
FWS/OBS-82/10.39
APRIL 1983

HABITAT SUITABILITY INDEX MODELS: PILEATED WOODPECKER


NATIONAL WETLANDS
RESEARCH CENTER LIBRARY
700 Cajundome Blvd.
Lafayette, LA. 70506-3152

Fish and Wildlife Service

U.S. Department of the Interior

This model is designed to be used by the Division of Ecological Services
in conjunction with the Habitat Evaluation Procedures.

FWS/OBS-82/10.39
April 1983

HABITAT SUITABILITY INDEX MODELS: PILEATED WOODPECKER

by

Richard L. Schroeder
107 N. Hollywood
Fort Collins, CO 80521

Project Officer

R. Charles Solomon
Western Energy and Land Use Team
Drake Creekside Building One
U.S. Fish and Wildlife Service
2627 Redwing Road
Fort Collins, CO 80526

Western Energy and Land Use Team
Division of Biological Services
Research and Development
Fish and Wildlife Service
U.S. Department of the Interior
Washington, DC 20240

This report should be cited as:

Schroeder, R. L. 1982. Habitat suitability index models: Pileated woodpecker. U.S. Dept. Int., Fish Wildl. Serv. FWS/OBS-82/10.39. 15 pp.

PREFACE

This document is part of the Habitat Suitability Index (HSI) Model Series (FWS/OBS-82/10), which provides habitat information useful for impact assessment and habitat management. Several types of habitat information are provided. The Habitat Use Information Section is largely constrained to those data that can be used to derive quantitative relationships between key environmental variables and habitat suitability. The habitat use information provides the foundation for HSI models that follow. In addition, this same information may be useful in the development of other models more appropriate to specific assessment or evaluation needs.

The HSI Model Section documents a habitat model and information pertinent to its application. The model synthesizes the habitat use information into a framework appropriate for field application and is scaled to produce an index value between 0.0 (unsuitable habitat) and 1.0 (optimum habitat). The application information includes descriptions of the geographic ranges and seasonal application of the model, its current verification status, and a listing of model variables with recommended measurement techniques for each variable.

In essence, the model presented herein is a hypothesis of species-habitat relationships and not a statement of proven cause and effect relationships. Results of model performance tests, when available, are referenced. However, models that have demonstrated reliability in specific situations may prove unreliable in others. For this reason, feedback is encouraged from users of this model concerning improvements and other suggestions that may increase the utility and effectiveness of this habitat-based approach to fish and wildlife planning. Please send suggestions to:

Habitat Evaluation Procedures Group
Western Energy and Land Use Team
U.S. Fish and Wildlife Service
2627 Redwing Road
Ft. Collins, CO 80526

CONTENTS

	<u>Page</u>
PREFACE	iii
ACKNOWLEDGMENTS	v
HABITAT USE INFORMATION	1
General	1
Food	1
Water	2
Cover	2
Reproduction	2
Interspersion	5
Special Considerations	5
HABITAT SUITABILITY INDEX (HSI) MODEL	5
Model Applicability	5
Model Description	6
Model Relationships	8
Application of the Model	11
SOURCES OF OTHER MODELS	13
REFERENCES	14

ACKNOWLEDGMENTS

We gratefully acknowledge Evelyn Bull and Richard Conner for their review of this habitat model. Funds for the development of this model were provided by the U.S. Fish and Wildlife Service Regional Office in Portland. Publication costs of this model were partially paid for by the U.S. Army Corps of Engineers. The cover of this document was illustrated by Jennifer Shoemaker. Word processing was provided by Carolyn Gulzow and Dora Ibarra.

PILEATED WOODPECKER (Dryocopus pileatus)

HABITAT USE INFORMATION

General

The pileated woodpecker (Dryocopus pileatus) inhabits both coniferous and deciduous forests, but is restricted to areas containing mature, dense, productive stands (Bock and Lepthien 1975). These woodpeckers are widely distributed in eastern forests, but are confined in the West to Washington, Oregon, and northern California and, in the Rocky Mountains, to northern Idaho and northwestern Montana (McClelland 1979). Their absence in the central and southern Rocky Mountains is due to a lack of dense, highly productive forests with rapid maturation and decay (Bock and Lepthien 1975).

The critical components of pileated woodpecker habitat are large snags, large trees, diseased trees, dense forest stands, and high snag densities (Bull 1975).

