, but can be nomadic depending on food availability. Food availability appears to be a major determinant of abundance, distribution and productivity. Their diet includes buds, flowers, and fruits of deciduous trees and shrubs, especially oak, madrone, elder, dogwood, cherry, cascara, and huckleberry, but varies seasonally and with location. Early migrants are readily attracted to grain fields and fruit orchards dispersed below the forested hills where they nest, particularly before the onset of natural foods, which are preferred. Adults, especially in summer and particularly the Pacific Coast region, frequently visit natural springs and water bodies high in sodium concentration where they drink and peck at the soil between long periods of roosting in nearby trees.

Band-tailed pigeons nest primarily in conifers within closed-canopy conifer or mixed hardwood and conifer forest stands, but also occasionally in hardwoods and shrubs. Nest placement is highly variable ranging from 6 to 120 feet above ground, but is generally near the bole and in dense foliage. Adults are presumably monogamous, and clutches almost invariably consist of one egg. Some nesting pairs may complete up to 3 nesting cycles a year. A study in west central Oregon documented an average of 1.7 nests initiated per pair (Leonard 1998). Sequential nest attempts have not been documented for the Interior population. Both parents incubate the egg and brood the squab. Nestlings are fed curd-like crop milk formed from the inside lining of the crop of both adults. Nesting band-tailed pigeons are sparsely scattered, but congregate to feed, drink, and consume supplemental minerals and during migration.

Comprehensive material on the life history of the band-tailed pigeon may be found in Keppie and Braun (2000), Braun (1994), Jarvis and Passmore (1992), and Neff (1947).

MANAGEMENT

Band-tailed pigeons are a valued game bird offering a different type of pursuit than any other game bird. Hunting of band-tailed pigeons has been allowed in all states within the species' range except Texas. However, seasons have been periodically closed due to concern about overharvest. Seasons have been closed in one or more states within each population during 55 (Interior) and 29 (Pacific Coast) of the last 101 years (1913–2013) (Appendices A and B).

Monitoring information about population status is presently limited to annual estimates of relative abundance and harvest (absolute harvest and age ratios in the harvest). Long-term population declines have led to especially restrictive hunting regulations for the last 22 years in the Pacific Coast states (9-day season with a 2-bird bag limit, California has a season in each of 2 zones), but regulations have remained relatively liberal in the Interior states (30-day season with a 5-bird bag limit, New Mexico has a 20-day season in each of 2 zones, Arizona and Utah opted for a 2 bird bag limit in 2013) (Appendices A and B). Hunter participation and harvest have reached all-time lows for both populations (Pacific and Central Flyway Councils 2001, Pacific Flyway Council 2010).

Currently, band-tailed pigeon abundance is thought to be limited primarily by food availability resulting from habitat alteration associated with land management practices. Also, band-tailed pigeons are subject to Trichomoniasis, a parasitic disease caused by a single-celled protozoan, *Trichomonas gallinae*, which was introduced by exotic pigeons and doves. Virulent strains of *T. gallinae* have caused major mortality events or epizootics in band-tailed pigeons in addition to less visible, chronic losses. Periodic annual losses from *T. gallinae* in the Pacific Coast population can exceed harvest by 2 to 3 times (Stromberg et al. 2008).

The single greatest challenge in the monitoring and management of band-tailed pigeon populations is the lack of reliable information on population size (D. J. Case and Associates 2011). Existing surveys for this species provide only trends in abundance and no information about absolute population size. Furthermore, trend estimates from existing surveys may be unreliable because sample sizes (routes or mineral sites) and pigeon counts at sample sites are low, variances are high, and coverage of habitat by survey routes or sites is poor, especially for the Interior region.

MONITORING METHODS

The Breeding Bird Survey

The North American Breeding Bird Survey (BBS) is an all-bird survey that provides an annual index of abundance for both Interior and Pacific Coast populations of band-tailed pigeons (Sauer et al. 2007). The BBS started primarily in the eastern U.S. in 1966, central U.S. in 1967, and far west in 1968. The survey is based on thousands of routes distributed along secondary roads across the United States and Canada. Each route is 24.5 miles in length and consists of 50 stops or count locations at 0.5 mile intervals. At each stop, a 3-minute count is conducted whereby every bird seen within a 0.25 mile radius or heard is recorded. Surveys start one-half hour before local sunrise and take about 5 hours to complete. Data for birds heard and seen at stops are combined for BBS analyses.

Mineral Site Survey

Past monitoring efforts for the Pacific Coast population relied on the BBS, which includes all birds, and other band-tailed pigeon specific surveys in Oregon (visual counts at mineral sites in August) and Washington (audio counts along transects in June). There was no specific monitoring program in California or British Columbia. In the interest of developing a uniform, range-wide survey of Pacific Coast band-tailed pigeons, U.S. Geological Survey scientists examined the effectiveness of existing survey methods in detecting long- and short-term changes in abundance indices (Casazza et al 2005). Results suggested that counts of pigeons seen near mineral sites adopted from the Oregon protocol had the greatest power to detect short-term (3- to 5-year) trends in the data (Casazza et al. 2005). Additional research illustrated impacts of rainfall on mineral site surveys (Overton et al. 2005). The result of this work was the Mineral Site Survey (MSS), developed to provide an annual index to abundance of Pacific Coast band-tailed pigeons. Additional work is needed, however, to determine the reliability of counts at mineral sites to index abundance of band-tailed pigeons.

The MSS was developed and initiated on an experimental basis in 2001 (Casazza et al. 2003), and became operational in 2004. The survey is a coordinated effort among state and provincial wildlife agencies in California, Oregon, Washington, and British Columbia, and the U.S. Fish and Wildlife Service and Canadian Wildlife Service. The MSS involves a visual count of band-tailed pigeons at select mineral sites throughout the population's range ($n = 51$; 12 in California, 21 in Oregon, 14 in Washington, and 4 in British Columbia) during July from one-half hour before sunrise to noon. These counts provide an index of abundance. Unfortunately, a similar survey for Interior band-tailed pigeons is not possible because the birds in this area do not use mineral sites (Sanders and Jarvis 2000).

Harvest Information Program

Wildlife professionals have long recognized that reliable harvest surveys are needed to estimate the magnitude of harvests and monitor the impact of hunting. In past years, a compilation of non-uniform,

periodic state harvest surveys have been used to obtain rough estimates of the number of band-tailed pigeon hunters and birds killed. Thus, the data were of limited use at a population range level. Those data are no longer collected by states (with the exception of New Mexico and Utah).

Beginning in 1952, the U.S. Fish and Wildlife Service conducted a national harvest survey annually (Mail Questionnaire Survey), but it was based on a sampling frame that included waterfowl hunters and so harvest of non-waterfowl species could not be estimated reliably. To remedy this problem and address challenges associated with combining state surveys, the U.S. Fish and Wildlife Service and state wildlife agencies initiated the national, Migratory Bird Harvest Information Program (HIP) in 1992. This Program was designed to enable the U.S. Fish and Wildlife Service to conduct nationwide surveys that provide reliable annual estimates of the harvest of migratory game birds including band-tailed pigeons. Under HIP, states provide the U.S. Fish and Wildlife Service with the names and addresses of all licensed migratory bird hunters each year, and then surveys are conducted to estimate harvest and hunter participation (total harvest, number of active hunters, days hunted, and seasonal harvest per hunter) in each state. All states except Hawaii have participated in HIP since 1998. Useable estimates of band-tailed pigeon harvest and hunter participation became available in 1999.

Parts Collection Survey

The Parts Collection Survey (PCS) is a secondary component of the national harvest survey, which began in 1961. The PCS is the primary means by which the composition (species, age, and sex) of the annual harvest is assessed. The survey selects a random sample of hunters registered with the program. These persons are sent envelopes and asked to return one wing from each bird harvested. All wings received annually are examined at wing bees, one in each of the four flyways, in which the wings are categorized by species, age, and sex. Band-tailed pigeons were included in the PCS beginning in 1994.

