

THE ORNITHOLOGICAL COUNCIL

Providing Scientific Information about Birds

GUIDELINES TO THE USE OF WILD BIRDS IN RESEARCH

Special Publication 1997

Edited by

Abbot S. Gaunt & Lewis W. Oring

Third Edition 2010

Edited by

Jeanne M. Fair, Editor-in-Chief

Ellen Paul & Jason Jones, Associate Editors

GUIDELINES TO THE USE OF WILD BIRDS IN RESEARCH

Jeanne M. Fair¹, Ellen Paul², & Jason Jones³, Anne Barrett Clark⁴,

Clara Davie⁴, Gary Kaiser⁵

Copyright 1997, 2010 by THE ORNITHOLOGICAL COUNCIL

1107 17th Street, N.W. Suite 250 Washington, D.C. 20036

http://www.nmnh.si.edu/BIRDNET

Suggested citation

Fair, J., E. Paul, and J. Jones, Eds. 2010. Guidelines to the Use of Wild Birds in Research. Washington, D.C.: Ornithological Council.

¹ Los Alamos National Laboratory, Atmospheric, Climate and Environmental Dynamics, MS J495. Los Alamos. NM 87506

J495, Los Alamos, NM 87506 ² Ornithological Council, 1107 17th St., N.W., Suite 250, Washington, D.C. 20036

³ Tetra Tech EC, 133 Federal Street, 6th floor, Boston, Massachusetts 02110

⁴ Binghamton University State University of New York, Department of Biology, PO BOX 6000 Binghamton, NY 13902-6000

⁵ 402-3255 Glasgow Ave, Victoria, BC V8X 4S4, Canada

Dedication

The Ornithological Council dedicates this 2010 revision to Lewis W. Oring and the late Abbot (Toby) S. Gaunt, whose commitment to the well-being of the birds for whom ornithologists share a deep and abiding concern has served our profession well for so many years.

Lew Oring

Acknowledgments and disclaimer

Third edition

The Ornithological Council thanks the Office of Laboratory Animal Welfare of the National Institutes of Health for their financial support for the production of this revision. In particular we are grateful to Susan Silk for her patient assistance. We also thank Carol Wigglesworth for helping us to get started. We thank the American Ornithologists' Union, the Cooper Ornithological Society, and the Wilson Ornithological Society for their financial support.

Jeanne M. Fair edited this edition with enormous skill, insight, and style. The expertise and diligent research of our section editors – Anne Barrett Clark, Clara Davie, Jeanne Fair, Jason Jones, and Gary Kaiser – resulted in a thorough and considered treatment of each topic. Additional contributions were made by Adrian del Nevo, Scott Carleton, and Ellen Paul. A number of anonymous reviewers generously devoted the time and expertise to help improve the content and presentation.

We also thank the American Zoo and Aquarium Association for sharing their housing and husbandry manuals with us and the North American Banding Council for allowing us to reprint some of their materials.

Funding for this publication was made possible in part by the Office of Laboratory Animal Welfare, National Institutes of Health, Department of Health and Human Services. Any opinions, findings, and conclusions or recommendations expressed in this publication do not necessarily reflect the views of the DHHS; nor does the mention of trade names, commercial products, or organizations imply endorsement by the U.S. government.

First and second editions

We received information and guidance from a wide variety of sources. Among our colleagues, those who provided special help include: Richard Banks, Jim Bednarz, Fred Cooke, Sandra Gaunt, Jerry Jackson, Fred Quimby, J. Van Remsen, Margaret Rubega, and Elizabeth Ann Schreiber. We are especially grateful to specialists Carol Anderson (USFWS), August Battles, D.V.M., Rich Benardski, D.V.M., Christopher Brand, and several anonymous reviewers (NWHC), Donald Burton D.V.M., Mary Gustafson (BBL), Buddy Fazio (USFWS), James M. Harris, D.V.M., Bill Kurrey (USFWS), Sharron Martin, D.V.M., Diana McClure, D.V.M., Dan Petit (then with the USFWS), and Steve Wentz (CWS). The American Birding Association kindly provided us with an updated version of their Code of Birding Ethics even before it had been distributed to their membership. Several veterinarians gave generously of their time and expertise in contributing to the Second Edition: Pauline Wong, D.V.M., John Ludders, D.V.M., Glenn H. Olsen, D.V.M., Ph.D., David Brunson, D.V.M., and F. Joshua Dein, V.M.D.

We are grateful to the Summerlee Foundation of Dallas, Texas for funds to support the production of this document, and to the Biological Resources Division of the U.S. Geologic Survey for funds to support its publication.

When mentioned, brand names are exemplary. Some named products were drawn to our attention by investigators or veterinarians who have individually found them useful, but in no case is an endorsement by the Ornithological Council or any other ornithological society implied.

