Minutes of the MBRC Meeting

28 December 2010
University of Michigan Museum of Zoology

Ann Arbor, Michigan

Members present: Caleb G. Putnam, Chairman; Adam M. Byrne, Secretary; Phil Chu, Lathe Claflin, Jim Dawe, Skye Haas, Scott Hickman, and Dave Slager
Members absent: Louie Dombroski
The meeting was called to order by Putnam at 1237 EST.

Physical evidence

2010-1730-01

Brant
St. Clair Co., Port Huron, along St. Clair River between Bard and McMoran Sts.
4-6 December 2010

photos: Tom Dennis, Scott Jennex

Accept 7-0

2010-2180-02

Purple Gallinule
Charlevoix Co., Boyne City, along Boyne River
3 October 2010
photos: Steven Joyner
Accept 7-0

2010-6121-03

Cave Swallow
Saginaw Co., Bridgeport Twp., T11N, R5E, NE ¼ of SE ¼ of Sec 20, 3070 Gabel Rd.
1 November 2010
specimen: David R. Sommer
Accept 7-0

2010-5491-02

Nelson’s Sparrow
Keweenaw Co., Copper Harbor, Westcoats Field
3 October 2010

specimen: Zach Gayk
Accept 7-0

2010-6010-01

Painted Bunting
Berrien Co., Berrien Twp., Berrien Center, 1713 Pokagon Rd.
12-13 November 2010 (found dead on 15 November 2010)
specimen: son of Bill and Phyllis Rose
Accept 7-0

Some minor wording changes were made to the minutes from the meeting on 19 June 2010 and then approved unanimously.

Resubmissions

From physical evidence evaluation at Fall 1994 meeting:
68-3840-01

Groove-billed Ani
While looking through some historical records, Byrne came across this record that was supposed to be resubmitted in 1994, but never was. At the MBRC meeting on 5 November 1994, two Groove-billed Ani photos were reviewed and received a 3-4 vote, which according to the bylaws at that time, should have resulted in resubmission. Instead, the record was never formally discussed at a meeting and was later accepted as a Smooth-billed/Groove-billed Ani in a second round of voting. This procedure is a clear violation of our bylaws. So, at this meeting, the record was formerly discussed as a Groove-billed Ani and will subsequently receive a second round vote as such.
In addition to the two photos, a brief description was also submitted. The photos aren’t clear enough to discern if grooves were present/absent on the bill, but the description indicates that some observers did note grooves. However, this information was second hand in nature, leading members to question its validity. Also, a Smooth-billed Ani specimen (UMMZ 125501) was presented as evidence that some Smooth-billed Anis can give the impression of subtle grooves on the bill. So, while the photos clearly show an ani, the general feeling was that there wasn’t enough information to firmly accept this as a Groove-billed Ani.

From Round 121:

2010-2410-01

Baird’s Sandpiper

All agreed that the details presented were suggestive of a Baird’s Sandpiper: black legs, primaries that extended well past the tail, solidly dark bill, no flank streaking, and size intermediate between Semipalmated and Pectoral Sandpipers. Dissenting members were troubled by the circumstances surrounding the sighting (ie. how long was the bird in view) and the possibility that a Sanderling could match the description. Sanderlings are variable in plumage, especially in spring, and have primaries that can extend past the tip of the tail. Others, however, felt the observer’s use of “extending well past the tail” did not fit for Sanderling, stating that the extension shown by Sanderlings is present but not very elongate.
2010-5520-05

Lark Sparrow

All agreed that the details fit only a Lark Sparrow. However, some members were troubled by the circumstances (or lack thereof) surrounding the sighting. The report offered no information on the duration of the sighting, distance involved, or lighting conditions. Was the bird observed from 15 feet or 500 yards? Such a distinction would make a difference. Also, lighting conditions and duration of observation could create similar concerns if poor or too short, respectively. Some argued that we routinely take into account such parameters when rejecting some records, so why should they be omissible on records that seem acceptable? If, they continued, these details were questionable, they would negatively influence some members, so leniency shouldn’t result when such details are omitted.
From Round 123:

2009-4900-02

Fish Crow (two individuals)