Estimation of Trends in Abundance

Beginning with the 2010 annual status report, BBS and MSS trends were estimated using a log-linear

hierarchical model and Bayesian analytical framework (Sauer et al. 2008, Sauer et al. 2010) instead of the previously used route regression approach (Link and Sauer 1994). Both methods provide trend and annual index values that are generally comparable. The hierarchical model, however, has a more rigorous and realistic theoretical basis than the weightings used in the route regression approach, and the indices and trends are directly comparable as trends are calculated directly from the indices unlike the former analysis.

With the hierarchical model, the log of the expected value of the counts is modeled as a linear combination of strata-specific intercepts and trends, a random effect for each unique combination of route and observer, a year effect, a start-up effect on the route for first year counts of new observers, and over-dispersion. Most of the parameters of interest are treated as random effects and some parameters are hierarchical in that they are assumed to follow distributions that are governed by additional parameters. The model is fit using Bayesian methods. Markov-chain Monte Carlo methods are used to iteratively produce sequences of parameter estimates which can be used to describe the distribution of the parameters of interest. Once the sequences converge, medians and credible intervals (CI, Bayesian confidence intervals) for the parameters are estimated from the subsequent replicates. Annual indices of abundance are defined as exponentiated year and trend effects, and trends are defined as ratios of the year effects at the start and end of the interval of interest, taken to the appropriate power to estimate a yearly change (Sauer et al. 2008). Trend estimates are expressed as the average percent change per year over a given time period, while indices are expressed as the number of pigeons seen and heard per route (BBS) or seen per site (MSS).

Annual indices of abundance were calculated for each state, province, and region (groups of states and provinces). Short- (recent 5-year period), intermediate- (recent 10-year period) and long-term (all years with data) trends were evaluated for each state or province and region. We present the median and 95th percentile credible intervals for estimates. The extent to which trend credible intervals exclude zero can be interpreted as the strength of evidence for an increasing or decreasing trend. Thus, there is evidence of a positive trend if the CI > 0 and there is evidence of negative trend if the CI < 0. If the CI contains 0, then there is inconclusive evidence about

Figure 2. Abundance indices (dashed lines) and 95% credible intervals (solid lines) for the Pacific Coast population of band-tailed pigeons based on results from the North American Breeding Bird Survey (1968–2013) and Mineral Site Survey (2004–2013; scaled by dividing the index by 10).

trend in abundance. The reported sample sizes are the number of routes or sites on which trend estimates are based, which includes any route or site on which band-tailed pigeons were ever encountered. For the MSS, we used only data starting in 2004 when the survey became operational. Also we limited sites to those naturally occurring with known source of mineral that would likely be accessible for counting in the future and that had at least 2 annual surveys.

MONITORING RESULTS

The Breeding Bird Survey

Results of the BBS are presented in Figs. 2–3 and Tables 1–3. The trend in the median annual count of Pacific Coast band-tailed pigeons seen and heard per route since 1968 decreased 2.0% per year (CI = –3.4 to –0.8). Trends for Pacific Coast pigeons during the recent 10- and 5-year periods were inconclusive.

Similarly for Interior band-tailed pigeons, the trend in the median annual count since 1968 decreased 5.6% per year (CI = –9.6 to –2.3). Trends for Interior pigeons during the recent 10- and 5-year periods were inconclusive. Caution should be used in interpreting results, particularly for the Interior region, because sample sizes (routes) and pigeon counts per route are low, variances are high, and coverage of habitat by BBS routes is poor.

Figure 3. Abundance indices (dashed lines) and 95% credible intervals (solid lines) for the Interior population of band-tailed pigeons based on results from the North American Breeding Bird Survey, 1968–2013.

Mineral Site Survey

Results from the MSS were inconclusive for trend in the median annual count of Pacific Coast band-tailed pigeons seen at mineral sites since the survey became operational in 2004 and in the last 5 years (Fig. 2, Tables 4 and 5). Annual indices of Pacific Coast band-tailed pigeon abundance by state are provided in Table 6.

The MSS and BBS show similar results for Pacific Coast pigeons over the recent 10 years in that the estimated trend in annual pigeon counts is inconclusive (Fig. 2, Tables 2 and 4).

Harvest Information Program

Results of the HIP are presented in Tables 7–9 for Pacific Coast band-tailed pigeons and Tables 10–12 for Interior band-tailed pigeons. Preliminary estimates from 2013 indicated total harvest, active hunters, and total hunter days afield for Pacific Coast band-tailed pigeons were 6,700 (95% confidence interval = 4,154–9,246) pigeons, 3,300 hunters, and 6,200 (4,154–8,246) days afield, respectively. For Interior band-tailed pigeons during 2013, total harvest, active hunters, and total hunter days afield were 1,600 (128–3,072) pigeons, 1,000 hunters, and 2,000 (800–3,200) days afield, respectively.

Parts Collection Survey

Results of the PCS are presented in Tables 13 and 14. Composition of Pacific Coast band-tailed pigeon harvest during 2013 was 33% hatching year birds based on a total sample of 33 birds. Composition of Interior band-tailed pigeon harvest during 2013 was not estimable because too few wings were received. Caution should be used in interpreting state-specific estimates with small sample sizes. Also, numbers are an index to recruitment and not adjusted for differential vulnerability to harvest between age classes. Consequently, the annual composition of the harvest may not be representative of the population.

There is not adequate data to evaluate current differential vulnerability rates between juvenile and adult birds (juvenile:adult). There is, however, some band-recovery data for male and females combined during 1968–1976 for the Interior population and during 1962–1977 for the Pacific Coast population. Based on a comparison of harvest rates, estimates of juvenile per adult pigeon in the harvest are variable among years and range from 0.20 ± 0.20 to 5.62 ± 5.92 with a mean of 1.90 ± 0.60 for the Interior population and 0.55 ± 0.24 to 1.54 ± 0.81 with a mean of 1.05 ± 0.10 for the Pacific Coast population (T. A. Sanders, U.S. Fish and Wildlife Service, unpublished data). These results suggest that, on average, juvenile and adult birds have nearly equal probability of harvest in the Pacific Coast population. Equal vulnerability of age classes seems plausible considering that most pigeons are harvested at concentration areas (e.g., mineral sites, feeding sites, and mountain passes) without use of decoys. In the Interior population, juvenile birds appear twice as likely to be harvested compared to adults, but precision of the estimate is not great. It is unknown whether these mean age-related vulnerability estimates apply to more recent years. If they do, then the proportion of juvenile birds in the Pacific Coast population, and possibly the Interior population, may be as estimated from PCS.

ACKNOWLEDGMENTS

Personnel of state wildlife agencies and the U.S. Fish and Wildlife Service (USFWS) cooperated in collecting the data presented in this report. Special thanks to Levi Souza (CA), Brandon Reishus (OR), Don Kraege (WA), and Andre Breault (BC) for their

role in coordination of the MSS and providing data. John Sauer (USGS) analyzed BBS data, cooperated in development of the analytical framework for MSS data, and provided statistical support. Khristi Wilkins and Robert Raftovich (USFWS) provided the HIP and PCS data. Ken Richkus, Rebecca Rau, Pam Garrettson, Frank Rivera-Milan, and Mark Seamans (USFWS) reviewed a draft of this report.