Food

Pileated woodpeckers depend heavily on carpenter ants (Camponotus spp.) and other wood-boring insects for food (McClelland 1979; Bull 1981). A study of the stomach contents of 80 pileated woodpeckers from across the United States, and over the entire year, showed that animal foods comprised about 73% of the diet and vegetable food the remainder (Beal 1911). Over one-half of the animal food was ants, with beetles the next most abundant food item. The majority of the vegetable food was wild fruits.

Pileated woodpeckers in Oregon fed by excavation (subcambial penetration) approximately two-thirds of the time, and by scaling bark, in search of insects, the remainder (Bull 1981). Woodpeckers in Virginia fed primarily by pecking (no subcambial penetration) and excavating during the breeding season, but used excavation techniques more than 70% of the time during the winter months (Conner 1979a). This seasonal variation and narrowing in breadth of foraging techniques is due to the availability and location of prey items during winter months (Conner 1979a, 1981).

Pileated woodpeckers choose foraging habitats that contain high densities of logs and snags, dense canopies, and tall shrub cover (Bull and Meslow 1977). They forage on snags, stumps, and logs that exceed 18 cm (7 inches) in diameter (Bull and Meslow 1977), although they prefer logs greater than 25 cm (10 inches) in diameter and greater than 15 m (49 ft) in length (Bull 1981).

Bull (1981) reported that pileated woodpeckers in Oregon spent 36% of their feeding time foraging on logs, 35% on live trees, and 29% on snags. Foraging sites on the ground were in dead and decayed material, most of which had less than 25% of the bark, branches, and needles remaining. The majority of snags used for foraging were greater than 51 cm (20 inches) dbh, while only 46% of live trees used for foraging exceeded that diameter. Pileated woodpeckers in this study fed mostly on carpenter ants, which were more abundant in larger diameter dead wood.

Pileated woodpeckers in Virginia foraged mostly on dead wood in mature forest habitats (Conner 1980). Pileated woodpeckers foraged extensively on fallen logs in a recently burned pine forest in Mississippi (Schardien and Jackson 1978). Tree stumps greater than 0.3 m (1 ft) in height are used extensively as foraging sites in the East and West (Conner, pers. comm.). Use of snags for foraging increased during the winter months in Montana, as logs and stumps became snow covered (McClelland 1979). Winter food supply was probably the limiting factor for pileated woodpeckers in this northern study area. However, Bull and Meslow (1977) noted, in their Oregon study area, that feeding habitat was probably not as critical as nesting habitat.

Water

Pileated woodpeckers have been observed to drink water before roosting for the night (Kilham 1959). Pileated woodpeckers in Virginia did not nest farther than 150 m (492 ft) from water, and most nests were within 50 m (164 ft) of water (Conner et al. 1975). The average distance between water sources in this study area was 600 m (1,969 ft). The distribution of pileated woodpeckers in this area may have been due to the fact that mesic environments produce more large trees at a faster rate than xeric sites.

Cover

Cover requirements of the pileated woodpecker are very similar to their reproductive requirements. Therefore, cover requirements are included in the following section.

Reproduction

Pileated woodpeckers are primary cavity nesters that require large snags for their nest site (Bull 1981). In Oregon, these woodpeckers selected nest snags from groups of snags in areas of dense forest (Bull and Meslow 1977). They excavate a new cavity each spring and, therefore, need a continual supply of new snags (Bull 1975). Pileated woodpeckers have the strongest year-round pair bond of any North American woodpecker (Kilham 1979), and pairs appear to occupy the same location in successive years (Kilham 1959).

Pileated woodpeckers nest tree search image in Montana was summarized by McClelland (1979:291, 294) as: "a broken top snag [Western larch (*Larix occidentalis*), ponderosa pine (*Pinus ponderosa*), or black cottonwood (*Populus trichocarpa*)] at least 60 cm (24 inches) dbh, taller than 18 m (59 ft) (usually

much taller), with heartwood substantially affected by decay, within a forest with an old growth component and a basal area of at least 23 m²/ha (100 ft²/acre)".

Pileated woodpeckers are strong excavators and can excavate in sound dead wood (Bull 1981). Most nest trees in Bull's Oregon study were dead at least 10 years, but showed little evidence of decay at the nest site.

