


## **Status and Harvests of Sandhill Cranes**

2009 Mid-Continent, Rocky Mountain, and Lower Colorado River Valley Populations


### **Acknowledgments**

This report provides population status, recruitment indices, harvest trends, and other management information for the Mid-Continent (MCP), Rocky Mountain (RMP), and Lower Colorado River Valley (LCRVP) populations of sandhill cranes. Information was compiled with the assistance of a large number of biologists from across North America. We acknowledge the contributions of: D.S. Benning, J.L. Drahota, R.C. Drewien, J.W. Solberg, P.P. Thorpe, T.S. Liddick and D.L. Fronczak for conducting annual aerial population surveys; R.C. Drewien for conducting RMP productivity surveys; K.D. Richkus and M.H. Gendron for conducting the U.S. and Canadian Federal harvest surveys for the MCP; J.R. Bohne for compiling harvest information collected on sandhill cranes in the Pacific Flyway; M.J. Rabe for compiling information on LCRVP population; and G.L. Krapu and D.A. Brandt for providing preliminary results from satellite-transmittered MCP cranes. We especially want to recognize the support of the state and provincial biologists in the Central and Pacific Flyways for the coordination of sandhill crane hunting programs and especially the distribution of crane hunting permits and assistance in conducting of annual cooperative surveys.

Citation: Kruse, K.L., D.E. Sharp, and J.A. Dubovsky. 2009. Status and harvests of sandhill cranes: Mid-Continent, Rocky Mountain and Lower Colorado River Valley Populations. Administrative Report, U.S. Fish and Wildlife Service, Denver, Colorado. 11pp.

All Division of Migratory Bird Management reports are available online at (http://www.fws.gov/migratorybirds/NewReportsPublications.html).

# STATUS AND HARVESTS OF SANDHILL CRANES

### MID-CONTINENT, ROCKY MOUNTAIN and LOWER COLORADO RIVER VALLEY POPULATIONS 2009

- Kammie L. Kruse, Wildlife Biologist, Division of Migratory Bird Management, U.S. Fish and Wildlife Service, Denver, Colorado
- David E. Sharp, Central Flyway Representative, Division of Migratory Bird Management, U.S. Fish and Wildlife Service, Denver, Colorado
- James A. Dubovsky, Regional Chief of Migratory Bird Management, Division of Migratory Birds and State Programs, U.S. Fish and Wildlife Service, Region 6, Denver, Colorado

Abstract: Compared to increases recorded in the 1970s, annual indices to abundance of the Mid-Continent Population (MCP) of sandhill cranes have been relatively stable since the early 1980s. The Central Platte River Valley. Nebraska, spring index for 2009, uncorrected for visibility bias, was 460,000 sandhill cranes. The photo-corrected, 3-year average for 2006-08 was 382,271, which is within the established population-objective range of 349,000-472,000 cranes. All Central Flyway States, except Nebraska, allowed crane hunting in portions of their States during 2008-09. An estimated 10,293 hunters participated in these seasons, which was similar to the number that participated in the previous season. Hunters harvested a record-high 22,989 MCP cranes in the U.S. portion of the Central Flyway during the 2008-09 seasons, which was 24% higher than the estimated harvest for the previous year. The retrieved harvest of MCP cranes in hunt areas outside of the Central Flyway (Arizona, Pacific Flyway portion of New Mexico, Alaska, Canada, and Mexico combined) was 15,033 during 2008-09. The preliminary estimate for the North American MCP sport harvest, including crippling losses, was 42,547 birds, which was a record high and is 7% higher than the previous year's estimate. The long-term (1982-2004) trends for the MCP indicate that harvest has been increasing at a higher rate than population growth. The fall 2008 pre-migration survey for the Rocky Mountain Population (RMP) resulted in a count of 21,156 cranes. The 3year average for 2005, 2007, and 2008 (no survey was conducted in 2006) was 21,614 sandhill cranes, which is above the established population objective of 17,000-21,000 for the RMP. Hunting seasons during 2008-09 in portions of Arizona, Idaho, Montana, New Mexico, Utah, and Wyoming resulted in a recordhigh harvest of 946 RMP cranes, a 15% increase from the harvest of 820 in 2007-08. The Lower Colorado River Valley Population (LCRVP) survey results indicate an increase from 1,900 birds in 1998 to 2,401 birds in 2009. The 3-year average of 2,981 LCRVP cranes is based on counts from 2006, 2007 and 2009 (survey was not complete in 2008) and is above the population objective of 2.500.

### Introduction

The MCP of sandhill cranes, numerically the most abundant of all North American crane populations, is comprised of lesser (Grus canadensis canadensis) and greater (G. c. tabida) subspecies of sandhill cranes. A third intermediate-sized subspecies, the Canadian sandhill crane (G. c. rowanii), was identified in the MCP (Walkinshaw 1965); however, recent genetic investigations question the differentiation of this third subspecies (Rhymer et al. 2001, Peterson et al. 2003, Jones et al. 2005). The MCP was believed to have >500,000 individuals in the spring during the 1990s (Tacha et al.1994). The breeding range extends from northwestern Minnesota and western Quebec, then northwest through Arctic Canada, Alaska, and into The MCP wintering range includes western Oklahoma, New Mexico, southeastern Arizona, Texas, and Mexico (Fig. 1). Extensive, spring aerial surveys on major concentration areas that are corrected for observer visibility bias provide annual indices of abundance used to measure population trends. These surveys are conducted in late March, at a time when birds that wintered in Mexico, Arizona, New Mexico, and Texas usually have migrated northward to spring staging areas, but before spring "break-up" conditions allow cranes to move into Canada (Benning and Johnson 1987). The MCP Cooperative Flyway Management Plan established regulatory thresholds for changing harvest regulations that are based on an objective of maintaining sandhill crane abundances at 1982-2005 levels (i.e., spring index of 349,000-472,000 [411,000  $\pm$  15%]). Sandhill crane hunters are required to obtain either a Sandhill Crane hunting permit or register under the Harvest Information Program (HIP) to hunt MCP cranes in the U.S. The permits or HIP registration records provide the sampling frame to conduct annual harvest surveys. In Canada, the harvest survey is based on the sales of Federal Migratory Bird Hunting Permits, which are required for all crane hunters.

The RMP is comprised exclusively of greater sandhill cranes that breed in isolated, well-watered river valleys, marshes, and meadows of the U.S. portions of the Central and Pacific Flyways (Drewien and Bizeau 1974). The highest nesting concentrations are located in western Montana and Wyoming, eastern Idaho, northern Utah, and northwestern Colorado. The RMP migrates through the San Luis Valley (SLV) in Colorado and winters primarily in the Rio Grande Valley, New Mexico, with smaller numbers that winter in the southwestern part of New Mexico, in southeastern Arizona, and at several locations (about 14) in the Northern Highlands of Mexico (Fig. 2). During 1984-96, the RMP was monitored during a spring stopover in the SLV. However, cranes from the MCP also began to use this area, which confounded estimates of RMP abundance. In 1996, a fall pre-migration (September) survey replaced the spring count as the primary tool for monitoring population change. The RMP Cooperative Flyway Management plan established a population objective (17,000-21,000 birds), and specifies surveys used to monitor recruitment and harvest levels that are designed to maintain a stable abundance (Pacific and Central Flyway Councils 2007). The plan contains a formula for calculating allowable annual harvests to stay within population objectives. All sandhill crane hunters in the range of the RMP must obtain a state permit to hunt cranes, which provides the sampling frame for independent state harvest estimates and allows for assignment of harvest quotas by state. In many areas, harvest estimates are supplemented by mandatory check-station reporting.

The LCRVP is numerically the least abundant of the six migratory populations of sandhill cranes recognized in the U.S. (Drewien et al. 1976, Drewien and Lewis 1987). The LCRVP is comprised exclusively of greater sandhill cranes that breed primarily in northeastern Nevada, with smaller numbers in adjacent parts of Idaho, Oregon, and Utah (Fig. 3), and winters in the Colorado River Valley of Arizona and Imperial Valley of California. LCRVP cranes have the lowest reported recruitment rate (4.8%) of any sandhill crane population in North America (Drewien et al. 1995). In fall, these cranes leave breeding areas during late September-early

October and congregate at staging areas in eastern Nevada. Wintering areas historically extended south along the Colorado River to near its delta with the Gulf of California. However, the current wintering distribution is concentrated at Cibola National Wildlife Refuge and on adjacent areas belonging to the Colorado River Indian Tribes in southwestern Arizona, with a few birds at the Sonny Bono Salton Sea NWR in southern California and the Gila River in Arizona. Collectively, these areas are believed to winter in excess of 90% of the total cranes in the LCRVP. Spring migration is initiated as early as the first week of February. Since 1998, an aerial cruise survey has been conducted that covers the four main winter concentration areas. This population has not been hunted since 1918 with the signing of the Migratory Bird Treaty Act. In 2007, an Environmental Assessment was published by the Service (U.S.D.I. 2007), which determined that a small take of cranes (about 30) could be allowed starting in 2008 if the 3-year average population estimate was greater than 2,500, as identified in the Cooperative Flyway Management Plan (Pacific Flyway Council 1995).

### **Mid-Continent Population of Sandhill Cranes**

No sport hunting seasons for MCP cranes were allowed in the U.S. between 1916 and 1960. In the Central Flyway, areas open to hunting were gradually expanded during 1961-74, but since that time have remained relatively stable. Operational hunting seasons are now held annually in portions of Colorado, Kansas, Montana, New Mexico, North Dakota, Oklahoma, South Dakota, Texas, and Wyoming. Nebraska is the only Central Flyway state that does not have a sandhill crane sport hunting season. Areas open to crane hunting in the Central Flyway during 2008-09 are shown in Fig. 4.

During 1961-74, hunters gradually improved their knowledge of sandhill cranes and improved their hunting success. During 1975-85, a tradition of sandhill crane hunting became established. Together with improvements in equipment (decoys, calls, clothing, blinds, etc.) and a shift from pass-shooting and hunting on roosts to decoy-hunting in fields, crane hunter success increased (Sharp and Vogel 1992). Dubovsky and Araya (2008) found that in the late 1990s and early 2000s hunters were more successful in harvesting 2 or 3 cranes per day than they were during the early 1980s. However, since the late 1990s, average seasonal bags have declined for the Flyway.