LITERATURE CITED

- Braun, C. E. 1994. Band-tailed Pigeon. Pages 60–74 in T. C. Tacha and C. E. Braun, editors. *Migratory shore and upland game bird management in North America*. International Association of Fish and Wildlife Agencies, Washington, D.C.
- Braun, C. E., D. E. Brown, J. C. Pederson, and T. P. Zapatka. 1975. Results of the Four Corners cooperative band-tailed pigeon investigation. U.S. Fish and Wildlife Service, Resource Publication 126.
- Casazza, M. L., C. T. Overton, J. L. Yee, D. L. Orthmeyer, M. R. Miller, and R. A. Schmitz. 2003. Development of a reliable population index for Pacific Coast band-tailed pigeons: final report. U.S. Geological Survey, Western Ecological Research Center, Dixon Field Station, Dixon, CA. Unpublished report.
- Casazza, M. L., J. L. Yee, M. R. Miller, D. L. Orthmeyer, D. R. Yparraguirre, R. L. Jarvis, and C. T. Overton. 2005. Evaluation of current population indices for band-tailed pigeons. *Wildlife Society Bulletin* 33(2):606–615.
- Case, D. J., and Associates (editor). 2011. Priority information needs for band-tailed pigeons, Zenaida doves, white-tipped doves, and scaly-naped pigeons: a funding strategy. Developed for the Association of Fish and Wildlife Agencies by the Migratory Shore and Upland Game Bird Support Task Force. Washington, D.C.
- Jarvis, R. L., and M. F. Passmore. 1992. Ecology of band-tailed pigeons in Oregon. U.S. Fish and Wildlife Service, Biological Report 6.
- Keppie, D. M., and C. E. Braun. 2000. Band-tailed pigeon (*Columbia fasciata*). In A. Poole and F. Gill, editors. *The Birds of North America*, No. 530. The Birds of North America, Inc., Philadelphia, PA.
- Leonard, J. P. 1998. Nesting and foraging ecology of Band-tailed Pigeons in western Oregon.

- Dissertation, Oregon State University, Corvallis.
- Link, W. A., and J. R. Sauer. 1994. Estimating equations estimates of trends. *Bird Populations* 2:23–32.
- Neff, J. A. 1947. Habits, food, and economic status of the band-tailed pigeon. U.S. Fish and Wildlife Service, North American Fauna Number 58.
- Overton, C. T., R. A. Schmitz, and M. L. Casazza. 2005. Post-precipitation bias in band-tailed pigeon surveys conducted at mineral sites. *Wildlife Society Bulletin* 33(3):1047–1054.
- Pacific and Central Flyway Councils. 2001. Pacific and Central Flyways management plan for the Four Corners population of band-tailed pigeons. Care of the U.S. Fish and Wildlife Service, Portland, Oregon.
- Pacific Flyway Council. 2010. Pacific Flyway management plan for the Pacific coast population of band-tailed pigeons. Care of the U.S. Fish and Wildlife Service, Portland, Oregon.
- Sanders, T. A., and R. L. Jarvis. 2000. Do band-tailed pigeons seek a calcium supplement at mineral sites? *Condor* 102:855–863.
- Sauer, J. R., J. E. Hines, and J. Fallon. 2007. The North American Breeding Bird Survey, results and analysis 1966–2006. Version 10.13.2007. USGS Patuxent Wildlife Research Center, Laurel, MD.
- Sauer, J. R., W. A. Link, W. L. Kendall, and D. D. Dolton. 2010. Comparative Analysis of mourning dove population change in North America. *Journal of Wildlife Management* 74:1059–1069.
- Sauer, J. R., W. A. Link, W. L. Kendall, J.R. Kelley, and D. K. Niven. 2008. A hierarchical model for estimating change in American woodcock populations. *Journal of Wildlife Management*, 72:204-214.
- Schroeder, M. A., and C. E. Braun. 1993. Movement and philopatry of band-tailed pigeons captured in Colorado. *Journal of Wildlife Management* 57:103–112.
- Stromberg, M. R., W. D. Koenig, E. L. Walters, and J. Schweisinger. 2008. Estimate of *Trichomonas gallinae*-induced mortality in band-tailed pigeons, upper Carmel Valley, California, winter 2006–2007. *The Wilson Journal of Ornithology* 120:603–606.

Table 1. Estimated trend^a (percent change per year and lower and upper 95% credible intervals) in band-tailed pigeon abundance based on **Breeding Bird Survey** data for regions and states during the **46-year** (1968–2013) duration of the survey.

Region	Credible interval			
State	Trend	Lower	Upper	N
Pacific Coast	-2.0	-3.4	-0.8	260
British Columbia	-4.7	-6.8	-2.6	40
California	0.9	-0.6	2.1	134
Oregon	-0.3	-2.1	1.5	46
Washington	0.2	-1.8	2.2	40
Interior	-5.6	-9.6	-2.3	69
Arizona	-2.6	-5.9	1.2	19
Colorado	-4.5	-12.8	1.5	27
New Mexico	-9.3	-15.9	-4.0	15
Utah	-1.6	-9.1	7.0	8

^a Annual indices are estimated from exponentiated year effects derived from a log-linear hierarchical model fit using Bayesian methods.

Table 2. Estimated trend^a (percent change per year and lower and upper 95% credible intervals) in band-tailed pigeon abundance based on **Breeding Bird Survey** data for regions and states during the recent **10-year** (2004–2013) period.

Region	Credible interval			
State	Trend	Lower	Upper	N
Pacific Coast	0.0	-2.1	2.3	190
British Columbia	-4.4	-8.5	0.7	24
California	1.9	-1.0	4.9	101
Oregon	0.2	-3.3	4.8	35
Washington	2.0	-2.8	9.5	30
Interior	-3.1	-9.5	5.1	36
Arizona	-2.1	-8.5	9.1	10
Colorado	-0.7	-20.8	21.8	13
New Mexico	-10.4	-28.4	3.6	11
Utah	-1.6	-21.0	25.3	2

^a Annual indices are estimated from exponentiated year effects derived from a log-linear hierarchical model fit using Bayesian methods.

Table 3. Estimated trend^a (percent change per year and lower and upper 95% credible intervals) in band-tailed pigeon abundance based on **Breeding Bird Survey** data for regions and states during the recent **5-year** (2009–2013) period.

Region	Credible interval			
State	Trend	Lower	Upper	N
Pacific Coast	-2.7	-7.9	1.2	160
British Columbia	-5.3	-15.7	1.8	21
California	-0.4	-6.5	5.4	82
Oregon	-1.2	-11.3	4.2	32
Washington	-3.1	-17.0	5.6	25
Interior	-11.6	-26.3	3.1	23
Arizona	-2.5	-16.3	16.8	6
Colorado	-23.8	-53.8	6.9	7
New Mexico	-29.1	-57.5	-3.6	9
Utah	2.8	-28.0	126.7	1

^a Annual indices are estimated from exponentiated year effects derived from a log-linear hierarchical model fit using Bayesian methods.

Table 4. Estimated trend^a (percent change per year and lower and upper 95% credible intervals) in band-tailed pigeon abundance based on **Mineral Site Survey** data for regions and states during the **10-year** (2004–2013) duration of the survey.

Region State	Trend	Credible interval		Sites
		Lower	Upper	
Pacific Coast	-1.4	-5.2	2.1	51
British Columbia	-7.7	-15.7	2.0	4
California	4.6	0.2	9.3	12
Oregon	2.3	-1.8	6.7	21
Washington	-3.0	-7.0	1.7	14

^a Annual indices are estimated from exponentiated year effects derived from a log-linear hierarchical model fit using Bayesian methods.

Table 5. Estimated trend^a (percent change per year and lower and upper 95% credible intervals) in band-tailed pigeon abundance based on **Mineral Site Survey** data for regions and states during the recent **5-year** (2009–2013) period.

Region State	Trend	Credible interval		Sites
		Lower	Upper	
Pacific Coast	0.2	-4.0	4.8	51
British Columbia	-7.3	-16.6	5.0	4
California	5.7	-0.6	15.6	12
Oregon	3.5	-1.8	10.8	21
Washington	-2.3	-8.4	6.8	14

^a Annual indices are estimated from exponentiated year effects derived from a log-linear hierarchical model fit using Bayesian methods.