Up to six Fish Crows were reported during the spring/summer 2009 period in the vicinity of the Forest Lawn Landfill in southern Berrien County. In Round 123, three birds were accepted and one rejected, leaving two individuals up for discussion. There were numerous written descriptions to review, but most of them did not describe greater than three birds. Members felt that only one observer’s documentation was useful for potentially establishing greater than three individuals. Also available for review were numerous audio recordings. One member felt the written description, coupled with the recordings of the vocalizations, provided acceptable support for an additional two birds. Another, however, felt the sound files were not sufficiently annotated to confirm more than three individuals and that the written descriptions of vocalizations and appearance were insufficient to support any more than three birds.
2010-0010-02

Western Grebe

All were in agreement that the photos provided showed an Aechmophorus grebe. Some were comfortable with the photos, stating the dull yellow appearing bill, dark crown extending down to contain the eye and lores, and black hindneck that was uniform in thickness throughout its length were sufficient to establish this as a Western Grebe. Other members were troubled by the small images and questioned whether these features could be seen well enough to make a definitive identification.

2010-0710-01

Arctic Tern

The observer described a small, dark gray tern with short legs; all red bill; long tail that was “easily the same length of wingtips”; a clean, thin, white patch that separated the black cap from the gray body and lower face; and uniformly gray primaries with a narrow black trailing edge on their undersurface. All members felt these features were reminiscent of an adult Arctic Tern, but some were troubled by a few features. First, was the observer’s inability to detect translucence on the underwing surface. In fact, the report states that “I could never say I saw translucence to the secondaries, but … in brighter lighting would surely be translucent”. Translucence, however, should have been visible throughout the underwing, not just on the primaries and, in the experience of two members, can easily be observed in overcast lighting. One of the dissenting member added that they would be unwilling to confidently identify an Arctic Tern in Michigan without seeing this field mark and certainly couldn’t accept claims of one that lacked this information. Second was the observer’s claim that the secondaries were “a bright white and … bled into the inner primaries”. This trait would be inconsistent with the age class claimed, as adult Arctic Terns do not have all white secondaries; rather, they should be gray with white tips. The observer further added that the upper wings were uniform pale gray, but that the white secondaries and inner primaries created “at times an indistinct triangular pattern (somewhat reminiscent of a Sabine’s Gull)”. To create a triangular pattern, some felt the upper wing coverts would also need to be pale, a pattern suggestive of a juvenile, but not adult, Arctic Tern. One photo was found by a supporting member showing such an impression, but it was argued by one member that the adult bird in that photo had strong glare/lighting reflecting off the upperparts, something that would not be possible in the overcast lighting of this observation. Additional discussion centered on bill coloration, leg length, and tail length, with all accepting that, while suggestive, none of these features could be considered diagnostic. A lengthy discussion then centered on whether the narrow white stripe described between the black crown and lower auriculars was diagnostic for Arctic Tern. An excerpt from Olsen and Larsson (1995) states for adult Common Terns in adult summer plumage: “Throat to breast white to whitish-grey, diffusely demarcated from mid-grey belly … A few per cent (adult males) have the breast grey, as belly, contrasting with white moustachial stripe with is broader and more diffuse than on Arctic.” To some, this supported the description as an Arctic Tern, while others contested that this left open the possibility for very gray Common Terns with white cheek stripes. Some additional contradictions were discussed, like claims that the only white observed on the body was on the underwing, rump, and undertail coverts, but yet white was also claimed to be present on the secondaries, inner primaries, and cheek. In the end, members remained divided on the record, either feeling most details were inconclusive or that the suite of characters were sufficient to support the identification.
2010-6121-01

Cave Swallow
The documentation consisted of only three photos of a swallow, in adult or formative plumage, taken under relatively poor lighting conditions. The photos show a swallow with buffy orange throat, collar, and rump. Some members were initially concerned that the photos didn’t reveal enough detail, especially the presence/absence of dark feathering on the throat. Other members argued that the orange coloration was too pale and buffy to be a Cliff Swallow, the latter would show brick red coloration in a similar plumage. Specimens of both Cliff and Cave Swallows were compared, convincing the dissenting members that the orange coloration was a perfect match for Cave Swallow.
2010-5970-02