Pileated woodpeckers require large, tall snags because their nest cavity is large and located high in the snag (Bull 1981). A summary of nest tree snag measurements from four studies is presented in Table 1. A dbh of 51 cm (20 inches) is considered to be the minimum size tree suitable for nesting in Oregon (Bull and Meslow 1977) and Montana (McClelland 1979). Forest stands in Virginia with trees 38 to 46 cm (15 to 18 inches) dbh would provide adequate nest sites if some trees were decayed (Conner et al. 1975). However, management for only minimum-sized trees may produce a suboptimum habitat, leading to low nesting success (Conner 1979b). Management to provide conditions in the range between the mean and one standard deviation below the mean of habitat variables is desirable for species such as pileated woodpeckers (Conner 1979b, pers. comm.). Snags used for roosting have similar diameters and heights as snags used for nesting (McClelland 1979).

Table 1. Nest tree and basal area measurements from four study areas.

Type of measurement	Study area and reference			
	Oregon (Bull 1981)	Montana (McClelland 1979)	Virginia (Conner et al. 1975)	Oregon (Mannan et al. 1980)
Mean DBH of nest tree, cm (inches)	76 (30)	74.9 (29.5)	54.6 (21.5)	78 (31)
Mean height of nest tree, m (ft)	28 (92)	28 (92)	20.3 (66.6)	
Mean height of nest hole, m (ft)	15 (49)	15.2 (49.9)	13.6 (44.6)	
Basal area, m ² /ha (ft ² /acre)		25.1 (109.4)	31.5 (137.3)	

The majority of nest trees in Oregon had less than 25% of their original limbs and bark remaining (Bull 1981). Thirteen of eighteen nest trees in Virginia were dead, one had a living cambium but decayed inner core, and four nests were in dead parts of live trees (Conner et al. 1975). Pileated woodpeckers in Virginia were apparently able to detect the presence of heart rot in trees, and selected such trees as nest sites, thus reducing the energy expenditure required for excavation (Conner et al. 1976).

Several researchers have estimated the number of snags needed to support maximum pileated woodpecker populations. Bull and Meslow (1977) reported that optimum habitats in Oregon should contain sound snags greater than 51 cm (20 inches) dbh at a density of 0.35 snag/ha (0.14 snag/acre). Their estimate was based on the following assumptions: (1) a density of two pairs of pileated woodpeckers per 2.59 km² (1.0 mi²); (2) a need for three snags per year per pair, one for nesting and two for roosting; and (3) a need for a reserve of 15 snags for each snag used because not all snags are immediately acceptable. Thomas et al. (1979) stated that optimum pileated woodpecker habitat contained snags greater than 50.8 cm (20 inches) dbh and taller than 9.5 m (31 ft) at a density of 0.32 snag/ha (0.13 snag/acre). This estimate assumes a territory size of 122 ha (300 acres). Optimum pileated woodpecker habitat in the north-eastern United States has been characterized as containing snags 45 to 65 cm (18 to 26 inches) dbh and 12 to 21 m (39 to 69 ft) tall at densities of 0.6 snag/ha (0.24 snag/acre) (Evans and Conner 1979). This estimate assumes the following: (1) a territory size of 71 ha (175 acres) per pair of pileated woodpeckers; (2) a need for four snags per year per pair; one for nesting, two for roosting, and one for fledged young; and (3) a need for a reserve of 10 snags for each snag used to account for unusable snags, replacements, feeding habitat needs, and a snag supply for secondary users.

Pileated woodpecker densities in Illinois were positively correlated with the number of large trees [greater than 56 cm (22 inches) dbh] (Graber et al. 1977). Woodpecker densities were highest when there were about 50 large trees/ha (20/acre), and the approximate average dbh was 29 cm (11.5 inches). Woodpecker densities were lowest when there were only about 12.5 large trees/ha (5/acre) and the approximate average dbh was 27 cm (10.5 inches). [Note: Average dbh figures were estimated from graphics in Graber et al. (1977), using the median value of the size classes provided.] Conner (pers. comm.) stated that optimum suitability exists when habitats contain 30 or more trees greater than 51 cm dbh/0.4 ha (20 inches dbh/1.0 acre).

Pileated woodpeckers in Virginia preferred to nest in mesic stands near streams with the following characteristics: greatest basal area [27.1 m²/ha (118 ft²/acre)], greatest stem density [475.3/ha (1,174/acre)], and highest crown canopy height [24.2 m (79.4 ft)] available (Conner and Adkisson 1976). Favored nesting habitat in Montana and Oregon was dense forests containing old growth western larch or ponderosa pine (McClelland 1979; Bull 1981). Douglas-fir (*Pseudotsuga menziesii*) was seldom used in either study, probably due to the fact that its sapwood decayed very rapidly (McClelland 1979; Bull, pers. comm.).