Table 6. Estimated annual abundance **indices**^a and 95% credible intervals for Pacific Coast band-tailed pigeons based on **Mineral Site Survey** data for the region and states, 2004–2013.

Region State	Year	Index	Credible intervals		
			Lower	Upper	
Pacific Coast	2004	185.1	127.2	280.1	
	2005	187.7	134.7	261.0	
	2006	181.5	133.1	244.1	
	2007	171.2	125.0	234.5	
	2008	167.6	125.3	228.8	
	2009	162.0	120.6	211.3	
	2010	150.7	111.4	223.2	
	2011	158.8	119.4	214.1	
	2012	150.6	112.2	226.2	
	2013	163.8	123.6	273.8	
	British Columbia	2004	216.2	77.1	590.3
		2005	209.5	81.5	517.7
		2006	183.1	73.2	438.4
2007		172.9	68.6	403.8	
2008		147.1	58.1	343.8	
2009		143.2	55.5	338.3	
2010		128.1	49.6	295.8	
2011		125.4	48.7	299.1	
2012		113.7	40.6	291.6	
2013		107.3	40.7	265.6	
California		2004	78.2	45.1	142.7
		2005	81.8	48.4	146.8
		2006	88.8	52.8	157.7
	2007	92.5	55.5	163.5	
	2008	96.2	57.2	171.4	
	2009	93.2	54.3	166.1	
	2010	98.9	58.2	174.0	
	2011	114.1	67.0	203.7	
	2012	111.6	66.1	198.2	
	2013	117.6	69.2	208.4	
	Oregon	2004	191.5	125.8	299.3
		2005	202.1	138.0	307.9
		2006	201.0	138.2	306.1
2007		200.4	140.7	295.8	
2008		194.3	136.2	286.3	
2009		203.1	143.0	297.1	
2010		193.5	135.2	286.2	
2011		193.0	133.6	285.0	
2012		200.4	136.2	295.9	
2013		235.3	161.5	352.0	
Washington		2004	233.2	146.1	363.0
		2005	237.1	156.4	376.6
		2006	232.7	154.9	363.9
	2007	201.2	129.1	306.9	
	2008	213.7	143.3	333.8	
	2009	192.5	129.1	294.4	
	2010	167.8	106.9	257.0	
	2011	187.6	125.5	289.3	
	2012	161.5	106.5	248.8	
	2013	177.6	116.5	276.7	

^a Annual indices are estimated from exponentiated year effects derived from a log-linear hierarchical model fit using Bayesian methods.

Table 7. Total **harvest** estimates and 95% confidence intervals (CI, expressed as the interval half width in percent) for **Pacific Coast** band-tailed pigeons based on Harvest Information Program data, 1999–2013.

Year	California		Oregon		Washington		Total	
	Estimate	CI	Estimate	CI	Estimate	CI	Estimate	CI
1999	19,300	101	3,800	42	† ^a	†	23,100	85
2000	12,200	65	4,100	92	†	†	16,300	54
2001	8,300	49	5,000	45	†	†	13,200	35
2002	4,200	39	4,000	36	†	†	8,200	27
2003	8,000	50	4,900	33	1,500	78	14,400	31
2004	14,300	45	3,300	44	300	160	17,900	37
2005	11,100	58	1,400	34	1,000	84	13,500	48
2006	12,500	40	1,500	25	900	97	14,900	34
2007	9,700	39	1,400	74	1,700	61	12,700	32
2008	27,500	35	500	18	2,100	87	30,200	32
2009	19,300	29	1,900	25	1,400	132	22,600	27
2010	16,500	50	1,100	41	700	138	18,400	45
2011	10,800	39	900	32	200	63	11,900	35
2012	9,100	44	1,500	29	200	76	10,900	37
2013	4,700	50	1,600	40	500	166	6,700	38

^a No estimate available (the season in Washington was closed from 1991 through 2001).

Table 8. Active **hunter** estimates and 95% confidence intervals (CI, expressed as the interval half width in percent) for **Pacific Coast** band-tailed pigeons based on Harvest Information Program data, 1999–2013.

Year	California		Oregon		Washington		Total ^a	
	Estimate	CI	Estimate	CI	Estimate	CI	Estimate	CI
1999	3,900	48	1,500	47	† ^b	†	5,400	†
2000	5,600	37	1,700	46	†	†	7,300	†
2001	2,600	34	1,700	31	†	†	4,200	†
2002	2,500	30	1,300	25	†	†	3,800	†
2003	4,600	38	1,800	24	1,000	23	†	†
2004	4,700	37	1,500	36	500	64	†	†
2005	3,900	39	500	14	700	58	†	†
2006	6,000	35	400	13	500	61	†	†
2007	4,900	33	700	113	900	44	6,500	†
2008	10,500	24	200	8	600	61	11,300	†
2009	8,200	25	600	12	1,000	68	9,700	†
2010	5,500	36	500	17	500	79	6,400	†
2011	4,500	33	300	15	100	31	4,900	†
2012	3,300	38	500	15	100	28	3,900	†
2013	2,700	46	400	19	100	0	3,300	†

^a Estimates in total may be biased high because the HIP sample frames are state-specific; therefore, hunters are counted multiple times if they hunt in more than one state.

^b No estimate available (the season in Washington was closed from 1991 through 2001).

Table 9. Total hunter **days** afield estimates and 95% confidence intervals (CI, expressed as the interval half width in percent) for **Pacific Coast** band-tailed pigeons based on Harvest Information Program data, 1999–2013.

Year	California		Oregon		Washington		Total	
	Estimate	CI	Estimate	CI	Estimate	CI	Estimate	CI
1999	9,100	54	3,500	33	† ^a	†	12,600	40
2000	10,000	41	3,800	61	†	†	13,800	34
2001	7,500	39	4,700	39	†	†	12,200	28
2002	4,600	35	3,400	28	†	†	7,900	23
2003	11,500	52	5,100	29	1,600	58	18,300	34
2004	9,700	36	3,400	35	800	83	13,900	27
2005	8,800	47	1,300	21	1,000	62	11,000	38
2006	13,500	47	1,200	20	700	68	15,400	41
2007	10,600	37	1,200	69	1,800	60	13,500	30
2008	29,300	34	500	13	1,500	70	31,300	32
2009	20,100	29	1,800	19	2,500	85	24,400	25
2010	11,000	39	1,100	26	1,500	96	13,700	33
2011	11,800	40	800	22	200	49	12,800	37
2012	8,200	50	1,200	22	400	71	9,800	42
2013	4,600	42	1,200	29	400	107	6,200	33

^a No estimate available (the season in Washington was closed from 1991 through 2001).

Table 10. Total **harvest** estimates and 95% confidence intervals (CI, expressed as the interval half width in percent) for **Interior** band-tailed pigeons based on Harvest Information Program data, 1999–2013.

Year	Arizona		Colorado		New Mexico		Utah		Total	
	Estimate	CI	Estimate	CI	Estimate	CI	Estimate	CI	Estimate	CI
1999	500	154	700	129	0	0	100	69	1,300	94
2000	2,300	110	1,700	147	400	122	300	192	4,600	78
2001	400	118	600	94	600	126	300	169	2,000	62
2002	1,000	153	100	117	600	158	400	149	2,100	89
2003	1,400	126	900	97	400	65	100	132	2,900	70
2004	1,400	120	500	57	700	115	200	136	2,800	68
2005	2,200	105	100	113	300	106	100	193	2,700	86
2006	500	56	600	76	100	109	400	95	1,600	42
2007	1,000	101	900	102	2,800	113	200	195	4,800	71
2008	1,600	122	2,500	83	600	95	† ^a	†	4,700	62
2009	2,300	76	1,400	100	1,300	79	†	†	5,000	49
2010	700	110	1,500	90	2,700	100	200	195	5,000	62
2011	1,000	93	300	101	500	125	100	142	1,800	61
2012	1,300	76	1,100	61	300	39	100	143	2,900	43
2013	900	125	<50	140	200	30	500	196	1,600	92

^a No estimate available.