Blue Grosbeak

The observer briefly saw an all blue bird with completely rufous greater coverts. While in view, the bird called several times; the call note was a hard, metallic “CHINK”. The call note was suggestive to most members, and perhaps conclusive to some. However, at least one member was troubled by the observer’s call note description for the similar Indigo Bunting as a “weaker ‘whit’ call”. Some felt a “whit” call was not characteristic of Indigo Bunting, leading them to question the accuracy of the call note descriptions provided. More troubling, to some, was the description of completely rufous greater coverts. This is not accurate, as alternate adult Blue Grosbeaks are only rufous-tipped on the greater coverts, not completely rufous. Some felt this might have been a terminology error that should be forgiven, but others felt the suggestive traits were clearly cancelled by the negative traits.
Election of New Members

At the end of 2010, Putnam will complete his second term. Four new candidates expressed interest in serving on the Michigan Bird Records Committee: Jeff Buecking, Joe Kaplan, Brad Murphy, and Mike Sefton. Members were encouraged by the qualifications of the candidates. Claflin nominated the slate of four new candidates. The motion was seconded by Chu. Members voted and selected Brad Murphy to join the Committee in 2011 as the second alternate, moving Slager to first alternate.

Election of Committee Officers for 2011

Byrne was willing to continue serving as Secretary, but with Putnam’s second term ending, a new Chairman would be needed. Byrne moved to have Chu serve as Chairman, the motion was seconded by Claflin. Chu moved to retain Byrne as Secretary, the motion was seconded by Hickman. The slate of candidates was voted on and accepted unanimously.

New Business

Need to publish state checklist in MBNH
Byrne pointed out that the official state checklist, and recent taxonomic changes, has not been published in MBNH for many years. This was a project that the Committee had hoped to accomplish every 3-4 years, meaning it was long overdue. In fact, the MBNH managing editor, Jonathan Wuepper, recently contacted Byrne to ask if this could be discussion topic for this meeting. Chu agreed to work on getting this done.