For most states, sandhill crane seasons began in relatively small areas, and expanded incrementally in subsequent years as experience with the seasons was gained. For example, sandhill crane seasons in North Dakota resumed in 1968 after being closed following the signing of the Migratory Bird Act in 1918. During 1968-79, the number of counties open for crane hunting increased from 2 to 8, and increased to 30 during 1980-92 and were grouped into two zones. Beginning in 1993, the zones were eliminated and Federal frameworks were fully utilized for the designated hunting area (Sharp and Cornely 1997). Kansas was the most recent Central Flyway state to initiate a crane hunting season in 1993. Initially, crane hunting was open only in portions of 17 counties, but by 2003 the area was expanded to 62 counties, essentially the entire western portion of the state (Sharp et al., in press). Also, during early years of these seasons, bag limits and shooting hours often were more restrictive than Federal frameworks allowed.

MCP harvest areas have remained relatively consistent from year to year; however, the levels of harvest vary with respect to many factors including changes in hunting pressure, land use, and environmental factors. Most shifts in annual harvests occur locally, but large-scale changes in harvest distributions also have occurred. Since the late 1990s, harvests have increased in

Saskatchewan, while harvests have declined in North Dakota (Fig. 5). Causal factors for these changes have not been determined, but are likely different for these two areas because birds staging in Saskatchewan are largely not from the same group that are harvested in North Dakota (G. Krapu, Northern Prairie Wildlife Research Center, personal communication). Increased hunting pressure in Saskatchewan has likely contributed to increases in harvests whereas declines in harvests in North Dakota appear to be more complex and involve several interrelated factors, likely including changes in hunting pressure, conversion of cropland to grass cover, and environmental conditions.

The MCP included at least 510,000 sandhill cranes in March 1982, the last extensive survey involving high-altitude vertical photography of major spring migration staging concentrations. Beginning in 1982, an intensive photo-corrected ocular-transect survey of Nebraska's Central Platte River Valley (CPRV) and ocular assessments from other spring staging areas have been used to monitor the annual status and trends for this population (Table 1). Use of the CPRV count in the development of annual harvest recommendations relies on the premise that a high proportion (>90%) of the MCP are in the CPRV at the time of the annual survey. Recent research with radio-telemetered birds suggests that the proportion of MCP cranes in the CPRV during the survey varies by year (G. Krapu, Northern Prairie Wildlife Research Center, personal communication). Annual variability in weather patterns can reduce the percentage below 90% in some years. However, conducting the survey a few days earlier or a few days later likely would not result in a 'better' count (i.e., a higher proportion of birds being in the CPRV), because birds migrate into and out of the area continuously (G. Krapu, Northern Prairie Wildlife Research Center, personal communication).

The March 2009 index for the CPRV, which has not yet been corrected for visibility bias (Table 1, Fig. 6) was the third highest count of 460,000 birds since 1978. The annual photo-corrected estimates and 95% confidence intervals for the CPRV portion of the survey indicate a relatively stable (P = 0.67) population trend for the MCP since 1982 (Fig. 7). The average index for photo-corrected counts during 2006-08 is 382,271 cranes, which is 5% higher than the previous 3-year average of 364,281 (Solberg 2009), and remains within the management objective levels (349,000-472,000) for this population of cranes (Fig. 8).

Since 1975, special Sandhill Crane Hunting Permits or HIP certification have been required for all crane hunters participating in seasons in the Central Flyway. A sample of these permittees are mailed questionnaires soon after the completion of each hunting season. The resulting responses enable estimation of hunting activities and success (Martin 2007). During the 2008-09 seasons in the Central Flyway, 137,637 hunters were either HIP-certified or obtained crane hunting permits, which were not limited in number (Table 2), with 10,293 of these individuals hunting at least one time (Table 3). The number of active hunters was the highest recorded since HIP was implemented (Fig. 9). The number of hunters in Texas (62%) and North Dakota (27%) combined comprised 89% of all sandhill crane hunters in the Central Flyway. Numbers of hunters registering as sandhill crane hunters in Texas has been increasing since crane hunting has been included in the combination licenses issued by the state. Beginning in 2009, a separate sandhill crane permit will be required by the state of Texas, which likely will result in a decreased number of hunters identified as crane hunters.

Federal frameworks allowed daily bag/possession limits of 3/6, which most states selected (only portions of North Dakota and Texas had lower bag and possession limits). Specific dates selected by states in the Central Flyway for 2008-09 were similar to those of previous hunting seasons (Table 4).

An index to crippling-loss rates (number of cranes lost/[number of cranes lost + retrieved]) in the U.S. portion of the Central Flyway has declined ( $R^2 = 0.90$ , P < 0.01) from over 16% in 1975 to a preliminary estimate of about 6.2% during the most recent hunting season (Fig. 10). The number of days afield (3.70) remained about the same from the previous year's record high of 3.73 days per hunter (Fig. 11). The preliminary estimate of seasonal bag per hunter was 2.2 birds (Fig. 12), which is slightly higher than that of last year. The preliminary estimate of retrieved and unretrieved mortality associated with the sport harvest in the Central Flyway (24,507) was 21% higher than the previous year's estimate (Fig. 13). The harvest in Texas was 37% larger than the previous year due to dry conditions which concentrated the cranes, resulting in improved hunting success. The increasing trend ( $R^2 = 0.60$ , P < 0.01) in the Central Flyway's harvest of MCP cranes during 1975-2008 likely was related to the gradual increase in hunter opportunity combined with improved knowledge of crane behavior, hunting techniques, and hunter success (Sharp and Vogel 1992, Dubovsky and Araya 2008).

Cranes from the MCP are also harvested in the RMP hunt areas in Arizona, New Mexico, Alaska (Table 5), Canada, and Mexico. The final estimate for the 2008-09 sport harvest in Canada (Manitoba and Saskatchewan) has not been completed, but will likely be near 9,861 based on the average harvest from 2000-07 (Table 6). A proposed sandhill crane hunting season in Alberta was not authorized for implementation in the fall of 2009. The estimated harvest estimate for Alaska and the RMP hunt areas in Arizona and New Mexico combined was 1.716 birds for 2008-09. For Alaska, sandhill crane harvest in harvest zones 1-6 is believed to be mostly MCP cranes and zones 7-12 are sandhill cranes from the Pacific Population of lesser sandhill cranes. There also is some intermingling of MCP cranes with RMP cranes in portions of New Mexico and Arizona; however, bag checks allow estimates of harvests specific for each population. There are no annual harvest surveys in Mexico, but annual MCP harvests probably are <10% of the retrieved harvest in the U.S. and Canada (R. Drewien and D. Nieman, personal communication). This assumed low level of harvest was supported by an independent assessment of harvest in Mexico (Kramer et al. 1995). The 2008-09 preliminary estimate of retrieved and unretrieved kill of MCP cranes by sport hunters was 42.547, which is the highest harvest ever recorded (Table 7, Fig. 14).

To assess the relative rates of change between population size (abundance) and harvest, we used linear regression on the natural log-transformed values for these variables for the years 1982-2004. Because >10% of the MCP occurs outside the CPRV in the spring of some years, we combined the photo-corrected counts in the CPRV with the ocular cruise estimates from areas outside the CPRV for analyses of population abundance. For harvest, we used only the estimates of retrieved harvest for the Central Flyway, RMP hunt areas in Arizona and New Mexico, Alaska, and Canada, because crippling-loss rates for the latter three areas are unknown and no empirical estimates of harvest from Mexico are available. Regression of the log-transformed values indicate a non-significant slope for the abundance values (P = 0.20;  $R^2 =$ 0.08; slope = + 0.7% per year change), suggesting no trend in the abundance of cranes over the time frame. However, the regression of the harvest values suggested an increase in the rate of harvest over that same time period (P < 0.01;  $R^2 = 0.67$ ; slope = + 2.6% per year) (Fig. 15). These results suggest that the increase in the rate of harvest is increasing faster than the rate of growth in crane abundance, and the divergent trends cannot continue indifinetly. These analyses will be conducted periodically to determine whether these long-term relationships have change. Nonetheless, initial tools have been developed (e.g., Araya and Dubovsky 2008, Dubovsky and Araya 2008) that will assist managers in structuring changes in harvest regulations should such need arise in the future. Results suggest that a bag-limit reduction of 1 bird per day may reduce state-specific harvests by 4% to 23%, whereas fairly large restrictions in season framework dates may be needed to realize a perceptible decrease in harvest.

Subsistence harvest levels of MCP sandhill cranes historically were poorly documented. However, the U.S./Canada Migratory Bird Treaty Amendment identified improvements that should be made to sandhill crane harvest-monitoring programs in both the U.S. and Canada. Intensive studies conducted on the Yukon-Kuskokwim (Y-K) Delta, Alaska, in 2005 reported an MCP harvest of 2,456 adults and fledged young and of 816 eggs. These estimates are relatively similar to long-term averages (1985-2005) of 3,148 adults and fledged young and 528 eggs taken by subsistence hunters on the Y-K Delta (Wentworth 2007). Efforts are being made to gather additional information on subsistence harvests for the remainder of Alaska, Siberia, and Canada.

### **Rocky Mountain Population of Greater Sandhill Cranes**

The RMP was not hunted in the U.S. from 1918 until 1981, when Arizona initiated the first modern-day season. Since 1982, hunting programs have been guided by a cooperative management plan, including a harvest strategy that has been periodically updated and endorsed by the Central and Pacific Flyways (Kruse et al. 2008). Special limited hunting seasons during 2008-09 resulted in an estimated record-high harvest of 946 RMP sandhill cranes (Table 8), which was 15% higher than that of the 2007-08 estimate (Fig. 16). The 2008 September pre-migration survey was completed successfully and resulted in 21,156 cranes counted (Drewien et al. 2008).

Counts conducted in the SLV during the spring migration suggested that the number of RMP cranes was relatively stable during 1984-96 (Table 9). However, survey biologists found that these estimates contained increasing numbers of the MCP (lesser subspecies). An adjustment, using ground-derived proportions, was made to correct for the lesser subspecies but was not a viable approach for the long-term (Benning et al. 1996). In 1996, the survey was discontinued (Fig. 17). In 1997, an attempt was made to survey these cranes during the fall (October) in the SLV, but MCP cranes also were present at that time. Biologists concluded that neither a spring nor a fall count in the SLV would result in a reliable index to the abundance of the RMP. As an alternative, a cooperative 5-state September pre-migration staging-area survey, experimentally tested in 1987 and 1992, has been ongoing operationally since 1995. Because no other known crane population co-mingles with them during that time, the September pre-migration survey for the RMP appears to be a good alternative to either a spring or fall survey in the SLV and was designated as the official count for the RMP in 1997 (Table 10). Although operational in 1995 and 1996, the survey was variable in timing and survey effort. What appears to be a decrease in the population estimates (Fig. 17) in 1995 and 1996 is likely more an artifact of inconsistent survey effort (R. Drewien, personal communication).

