# colorado parks & wildlife Lewis's Woodpecker

ASSESSING HABITAT QUALITY FOR PRIORITY WILDLIFE SPECIES IN COLORADO WETLANDS


Lewis's woodpeckers (*Melanerpes lewis*, Family *Picidae*) nest in open cottonwood or ponderosa pine stands and hunt insect in flight.

# Species Description

#### Identification

Named after the explorer Meriwether Lewis, Lewis's woodpeckers differ from most other woodpeckers in their foraging habits, including catching insects in flight. They are approximately 11 inches long with hefty bodies. Their backs and wings are a greenish black and bellies a pinkish to salmon rose. Their green color is due to reflection from feather structure rather than from green pigment; therefore, the intensity of green varies with lighting, and they can appear almost black in poor lighting.

#### **Preferred Habitats**

Cottonwood gallery forest is the most important wetland type used by Lewis's woodpeckers. However, they also use riparian shrub wetlands and wet meadows, and they forage over stream channels.

#### Diet

Lewis's woodpeckers forage opportunistically on locally abundant insects, including outbreaks in burned forests and hatches over water and wet meadows. During summer months, they feed primarily on insects; in fall and winter, they switch to feeding heavily on mast fruits (especially acorns) and agricultural grains or waste.


#### **Conservation Status**


Almost all populations of Lewis's woodpeckers have declined. The most recent Colorado Breeding Bird Atlas (COBBA 2007–2011) indicates that they were observed in 36% fewer blocks than during the first COBBA (1987–1994). In Colorado, Lewis's woodpeckers are listed as a Tier 2 Species of Greatest Conservation Need (CPW 2015).

### Species Distribution

#### Range

The patchy distribution of Lewis's woodpecker is restricted to western North America, from southern New Mexico to mid British Columbia and from California to eastern Colorado. In Colorado, they can occur almost anywhere and have been known to breed in well over half of Colorado's counties.


North America map used by permission from Cornell Lab of Ornithology's Birds of North America Online (http:/bna.birds.cornell.edu/bna). Colorado map based on Andrews and Righter (1992), Kingery (1998), COB-BAII (2015), and CFO (2015).

# Preferred Habitat Conditions

| Clusters of large-diameter trees | 5–15 tree clusters  |  |
|--|---|--|
| Dominant vegetation  | open canopy with snags (standing dead trees) and some shrub or brushy layer |  |
| Height of trees  | >50 feet  |  |
| Percent bare ground  | very little (<5%) |  |
| Percent cover of canopy trees  | prefer open canopy >15-30%  |  |
| Percent mowed or fallow fields within 100 yards | >40%  |  |
| Percent of mast fruits (e.g., acorns)<br>or grain (e.g., corn) within 100<br>yards | >35%  |  |
| Percent shrub and/or brushy layer  | prefer some shrub/brush 10–33%  |  |
| Size of habitat  | >15 acres |  |


#### Acknowledgements

Dr. Kerry Vierling (Department of Fish and Wildlife Science, University of Idaho) reviewed an earlier version and provided input on preferred habitat conditions.

#### Suggested Reading and Citations

- Abele, S. C., V. A. Gaines, and O. Garton. 2004. Lewis's woodpecker (*Melanerpes lewis*): a technical conservation assessment. USDA Forest Service, Rocky Mountain Region.
- Andrews, R., and R. Righter. 1992. *Colorado Birds*. Denver Museum of Natural History, Denver, Colorado.
- Bock, C. E., H. H. Hadow, and P. Somers. 1971. Relations between Lewis' and red-headed woodpeckers in southeastern Colorado. *Wilson Bulletin* 83: 237-248.
- COBBAII (Colorado Breeding Bird Atlas II). 2015. Maps available online at http://bird. atlasing.org/Atlas/CO/.
- CFO (Colorado Field Ornithologists). 2015. Colorado county birding. Maps available at http://coloradocountybirding.org/ CountySelector.aspx.
- CPW (Colorado Parks and Wildlife). 2015. State Wildlife Action Plan: A Strategy for Conserving Wildlife in Colorado. Denver, Colorado.
- Gebauer, M. 2004. Lewis's woodpecker, Melanerpes lewis. Accounts and Measures for Managing Identified Wildlife 2004: 1-12.
- Kingery, H. E., Editor. 1998. Colorado Breeding Bird Atlas. Colorado Bird Atlas Partnership and Colorado Division of Wildlife, Denver, Colorado.
- Saab, V. A., and J. G. Dudley. 1998. Responses of cavity-nesting birds to stand-replacement fire and salvage logging in ponderosa pine/Douglas-fir forests of southwestern Idaho. RMRS-RP-11. U. S. Department of Agriculture, Forest Service, Rocky Mountain Research Station, Ogden, Utah.
- Saab, V. A., R. E. Russell, and J. G. Dudley. 2007. Nest densities of cavity-nesting birds in relation to postfire salvage logging and time since wildfire. *Condor* 109: 97-108.
- Vierling, K. T., V. A. Saab, and B. W. Tobalske. 2013. Lewis's woodpecker (*Melanerpes lewis*). The Birds of North America No. 284. Cornell Lab of Ornithology.
- License for Francesco Veronesi photo: https:// creativecommons.org/licenses/by-sa/2.0/ deed.en