A side bar conversation then resulted, with Putnam suggesting that all members take a look at the website updates and continue to monitor for any mistakes. Putnam thanked those that have been making suggestions and pointed out that any future changes/edits should be directed to Claflin. Claflin asked that any suggested changes be sent to the entire Committee, to prevent multiple members from commenting on the same item.
Proposal to submit data to MNFI
Putnam and Claflin are interested in sharing documentation for state threatened and endangered species with the Michigan Natural Features Inventory (MNFI). There is a long-standing history of non-sharing of data between the MBRC and MNFI, and Putnam and Claflin are hoping we can break this trend by offering them information. Currently, we collect documentation on three species that fall under these designations: King Rail, Barn Owl, and Loggerhead Shrike. Claflin is willing to put together all the accepted records for these species and submit the information to MNFI, with hopes that future reciprocation will come from their end (as they surely have records for these three species that are unknown to the Committee). A few concerns did arise, most notably the issue of observer anonymity. Members felt it was important to not release observer contact information without specific permission to do so. As a result, questions arose over the specific details MNFI would need for a proper submission. It was suggested that a simple spreadsheet be created detailing the date and location for all accepted records. However, it was also pointed out that we do not have documentation for all accepted records, as all three of these species were historically more common and thus did not always require documentation. Finally, it was pointed out that they might also be interested in territorial Lark Sparrow records, most notably the rather recent spring/summer records from Barry and Monroe Counties. Claflin will work on this project and the entire Committee remains hopeful that sharing this data will lead to some reciprocation of data sharing and benefit to the species involved.
Discussion of possible re-evaluation of various review species
Putnam was interested in discussing several different review species and the possibility that they may warrant re-evaluation based on recent identification advances in the literature. The species proposed were hen and eclipse male Eurasian Wigeons, hen and eclipse male Cinnamon Teal, Barrow’s Goldeneye, Slaty-backed Gull, and Townsend’s Warbler. Byrne pointed out that the state has no accepted hen or eclipse male Eurasian Wigeons, making it unnecessary to re-evaluate those records. He also reminded everyone that we have already re-evaluated all the Cinnamon Teal claims, with only one record (a specimen of an eclipse-plumaged male) outstanding; a project that will hopefully be finished in 2011. Barrow’s Goldeneye records have traditionally been evaluated with hybridization in mind, but it was felt that someone should look through each accepted record and submit a reconsideration proposal for any that seem problematic. Byrne further added that the state has only one Slaty-backed Gull record and that hybrid literature was available at the time of the review. Finally, all felt the three accepted Townsend’s Warbler records warranted re-evaluation in light of the works by Sievert Rohwer and Chris Wood. Byrne moved to re-evaluate all accepted Townsend Warbler records. The motion was seconded by Dawe and accepted unanimously.
Defining what species categories warrant review
Putnam summarized his understanding of the non-species categories the Committee currently reviews (ie., Aechmophorus grebe, Plegadis ibis, alcid species, etc.). He questioned how these categories become established and what it would take to introduce new ones. Byrne pointed out that most of these categories have been passed down over the years, but that new ones are typically generated through discussion among the Committee. Byrne further added that these non-species categories came about due to significant similarities or identification issues, in other words they were really phenotypic categories (ie., Arctic/Pacific Loon, Western/Clark’s Grebe (considered now as Aechmophorus grebe), etc.).
Putnam then raised his desire to have the Committee consider all rejected Townsend’s (TOWA) and Hermit (HEWA) Warbler records as either a) TOWA or TOWA x HEWA (for dark-auriculared phenotype), or b) HEWA or TOWA x HEWA (for pale-auriculared phenotype). He added that he would also be satisfied with reviewing all rejected HEWA and TOWA records as HEWA/TOWA. He argued that, like Aechmophorus grebe and Plegadis ibis, these newly proposed categories incorporate both pure parental and hybrid/backcrosses where both involved species are considered either casual or accidental. The argument was based on the assumption that any hybrid involving two review list species (including ones included in Aechmophorus grebe and Plegadis ibis) are just as worthy of documentation as any pure TOWA or HEWA, and that, they thus warranted review under these broader categories.
Some did not feel these categories were similar to the Aechmophorus grebe and Plegadis ibis examples. Each of these categories exists because of significant identification challenges, not because of potential hybrids; the TOWA/HEWA example differs because the two parental species are easy to separate. For the grebe, distant birds simply can’t be safely identified, yet the Committee has felt tracking them at the generic level was of value. Similarly, Plegadis ibises can be very tricky to identify from great distances and young birds defy identification. Some shared Putnam’s concern that potential hybrids are being accepted under these broader categories. While this possibility undoubtedly exists, no known, or even believed hybrids, to date, have been submitted for review under these designations. On the other hand, both Townsend’s and Hermit Warblers are quite different in plumage and would never be confused for the other, making a similarly, phenotypically defined category, nonsensical. As for hybrid TOWA x HEWA (which are often phenotypically very similar to their parental species), there is no sensible way in which to re-review rejected TOWA and HEWA records under a grouping similar to the phenotypic standards of Aechmophorus or Plegadis, as there are other Dendroica warblers, even one, Black-throated Green Warbler, that has also hybridized with TOWA.
Another concern was that re-evaluating a rejected Townsend’s or Hermit Warbler under these new categories would then give them possible credence as one of two choices, without actually considering the hybrid choice on its own. Even if adopted, it would make more sense to vote on the hybrid category first, before lumping it in with the species and doing it under a combined category. To do so, however, also opens up a huge can of worms, as there are many examples of other hybrid combinations involving parental species that are both review birds (ie., Glaucous-winged x Western Gull, Slaty-backed x Glaucous-winged Gull, numerous hummingbird combinations, etc.). One member asked if the Committee really wanted to review dozens potential hybrid categories every time one of the possible parental species is claimed and rejected. Byrne pointed out that Townsend’s Warbler has also hybridized with Black-throated Green Warbler, so why shouldn’t that category be considered as well? There’s no way the proposed categories could result in acceptance if one were to consider this possibility as well. Further, Byrne questioned what this effort was really trying to accomplish. If validation as a possible hybrid was the end result, he pointed out that the Committee already does this through the summaries presented in the annual actions articles. He went on to read an excerpt from a rejected Townsend’s Warbler summarized by Putnam (2008): “This does not allow for a proper assessment of these field marks, leaving open the possibility of a hybrid individual.” It seemed, to some, that this was a reasonable way to handle such records, requiring no additional review of multiple hybrid combinations.
Putnam offered that only those hybrid categories that involve well-known hybrid swarms (ie., Glaucous-winged x Western Gull and Townsend’s x Hermit Warbler) might be considered, leaving out the many other more infrequent combinations listed. Others pointed out that the nature of what we do is to handle and review records of infrequent events, like Short-tailed Hawk or White-eared Hummingbird records. To simply ignore some hybrid categories while dealing with others seemed senseless. Hand-picking some hybrid categories to consider, while neglecting others, just didn’t seem reasonable – you either review all or none of them. As a result, one member suggested that if there was such strong concern that hybrids were being included in the Aechmophorus grebe and Plegadis ibis categories, that they would rather see those categories dropped than to review a bunch of hybrid scenarios. He certainly did not want to drop the grebe or ibis categories, but the message was clear, evaluating the hybrids was not a direction he wanted to venture and was willing to sacrifice logical categories to avoid reviewing a bunch of illogical ones.
By this point, it was clear that the majority was uninterested in moving forward with the newly proposed categories, but there was lingering concerns on how to handle some of the categories that are currently being used. Should the Committee drop the grebe and ibis categories? Another example mentioned was Boat-tailed Grackle/Great-tailed Grackle. Byrne again tried to point out that all of these examples were based on phenotypic standards. An observer simply can’t differentiate between a Great-tailed or Boat-tailed Grackle on a fly-by or silent bird. The combined category, however, allows the Committee to archive a very significant event by differentiating it from a Common Grackle. In the end, the Committee remained comfortable with current procedures and no actions were taken on hybrid categories introduced.
Process for seeking expert commentary on records
Putnam opened discussion on the Committee’s process for seeking expert commentary on records. After review of a recent record, Putnam expressed interest in potentially asking the Committee to solicit such commentary, as he felt it may have proven influential in the review process. It was unclear what the best route for soliciting expert opinions was, since most members don’t see documentation until it is presented to them for review. The Secretary solicits, collects, and distributes all documentation and it certainly makes no sense for the Secretary to send all documentation out prior to review to see if anyone wants to seek expert commentary. For very significant records (ie., Lesser Frigatebird), expert commentary has been sought before distribution to the Committee for review. For most review species, however, it doesn’t seem practical to try and gather member’s opinions before the review process is started. Byrne offered that any member could, upon receipt of a round, send an email to the whole Committee regarding a record they felt might warrant an expert opinion. If such concerns existed, minimally, the record could be pulled from the round for future review to allow the Committee time to decide the proper course of action. While expert opinion might prove useful in some cases, some members were concerned about the need for such opinions. Excessive use of such requests could reflect poorly on the Committee as a whole, especially if done individually without Committee consent. In the end, it was agreed that any request for expert opinion should be a Committee decision. If someone feels a record should be sent out for commentary, a request should be posed to the Committee and would need a majority vote for approval.
Status changes
Byrne summarized the known status changes that will be in effect at the end of 2010 (additional changes could occur depending on the results of some unresolved records):