The Cooperative Flyway Management Plan recommends using the most recent three-year running average of the September survey to determine status of the RMP. The aerial portion of the 2006 survey could not be completed due to aircraft mechanical problems, so a 2006 estimate was not available for calculating the 3-year average. For the 2008-09 RMP hunting seasons, the 2004, 2005, and 2007 surveys were the three most recently conducted reliable surveys and resulted in a 3-year average of 20,732. This estimate is within the established population objective (17,000-21,000) and was used to determine the harvest allocation.

During 1986-95, important breeding areas in the Intermountain West experienced extremely dry conditions and indices of recruitment (% juveniles) were low (generally between 4-6%) (Fig. 19). A return to more favorable breeding conditions during 1996-99 resulted in higher

recruitment rates (8-12%), but drier conditions resulted in lower production during 2000-02. Since 2003 recruitment rates have again increased to above-average levels due to improved wetland habitats and favorable spring and summer breeding conditions. Biologists believe that the production outlook for the 2009 breeding season will remain at or above average. Based on population (2005 and 2007-08 estimates) and recruitment indices (2006-08), management guidelines allow for a record-high maximum allowable take of 1,939 birds during the 2009-10 hunting season.

### **Lower Colorado River Valley Population of Greater Sandhill Cranes**

The LCRVP is the smallest of the migratory populations of sandhill cranes in North America. The range of this population is believed to overlap ranges with the Rocky Mountain and Central Valley populations. Historically, winter counts of the LCRVP have not been well coordinated or conducted using a consistent methodology. However, in recent years efforts have been made to standardize areas surveyed and the timing of the survey to obtain more accurate counts and result in a platform for determining trends in population abundance. Beginning in 1998, a coordinated aerial cruise winter count survey with a fixed-wing aircraft has been conducted at the 4 major wintering areas: Cibola NWR, the Colorado River Indian Tribes wetland areas. Sonny Bono Salton Sea NWR, and the Gila River. Collectively these counts are believed to contain in excess of 90% of the total number of cranes in this population. The counts are not corrected for cranes present but not seen by aerial crews, and therefore have unknown bias and precision. Survey results suggested an increase from 1.900 birds in 1998 to 2.401 birds in 2009 (Table 11). Using linear regression on log-transformed counts indicates an average growth rate of approximately 3% per year for that time frame. No standard survey is conducted to assess annual recruitment. In 2008, the survey was not complete because the survey could not be conducted over lands owned by the Colorado River Indian Tribe.

The LCRVP has not been hunted since the signing of the Migratory Bird Treaty Act in 1918. In 2007, the Service completed an Environmental Assessment "Proposed hunting regulations for the Lower Colorado River Valley Population of Greater Sandhill Cranes in the Pacific Flyway" (U.S.D.I. 2007). In 2008, the Service determined that a small allowable harvest could be allowed on this population in years when the 3-year average of winter counts exceeded 2,500. The current 3-year average for 2006, 2007 and 2009 (survey was not complete in 2008) was 2,981 LCRVP cranes, which is above the population objective. Therefore a hunting season can be initiated for the 2009-10 season. The hunting season is guided by a cooperative management plan (Pacific Flyway Council 1995) which includes methodology for determining allowable harvests and allocation of the harvest. Once a hunting season is initiated, this season will be experimental for 3 years. After the 3 years, the season will be reviewed and revised if necessary.

### **Priority Research Efforts and Needs for Management of Sandhill Cranes**

1. A research study to estimate survival rates from leg-banded RMP cranes was completed several years ago (Drewien et al. 2000). Although this information provided insight into distributions, fidelity, and mortality factors, the sample size was inadequate to accurately estimate survival rates. A new study will estimate survival rates from approximately 10,000 re-sighting observations of RMP color-marked and neck-collared cranes (Drewien et al. 2002). Further, the researchers will attempt to develop a model of recruitment for these cranes. The overall goal is to develop a model of population dynamics, which would allow improvements in the harvest strategy for this population of cranes.

- 2. The agricultural landscape on which sandhill cranes depend for a portion of their annual cycle has undergone dramatic changes in recent years. In particular, some areas have experienced changes in the types of crops being planted, harvest efficiency has increased, and genetically modified crops are being introduced. Additionally, ongoing and proposed research by the Northern Prairie Wildlife Research Center will investigate how reduced waste grain availability in the Platte River Valley may affect the distribution and abundance of cranes. Results of these studies will enable managers to better target habitat actions which will benefit cranes.
- 3. A landscape-scale study of sandhill crane habitats is being conducted by Tandi Perkins and Leigh Fredrickson with collaborators from the U.S. Fish and Wildlife Service, the Central and Pacific Flyway states, and the government of Mexico. The study is looking at the annual life cycle of RMP cranes and the ability of the landscape to meet requirements of the cranes at each stage of their cycle, from breeding grounds in Idaho and Montana to wintering grounds in Mexico. Currently, biologists and managers lack information about the distribution, availability, and quality of wetland foraging habitats at a local landscape scale, and how anthropomorphic changes to the landscape may be impacting birds. Understanding the temporal dynamics of wetland and agricultural habitats in this changing system and how birds respond to these changes is critical for the future management of this population. The thesis from this study currently is being drafted and results should be available in December 2009.
- 4. The LCRVP Environmental Assessment has determined that a small number of cranes can be harvested when the 3-year average of cranes is above 2,500. The current survey has not been consistent. Since this is a small population we believe that a standardized, consistent annual winter survey needs to be designed for assessing the status of this population.
- 5. Little is known about the derivation of cranes wintering along the Lower Colorado River. A study should be undertaken to determine if there are other populations of cranes wintering in the same area as the LCRVP. If the composition of cranes is mixed, the harvest strategy should be revised to account for impacts to other populations.
- 6. The standardized timing (4<sup>th</sup> Tuesday in March) of the cooperative Spring MCP survey in the Central Platte River Valley is being assessed by the Northern Prairie Wildlife Research Center. The intent of the assessment is to determine whether a different timing of the survey would improve estimates of crane abundance in the CPRV.
- 7. A sandhill crane workshop was conducted April 7-9, 2009 in Lakewood, CO to determine research priorities for the six migratory populations of sandhill cranes. This workshop was convened under the auspices of the Association of Fish and Wildlife Agencies' Migratory Shore and Upland Game Bird Support Task Force, and was the third in a series of workshops convened by the group. Participants discussed status and information needs of all six migratory sandhill crane populations and developed a draft list of priority projects. A final report is expected in the fall of 2009.

### References

- Aldrich, J.W. 1979. Status of the Canadian sandhill crane. Pages 139-148 *in* J.C. Lewis, ed. Proceedings 1978 Crane Workshop. Colorado Sate University Printing Service, Ft. Collins, CO. 259pp.
- Araya A.C., and J.A. Dubovsky. 2008. Temporal distribution of harvested Mid-continent sandhill cranes within the Central Flyway States during the 1997-2001 hunting seasons. Proceedings North American Crane Workshop 10:50-57.
- Benning, D.S. 1996. Spring Survey Rocky Mountain Population of Greater Sandhill Cranes. Special report in the files of the Central Flyway Representative. Denver, CO. 6pp.
- Benning, D.S., R.C. Drewien, D.H. Johnson, W.M. Brown, and E.L. Boeker. 1996. Spring population estimates of Rocky Mountain Greater Sandhill Cranes in Colorado. Proceedings North American Crane Workshop 7:165-172.
- Benning, D.S., and D.H. Johnson. 1987. Recent improvements to sandhill crane surveys in Nebraska's Central Platte River Valley. Pages 10-16 *in* J.C. Lewis, ed. Proceedings 1985 Crane Workshop. Platte River Whooping Crane Habitat Maintenance Trust, Grand Island, NE. 415pp.
- Buller, R.J. 1979. Lesser and Canadian sandhill crane populations, age structure, and harvest. U.S. Fish and Wildlife Service Special Scientific Report 221. 10pp.
- Buller, R.J. 1982. Distribution of sandhill cranes wintering in Mexico. Pages 266-272 *in* J.C. Lewis, ed. Proceedings 1981 Crane Workshop. National Audubon Society, Tavernier, FL. 296pp.
- Central, Mississippi and Pacific Flyway Councils. 1981, 1993, and 2006. Management Guidelines for the Mid-Continent Population of Sandhill Cranes. Special Report in files of the Central Flyway Representative. Denver, CO.
- Drewien, R.C., and E.G. Bizeau. 1974. Status and distribution of greater sandhill cranes in the Rocky Mountains. Journal of Wildlife Management 38:720-742.
- Drewien, R.C., W.M. Brown, and W.L. Kendall. 1995. Recruitment in Rocky Mountain Greater Sandhill Cranes and comparisons with other crane populations. Journal of Wildlife Management 59:339-356.
- Drewien, R.C., W.M. Brown, and D.S. Benning. 1996. Distribution and abundance of sandhill cranes in Mexico. Journal of Wildlife Management 60:270-285.
- Drewien, R.C., P.P. Thorpe, and D.S. Benning. 2008. September 2008 count of the Rocky Mountain Population of Greater Sandhill Cranes. Special Report in the files of the Central Flyway Representative. Denver, CO. 8pp.
- Drewien, R.C., W.M. Brown, D.C. Lockman, W.L. Kendall, K.R. Clegg, V.K. Graham, and S.S. Manes. 2000. Band recoveries, mortality factors, and survival of Rocky Mountain Greater sandhill cranes, 1969-99. Report submitted to the U.S. Fish and Wildlife Service, Division of Migratory Bird Management, Denver, CO.
- Drewien, R.C., W.L.Kendall, J.A. Dubovsky, and J.H. Gammonley. 2002. Developing a survival model for Rocky Mountain Population of greater sandhill cranes. Proposal submitted to the U.S. Fish and Wildlife Service Webless Migratory Bird Program, Denver, CO.
- Dubovsky J.A., and A.C. Araya. 2008. Hunting success for Mid-continent sandhill cranes in the Central Flyway: Comparing current and historic results. Proceedings North American Crane Workshop. 10:58-64.
- Johnson, D.H. 1979. Modeling sandhill crane population dynamics. U.S. Fish and Wildlife Service Special Scientific Report 222. 10pp.
- Johnson, D.H., J.E. Austin, and T.A. Shaffer. 2003. A fresh look at the taxonomy of Midcontinental Sandhill Cranes. Proceedings North American Crane Workshop. 9:37-46.
- Johnson, D.H., and W.L. Kendall. 1997. Modeling the population dynamics of Gulf Coast sandhill cranes. Proceedings North American Crane Workshop 7:173-179.
- Johnson, D.H., and R.E. Stewart. 1973. Racial composition of migrant populations of sandhill cranes in the northern plains states. Wilson Bulletin 85:148-162.
- Jones, K.L., G.L. Krapu, D.A. Brandt, and M.V. Ashley. 2005. Population genetic structure in migratory sandhill cranes and the role of Pleistocene glaciations. Molecular Ecology 14:2645-2657.
- Kendall, W.L., D.H. Johnson, and S.C. Kohn. 1997. Subspecies composition of sandhill crane harvest in North Dakota, 1968-94. Proceedings North American Crane Workshop 7:201-208.
- Kramer G.W., E. Carrera, and D. Zavaleta. 1995. Waterfowl harvest and hunter activity in Mexico. Transactions North American Wildlife and Natural Resources Conference 60:243-50.