Interspersion

The minimum forest size needed to support pileated woodpeckers is partially dependent on the availability of food (McClelland 1979). A minimum of 200 ha (494 acres) is probably needed in northern Rocky Mountain areas. Nesting pairs in Oregon ranged over 130 to 243 ha (320 to 600 acres), and a minimum requirement of 130 ha (320 acres) has been suggested (Bull and Meslow 1977). The winter foraging range of a pair of pileated woodpeckers in the southeastern United States was 70 ha (173 acres) (Kilham 1976).

Special Considerations

The pileated woodpecker is a key indicator species for the retention of a complete community of hole nesting birds (McClelland 1979), and it is likely that, if the habitat needs of the pileated woodpecker are met, other woodpeckers also would benefit (Bull and Meslow 1977).

Habitat for the pileated woodpecker in the Rocky Mountains is diminishing as old growth forests are cut (McClelland 1979). Silvicultural thinning may negatively affect these woodpeckers due to a loss of decayed trees that provide woodpecker nest sites and habitat for carpenter ants (Conner et al. 1975). Pileated woodpecker habitat may also be threatened by intensive forest harvesting practices (Conner 1980). A cutting rotation in Eastern forests of 80 years would probably provide adequate foraging habitat (Conner 1980), but a 150 year rotation may be needed for nesting habitat (Conner 1978).

Unmanaged, mature stands usually have adequate numbers of snags for resident woodpeckers (Bull et al. 1980). In managed forest stands, snags can be maintained by killing trees or by leaving trees to die, and woodpeckers can then be managed at selected population levels.

HABITAT SUITABILITY INDEX (HSI) MODEL

Model Applicability

Geographic area. This model was developed for application within the entire range of the pileated woodpecker with different variables included for snag diameters for the eastern and western portions of the range.

Season. This model was developed to evaluate the year-round habitat of the pileated woodpecker.

Cover types. This model was developed to evaluate habitat quality in the following cover types: Evergreen Forest (EF); Deciduous Forest (DF); Evergreen Forested Wetland (EFW); and Deciduous Forested Wetland (DFW) (terminology follows that of U.S. Fish and Wildlife Service 1981).

Minimum habitat area. Minimum habitat area is defined as the minimum amount of contiguous habitat that is required before a species will occupy an area. It is assumed that a minimum of 130 ha (320 acres) of habitat must exist or the HSI for the pileated woodpecker will equal zero.

Verification level. Previous drafts of this model were reviewed by Evelyn Bull and Richard Conner, and their comments were incorporated into the current draft (Bull, pers. comm.; Conner, pers. comm.).

Model Description

Overview. The food, cover, and reproductive habitat needs of the pileated woodpecker are very similar. Large snags provide a source of food, cover, and nest sites. Mature, dense forest stands contribute to both the food and cover needs of the pileated woodpecker. Therefore, this model combines food, cover, and reproduction into a single component. It is assumed that the presence of water is related to the variables used to assess food, cover, and reproduction. Pileated woodpeckers use different size snags in the eastern and western portions of their range, and this model includes specific variables for each area.

The relationship between habitat variables, life requisites, cover types, and the HSI for the pileated woodpecker is illustrated in Figure 1.

The following sections provide a written documentation of the logic and assumptions used to interpret the habitat information for the pileated woodpecker in order to explain the variables that are used in the HSI model. Specifically, these sections cover the following: (1) identification of variables used in the model; (2) definition and justification of the suitability levels of each variable; and (3) description of the assumed relationship between variables.

Food/cover/reproduction component. Dense, mature forest stands with an abundance of logs and stumps, and large decayed snags provide food and cover for the pileated woodpecker. This model assumes that either the availability of dense, mature forests or the abundance of snags can be the limiting factor in determining habitat values for pileated woodpeckers.