About the Ornithological Council

The founding premise of the Ornithological Council is that the ability to make sound policy and management decisions regarding birds and their habitat requires the application of impartial scientific data and the continued collection of such data. The Council works to support this important mission. It serves as a conduit between ornithological science and legislators, regulators, land managers, conservation organizations, and private industry to assure tat the scientific information needed for decision making that affects birds is available.

The Council was founded in 1992 by seven ornithological societies in North America: American Ornithologists' Union, Association for Field Ornithology, Cooper Ornithological Society, Pacific Seabird Group, Raptor Research Foundation, Waterbird Society and Wilson Ornithological Society. In recent years, the Society of Canadian Scientists, the Society for the Conservation and Study of Caribbean Birds, the Neotropical Ornithological Society, and CIPAMEX have become members.

Suggested citation

Fair, J., E. Paul, and J. Jones, Eds. 2010. Guidelines to the Use of Wild Birds in Research. Washington, D.C.: Ornithological Council.

With the publication of the 2010 revision of Guidelines to the Use of Wild Birds in Research, the print version is discontinued. We encourage you to cite the internet version by including the URL (www.nmnh.si.edu/BIRDNET/guide) and the date accessed, including the given date of any updates.

Questions and comments:

We welcome your comments. Suggestions for substantive changes will be reviewed by a committee and if accepted, will be incorporated into the Guidelines. Questions are also welcome. Send comments to: ellen.paul@verizon.net.

TABLE OF CONTENTS

Chapter I. Introduction

A. Overview	9
Context: the study of wild birds	9
History of Guidelines to the Use of Wild Birds in Research	9
Outcome-oriented approach	
Practical limitations and general guidance for application	12
B. Regulatory agencies and other organizations	
United States	
Canada	
Private organizations	
International organizations	
C. Oversight of research involving animals: legal basis and implementation	
United States	
Are birds covered?	
Are field studies covered?	
Application of the Animal Welfare Act outside the United States	
Overview of the Institutional Animal Care and Use Committee system	
Standards of review for field investigation: a note for ornithologists	28
Standards of review for field investigations: a note for Institutional	20
Animal Care and Use Committees	
Population-level impacts Canada	
D. Additional considerations	
D. Additional Considerations	34
Chapter 2. Impact of Investigator Presence	
A. Overview	36
B. Preliminary studies to assess impacts	
C. Impacts associated with investigator presence	
Nest visits	
Aircraft overflights	39
Boats	
Approach and nearness to sensitive areas	41
D. Suggestions for field researchers	41
Chapter 3. Capture and Marking	
A. Overview	
B. General considerations	49
C. Capture methods	
Mist nets	
Cannon and rocket nets	
Funnel traps	
Trapping at nest sites	
Raptors	
Capture myopathy	56
D. Marking	00
General considerations	
Metal bands	
Colored leg bands	62

Dyes and uitraviolet markers	
Neck collars	
Nasal discs and saddles	
Patagial (wing) markers and leg tags	68
Radio/satellite transmitters	69
Chapter 4. Transport of Wild Birds	
A. Overview	02
B. Regulatory guidelines	
C. Considerations for all types of transportation	
D. Specific modes of transportation	
E. Health and safety during and after transport	
Chapter 5. Captive Management	404
A. Overview	
B. Regulatory requirements and oversight	
C. Quarantine of animals	
D. Prevention and control of animal disease	
E. First aid	
F. Separation by species	
G. Daily care	
H. Caging and housing	
I. Enrichment for birds in captivity	
J. General maintenance	117
K. Special considerations for aquatic birds	
L. Raptors	
M. Identification and records	
N. Disposition of birds after studies	
O. Variations on standard procedure	
P. Zoonoses and other risks to humans	123
Chapter 6. Minor Manipulative Procedures	
A. Overview	
B. Wild birds studied in captivity	
C. Collection of blood samples	
D. Collection of other tissues	
E. Collection of food samples	
F. Force feeding	
G. Cloacal lavage	
H. Injections and insertion of implants	
I. Determination of egg viability	
J. Playback of recorded vocalization and the use of decoys	
K. Artificial eggs	
L. Experimental manipulation of plumage	154
Chapter 7. Major Manipulative Procedures	
A. Overview	168
B. Intended fate of subject	169
C. Pre-surgery	169
D. Pain management	173

E. Surgery	181
F. Post-surgery	
G. Euthanasia	
Chapter 8. Scientific Collecting	
A. Overview	199
B. Purpose of scientific collecting	200
C. Alternatives	
D. Impact on Populations	206
E. Methods	210
Appendix A. To Save a Bird Carcass for Science	214