- Kruse, K.L., D.E. Sharp and J.A Dubovsky. 2008. Population status, hunting regulations, and harvests of the Rocky Mountain Population of Greater Sandhill Cranes, 1981-2005. Proceedings North American Crane Workshop. 10:71-75.
- Kruse, K.L., D.E. Sharp, and J.A. Dubovsky. 2008. Status and harvests of sandhill cranes: Mid-continent, Rocky Mountain and Lower Colorado River Valley Populations. Administrative Report, U.S. Fish and Wildlife Service, Denver, CO. 11pp.
- Lochman, D.C., L. Serdiuk, and R.C. Drewien. 1987. An experimental greater sandhill crane and Canada goose hunt in Wyoming. Pages 47-57 *in* J.C. Lewis, ed. Proceedings 1985 Crane Workshop. Platte River Whooping Crane Habitat Maintenance Trust, Grand Island, NE. 415pp.
- Martin, E.M. 2007. Sandhill crane harvest and hunter activity in the Central Flyway during the 2004-05 hunting season. Unnumbered Administrative Report, U.S. Fish and Wildlife Service, Laurel, MD. 12pp.
- Miller, H.W.1987. Hunting in the management of Mid-continent sandhill cranes. Pages 39-46 *in* J.C. Lewis, ed. Proceedings 1985 Crane Workshop. Platte River Whooping Crane Habitat Maintenance Trust, Grand Island, NE. 415pp.
- Montgomery, J.B. Jr., 1997. Sandhill crane use of the Mid-Pecos Valley of New Mexico. Proceedings North American Crane Workshop 7:157-164.
- Pacific Flyway Council. 1989 and 1995. Pacific Flyway Management Plan for the greater sandhill crane population wintering along the Lower Colorado River Valley. Special report in the files of the Pacific Flyway Representative, Portland, OR.
- Pacific Flyway Council and Central Flyway Council. 1982, 1987, 1991, 1997 and 2007. Management Plan of the Pacific and Central Flyways for the Rocky Mountain Population of Greater Sandhill Cranes. Special Report in the files of the Central Flyway Representative. Denver, CO.
- Petersen, J.L., R. Bischof, G.L. Krapu, and A.L. Szalanski. 2003. Genetic variations in the midcontinental population of sandhill crane, *Grus canadensis*. Biochemical Genetics 41:1-12.
- Rhymer, J.M., M.G. Fain, J.E. Austin, D.H. Johnson, and C. Krajewski. 2001. Mitochondrial phylogeography, subspecific taxonomy, and conservation genetics of sandhill cranes (*Grus canadensis*; Aves: Gruidae). Conservation Genetics 2:203-218.
- Schmitt, C.G., and B. Hale. 1997. Sandhill crane hunts in the Rio Grande Valley and southwest New Mexico. Proceedings North American Crane Workshop 7:219-231.
- Sharp, D.E., and J.E. Cornely. 1997. Summary of sandhill crane hunting seasons in North Dakota, 1968-94. Proceedings North American Crane Workshop 7:209-218.
- Sharp, D.E., H.M. Hands, J.A. Dubovsky, and J.E. Cornely. In Press. Summary of sandhill crane hunting seasons in Kansas, 1993-2007. Proceedings of the Eleventh North American Crane Workshop...
- Sharp, D.E., and W.O. Vogel. 1992. Population status, hunting regulations, hunting activity, and harvests of the Mid-continent population of sandhill cranes. Proceedings North American Crane Workshop 6:24-32.
- Solberg, J.W. 2009. Coordinated spring mid-continent sandhill crane survey. Administrative Report, U.S. Fish and Wildlife Service, Bismarck, ND. 10pp.
- Tacha, T.C., S.A. Nesbitt, and P.A. Vohs. 1994. Sandhill Cranes. Pages 77-94 in T.C. Tacha and C.E. Braun, eds. Migratory Shore and Upland Game Bird Management in North America. International Association of Fish and Wildlife Agencies, Washington D.C.
- Tacha, T.C., and P.A. Vohs. 1984. Some population parameters of sandhill cranes from mid-continental North America. Journal of Wildlife Management 48:89-98.
- U.S.D.I. 2007. Proposed Hunting Regulations For The Lower Colorado River Valley Population Of Greater Sandhill Cranes In The Pacific Flyway. U.S. Fish and Wildlife Service, Portland, OR. 13pp.
- Walkinshaw, L.H. 1965. A new sandhill crane from Central Canada. Canadian Field-Naturalist, 79:181-184.
- Wentworth, C. 2007. Subsistence Migratory Bird Harvest Survey. Yukon-Kuskokwim Delta, 2001-2005. With 1985-2005 species tables. U.S. Fish and Wildlife Service, Migratory Birds and State Programs, Alaska Migratory Bird Co-Management Council, Anchorage, AK. 206pp.

Table 1. Annual spring abundance indices for the Mid-Continent Population of sandhill cranes.

	CENTE	AL PLATTE	PIVER VALI	EV NE						
	OCULAR	ALFLAIIL		ORRECTED			OTH	ER		
	CRUISE	OCULAR		TRANSECT	OTHE	3				
YR	TRANSECT	TRANSECT	ANNUAL	3-YR AVG	NE	KS	CO <sup>1</sup>	OK <sup>1</sup>	NM <sup>1</sup>	TX
974	162,600				9,00	,	0	400	0	3,200
1975	223,600				2,30		500	100	100	tr
1976	147,500				2,80	0 300	0	100	1,000	800
1977	173,400				1,10	0 1,600	0	400		30,700
1978	149,800	188,582			2,20	0 700	0	0	2,300	4,900
1979		203,574			2,60	0 1,100	500	1,500	0	0
1980	223,400	254,417			5,00	0 4,100	0	100	500	1,400
1981		248,882			8,30	0 11,200	500	0	0	21,800
1982		347,996	417,263		7,10	2,000	2,800	0	100	7,800
1983		306,316	343,378		4,10	0 200	0	200	tr	7,000
1984		222,710	261,802	340,814	18,10	900	0	1,100	tr	800
1985		378,127	514,763	373,314	11,50	3,000				1,200
1986		317,025	353,040	376,535	1,00	0 200				2,100
1987		383,581	416,058	427,954		0 tr				400
1988		386,853	463,457	410,852		0 0				7,700
1989		391,353	391,995	423,837	10	0 1,000				800
1990		385,950	412,154	422,535	11,00					10,300
1990		297,831	340,645	381,598	10	,				200
1991		257,709	406,457	386,419	12,20					1,100
		253,799	378,883	375,328	16,80					13,500
1993		395,543	477,215	420,852	14,60		2,400			0
1994		273,376					6,700			0
1995		318,514	326,181 519,984	394,093 441,127	30,40 7,60		3,900			0
1996		,		•	,		3,900			0
1997		350,932	534,630	460,265	16,20					
1998		337,203	530,848	528,487	13,60					0
1999		219,794	284,858	450,112	,	0 100,000				0
2000		484,585	490,118	435,275	16,90	,				500
2001		387,336	413,498	396,158	10,50	,				3,500
2002		309,029	315,044	406,220	17,10			5,800		1,200
2003		300,918	348,023	358,855	24,80					3,800
2004		365,370	426,534	363,200	17,70	0 1,200		100		2,200
2005		412,285	491,915	422,157	27,10	0 2,900		2,600		8,700
2006		178,564	216,810	378,420	70,00	2,100				5,500
2007		307,094	384,118	364,281	20,40	3,600				5,900
2008		474,051	545,884	382,271	24,50	0 1,100				0
2009 <sup>2</sup>		460,000								

<sup>&</sup>lt;sup>1</sup> CO, OK, and NM were eliminated from the Official Survey Area in 1985 by the CF CMU.

<sup>&</sup>lt;sup>2</sup> Preliminary

Table 2. Federal Mid-Continent sandhill crane permits issued in the Central Flyway.