The density and maturity of forest stands can be assessed by measuring the tree canopy closure, abundance of large diameter trees, and abundance of fallen logs and stumps. Pileated woodpeckers prefer dense stands, and it is assumed that optimum habitats have 75% or greater tree canopy closures and that stands with less than 25% canopy closure will have no suitability. Pileated woodpeckers are most abundant in forest stands with many large diameter trees. It is assumed that optimum habitats contain 30 or more trees greater than 51 cm dbh/0.4 ha (20 inches dbh/1.0 acre). Habitats with less than three such large trees per 0.4 ha (1.0 acre) are assumed to have no suitability. Optimum pileated woodpecker habitats contain an abundance of fallen logs and stumps, while habitats with no fallen logs or stumps may provide moderate suitability if other resources are available. It is assumed

Habitat variable

Life requisite

Cover types

Percent tree canopy closure

Number of trees > 51 cm (20 inches) dbh/0.4 ha (1.0 acre)

Number of tree stumps > 0.3 m (1 ft) in height and > 18 cm (7 inches) diameter and/or logs > 18 cm (7 inches) diameter/0.4 ha (1.0 acre).

Number of snags > 38 cm (15 inches) dbh/0.4 ha (1.0 acre) (eastern portion of range only).

Average dbh of snags > 38 cm (15 inches) dbh (eastern portion of range only).

Number of snags > 51 cm (20 inches) dbh/0.4 ha (1.0 acre) (western portion of range only).

Average dbh of snags > 51 cm (20 inches) dbh (western portion of range only).

Food/Cover/Reproduction

Evergreen Forest
Deciduous Forest
Evergreen Forested Wetland
Deciduous Forested Wetland

HSI

Figure 1. Relationship of habitat variables, life requisites, and cover types in the pileated woodpecker model.

that maximum habitat values occur when there is a total of 10 or more logs greater than 18 cm (7 inches) diameter and/or stumps of the same diameter and greater than 0.3 m (1 ft) in height per 0.4 ha (1.0 acre). Overall suitability related to the density and maturity of forest stands is a function of the tree canopy closure, abundance of large trees, and abundance of logs and stumps. Tree canopy closure and large tree abundance are the most important variables, while log and stump abundance exerts less of an influence in determining habitat values.

Snag suitability is assumed to be related to the abundance of large diameter snags. It is assumed that pileated woodpeckers, in the Eastern portion of their range, require snags greater than 38 cm (15 inches) dbh for nesting and, in the West, they require snags greater than 51 cm (20 inches) dbh. Maximum suitability in both the East and West exists when 0.17 or more suitably sized snags occur per 0.4 ha (1.0 acre). Habitats with no suitably sized snags provide no suitability. These snag sizes represent the minimum dbh for a useable snag. It is assumed that optimum conditions occur when the average dbh of all snags that meet the minimum size requirement is equal to the average dbh of snags actually selected by pileated woodpeckers for nest sites (see Conner 1979b). In the East, it is assumed that optimum conditions occur when the average dbh of all snags greater than 38 cm (15 inches) dbh is 54 cm (21 inches). In the West, optimum habitats exist when the average dbh of all snags greater than 51 cm (20 inches) is 76 cm (30 inches). Habitats in the East or West with an average snag diameter equal to the minimum suitable size will provide one-half of optimum habitat suitability.

Overall habitat suitability for the pileated woodpecker is assumed to be limited by either the density and maturity of the forest or the abundance of snags.

Model Relationships

Suitability Index (SI) graphs for habitat variables. This section contains suitability index graphs that illustrate the habitat relationships described in the previous section.

Cover
type


Variable

EF,DF,
EFW,DFW

V_1

Percent tree
canopy closure.


Suitability graph


EF,DF,
EFW,DFW

V₂


Number of trees
> 51 cm (20 inches)
dbh/0.4 ha (1.0 acre).


EF,DF,
EFW,DFW

V₃


Number of tree stumps
> 0.3 m (1.0 ft) in
height and > 18 cm
(7 inches) diameter
and/or logs > 18 cm
(7 inches) diameter/
0.4 ha (1.0 acre).


EF,DF,
EFW,DFW

V₄


Number of snags
> 38 cm (15 inches)
dbh/0.4 ha (1.0 acre).


EF,DF,
EFW,DFW

V₅


Average dbh of snags
> 38 cm (15 inches)
dbh.


EF,DF,
EFW,DFW

V₆


Number of snags
> 51 cm (20 inches)
dbh/0.4 ha (1.0 acre).


EF,DF,
EFW,DFW

V₇

Average dbh of snags
> 51 cm (20 inches)
dbh.