### Management Recommendations

This fact sheet contains easy-to-use guidelines for understanding habitat needs of Colorado Parks and Wildlife priority wetland-dependent wildlife. A number of practical steps can be taken to improve habitat for Lewis's woodpeckers.

#### Hydrology

• Manage stream flow to encourage cottonwood regeneration.

#### Vegetation

- Retain at least 50% of snags >9 inches in diameter during post-fire salvage logging.
- Retain large snags.
- Protect clumps of large trees and snags.
- Encourage regeneration of cottonwoods/snags in riparian zones.
- Maintain open forests.
- Maintain understory shrub community.

#### Pesticides

Reduce pesticide exposure.


#### Land Use

• Limit browsing by livestock.

#### Silviculture

- Maintain six or more snags per acre.
- Where snags are unavailable, consider topping trees.
- Provide no-logging buffer zone to protect nesting habitat.


## Habitat Scorecard for Lewis's Woodpeckers (v. Jan 2016)

Assessment of habitat before and after restoration or management actions

Project Name:\_\_\_

\_ Date(s) of Assessment: \_\_\_\_\_

<u>Instructions</u>: Enter <u>one</u> value that best describes early to mid-summer conditions of each habitat variable, using the numbers in the value column. Habitat variables are in shaded boxes; ranges of condition are directly below each variable. If condition is outside range or is not described, enter a zero.

| Key habitat variable and conditions | Value | Before | After |
|---|-------|--------|-------|
| Dominant vegetation | | | |
| Open canopy with snags  | 15.9  | | |
| Tree height | | | |
| >50 feet  | 15.9  | | |
| >35 - 50 feet | 10.6  | | |
| 15 – 35 feet  | 5.3 | | |
| Percent cover of dominant canopy trees | | | |
| >15 - 30% | 14.4  | | |
| >30 - 50% | 9.6 | | |
| 5 - 15% OR >50 - 80%  | 4.8 | | |
| Percent shrub or brush layer  | | | |
| 10 - 33%  | 12.6  | | |
| >33 - 50% | 8.4 | | |
| >50%  | 4.2 | | |
| Percent bare ground | | | |
| 0 - 5%  | 12.6  | | |
| >5 - 15%  | 8.4 | | |
| >15 - 35% | 4.2 | | |
| Number of mature tree clusters  | | | |
| 5 – 15 clusters | 11.2  | | |
| 3 – 4 clusters  | 7.4 | | |
| 1 – 2 clusters  | 3.7 | | |
| Size of habitat | | | |
| >15 acres (>6 ha) | 6.2 | | |
| >2 – 15 acres (>2 – 6 ha) | 4.1 | | |
| 1.2 – 5 acres (0.5 – 2 ha)  | 2.1 | | |
| Percent mowed or fallow fields within 100 yards | | | |
| >40 - 100%  | 6.2 | | |
| 20 - 40%  | 4.1 | | |
| <20%  | 2.1 | | |
| Percent mast fruits (e.g., acorns) or grain (e.g., corn) within 100 yards | | | |
| >35 - 100%  | 5.6 | | |
| 20 - 35%  | 3.7 | | |
| <20%  | 1.9 | | |