YR	СО	KS	MT	NM	ND	OK	SD	TX	WY	TOTAL
1975	401	NO	158	1,225	4,172	171	198	5,482	56	11,863
1976	341		117	1,195	4,172	265	200	5,462	37	11,352
1977	374		82	1,452	6,294	519	134	4,897	48	13,800
1978	343		209	956	5,798	620	98	5,198	52	13,274
1979	528		159	1,288	4,949	470	63	5,098	43	12,598
1980	437		118	1,082	5,754	510	240	5,239	33	13,413
1981	397		53	1,002	5,796	466	197	5,297	30	13,258
1982	528		147	962	4,714	750	579	4,650	40	12,370
1983	575		175	706	8,033	909	528	7,317	63	18,306
1984	538		113	721	7,436	1,187	544	6,838	43	17,420
1985	555		143	710	6,802	1,102	656	7,417	<del>-</del> 59	17,420
1986	617		99	595	8,926	1,073	705	7,258	25	19,298
1987	610		128	502	8,778	1,213	517	6,289	30	18,067
1988	512		162	480	6,214	1,472	437	7,053	38	16,368
1989	434		172	430	6,128	1,717	524	8,066	25	17,496
1990	389		143	533	7,268	1,725	646	11,994	22	22,720
1991	501		238	602	3,353	1,618	668	11,142	25	18,147
1992	498		303	582	3,760	1,397	721	9,848	18	17,127
1993	411	575	336	541	4,572	1,277	708	10,407	37	18,864
1994	427	567	320	547	4,790	1,561	636	10,515	49	19,412
1995	571	711	351	564	5,242	1,323	650	10,755	42	20,209
1996	612	837	369	499	5,570	1,391	677	11,334	41	21,330
1997	572	997	325	454	4,934	1,393	757	37,365 <sup>2</sup>		46,845
1998	4,937 <sup>2</sup>	1,088	270	449	6,082	1,385	951	32,523 <sup>2</sup>		47,734
1999	4,847 <sup>2</sup>	1,235	279	516	6,050	1,438	810	33,380 <sup>2</sup>		48,607
2000	5,169 <sup>2</sup>	1,084	283	493	7,451	1,333	721	44,719 <sup>2</sup>		61,311
2001	5,869 <sup>2</sup>	1,374	253	509	8,078	1,315	680	49,410 <sup>2</sup>		67,560
2002	5,644 <sup>2</sup>	1,279	303	496	8,245 <sup>2</sup>	1,186	619	37,558 <sup>2</sup>		55,384
2003	5,854 <sup>2</sup>	1,206	273	471	6,030 <sup>2</sup>	1,000	563	43,199 <sup>2</sup>		58,646
2004	5,784 <sup>2</sup>	1,180 <sup>2</sup>	308	548	5,788 <sup>2</sup>	780 <sup>2</sup>		52,161 <sup>2</sup>		66,917
2005	5,766 <sup>2</sup>	805 <sup>2</sup>	281	494	7,441 <sup>2</sup>	698 <sup>2</sup>		51,511 <sup>2</sup>		67,554
2006	4,792 <sup>2</sup>	826 <sup>2</sup>	265	512 <sup>3</sup>		615 <sup>2</sup>				85,911
2007	4,931 <sup>2</sup>	598 <sup>2</sup>	238	480 <sup>3</sup>		731 <sup>2</sup>		101,382 2		116,250
2008 <sup>1</sup>	5,772 2	655 <sup>2</sup>	272	677 <sup>3</sup>				122,553 2		137,637
AVERA	GES:									•
1975-79	397		145	1,223	5,070	409	139	5,147	47	12,577
1980-89	520		131	721	6,858	1,040	493	6,542	39	16,344
1990-99	1,377	859	293	529	5,162	1,451	722	17,926	38	28,100
2000-07	5,476	1,044	276	500	7,236	957	527	56,364	62	72,442
1975-07	1,963	957	217	685	6,165	1,049	517	21,858	46	32,935
1 Preliminary	1,000	301	211	000	0,100	1,0-13	017	21,000	70	52,500

<sup>&</sup>lt;sup>1</sup> Preliminary

D.E. SHARP S:\CF\_D\projects\CRANES\Status Reports\Shcranerep.xls

26-Jun-09

<sup>&</sup>lt;sup>2</sup> Harvest Information Program (HIP) or a point-of-sale electronic record used to identify crane hunters in lieu of a special sandhill crane hunting permit

<sup>&</sup>lt;sup>3</sup> NM uses a combination of electronic and paper permits.

Table 3. Estimated active Mid-Continent sandhill crane hunters¹ in the Central Flyway.

YR	CO	KS	MT	NM	ND	OK	SD	TX	WY	TOTAL
1975	226		69	806	2,896	80	117	2,733	22	6,949
1976	203		68	752	1,328	148	80	2,497	16	5,092
1977	189		40	921	4,126	339	77	2,329	27	8,048
1978	190		86	836	3,776	334	50	2,390	21	7,683
1979	275		61	745	3,225	307	29	2,356	13	7,011
1980	216		50	625	3,387	275	160	2,439	12	7,164
1981	216		23	598	3,315	269	103	2,543	14	7,081
1982	138		56	386	2,429	342	260	1,553	8	5,172
1983	211		64	253	3,551	384	225	2,435	20	7,143
1984	206		51	301	3,189	467	208	2,380	19	6,821
1985	187		37	216	2,383	372	168	2,613	12	5,988
1986	106		17	178	3,095	299	149	1,991	5	5,840
1987	113		29	133	2,529	358	120	1,942	5	5,229
1988	117		48	171	1,779	531	78	2,497	11	5,232
1989	74		52	152	2,018	492	153	2,805	6	5,752
1990	101		33	180	2,614	395	172	4,130	6	7,631
1991	153		69	220	1,674	370	139	3,231	3	5,859
1992	96		95	182	1,776	330	153	2,655	7	5,294
1993	87	294	97	218	2,223	357	140	3,602	5	7,023
1994	93	293	79	211	2,497	456	151	3,350	11	7,141
1995	154	393	118	211	2,408	331	143	3,707	6	7,471
1996	91	382	82	166	2,744	355	169	3,356	9	7,354
1997	67	452	68	124	2,386	264	178	4,515	10	8,064
1998	96	480	43	155	2,785	345	237	4,022	10	8,173
1999	133	533	60	204	2,444	375	173	2,699	8	6,629
2000	192	430	64	160	2,481	223	209	3,180	11	6,950
2001	202	555	72	173	2,934	391	145	3,554	13	8,039
2002	175	517	85	166	2,407	237	144	4,037	15	7,783
2003	236	495	60	244	2,271	64	114	4,821	10	8,315
2004	315	539	93	252	2,491	265	79	5,121	16	9,171
2005	280	274	90	233	3,370	259	165	5,383	24	10,078
2006	144	445	71	245	3,272	243	144	5,531	25	10,120
2007	158	255	82	241	3,145	166	57	5,685	19	9,808
2008²	191	283	84	239	2,815	255	64	6,338	24	10,293
AV/ED	ACES:									
AVER	AGES:									
1975-79	217		65	812	3,070	242	71	2,461	20	6,957
1980-89			43	301	2,768	379	162	2,320	11	6,142
1990-99		404	74	187	2,355	358	166	3,527	8	7,064
2000-07		439	77	214	2,796	231	132	4,664	17	8,783
1975-07		422	64	323	2,695	316	142	3,275	13	7,185
<sup>1</sup> Those permit					•	D.F. SHARP			enorts\Shcraneren xls	

<sup>&</sup>lt;sup>1</sup> Those permittees reporting hunting cranes 1 or more times

D.E. SHARP S:\CF\_D\projects\CRANES\Status Reports\Shcranerep.xls

06/26/09

<sup>&</sup>lt;sup>2</sup> Preliminary

Table 4. Season dates (month/day) for the hunting of sandhill cranes in the Central Flyway states.