Equations. In order to determine the life requisite value for the pileated woodpecker, the SI values for appropriate variables must be combined through the use of equations. A discussion and explanation of the assumed relationship between variables was included under Model Description, and the specific equations in this model were chosen to mimic these perceived biological relationships as closely as possible. The suggested equations for obtaining the food/cover/reproduction value are presented below.

<u>Life requisite</u>	<u>Cover type</u>	<u>Equation</u>
Eastern portion of range: Food/cover/reproduction	EF,DF,EFW,DFW	Lower of $(V_1 \times V_2 \times V_3)^{1/2}$ or $(V_4 \times V_5)^{1/2}$
Western portion of range: Food/cover/reproduction	EF,DF,EFW,DFW	Lower of $(V_1 \times V_2 \times V_3)^{1/2}$ or $(V_6 \times V_7)^{1/2}$

HSI determination. The HSI for the pileated woodpecker is equal to the life requisite value for food/cover/reproduction.

Application of the Model

Definitions of variables and suggested field measurement techniques (Hays et al. 1981) are provided in Figure 2. Note that V_4 and V_5 are to be measured only in the eastern portion of the range of the pileated woodpecker, and V_6 and V_7 in the western portion of the range.

<u>Variable (definition)</u>	<u>Cover types</u>	<u>Suggested technique</u>
V_1 Percent tree canopy closure [the percent of the ground surface that is shaded by a vertical projection of the canopies of all woody vegetation taller than 5.0 m (16.5 ft)].	EF,DF,EFW,DFW	Line intercept

Figure 2. Definitions of variables and suggested measurement techniques.

<u>Variable (definition)</u>	<u>Cover types</u>	<u>Suggested technique</u>
V ₂ Number of trees > 51 cm dbh/0.4 ha (20 inches dbh/1.0 acre) [actual or estimated number of trees that are greater than 51 cm (20 inches) diameter at breast height (1.4 m (4.5 ft) per 0.4 ha (1.0 acre)].	EF,DF,EFW, DFW	Quadrat
V ₃ Number of tree stumps > 0.3 m (1.0 ft) in height and > 18 cm (7 inches) diameter and/or logs > 18 cm (7 inches) diameter/0.4 ha (1.0 acre) [the actual or estimated number of tree stumps greater than 0.3 m (1.0 ft) in height and greater than 18 cm (7 inches) in diameter, and/or logs greater than 18 cm (7 inches) in diameter present per acre. Log diameter should be measured at the largest point].	EF,DF,EFW, DFW	Quadrat
V ₄ Number of snags > 38 cm (15 inches) dbh/0.4 ha (1.0 acre) [the number of standing dead trees or partly dead trees, that are greater than 38 cm (15 inches) diameter at breast height (1.4 m/4.5 ft), and that are at least 1.8 m (6 ft) tall, per 0.4 ha (1.0 acre). Trees in which at least 50% of the branches have fallen, or are present but no longer bear foliage, are to be considered snags].	EF,DF,EFW, DFW	Quadrat

Figure 2. (continued).

<u>Variable (definition)</u>	<u>Cover types</u>	<u>Suggested technique</u>
V ₅ Average dbh of snags > 38 cm (15 inches) dbh [the average diameter of all snags that exceed 38 cm (15 inches) diameter at breast height (1.4 m/ 4.5 ft)].	EF,DF,EFW, DFW	Quadrat; Biltmore stick or diameter tape
V ₆ Number of snags > 51 cm (20 inches) dbh/0.4 ha (1.0 acre) [the number of standing dead trees or partly dead trees, that are greater than 51 cm (20 inches) diameter at breast height (1.4 m/4.5 ft), and that are at least 1.8 m (6 ft) tall, per 0.4 ha (1.0 acre). Trees in which at least 50% of the branches have fallen, or are present but no longer bear foliage, are to be considered snags].	EF,DF,EFW, DFW	Quadrat
V ₇ Average dbh of snags > 51 cm (20 inches) dbh [the average diameter of all snags that exceed 51 cm (20 inches) diameter at breast height (1.4 m/4.5 ft)].	EF,DF,EFW, DFW	Quadrat; Biltmore stick or diameter tape

Figure 2. (concluded).

SOURCES OF OTHER MODELS

Conner and Adkisson (1976) have developed a discriminant function model for the pileated woodpecker that can be used to separate habitats that possibly provide nesting habitat from those that do not provide nesting habitat. The model assesses basal area, number of stems, and canopy height of trees.