Table 11. Active **hunter** estimates and 95% confidence intervals (CI, expressed as the interval half width in percent) for **Interior** band-tailed pigeons based on Harvest Information Program data, 1999–2013.

Year	Arizona		Colorado		New Mexico		Utah		Total ^a	
	Estimate	CI	Estimate	CI	Estimate	CI	Estimate	CI	Estimate	CI
1999	700	105	100	113	100	121	<50	46	900	† ^b
2000	600	79	400	95	300	67	<50	192	1,300	†
2001	500	65	500	61	500	53	200	97	1,800	†
2002	400	85	200	101	300	81	200	98	1,000	†
2003	1,500	61	400	71	400	67	300	81	†	†
2004	900	56	300	29	100	103	50	92	†	†
2005	800	69	200	46	100	109	100	134	†	†
2006	600	73	900	52	100	172	200	92	†	†
2007	2,100	43	1,400	45	800	47	300	86	4,600	†
2008	1,300	55	2,300	40	600	52	300	143	4,500	†
2009	1,300	52	2,400	51	500	54	200	138	4,400	†
2010	1,800	47	1,100	61	900	46	300	112	4,100	†
2011	500	101	200	38	300	37	200	82	1,200	†
2012	900	63	300	39	100	18	100	93	1,400	†
2013	400	137	200	39	100	16	300	196	1,000	†

^a Estimates in total may be biased high because the HIP sample frames are state-specific; therefore, hunters are counted multiple times if they hunt in more than one state.

^b No estimate available.

Table 12. Total hunter **days** afield estimates and 95% confidence intervals (CI, expressed as the interval half width in percent) for **Interior** band-tailed pigeons based on Harvest Information Program data, 1999–2013.

Year	Arizona		Colorado		New Mexico		Utah		Total	
	Estimate	CI	Estimate	CI	Estimate	CI	Estimate	CI	Estimate	CI
1999	2,000	97	300	122	300	158	100	50	2,700	76
2000	1,600	83	2,800	107	900	75	300	192	5,600	60
2001	1,000	71	800	54	1,800	64	700	133	4,300	39
2002	1,000	110	400	105	900	109	500	104	2,800	58
2003	3,700	77	2,100	89	1,400	75	600	136	7,900	47
2004	2,300	80	700	35	300	92	100	72	3,400	55
2005	1,600	74	300	51	400	140	200	142	2,500	54
2006	1,100	70	1,700	63	300	163	200	87	3,300	43
2007	5,000	57	3,800	56	3,600	62	400	73	12,800	33
2008	3,300	66	6,100	45	2,100	76	700	139	12,200	33
2009	4,100	68	6,100	70	2,300	72	600	166	13,200	42
2010	5,800	57	3,900	77	3,200	55	700	121	13,600	36
2011	900	71	700	55	900	62	300	94	2,800	35
2012	3,100	78	1,300	66	500	27	200	99	6,800	57
2013	800	126	500	48	400	29	300	196	2,000	60

Table 13. Estimated **age** structure of **Pacific Coast** band-tailed pigeon harvest during September and December based on Parts Collection Survey data, 1994 to 2013. Values are percentage of hatch year birds (%), number of hatch year birds (HY), and number of both hatch year and after hatch year birds examined (N).

Year	California			Oregon			Washington			Total		
	%	HY	N	%	HY	N	%	HY	N	%	HY	N
1994	43.0	220	512	23.2	134	578	† ^a	0	0	32.5	354	1,090
1995	29.6	74	250	20.4	112	549	†	0	0	23.3	186	799
1996	26.9	66	245	15.0	38	253	†	0	0	20.9	104	498
1997	31.1	65	209	17.7	64	361	†	0	0	22.6	129	570
1998	30.8	85	276	18.1	48	265	†	0	0	24.6	133	541
1999	33.2	119	358	20.1	79	394	†	0	0	26.3	198	752
2000	32.1	69	215	17.5	58	332	†	0	0	23.2	127	547
2001	23.6	34	144	19.2	52	271	†	0	0	20.7	86	415
2002	32.1	53	165	14.0	33	236	13.9	25	180	19.1	111	581
2003	34.4	72	209	21.2	49	231	15.2	17	112	25.0	138	552
2004	25.2	33	131	20.0	39	195	33.3	9	27	22.9	81	353
2005	19.3	26	135	13.3	24	180	†	0	0	15.9	50	315
2006	18.1	47	259	18.8	48	255	13.3	6	45	18.1	101	559
2007	24.8	34	137	18.3	46	251	10.9	6	55	19.4	86	443
2008	29.8	39	131	20.0	22	110	31.0	9	29	25.9	70	270
2009	30.1	31	103	17.8	35	197	15.2	5	33	21.3	71	333
2010	31.4	38	121	17.1	30	175	12.5	5	40	21.7	73	336
2011	22.0	20	91	13.5	25	185	8.1	3	37	15.3	48	313
2012	9.1	2	22	16.2	11	68	8.3	2	24	13.2	15	114
2013	31.3	5	16	40.0	2	5	33.3	4	12	33.3	11	33

^a No estimate available (the season in Washington was closed from 1991 through 2001).

Table 14. Estimated **age** structure of **Interior** band-tailed pigeon harvest during September and October based on Parts Collection Survey data, 1994 to 2013. Values are percentage of hatch year birds (%), number of hatch year birds (HY), and number of both hatch year and after hatch year birds examined (N).

Year	Arizona			Colorado			New Mexico			Utah			Total		
	%	HY	N	%	HY	N	%	HY	N	%	HY	N	%	HY	N
1994	24.2	16	66	66.7	4	6	28.6	14	49	† ^a	0	0	28.1	34	121
1995	60.0	6	10	29.3	53	181	19.0	12	63	54.5	6	11	29.1	77	265
1996	0.0	0	1	38.5	5	13	34.1	15	44	†	0	0	34.5	20	58
1997	33.3	7	21	31.5	17	54	15.5	13	84	†	0	0	23.3	37	159
1998	48.4	15	31	20.0	2	10	10.0	2	20	16.7	1	6	29.9	20	67
1999	13.0	3	23	33.3	6	18	24.1	7	29	†	0	0	22.9	16	70
2000	41.7	30	72	11.8	2	17	26.9	18	67	0.0	0	3	31.4	50	159
2001	52.9	9	17	†	0	0	23.5	4	17	33.3	1	3	37.8	14	37
2002	55.9	57	102	27.3	3	11	54.0	34	63	8.3	1	12	50.5	95	188
2003	†	0	0	†	0	0	33.3	1	3	†	0	0	33.3	1	3
2004	34.8	8	23	†	0	0	40.0	4	10	†	0	0	36.4	12	33
2005	15.4	2	13	66.7	8	12	0.0	0	3	†	0	0	35.7	10	28
2006	13.5	7	52	20.0	4	20	29.9	20	67	†	0	0	22.3	31	139
2007	25.0	11	44	†	0	0	†	0	0	†	0	0	25.0	11	44
2008	18.2	2	11	†	0	0	†	0	0	†	0	0	18.2	2	11
2009	0.0	0	5	†	0	0	14.3	1	7	†	0	0	8.3	1	12
2010	18.2	2	11	†	0	0	14.3	2	14	†	0	0	16.0	4	25
2011	13.3	2	15	†	0	0	0.0	0	1	†	0	0	12.5	2	16
2012	24.2	16	66	†	0	0	0.0	0	3	†	0	0	23.2	16	69
2013	†	0	0	†	0	0	†	0	0	†	0	0	†	0	0

^a No estimate available.