YR	СО	KS	MT¹	MT <sup>2</sup>	NM	$ND^1$	$ND^2$	OK	SD	TX¹	TX <sup>2</sup>	TX <sup>3</sup>	WY
1960	-	-	-	-	01/01-01/30	-	-	-	-	-	-	-	-
1961	-	-	-	-	11/04-12/03	-	-	-	-	11/04-12/03	-	-	-
1962 1963	-	-	-	-	11/03-12/02	-	-	-	-	11/03-12/02	-	-	-
1963	-	-	-	-	11/02-12/01	-	-	-	-	11/02-12/01	-	-	-
1965	-	-	-	-	10/31-11/29 10/30-11/28	-	-	-	-	10/31-11/29 10/30-11/28	-	-	-
1966	_	_	_	_	10/30-11/26	_	_	_	_	10/29-11/27	_	_	_
1967	10/01-10/30	_	_	_	11/04-01/02	_	-	_	_	11/04-01/02	-	-	_
1968	10/01-10/30	_	-	-	11/02-12/28	11/09-12/08	-	12/14-01/02	11/09-12/08	11/02-12/28	12/14-01/02	-	_
1969	10/04-11/02	_	-	-	11/01-12/28	11/08-12/07	-	12/13-01/11	11/08-12/07	11/01-12/28	12/13-01/11	-	_
							_						
1970	10/03-11/01	-	-	-	10/31-01/10	11/14-12/13		12/05-01/10	11/14-12/13	10/31-01/10	12/05-01/10	-	-
1971 1972	10/02-11/07	-	40/04 44/00	-	10/30-01/30	11/13-12/02	-	12/04-01/30	11/13-12/02	10/30-01/30	12/04-01/30	-	40/07 44/05
1972	10/01-11/05	-	10/01-11/06	-	11/03-01/31	11/11-12/10	-	12/02-01/28	11/11-12/10	10/28-01/28	12/02-01/28	-	10/07-11/05
1973	10/01-11/05 10/01-11/05	-	09/29-11/04 09/28-11/03	-	10/27-01/27 10/26-01/26	11/10-12/09 11/09-12/08	-	12/01-01/27 11/30-01/26	11/10-12/09 11/09-12/08	10/27-01/27 10/26-01/26	12/01-01/27 11/30-01/26	-	10/13-11/11 10/12-11/10
1975	10/01-11/05	_	10/04-11/09	-	10/25-01/25	11/09-12/08	-	11/29-01/25	11/09-12/08	10/25-01/25	11/29-01/25	-	10/12-11/10
1976	10/02-11/06	_	10/02-11/07	-	10/30-01/30	11/06-12/05	-	11/27-01/23	11/06-12/05	10/30-01/30	12/04-01/30	-	10/09-11/07
1977	10/01-11/06	_	10/01-11/06	-	10/29-01/29	09/07-09/11	-	11/26-01/22	09/07-09/11	11/01-01/31	12/05-01/31	-	10/08-11/06
1978	09/30-11/05	-	09/30-11/05	-	10/28-01/28	09/07-09/11	-	11/25-01/21	09/07-09/11	10/31-01/31	12/05-01/31	-	10/07-11/05
1979	10/13-11/18	-	09/29-11/04	-	10/27-01/27	09/07-09/11	-	11/24-01/20	09/07-09/11	10/30-01/30	12/04-01/30	-	10/13-11/18
1980	10/11-11/16		10/04-11/09	_	10/30-01/31	09/06-09/14	09/06-09/10	11/22-01/18	09/20-09/28	10/31-01/31	12/05-01/31	_	10/11-11/16
1980	10/11-11/16	-	10/04-11/09	-	10/31-01/31	09/05-09/14	09/05-09/10	11/22-01/18	09/20-09/28	10/31-01/31	12/05-01/31	-	10/03-11/08
1981	10/10-11/15		10/03-11/08	-	10/31-01/31	09/05-09/20	09/05-09/13	10/23-01/18	10/02-11/11	10/30-01/30	12/04-01/30		09/25-11/21
1983	10/02-11/28	_	11/01-11/27	11/01-11/27	10/31-01/31	09/10-11/06	09/10-09/30	10/23-01/23	10/02-11/11	11/12-02/12	12/03-02/12	01/14-02/12	09/24-11/20
1984	09/29-11/25	_	09/29-11/25	11/01-11/27	10/29-01/28	09/08-11/04	09/08-09/28	10/13-01/13	09/29-11/04	11/10-02/10	12/01-02/10	01/12-02/12	09/22-11/18
1985	09/28-11/24	_	09/28-11/24	11/01-11/24	10/26-01/26	09/07-11/03	09/07-09/27	10/12-01/12	09/28-11/03	11/09-02/09	11/30-02/09	01/11-02/09	09/21-11/17
1986	10/04-11/30	-	10/04-11/30	11/01-11/30	10/25-01/25	09/06-11/02	09/06-10/03	10/11-01/11	09/28-11/02	11/08-02/08	11/29-02/08	01/03-02/08	09/20-11/16
1987	10/03-11/29	-	10/03-11/29	10/03-11/29	10/24-01/24	09/05-11/01	09/05-10/02	10/10-01/17	09/26-11/01	11/14-02/14	11/28-02/07	01/02-02/07	09/19-11/15
1988	10/01-11/27	-	10/01-11/27	10/01-11/27	10/22-01/22	09/10-11/06	09/10-09/30	10/22-01/22	09/24-10/30	11/12-02/12	11/26-02/05	01/07-02/12	09/17-11/13
1989	09/30-11/26	-	09/30-11/26	09/30-11/26	10/21-01/21	09/09-11/05	09/09-09/29	10/21-01/21	09/30-11/05	11/11-02/11	12/02-02/11	01/06-02/11	09/16-11/12
1990	09/29-11/25	_	09/29-11/25	09/29-11/25	10/20-01/20	09/08-11/04	09/08-10/14	10/20-01/20	09/29-11/04	11/10-02/10	12/01-02/10	01/05-02/10	09/15-11/11
1991	09/28-11/24	_	09/28-11/24	09/28-11/24	10/19-01/19	09/07-11/03	09/07-10/13	10/19-01/19	09/28-11/03	11/09-02/09	12/07-02/09	01/04-02/09	09/15-11/11
1992	10/03-11/29	_	09/26-11/22	09/26-11/22	10/13-01/13	09/05-11/01	09/05-10/11	10/17-01/17	09/26-11/01	11/14-02/14	12/05-02/14	01/02-02/07	09/15-11/11
1993	10/02-11/28	11/06-01/02	09/25-11/21	09/25-11/21	10/16-01/16	09/11-11/07	09/11-11/07	10/16-01/16	09/25-10/31	11/13-02/13	12/04-02/13	01/08-02/13	09/15-11/11
1994	10/01-11/27	11/05-01/01	09/24-11/20	09/24-11/20	10/15-01/15	09/10-11/06	09/10-11/06	10/15-01/15	09/24-10/30	11/12-02/12	12/03-02/12	01/07-02/12	09/15-11/11
1995	09/30-11/26	11/05-01/01	09/23-11/19	09/23-11/19	10/31-01/31	09/09-11/05	09/09-11/05	10/22-01/28	09/23-11/19	11/11-02/11	12/02-02/11	01/06-02/11	09/14-11/10
1996	10/05-12/01	11/02-12/29	09/28-11/24	09/28-11/24	10/31-01/31	09/07-11/03	09/07-11/03	10/26-01/26	09/28-11/24	11/09-02/09	11/30-02/09	01/04-02/09	09/14-11/10
1997	10/04-11/30	11/01-12/28	10/04-11/30	10/04-11/30	10/31-01/31	09/06-11/02	09/06-11/02	10/25-01/25	09/27-11/23	11/08-02/08	11/29-02/08	01/03-02/08	09/13-11/09
1998	10/03-11/29	11/07-01/03	10/03-11/29	09/12-09/20	10/31-01/31	09/05-11/01	09/05-11/01	10/24-01/24	09/26-11/22	11/07-02/07	11/28-02/07	01/02-02/07	09/12-11/08
1999	10/02-11/28	11/06-01/02	10/02-11/28	09/11-09/19	10/30-01/30	09/11-11/07	09/11-11/07	10/30-01/30	09/25-11/21	11/13-02/13	12/04-02/13	01/08-02/13	09/11-11/07
2000	10/07-12/03	11/04-12/31	09/30-11/26	09/09-09/17	10/31-01/31	09/16-11/12	09/16-11/12	11/04-02/04	09/23-11/19	11/11-02/11	12/02-02/11	12/30-02/04	09/09-11/05
2001	10/07-12/03	11/03-12/30	09/29-11/25	09/08-09/16	10/31-01/31	09/15-11/11	09/15-10/21	11/03-02/03	09/22-11/18	11/10-02/10	12/01-02/10	12/29-01/20	09/15-11/11
2002	10/05-12/01	11/02-12/29	09/28-11/24	09/07-09/15	10/31-01/31	09/21-11/17	09/21-10/27	11/09-02/09	09/21-11/17	11/09-02/09	11/30-02/09	12/21-01/19	09/14-11/10
2003	10/04-11/30	11/01-12/28	09/27-11/23	09/06-09/14	10/31-01/31	09/20-11/16	09/20-10/26	10/25-01/25	09/27-11/23	11/01-02/01	11/22-02/01	12/20-01/18	09/13-11/09
2004	10/02-11/28	11/06-01/02	09/25-11/21	09/11-09/19	10/31-01/31	09/18-11/14	09/18-10/24	10/30-01/30	09/25-11/21	11/06-02/01	11/27-02/01	12/18-01/16	09/18-11/14
2005	10/01-11/27	11/09-01/05	09/24-11/20	09/10-09/18	10/31-01/31	09/17-11/13	09/17-10/23	10/29-01/29	09/24-11/20	11/05-02/05	11/26-02/05	12/24-01/29	09/17-11/13
2006	09/30-11/26	11/08-01/04	09/23-11/19	09/09-09/17	10/31-01/31	09/16-11/12	09/16-10/22	10/28-01/28	09/23-11/19	11/04-02/04	11/24-02/04	12/23-01/28	09/16-11/12
2007	10/02-12/02	11/07-01/03	09/22-11/18	09/08-09/16	10/31-01/31	09/15-11/11	09/15-10/21	10/27-01/27	09/22-11/18	11/04-02/04	11/24-02/04	12/23-01/28	09/15-11/11
2008	10/04-11/30	11/05-01/01	09/27-11/23	09/06-09/21	10/31-01/31	09/20-11/16	09/20-10/26	10/25-01/25	09/27-11/23	11/08-02/08	11/28-02/08	12/20-01/25	09/13-11/09
MT1 Cent	ral Flyway portion	of MT except th	at area south of L	90 and west of the	Righorn River a	nd Sheridan Co	ND1 Area 1, N	1	TX1 Area A, T.	Υ	TX3 Area C, T	V	

MT¹ Central Flyway portion of MT, except that area south of I-90 and west of the Bighorn River and Sheridan Cc ND¹ Area 1, ND.

TX1 Area A, TX

MT<sup>2</sup> Sheridan County, MT

ND2 Area 2, ND.

TX2 Area B, TX

D.E. SHARP S:\CF\_D\projects\CRANES\Status Reports\Shcranerep.xls

Table 5. Estimated retrieved harvests of Mid-Continent sandhill cranes in the U.S.

YR	СО	KS	MT	NM	ND	OK	SD	TX	WY	CENTRAL FLYWAY	AZ <sup>4</sup>	OTHER SU NM <sup>4</sup>	RVEY ARE AK <sup>2 3</sup>	AS TOTAL	U.S. TOTAL
1975	91		16	911	2,122	142	86	6,123	6	9,497			1,094	1,094	10,591
1976	106		29	858	52	200	12	6,122	14	7,393			637	637	8,030
1977	39		18	1,456	4,078	410	47	6,094	9	12,151			471	471	12,622
1978	106		36	1,089	2,777	389	19	5,720	10	10,146			239	239	10,385
1979	129		14	1,170	2,733	397	19	5,917	0	10,379			517	517	10,896
1980	68		16	1,019	2,245	363	130	6,305	6	10,152			809	809	10,961
1981	92		11	907	2,395	397	78	6,245	9	10,134	20		383	403	10,537
1982	49		21	335	2,469	535	212	4,295	0	7,916	62		1,160	1,222	9,138
1983	70		28	354	6,471	373	177	5,471	15	12,959	17		1,540	1,557	14,516
1984	85		15	414	4,367	433	139	5,811	7	11,271	23		1,986	2,009	13,280
1985	82		7	334	4,650	416	101	7,184	2	12,776	48		1,197	1,245	14,021
1986	33			250	6,563	392	99	5,149	0	12,487	108	184	539	831	13,318
1987	86		15	159	5,334	957	99	6,117	3	12,770	127	318	836	1,281	14,051
1988	68		18	372	3,815	1,061	100	7,330	8	12,772	172	127	1,241	1,540	14,312
1989	25		33	319	4,656	1,003	194	7,400	9	13,639	126	138	545	809	14,448
1990	87		44	377	6,804	698	165	9,865	1	18,041	114	259	918	1,291	19,332
1991	224		31	593	4,580	604	128	6,916	3	13,079	172	235	677	1,084	14,163
1992	84		103	505	4,654	478	141	6,455	13	12,433	139	54	640	833	13,266
1993	112	602	95	506	6,985	826	110	8,769	0	18,005	113	178	201	492	18,497
1994	143	767	56	357	6,235	1,167	239	7,233	4	16,201	86	153	648	887	17,088
1995	208	990	156	673	7,017	1,091	170	10,322	1	20,628	124	111	812	1,047	21,675
1996	91	933	58	332	6,639	1,066	166	7,816	10	17,111	114	78	1,205	1,397	18,508
1997	168	1,167	45	248	6,545	600	189	10,800	4	19,766	171	45	870	1,086	20,852
1998	64	1,362	17	258	7,967	645	454	9,054	10	19,831	114	55	1,042	1,211	21,042
1999	56	1,275	29	321	5,748	879	184	8,469	8	16,969	92	101	NA*	193	17,162
2000	363	590	15	311	5,081	552	374	8,208	10	15,504	166	100	985	1,251	16,755
				297			374 478		7		154				16,755
2001	257	1,033	43		5,173	713		6,999		15,000		106	941	1,201	
2002	294	1,067	23	342	2,852	490	160	7,837	22 7	13,087	197	92	850	1,139	14,226
2003	230	942	49	617	4,564	200	166	11,560		18,335	155	162	330	647	18,982
2004	92	856	54	350	3,967	441	67	8,715	4	14,546	192	167	438	797	15,343
2005	265	471	65	578	3,721	511	190	12,446	16	18,263	227	175	384	786	19,049
2006	96	1,341	12	682	3,906	538	202	10,834	20	17,631	201	245	313	759	18,390
2007	149	516	51	427	4,501	272	163	12,511	20	18,610	268	331	596	1,195	19,805
2008¹	32	453	73	483	4,179	493	83	17,169	24	22,989	138	329	1,249	1,716	24,705
AVER	RAGES:														
1975-79	94		23	1,097	2,352	308	37	5,995	8	9,913			592	592	10,505
1980-89	66		17	446	4,297	593	133	6,131	6	11,688	78	192	1,024	1,171	12,858
1990-99	124	1,014	63	417	6,317	805	195	8,570	5	17,206	124	127	779	952	18,159
2000-07	218	852	39	451	4,221	465	225	9,889	13	16,372	195	172	605	972	17,344
1975-07	125	927	37	537	4,596	583	159	7,760	8	14,227	130	155	783	968	15,195
	CURRENT							,		,					-,
2007					•	010/	400/	270/	200/	240/	400/	10/	1100/	440/	250/
2007	-79%	-12%	43%	13%	-7%	81%	-49%	37%	20%	24%	-49%	-1%	110%	44%	25%
1975-79	-66%		223%	-56%	78%	60%	127%	186%	208%	132%	770/	700/	111%	190%	135%
1980-89	-51%	FF0/	342%	8%	-3%	-17%	-38%	180%	307%	97%	77%	72%	22%	47%	92%
1990-99	-74%	-55%	15%	16%	-34%	-39%	-57%	100%	344%	34%	11%	159%	60%	80%	36%
2000-07	-85%	-47%	87%	7% 10%	-1%	6% 15%	-63%	74%	81%	40%	-29%	91%	107%	77%	42%
1975-07	-74%	-51%	97%	-10%	-9%	-15%	-48%	121%	207%	62%	6%	112%	60%	77%	63%
<sup>1</sup> Prelimina	ary									D.E. SHARP	$S:\CF_D\project$	s\CRANES\Status Re	eports\Shcranerep.:	ds	06/26/09