REFERENCES

- Beal, F. E. L. 1911. Food of the woodpeckers of the United States. U.S. Dept. Agric., Biol. Surv. Bull. 37:33-35.
- Bock, C. E., and L. W. Lepthien. 1975. A Christmas count analysis of woodpecker abundance in the United States. *Wilson Bull.* 87(3):355-366.
- Bull, E. L. 1975. Habitat utilization of the pileated woodpecker. Blue Mountains, Oregon. M.S. Thesis, Oregon State Univ., Corvallis. 58 pp.
- _____. 1981. How woodpeckers select and partition their habitat in northeastern Oregon. Ph.D. Diss., Univ. Idaho, Moscow. 99 pp.
- _____. Personal communication (letter dated 20 October, 1982). U.S. Dept. Agric., For. Serv., Range and Wildl. Habitat Lab., La Grande, OR.
- Bull, E. L., and E. C. Meslow. 1977. Habitat requirements of the pileated woodpecker in northeastern Oregon. *J. For.* 75(6):335-337.
- Bull, E. L., A. D. Twombly, and T. G. Quigley. 1980. Perpetuating snags in managed conifer forests of the Blue Mountains, Oregon. Pages 325-336 in R. M. DeGraaf and N. G. Tilgham, compilers. Management of western forests and grasslands for nongame birds. U.S. Dept. Agric., For. Serv. Gen. Tech. Rep. INT-86. 535 pp.
- Conner, R. N. 1978. Snag management for cavity nesting birds. Pages 120-128 in R. M. DeGraaf, tech. coord. Management of southern forests for nongame birds. U.S. Dept. Agric., For. Serv. Gen. Tech. Rep. SE-14. 176 pp.
- _____. 1979a. Seasonal changes in woodpecker foraging methods: Strategies for winter survival. Pages 95-105 in J. G. Dickson, R. N. Conner, R. R. Fleet, J. C. Kroll, and J. A. Jackson, eds. The role of insectivorous birds in forest ecosystems. Academic Press, NY. 381 pp.
- _____. 1979b. Minimum standards and forest wildlife management. *Wildl. Soc. Bull.* 7(4):293-296.
- _____. 1980. Foraging habitats of woodpeckers in southwestern Virginia. *J. Field Ornithol.* 51(2):119-127.
- _____. 1981. Seasonal changes in woodpecker foraging patterns. *Auk* 98(3):562-570.
- _____. Personal communication (letter dated 10 November, 1982). U.S. Dept. Agric., For. Serv., Southern For. Exp. Stn., Nacogdoches, TX.
- Conner, R. N., and C. S. Adkisson. 1976. Discriminant function analysis: A possible aid in determining the impact of forest management on woodpecker nesting habitat. *For. Sci.* 22(2):122-127.

- Conner, R. N., R. G. Hooper, H. S. Crawford, and H. S. Mosby. 1975. Woodpecker nesting habitat in cut and uncut woodlands in Virginia. *J. Wildl. Manage.* 39(1):144-150.
- Conner, R. N., O. K. Miller, Jr., and C. S. Adkisson. 1976. Woodpecker dependence on trees infected by fungal heart rots. *Wilson Bull.* 88(4):575-581.
- Evans, K. E., and R. N. Conner. 1979. Snag management. Pages 215-225 in R. M. DeGraaf, tech. coord. Management of north central and northeastern forests for nongame birds. U.S. Dept. Agric., For. Serv. Gen. Tech. Rep. NC-51. 268 pp.
- Graber, J. W., R. R. Graber, and E. L. Kirk. 1977. Illinois birds: Picidae. *Illinois Nat. Hist. Surv. Biol. Notes* 102:15-21.
- Hays, R. L., C. S. Summers, and W. Seitz. 1981. Estimating wildlife habitat variables. U.S. Dept. Int., Fish Wildl. Serv. FWS/OBS-81/47. 111 pp.
- Kilham, L. 1959. Behavior and methods of communication of pileated woodpeckers. *Condor* 61(6):377-387.
- _____. 1976. Winter foraging and associated behavior of pileated woodpeckers in Georgia and Florida. *Auk* 83(1):15-24.
- _____. 1979. Courtship and the pair-bond of pileated woodpeckers. *Auk* 96(3):587-594.
- Mannan, R. W., E. C. Meslow, and H. M. Wright. 1980. Use of snags by birds in Douglas-fir forests, western Oregon. *J. Wildl. Manage.* 44(4):787-797.
- McClelland, B. R. 1979. The pileated woodpecker in forests of the northern Rocky Mountains. Pages 283-299 in J. G. Dickson, R. N. Conner, R. R. Fleet, J. C. Kroll, and J. A. Jackson, eds. The role of insectivorous birds in forest ecosystems. Academic Press, NY. 381 pp.
- Schardien, B. J., and J. A. Jackson. 1978. Extensive ground foraging by pileated woodpeckers in recently burned pine forests. *Mississippi Kite* 8(1):7-9.
- Thomas, J. W., R. G. Anderson, C. Maser, and E. L. Bull. 1979. Snags. Pages 60-77 in J. W. Thomas, ed. Wildlife habitat in managed forests--the Blue Mountains of Oregon and Washington. U.S. Dept. Agric., For. Serv. Agric. Handb. 553. 512 pp.
- U.S. Fish and Wildlife Service. 1981. Standards for the development of habitat suitability index models. 103 ESM. U.S. Dept. Int., Fish Wildl. Serv., Div. Ecol. Serv. n.p.