New Additons (as Accidental):

Long-billed Curlew

Royal Tern

Casual to Regular:

Eurasian Collared-Dove

Accidental to Casual:

Mountain Bluebird

Correction to record numbers
In Round 119, Byrne made a numbering mistake by labeling two Arctic Tern records as 2009-0710-01. Byrne moved to change the record reviewed in Round 119 from 2009-0710-01 to 2009-0710-02. The motion was seconded by Chu and passed unanimously.
While digging through old records, Byrne discovered some confusing numbering for Sabine’s Gull records in 1998. Specifically, there were four records total, but they were numbered 98-0620-02, 98-0620-04, 98-0620-05, and 98-0620-06. After searching for what Byrne presumed were missing records -01 and -03, he concluded that there were actually only four claimed reports for that year. Byrne moved to change 98-0620-05 to 98-0620-01 and 98-0620-06 to 98-0620-03. This would then create a sequence of records numbers from 01 to 04, hopefully preventing any future confusion over possible missing records. The motion was seconded by Hickman and passed unanimously.

Also while looking through all records, Byrne discovered that two Pomarine Jaeger records from 1996 were given the same number, 96-0360-05. The second record with that number corresponded to a sighting on 22 December 1996. Byrne moved to change the 22 December 1996 Pomarine Jaeger record from 96-0360-05 to 96-0360-06. The motion was seconded by Claflin and passed unanimously.

Acknowledgement for Putnam’s service
The entire Committee extended their thanks and gratitude for Putnam’s many years of service on the Committee, but most specifically for the time and energy he devoted as Chairman since 2006.
The meeting was adjourned at 1744 EST.

Respectfully submitted,

Adam M. Byrne, Secretary, MBRC