D.E. SHARP S:\CF\_D\projects\CRANES\Status Reports\Shcranerep.xls

<sup>&</sup>lt;sup>2</sup> A proportion of the Alaskan harvest is composed of lesser sandhill cranes from the Pacific Coast Population

<sup>&</sup>lt;sup>3</sup> Harvest data are from state harvest surveys for only the MCP portion of the state, except in 1977-81, 1986, 1991, and 1998-99 where federal MQS state totals are prorated by the long-term percent MC cranes; data from 2000 forward are MC portion from HIP.

<sup>&</sup>lt;sup>4</sup> This MC harvest for AZ and NM represents MC sandhill cranes that were harvested in RMP areas and are not represented in the CF MC Sandhill Crane Federal Harvest Survey

<sup>\*</sup> No estimate is available.

Table 6. Estimated retrieved harvests of Mid-Continent sandhill cranes in Canada.

YEAR	МВ	SK	TOTAL
1971	228	2,715	2,943
1972	113	2,030	2,143
1973	683	3,592	4,275
1974	58	6,641	6,699
1975	162	5,744	5,906
1976	209	1,427	1,636
1977	367	N/A	367
1978	877	N/A	877
1979	978	2,821	3,799
1980	891	4,698	5,589
1981	510	2,456	2,966
1982	797	2,037	2,834
1983	377	2,711	3,088
1984	661	3,042	3,703
1985	691	4,448	5,139
1986	1,662	4,452	6,114
1987	664	4,480	5,144
1988	1,958	4,990	6,948
1989	2,652	2,323	4,975
1990	1,023	3,812	4,835
1991	1,771	3,547	5,318
1992	1,221	4,718	5,939
1993	482	2,433	2,915
1994	544	3,286	3,830
1995	1,004	4,823	5,827
1996	1,351	2,961	4,312
1997	1,279	4,621	5,900
1998	889	8,637	9,526
1999	1,300	7,100	8,400
2000	805	8,645	9,450
2001	1,247	7,539	8,786
2002	1,282	6,665	7,947
2003	1,474	8,111	9,585
2004	1,267	9,770	11,037
2005	1,776	8,100	9,876
2006	2,688	7,729	10,417
2007 2008 <sup>1</sup>	3,554	8,232	11,786
2008			9,861
AVERAGES	:		
1971-79	408	3,567	3,183
1980-89	1,086	3,564	4,650
1990-99	1,086	4,594	5,680
2000-07 1971-07	1,762 1,067	8,099 4,895	9,861 5,698
	·		3,030
CURRENT Y	EAR PERCENT CHAN	NGE FROM:	
2007			-16%
1971-79			210%
1980-89			112%
1990-99			74%
2000-07			0% 73%
1971-07	D.E. SHARP S:\CF D\pro	ojects\CRANES\Status Reports\Shcranere	73% ep.xls 06/26/09

<sup>&</sup>lt;sup>1</sup> No estimate was available so estimate was based on the average for 2000-07.

Table 7. Annual sport hunting mortality estimates for the Mid-Continent Population of sandhill cranes in North America.

	SPORT HUNTING MORTALITY										
		Retrie		IG MORTALIT	Unretrieved						
	Central	Other Survey	eveu		Officialeved	Total					
YR	Flyway	Total	Canada	Mexico <sup>2</sup>	No. Am. <sup>3</sup>	Total					
1975	9,497	1,094	5,906	1,650	3,615	21,762					
1976	7,393	637	1,636	967	2,032	12,665					
1977	12,151	471	367	1,299	2,440	16,728					
1978	10,146	239	877	1,126	2,308	14,697					
1979	10,379	517	3,799	1,470	2,807	18,972					
1980	10,152	809	5,589	1,655	3,351	21,556					
1981	10,134	403	2,966	1,350	2,724	17,577					
1982	7,916	1,222	2,834	1,197	2,451	15,620					
1983	12,959	1,557	3,088	1,760	3,501	22,865					
1984	11,271	2,009	3,703	1,698	3,372	22,053					
1985	12,776	1,245	5,139	1,916	3,520	24,596					
1986	12,487	831	6,114	1,943	3,648	25,023					
1987	12,770	1,281	5,144	1,920	3,379	24,493					
1988	12,772	1,540	6,948	2,126	3,751	27,137					
1989	13,639	809	4,975	1,942	3,626	24,992					
1990	18,041	1,291	4,835	2,417	4,228	30,811					
1991	13,079	1,084	5,318	1,948	3,438	24,867					
1992	12,433	833	5,939	1,921	3,198	24,323					
1993	18,005	492	2,915	2,141	3,362	26,915					
1994	16,201	887	3,830	2,092	3,038	26,048					
1995	20,628	1,047	5,827	2,750	4,161	34,413					
1996	17,111	1,397	4,312	2,730	3,609	28,711					
1997			•	•	•	•					
1997	19,766	1,086 1,211	5,900	2,675	4,211	33,638					
1998	19,831 16,969	1,211 193 <sup>4</sup>	9,526 8,400	3,057 2,556	4,901 3,947	38,526 32,065					
2000	15,504	1,251	9,450	2,621	4,093	32,919					
2001	15,000	1,201	9,430 8,786	2,499	4,014	32,919					
2001	13,000	1,139	7,947	2,499	3,448	27,838					
2003	18,335	647	9,585	2,857	4,246	35,669					
2004	14,546	797	11,037	2,638	4,165	33,183					
2005	18,263	786	9,876	2,893	4,511	36,328					
2006	17,631	759	10,417	2,881	4,863	36,551					
2007 2008¹	18,610 22,989	1,195 1,716	11,786	3,159	4,904	39,654 42,547					
2006	22,909	1,710	9,861	3,457	4,525	42,547					
AVER	AGES:										
1975-79	9,913	592	2,517	1,302	2,641	16,965					
1980-89	11,688	1,171	4,650	1,751	3,332	22,591					
1990-99	17,206	1,036	5,680	2,384	3,809	30,032					
2000-07	16,372	972	9,861	2,720	4,281	34,205					
1975-07	14,227	993	5,902	2,110	3,602	26,809					
CURRE	NT YEAR PER	CENT CHANGE	FROM:								
2007	24%	44%	-16%	9%	-8%	7%					
1975-79	132%	190%	292%	165%	71%	151%					
1980-89	97%	47%	112%	97%	36%	88%					
1990-99	34%	66%	74%	45%	19%	42%					
2000-07	40%	77%	0%	27%	6%	24%					
1975-07	62%	73%	67%	64%	26%	59%					
<sup>1</sup> Preliminary	<u>02/0</u>	D.E. SHARP	01 /0	O-170	2070	06/26/09					

<sup>&</sup>lt;sup>2</sup> Unknown harvests (Mexico) were assumed to be 10% of harvests in the U.S. and Canada.

<sup>&</sup>lt;sup>3</sup> Unretrieved kill as reported by hunters is used for the Central Flyway; for the remainder of harvest areas, it is assumed to be 20% of retrieved harvests.

<sup>&</sup>lt;sup>4</sup> There is no estimate available for AK in that year. S:\CF\_D\projects\CRANES\Status Reports\Shcranerep.xls

Table 8. Estimated retrieved harvests of the Rocky Mountain Population of sandhill cranes.