4. Title and Subtitle
 Habitat Suitability Index Models: Pileated Woodpecker

5. Report Date
 April 1983

7. Author(s)
 Richard L. Schroeder

6.
 8. Performing Organization Report No.

9. Performing Organization Name and Address
 Habitat Evaluation Procedures Group
 Western Energy and Land Use Team
 U.S. Fish and Wildlife Service
 Drake Creekside Building One
 2627 Redwing Road
 Fort Collins, CO 80526

10. Project/Task/Work Unit No.
 11. Contract(C) or Grant(G) No.
 (C)
 (G)

12. Sponsoring Organization Name and Address
 Western Energy and Land Use Team
 Division of Biological Services
 Research and Development
 Fish and Wildlife Service
 Washington, DC 20240

13. Type of Report & Period Covered
 14.

15. Supplementary Notes

16. Abstract (Limit: 200 words)

A review and synthesis of existing information was used to develop a habitat model for the pileated woodpecker (Dryocopus pileatus). The model is scaled to produce an index of habitat suitability between 0 (unsuitable habitat) and 1 (optimally suitable habitat) for areas of the continental United States. Habitat suitability indexes are designed for use with Habitat Evaluation Procedures previously developed by the U.S. Fish and Wildlife Service.

17. Document Analysis a. Descriptors
 Mathematical models, Wildlife, Birds, Habitability.

b. Identifiers/Open-Ended Terms
 Pileated woodpecker
Dryocopus pileatus
 Habitat Suitability Indexes (HSI)

c. COSATI Field/Group


18. Availability Statement
 Release unlimited

19. Security Class (This Report)
 UNCLASSIFIED

20. Security Class (This Page)
 UNCLASSIFIED

21. No. of Pages
 15

22. Price


REGION 1
Regional Director
U.S. Fish and Wildlife Service
Lloyd Five Hundred Building, Suite 1692
500 N.E. Multnomah Street
Portland, Oregon 97232

REGION 2
Regional Director
U.S. Fish and Wildlife Service
P.O. Box 1306
Albuquerque, New Mexico 87103

REGION 3
Regional Director
U.S. Fish and Wildlife Service
Federal Building, Fort Snelling
Twin Cities, Minnesota 55111

REGION 4
Regional Director
U.S. Fish and Wildlife Service
Richard B. Russell Building
75 Spring Street, S.W.
Atlanta, Georgia 30303

REGION 5
Regional Director
U.S. Fish and Wildlife Service
One Gateway Center
Newton Corner, Massachusetts 02158

REGION 6
Regional Director
U.S. Fish and Wildlife Service
P.O. Box 25486
Denver Federal Center
Denver, Colorado 80225

REGION 7
Regional Director
U.S. Fish and Wildlife Service
1011 E. Tudor Road
Anchorage, Alaska 99503


DEPARTMENT OF THE INTERIOR U.S. FISH AND WILDLIFE SERVICE


As the Nation's principal conservation agency, the Department of the Interior has responsibility for most of our nationally owned public lands and natural resources. This includes fostering the wisest use of our land and water resources, protecting our fish and wildlife, preserving the environmental and cultural values of our national parks and historical places, and providing for the enjoyment of life through outdoor recreation. The Department assesses our energy and mineral resources and works to assure that their development is in the best interests of all our people. The Department also has a major responsibility for American Indian reservation communities and for people who live in island territories under U.S. administration.