Appendix A. Hunting **season** dates, days, and daily bag limits (possession limits are two times the daily bag limit prior to 2013 and three times the daily bag limit beginning in 2013 unless otherwise noted) for **Pacific Coast** band-tailed pigeon seasons, 1913–2013.

Year	California ^a					Oregon			Washington		
	North		South		Bag	Dates	Days	Bag	Dates	Days	Bag
1913–											
31	Closed		Closed			Closed			Closed		
1932	Dec 1–15	15	Dec 1–15	15	10	Oct 16–30	15	10	Oct 16–30	15	10
1933	Dec 1–15	15	Dec 1–15	15	10	Oct 16–30	15	10	Oct 16–30	15	10
1934	Dec 1–15	15	Dec 1–15	15	10	Oct 16–30	15	10	Oct 16–30	15	10
1935	Dec 1–15	15	Dec 1–15	15	10	Oct 16–30	15	10	Sep 16–30	15	10
1936	Dec 1–15	15	Dec 1–15	15	10	Oct 16–30	15	10	Sep 16–30	15	10
1937	Dec 1–15	15	Dec 1–15	15	10	Oct 16–30	15	10	Sep 16–30	15	10
1938	Dec 1–15	15	Dec 1–15	15	10	Oct 16–30	15	10	Sep 16–30	15	10
1939	Dec 1–15	15	Dec 1–15	15	10	Sep 1–15	15	10	Sep 16–30	15	10
1940	Dec 1–15	15	Dec 1–15	15	10	Sep 1–15	15	10	Sep 16–30	15	10
1941	Dec 1–15	15	Dec 1–15	15	10	Sep 1–15	15	10	Sep 16–30	15	10
1942	Dec 1–30	30	Dec 1–30	30	10	Sep 1–30	30	10	Sep 16–Oct 15	30	10
1943	Dec 1–30	30	Dec 1–30	30	10	Sep 1–30	30	10	Sep 16–Oct 15	30	10
1944	Dec 1–30	30	Dec 1–30	30	10	Sep 1–30	30	10	Sep 16–Oct 15	30	10
1945	Dec 1–30	30	Dec 1–30	30	10	Sep 1–30	30	10	Sep 16–Oct 15	30	10
1946	Sep 1–30	30	Sep 1–30	30	10	Sep 1–30	30	10	Sep 1–30	30	10
1947	Dec 1–30	30	Dec 1–30	30	10	Sep 1–30	30	10	Sep 1–30	30	10
1948	Sep 1–15	15	Dec 1–15	15	10	Sep 1–30	30	10	Sep 1–30	30	10
1949	Sep 16–30, Dec 17–31	30	Sep 16–30, Dec 17–31	30	10	Sep 1–30	30	10	Sep 1–30	30	10
1950	Sep 16–30, Dec 17–31	30	Sep 16–30, Dec 17–31	30	8	Sep 1–30	30	8	Sep 1–30	30	8
1951	Sep 16–30, Dec 17–31	30	Sep 16–30, Dec 17–31	30	6	Sep 1–30	30	6	Sep 1–30	30	6
1952	Sep 16–30, Dec 17–31	30	Sep 16–30, Dec 17–31	30	6	Sep 1–30	30	6	Sep 1–30	30	6
1953	Oct 16–31	16	Dec 1–31	31	6	Sep 1–30	30	6	Sep 1–30	30	6
1954	Oct 1–31	31	Dec 1–31	31	6	Sep 1–30	30	6	Sep 1–30	30	6
1955	Oct 1–31	31	Dec 1–31	31	6	Sep 1–30	30	6	Sep 1–30	30	6
1956	Oct 1–31	31	Dec 1–31	31	6	Sep 1–30	30	6	Sep 1–30	30	6
1957	Oct 1–31	31	Dec 1–31	31	6	Sep 1–30	30	6	Sep 1–30	30	6
1958	Oct 1–31	31	Dec 11–Jan 10	31	6	Sep 1–28	28	6	Sep 1–30	30	6
1959	Oct 1–31	31	Dec 11–Jan 10	31	6	Sep 1–27	27	6	Sep 1–30	30	6
1960	Oct 1–31	31	Dec 17–Jan 15	30	6	Sep 1–30	30	6	Sep 1–30	30	6
1961	Sep 30–Oct 29	30	Dec 16–Jan 14	30	8	Sep 1–30	30	8	Sep 1–30	30	8
1962	Sep 29–Oct 28	30	Dec 15–Jan 13	30	8	Sep 1–30	30	8	Sep 1–30	30	8
1963	Sep 28–Oct 27	30	Dec 14–Jan 12	30	8	Sep 1–30	30	8	Sep 1–30	30	8
1964	Sep 26–Oct 25	30	Dec 12–Jan 10	30	8	Sep 1–30	30	8	Sep 1–30	30	8
1965	Sep 25–Oct 24	30	Dec 11–Jan 9	30	8	Sep 1–30	30	8	Sep 1–30	30	8
1966	Oct 1–30	30	Dec 17–Jan 15	30	8	Sep 1–30	30	8	Sep 1–30	30	8
1967	Sep 29–Oct 29	31	Dec 16–Jan 14	30	8	Sep 1–30	30	8	Sep 1–30	30	8
1968	Sep 28–Oct 27	30	Dec 14–Jan 12	30	8	Sep 1–30	30	8	Sep 1–30	30	8
1969	Sep 27–Oct 26	30	Dec 13–Jan 11	30	8	Sep 1–30	30	8	Sep 1–30	30	8
1970	Oct 3–Nov 1	30	Dec 12–Jan 10	30	8	Sep 1–30	30	8	Sep 1–30	30	8

Appendix A. Continued.