YR	UT	NM	ΑZ	WY	MT	ID	TOTAL					
1981			20				20					
1982			9	143			152					
1983			35	154			189					
1984			33	101			134					
1985			40	138			178					
1986			23	195			218					
1987			60	190			250					
1988		310	40	128			478					
1989	54	483	51	125			713					
1990	35	79	9	58			181					
1991	48	47	44	101			240					
1992		147	39	168	42		396					
1993	28	297	61	115	45		546					
1994	34	416	27	150	40		667					
1995	27	270	33	77	41		448					
1996	32	236	27	84	49	20	448					
1997	30	114	22	82	62	136	446					
1998	34	180	37	93	59	135	538					
1999	54	198	21	124	71	190	658 <sup>1</sup>					
2000	69	257	37	163	91	193	810 <sup>2</sup>					
2001	77	288	26	142	87	278	898					
2002	60	164	42	132	51	194	643					
2003	57	169	34	72	50	146	528					
2004	53	189	35	124	51	142	594					
2005	62	236	50	116	49	189	702					
2006	87	327	10	194	54	235	907					
2007	103	276	43	138	73	187	820					
2008	101	389	24	162	85	185	946					
AVERA	GES:											
	54	397	35	1.47			259					
1981-89 1990-99	36	397 198	35 32	147 105	51	120	259 457					
2000-07	30 71	238	32 35	135	63	120	738					
1981-07	52	234	34	127	57	170	730 474					
1301-07	J2	207	J-T	141	J1	170	7/7					
CURRE	CURRENT YEAR PERCENT CHANGE FROM:											
2007	-2%	41%	-44%	17%	16%	-1%	15%					
1981-89	87%	-2%	-31%	10%	. 5 , 6	. 70	265%					
1990-99	182%	96%	-25%	54%	66%	54%	107%					
2000-07	42%	63%	-31%	20%	34%	-5%	28%					
1981-07	93%	66%	-29%	27%	49%	9%	100%					
	· ·											

<sup>&</sup>lt;sup>1</sup> RMP Sandill cranes (40) were also taken as part of research project in the San Luis Valley, CO D.E. SHARP

<sup>06/26/09</sup> 

<sup>&</sup>lt;sup>2</sup> RMP Sandill cranes (20) were also taken as part of research project in the San Luis Valley, CO

Table 9. Spring population indices for Rocky Mountain sandhill cranes, 1984-96.

		SAN LUIS V	ALLEY, COLOR	\D0		
YR	RAW COUNT	ADJ. FOR EST. BIAS¹	ADJ. TO REM. LES. <sup>2</sup>	OTHER AREAS	INDEX	SURVEY COND.
IK	COOM	LOT. DIAG	INCIVI. LEG.	ANLAG	INDLX	COND.
1984	10,962	14,488	13,562	550	14,112	POOR
1985	18,393	21,773	20,382	0	20,382	GOOD
1986	14,031	14,031	13,135	20	13,155	POOR
1987	13,561	15,661	14,660	0	14,660	POOR
1988	17,510	17,510	16,381	22	16,403	POOR
1989	17,302	18,389	17,004	0	17,004	GOOD
1990	20,851	24,593	21,221	275	21,496	GOOD
1991	19,990	18,405	16,045	175	16,220	GOOD
1992	23,516	23,516	19,999	9	20,008	GROUND
1993	17,576	17,576	16,478	1,260	17,738	POOR
1994	17,229	16,036	15,063	203	15,266	FAIR
1995	25,276	23,390	20,229	0	20,229	GOOD
1996	23,019	26,379	22,737	1,010	23,747	GOOD

Table 10. Fall pre-migration population indices for Rocky Mountain sandhill cranes.

YR	UT	CO	ID	WY	MT	TOTAL	3-YR AVG
1987	1,578	1,443	10,686	2,327	1,447	17,481	
1992	2,810	3,181	5,801	2,241	5,264	19,297	
1995	1,528	2,284	6,864	1,671	3,681	16,028	
1996	1,849	1,255	8,334	2,526	2,974	16,938	
1997 <sup>1, 2</sup>	2,450	1,604	8,132	2,255	3,595	18,036	17,001
1998	2,185	1,273	8,067	3,262	3,415	18,202	17,725
1999	2,292	1,102	8,761	4,205	3,141	19,501	18,580
2000	2,416	749	9,337	3,890	3,598	19,990	19,231
2001	1,522	666	7,160	2,626	4,585	16,559	18,683
2002	1,869	1,355	7,698	3,038	4,843	18,803	18,451
2003	2,546	745	7,822	3,446	4,964	19,523	18,295
2004	2,239	1,410	7,152	3,072	4,637	18,510	18,945
2005	2,646	1,052	7,668	3,911	5,588	20,865	19,633
2006 <sup>3</sup>						NS	19,633
2007 4	2,401	1,743	8,262	3,907	6,509	22,822	20,732
2008 <sup>5</sup>	3,708	1,080	6,123	3,826	6,419	21,156	21,614

<sup>&</sup>lt;sup>1</sup> Incomplete survey efforts in years prior might have resulted in lower estimates; the official count begins in 1997.

 $S: \ \ CF\_D \setminus projects \setminus CRANES \setminus Status\ Reports \setminus Shcranerep.xls$ 

06/26/09

 <sup>1</sup> Raw estimate adjusted by photography for estimation bias
 2 Population estimate adjusted to remove the number of lesser sandhill cranes (non-RMP cranes).

<sup>&</sup>lt;sup>2</sup> In October 1997, a special survey was also conducted in the SLV, Colorado and other areas, which resulted in a total of 27,090 Rocky Mountain and Mid-Continent cranes being counted.

<sup>&</sup>lt;sup>3</sup> In 2006, the survey was not conducted due to mechanical issues with the survey plane. The 3-yr Avg for 2006 is calculated using 2003-05.

<sup>&</sup>lt;sup>4</sup> The 3-yr average for 2007 was calculated using 2004, 2005, and 2007 because there was no survey in 2006.

<sup>&</sup>lt;sup>5</sup> The 3-yr average for 2008 was calculated using 2005, 2007, and 2008 because there was no survey in 2006.

Table 11. Winter counts of Lower Colorado River Valley Population of sandhill cranes in Arizona and California

YR	Cibola NWR	Colorado River Indian Tribe	Salton Sea NWR	Gila River	TOTAL	3-YR AVG
1998	775	596	351	178	1,900	
1999	1,200	511	325	163	2,199	
2000	820	1,259	235	252	2,566	2,222
2001	961	952	350	134	2,397	2,387
2002	1,003	168	417	52	1,640	2,201
2003	1,200	455	430	0	2,085	2,041
2004	1,341	354	521	312	2,528	2,084
2005	1,513	457	476	191	2,637	2,417
2006	1,141	673	493	360	2,667	2,611
2007	2,322	809	295	450	3,876	3,060
2008 <sup>1</sup>	115	NS	687	413	1,215	3,060
2009 <sup>2</sup>	289	1216	603	293	2,401	2,981

NS = No survey was conducted.

 $S: \label{eq:craner} S: \label{eq:craner} S: \label{eq:craner} \label{eq:craner} S: \label{eq:craner} \label{eq:craner} S: \label{eq:craner} \label{eq:craner} \label{eq:craner} S: \label{eq:craner} \label{eq:craner} \label{eq:craner} S: \label{eq:craner} \label{eq:craner} \label{eq:craner} \label{eq:craner} S: \label{eq:craner} \label{eq:craner} \label{eq:craner} \label{eq:craner} S: \label{eq:craner} \label{eq:craner} \label{eq:craner} S: \label{eq:craner} \label{eq:craner} \label{eq:craner} S: \label{eq:craner} \label{eq:craner} \label{eq:craner} \label{eq:craner} \label{eq:craner} \label{eq:craner} \label{eq:craner} S: \label{eq:craner} \label{$ 

 $<sup>^{\</sup>rm 1}$  In 2008, the survey was not complete. The 3-YR average for that year was calculated using 2005-07.

<sup>&</sup>lt;sup>2</sup> In 2009, the 3-YR average was calculated using 2006, 2007 and 2009 due to an incomplete survey in 2008.


Fig. 1. Approximate range of Mid-Continent sandhill cranes (based on figures in Sharp et al. 2000, Tacha et al. 1994, and data from radio-telemetered birds provided by G. Krapu, Northern Prairie Wildlife Research Center, Jamestown, ND).


Figure 2. Approximate range of the Rocky Mountain Population of Greater Sandhill Cranes.


Figure 3. Approximate range of the Lower Colorado River Population of Greater Sandhill Cranes (Pacific Flyway Council 1995).


Figure 4. Areas open to the hunting of Mid-Continent sandhill cranes by Federal frameworks in the Central Flyway states, 2008-09.

Figure 5. Annual harvests of Mid-Continent sandhill cranes in Saskatchewan and North Dakota, 1980-2007.


Figure 6. Spring population indices for Mid-Continent sandhill cranes on the Central Platte River Valley, Nebraska.


Figure 7. Photo-corrected spring population estimates (solid line) and the 95% confidence intervals (dashed lines) for Mid-Continent sandhill cranes on the Central Platte River Valley, Nebraska.


Figure 8. Annual and three-year average photo-corrected ocular transect spring population indices and population objective thresholds for Mid-Continent sandhill cranes.


Figure 9. Active Mid-Continent sandhill crane hunters in the U.S. portion of the Central Flyway.


Figure 10. Crippling-loss rate (number lost/[number retrieved + lost]) of Mid-Continent sandhill cranes in the U.S. portion of the Central Flyway.


Figure 11. Average number of hunting days afield reported by active Mid-Continent sandhill crane hunters in the U.S. portion of the Central Flyway.


Figure 12. Seasonal bag per Mid-Continent sandhill crane hunter in the U.S. portion of the Central Flyway.


Figure 13. Estimated hunting mortality (retrieved and unretrieved) of Mid-Continent sandhill cranes in the U.S. portion of the Central Flyway.


Figure 14. Estimated hunting mortality (retrieved and unretrieved) of Mid-Continent sandhill cranes in North America.


Figure 15. Trend analyses of indices to abundance and harvest of Mid-Continent sandhill cranes


Figure 16. Estimated harvest of Rocky Mountain Population sandhill cranes.


Figure 17. Abundance indices for the Rocky Mountain Population of sandhill cranes (Incomplete survey efforts in years prior to 1997 might have resulted in lower estimates;


Figure 18. Annual and three-year average of fall pre-migration abundance indices for the Rocky Mountain Population of sandhill cranes.


Figure 19. Annual indices for recruitment (% juveniles) of the Rocky Mountain Population of sandhill cranes.


U.S. Fish and Wildlife Service Division of Migratory Bird Management Central Flyway Representative P.O. Box 25486, DFC Denver, Colorado 80225 U.S. Fish and Wildlife Service Division of Migratory Bird Management Central Flyway Representative P.O. Box 25486, DFC Denver, Colorado 80225