Year	California ^a						Oregon			Washington		
	North		South		Bag	Dates	Days	Bag	Dates	Days	Bag	
	Dates	Days	Dates	Days								
1971	Oct 2–31	30	Dec 11–Jan 9	30	8	Sep 1–30	30	8	Sep 1–30	30	8	
1972	Sep 30–Oct 29	30	Dec 16–Jan 14	30	8	Sep 1–30	30	8	Sep 1–30	30	8	
1973	Sep 29–Oct 28	30	Dec 15–Jan 15	32	8	Sep 1–30	30	8	Sep 1–30	30	8	
1974	Sep 28–Oct 27	30	Dec 14–Jan 12	30	8	Sep 1–30	30	8	Sep 1–30	30	8	
1975	Oct 4–19	16	Dec 13–28	16	6	Sep 1–30	30	5	Sep 1–30	30	5	
1976	Oct 2–17	16	Dec 11–26	16	6	Sep 1–30	30	5	Sep 1–30	30	5	
1977	Oct 1–16	16	Dec 10–26	17	6	Sep 1–30	30	5	Sep 1–30	30	5	
1978	Sep 30–Oct 29	30	Dec 16–Jan 14	30	6	Sep 1–30	30	5	Sep 1–30	30	5	
1979	Sep 29–Oct 28	30	Dec 15–Jan 13	30	5	Sep 1–30	30	5	Sep 1–30	30	5	
1980	Sep 27–Oct 26	30	Dec 13–Jan 11	30	5	Sep 13–Oct 12	30	5	Sep 1–30	30	5	
1981	Sep 26–Oct 25	30	Dec 12–Jan 10	30	5	Sep 12–Oct 11	30	5	Sep 1–30	30	5	
1982	Sep 25–Oct 24	30	Dec 11–Jan 09	30	5	Sep 1–30	30	5	Sep 1–30	30	5	
1983	Sep 24–Oct 23	30	Dec 10–Jan 08	30	5	Sep 1–30	30	5	Sep 1–30	30	5	
1984	Sep 24–Oct 23	30	Dec 10–Jan 08	30	5	Sep 1–30	30	5	Sep 1–30	30	5	
1985	Sep 28–Oct 27	30	Dec 14–Jan 12	30	5	Sep 1–30	30	5	Sep 1–30	30	5	
1986	Sep 27–Oct 26	30	Dec 13–Jan 11	30	5	Sep 1–30	30	5	Sep 1–30	30	5	
1987	Sep 26–Oct 11	16	Dec 12–27	16	4	Sep 7–22	16	4	Sep 7–22	16	4	
1988	Sep 24–Oct 9	16	Dec 10–25	16	4	Sep 15–30	16	4	Sep 17–25	9	4	
1989	Sep 30–Oct 15	16	Dec 9–24	16	4	Sep 15–22	8	2	Sep 16–24	9	4	
1990	Sep 15–30	16	Dec 8–23	16	2	Sep 15–23	9	2	Sep 15–23	9	2	
1991	Sep 21–Oct 6	16	Dec 14–29	16	2	Sep 15–23	9	2	Closed			
1992	Sep 19–27	9	Dec 19–27	9	2	Sep 15–23	9	2	Closed			
1993	Sep 18–26	9	Dec 18–26	9	2	Sep 15–23	9	2	Closed			
1994	Sep 17–25	9	Dec 17–25	9	2	Sep 15–23	9	2	Closed			
1995	Sep 16–24	9	Dec 16–24	9	2	Sep 15–23	9	2	Closed			
1996	Sep 21–29	9	Dec 21–29	9	2	Sep 15–23	9	2	Closed			
1997	Sep 20–28	9	Dec 20–28	9	2	Sep 15–23	9	2	Closed			
1998	Sep 19–27	9	Dec 19–27	9	2	Sep 15–23	9	2	Closed			
1999	Sep 18–26	9	Dec 18–26	9	2	Sep 15–23	9	2	Closed			
2000	Sep 16–24	9	Dec 16–24	9	2	Sep 15–23	9	2	Closed			
2001	Sep 15–23	9	Dec 15–23	9	2	Sep 15–23	9	2	Closed			
2002	Sep 21–29	9	Dec 21–29	9	2	Sep 15–23	9	2	Sep 15–23	9	2	
2003	Sep 20–28	9	Dec 20–28	9	2	Sep 15–23	9	2	Sep 15–23	9	2	
2004	Sep 16–24	9	Dec 16–24	9	2	Sep 15–23	9	2	Sep 15–23	9	2	
2005	Sep 17–25	9	Dec 17–25	9	2	Sep 15–23	9	2	Sep 15–23	9	2	
2006	Sep 16–24	9	Dec 16–24	9	2	Sep 15–23	9	2	Sep 15–23	9	2	
2007	Sep 15–23	9	Dec 15–23	9	2	Sep 15–23	9	2	Sep 15–23	9	2	
2008	Sep 20–28	9	Dec 20–28	9	2	Sep 15–23	9	2	Sep 15–23	9	2	
2009	Sep 19–27	9	Dec 19–27	9	2	Sep 15–23	9	2	Sep 15–23	9	2	
2010	Sep 18–26	9	Dec 18–26	9	2	Sep 15–23	9	2	Sep 15–23	9	2	
2011	Sep 17–25	9	Dec 17–25	9	2	Sep 15–23	9	2	Sep 15–23	9	2	

Appendix A. Continued.

Year	California ^a					Oregon			Washington		
	North		South			Dates	Days	Bag	Dates	Days	Bag
Dates	Days	Dates	Days	Bag	Dates						
2012	Sep 15–23	9	Dec 15–23	9	2	Sep 15–23	9	2	Sep 15–23	9	2
2013	Sep 14–22	9	Dec 14–22	9	2	Sep 15–23	9	2	Sep 15–23	9	2 ^b

^a The northern zone includes the counties of Alpine, Butte, Del Norte, Glenn, Humboldt, Lassen, Mendocino, Modoc, Plumas, Shasta, Sierra, Siskiyou, Tehama, and Trinity. The Southern Zone includes the balance of the state not included in the northern zone.

^b The possession limit is 2 times the daily bag limit.

Appendix B. Hunting **season** dates, days, and daily bag limits (possession limits are two times the daily bag limit prior to 2013 and three times the daily bag limit beginning in 2013 unless otherwise noted) for **Interior** band-tailed pigeon seasons, 1913–2013.

Year	Arizona ^a			Colorado			New Mexico ^b					Utah			
	Dates	Days	Bag	Dates	Days	Bag	North		South			Dates	Days	Bag	
1913–															
31	Closed			Closed			Closed					Closed			
1932	Dec 1–15	15	10	Closed			Nov 1–15	15	Nov 1–15		10	Closed			
1933	Dec 1–15	15	10	Closed			Nov 1–15	15	Nov 1–15		10	Closed			
1934	Dec 1–15	15	10	Closed			Nov 1–15	15	Nov 1–15		10	Closed			
1935	Dec 1–15	15	10	Closed			Nov 1–15	15	Nov 1–15		10	Closed			
1936	Oct 16–30	15	10	Closed			Oct 1–15	15	Oct 1–15		10	Closed			
1937	Oct 16–30	15	10	Closed			Oct 1–15	15	Oct 1–15		10	Closed			
1938	Oct 16–30	15	10	Closed			Oct 1–15	15	Oct 1–15		10	Closed			
1939	Oct 16–30	15	10	Closed			Oct 1–15	15	Oct 1–15		10	Closed			
1940	Sep 16–30	15	10	Closed			Sep 16–30	15	Sep 16–30		10	Closed			
1941	Sep 16–30	15	10	Closed			Sep 16–30	15	Sep 16–30		10	Closed			
1942	Sep 16–30	15	10	Closed			Sep 16–30	15	Sep 16–30		10	Closed			
1943	Sep 16–Oct 15	30	10	Closed			Sep 16–Oct 15	15	Sep 16–Oct 15		10	Closed			
1944	Sep 16–Oct 15	30	10	Sep 16–Oct 15	30	10	Sep 16–Oct 15	30	Sep 16–Oct 15		10	Closed			
1945	Sep 16–Oct 15	30	10	Sep 16–Oct 15	30	10	Sep 16–Oct 15	30	Sep 16–Oct 15		10	Closed			
1946	Sep 16–Oct 15	30	10	Closed			Sep 16–Oct 15	30	Sep 16–Oct 15		10	Closed			
1947	Sep 16–Oct 15	30	10	Closed			Sep 16–Oct 15	30	Sep 16–Oct 15		10	Closed			
1948	Sep 16–Oct 15	30	10	Closed			Sep 16–Oct 15	30	Sep 16–Oct 15		10	Closed			
1949	Sep 16–Oct 15	30	10	Closed			Sep 16–Oct 15	30	Sep 16–Oct 15		10	Closed			
1950	Sep 16–Oct 15	30	8	Closed			Sep 16–Oct 15	30	Sep 16–Oct 15		8	Closed			
1951–															
67	Closed			Closed			Closed		Closed			Closed			
1968	Sep 28–Oct 6	9	5	Closed			Sep 28–Oct 6	9	Sep 28–Oct 6		5	Closed			
1969	Oct 11–19	9	5	Closed			Oct 11–19	9	Oct 11–19		5	Closed			
1970	Oct 17–25	9	5	Sep 12–20	9	5	Oct 17–25	9	Oct 17–25		5	Sep 12–20	9	5	
1971	Oct 16–24	9	5	Sep 4–26	23	5	Sep 11–Oct 3	23	Sep 11–Oct 3		5	Sep 4–26	23	5	
1972	Oct 14–23	10	5	Sep 9–Oct 1	23	5	Sep 2–24	23	Sep 2–24		5	Sep 1–23	23	5	
1973	Oct 12–31	20	5	Sep 8–Oct 7	30	5	Sep 1–30	30	Sep 1–30		5	Sep 15–30	16	5	
1974	Oct 12–31	20	5	Sep 7–Oct 6	30	5	Sep 1–20	20	Oct 12–31		20	Sep 2–30	29	5	
1975	Oct 11–Nov 9	30	5	Sep 6–Oct 15	40	5	Sep 6–25	20	Oct 11–20		10	Sep 1–30	30	5	
1976	Oct 9–Nov 7	30	5	Sep 4–Oct 3	30	5	Sep 1–20	20	Oct 2–21		20	Sep 1–30	30	5	
1977	Oct 12–Nov 10	30	5	Sep 3–Oct 2	30	5	Sep 1–20	20	Oct 1–20		20	Sep 1–30	30	5	
1978	Oct 12–Nov 10	30	5	Sep 2–Oct 1	30	5	Sep 1–20	20	Oct 1–20		20	Sep 1–30	30	5	
1979	Oct 12–Nov 10	30	5	Sep 1–30	30	5	Sep 1–20	20	Oct 5–24		20	Sep 1–30	30	5	
1980	Oct 10–Nov 8	30	5	Sep 1–30	30	5	Sep 6–25	20	Oct 4–23		20	Sep 1–30	30	5	
1981	Oct 9–Nov 7	30	5	Sep 1–30	30	5	Sep 1–20	20	Oct 3–22		20	Sep 1–30	30	5	
1982	Oct 8–Nov 6	30	5	Sep 1–30	30	5	Sep 1–20	20	Oct 2–21		20	Sep 1–30	30	5	
1983	Oct 7–Nov 5	30	5	Sep 1–30	30	5	Sep 1–20	20	Oct 1–20		20	Sep 1–30	30	5	
1984	Oct 11–Nov 10	31	5	Sep 1–30	30	5	Sep 1–20	20	Oct 1–20		20	Sep 1–30	30	5	
1985	Oct 11–Nov 9	30	5	Sep 1–30	30	5	Sep 1–20	20	Oct 1–20		20	Sep 2–30	29	5	

Appendix B. Continued.

Year	Arizona ^a			Colorado			New Mexico ^b					Utah		
	Dates	Days	Bag	Dates	Days	Bag	North		South			Dates	Days	Bag
							Dates	Days	Dates	Days	Bag			
1986	Oct 10–Nov 8	30	5	Sep 1–30	30	5	Sep 1–20	20	Oct 1–20	20	5	Sep 1–30	30	5
1987	Oct 9–Nov 7	30	5	Sep 1–30	30	5	Sep 1–20	20	Oct 1–20	20	5	Sep 1–30	30	5
1988	Oct 7–Nov 5	30	5	Sep 1–30	30	5	Sep 1–20	20	Oct 1–20	20	5	Sep 1–30	30	5
1989	Oct 13–Nov 11	30	5	Sep 1–30	30	5	Sep 1–20	20	Oct 1–20	20	5	Sep 1–30	30	5
1990	Oct 12–Nov 10	30	5	Sep 1–30	30	5	Sep 1–20	20	Oct 1–20	20	5	Sep 1–30	30	5
1991	Oct 11–Nov 9	30	5	Sep 1–30	30	5	Sep 1–20	20	Oct 1–20	20	5	Sep 2–30	29	5
1992	Oct 13–22	10	5	Sep 1–30	30	5	Sep 1–20	20	Oct 1–20	20	5	Sep 1–30	30	5
1993	Oct 13–22	10	5	Sep 1–30	30	5	Sep 1–20	20	Oct 1–20	20	5	Sep 1–30	30	5
1994	Oct 12–21	10	5	Sep 1–30	30	5	Sep 1–20	20	Oct 1–20	20	5	Sep 1–30	30	5
1995	Oct 18–27	10	5	Sep 1–30	30	5	Sep 1–20	20	Oct 1–20	20	5	Sep 1–30	30	5
1996	Oct 16–25	10	5	Sep 1–30	30	5	Sep 1–20	20	Oct 1–20	20	5	Sep 2–30	29	5
1997	Oct 15–24	10	5	Sep 1–30	30	5	Sep 1–20	20	Oct 1–20	20	5	Sep 1–30	30	5
1998	Oct 2–9	8	3	Sep 1–30	30	5	Sep 1–20	20	Oct 1–20	20	5	Sep 1–30	30	5
1999	Oct 1–8	8	4	Sep 1–30	30	5	Sep 1–20	20	Oct 1–20	20	5	Sep 1–30	30	5
2000	Sep 29–Oct 9	11	5	Sep 1–30	30	5	Sep 1–20	20	Oct 1–20	20	5	Sep 1–30	30	5
2001	Sep 28–Oct 8	11	5	Sep 1–30	30	5	Sep 1–20	20	Oct 1–20	20	5	Sep 1–30	30	5
2002	Sep 27–Oct 7	11	5	Sep 1–30	30	5	Sep 1–20	20	Oct 1–20	20	5	Sep 2–30	29	5
2003	Sep 26–Oct 6	11	5	Sep 1–30	30	5	Sep 1–20	20	Oct 1–20	20	5	Sep 1–30	30	5
2004	Sep 24–Oct 4	11	5	Sep 1–30	30	5	Sep 1–20	20	Oct 1–20	20	5	Sep 1–30	30	5
2005	Sep 9–Oct 3	25	5	Sep 1–30	30	5	Sep 1–20	20	Oct 1–20	20	5	Sep 1–30	30	5
2006	Sep 15–Oct 8	24	5	Sep 1–30	30	5	Sep 1–20	20	Oct 1–20	20	5	Sep 1–30	30	5
2007	Sep 14–Oct 7	24	5	Sep 1–30	30	5	Sep 1–20	20	Oct 1–20	20	5	Sep 1–30	30	5
2008	Sep 12–Oct 5	24	5	Sep 1–30	30	5	Sep 1–20	20	Oct 1–20	20	5	Sep 1–30	30	5
2009	Sep 11–Oct 4	24	5	Sep 1–30	30	5	Sep 1–20	20	Oct 1–20	20	5	Sep 1–30	30	5
2010	Sep 10–Oct 3	24	5	Sep 1–30	30	5	Sep 1–20	20	Oct 1–20	20	5	Sep 1–30	30	5
2011	Sep 9–Oct 2	24	5	Sep 1–30	30	5	Sep 1–20	20	Oct 1–20	20	5	Sep 1–30	30	5
2012	Sep 7–Sep 30	24	5	Sep 1–30	30	5	Sep 1–20	20	Oct 1–20	20	5	Sep 1–30	30	5
2013	Sep 6–Sep 29	24	2	Sep 1–30	30	5	Sep 1–20	20	Oct 1–20	20	5	Sep 2–30	29	2

^a Arizona used a zoned season during 2005–2009. The season in the southern zone was shorter than in the northern zone listed in the table with a delayed opening date of 1 (2006–2009) or 2 (2005) weeks and same closing date. The North Zone was defined as Management Units 1–15C, 16A, 17–20A, 23, and 24A; and the South Zone 15D, 16B, 20B, 20C, 21, 22, and 24B–46.

^b New Mexico used a zoned season beginning in 1974. The northern zone was defined as that area lying north of U.S. Highway 60 and the southern zone in that area lying south of U.S. Highway 60. The zones were redefined in 1975. The northern zone was that area lying north and east of a line following U.S. Highway 60 from the Arizona state line east to Interstate Highway 25 at Socorro and thence south along Interstate Highway 25 to the Texas state line. The southern zone was that area lying south and west of a line following U.S. Highway 60 from the Arizona state line east to Interstate Highway 25 at Socorro and thence south along Interstate Highway 25 to the Texas state line.

**U.S. Fish and Wildlife Service
Division of Migratory Bird Management
Population and Habitat Assessment Branch
11510 American Holly Drive
Laurel, Maryland 20708-4016**

**<http://www.fws.gov>
June 2014**

For State Transfer Relay Service: TTY/Voice: 711