

APPENDIX 3.

Table A3. Species names and codes, and detection covariates associated with AIC supported models†.

Common Name Scientific Name AOU

Code

Detection

covariates‡ Study

Area 1

Detection covariates

Study Area 2

Detection

covariates

Study Area

3

Alder Flycatcher Empidonax alnorum ALFL null null null

American Bittern Botaurus lentiginosus AMBI PHW - -

American Redstart Setophaga ruticilla AMRE TSSR_QUALITY TSSR_QUALITY_DSS_PHW PHW

American Robin Turdus migratorius AMRO null TSSR_QUALITY_DSS PHW

Black-and-white

Warbler

Mniotilta varia BAWW null DSS TSSR_PHW

Bay-breasted Warbler Setophaga castanea BBWA DSS TSSR QUALITY*

Black-capped

Chickadee

Poecile atricapillus BCCH TSSR_DSS_PHW PHW null

Blue-headed Vireo Vireo solitarius BHVI TSSR_DSS_PHW TSSR_QUALITY DSS

Blackburnian Warbler Setophaga fusca BLBW DSS_PHW QUALITY_DSS null

Blue Jay Cyanocitta cristata BLJA TSSR_DSS TSSR_DSS_PHW TSSR_PHW

Boreal Chickadee Poecile hudsonicus BOCH DSS_PHW - -

Brown Creeper Certhia americana BRCR null null TSSR_QUALITY

Black-throated Blue

Warbler

Setophaga

caerulescens

BTBW QUALITY_DSS_PHW - TSSR_PHW

Black-throated Green

Warbler

Setophaga virens BTNW TSSR_QUALITY - null

Canada Warbler Cardellina canadensis CAWA null QUALITY_PHW DSS

Cedar Waxwing Bombycilla cedrorum CEDW TSSR TSSR_QUALITY TSSR

Chipping Sparrow Spizella passerina CHSP TSSR_DSS_PHW PHW TSSR_PHW

Cape May Warbler Setophaga tigrina CMWA - TSSR_QUALITY -

Common Nighthawk Chordeiles minor CONI TSSR_DSS_PHW TSSR_DSS_PHW TSSR_QUALITY_
DSS_PHW*

Connecticut Warbler Oporornis agilis CONW - PHW -

Common Yellowthroat Geothlypis trichas COYE QUALITY_DSS_PHW PHW PHW

Chestnut-sided

Warbler

Setophaga

pensylvanica

CSWA TSSR null TSSR_DSS_PHW

Dark-eyed Junco Junco hyemalis DEJU TSSR_PHW null TSSR_QUALITY_
DSS

Eastern Wood-Pewee Contopus virens EAWP - - null

Eastern Whip-poor-will Caprimulgus vociferus EWPW - - QUALITY_PHW*

Golden-crowned

Kinglet

Regulus satrapa GCKI TSSR_QUALITY TSSR_QUALITY_PHW PHW

Gray Jay Perisoreus canadensis GRAJ DSS TSSR_QUALITY TSSR_PHW

Hairy Woodpecker Picoides villosus HAWO TSSR_DSS PHW QUALITY_PHW

Hermit Thrush Catharus guttatus HETH TSSR_QUALITY_DSS_PHW TSSR_QUALITY_DSS TSSR_PHW

Least Flycatcher Empidonax minimus LEFL TSSR_QUALITY_PHW DSS PHW

Lincoln's Sparrow Melospiza lincolnii LISP null QUALITY_DSS_PHW PHW

Magnolia Warbler Setophaga magnolia MAWA QUALITY_DSS_PHW null QUALITY_PHW

Mourning Warbler Geothlypis philadelphia MOWA QUALITY_PHW TSSR_PHW QUALITY_DSS_P
HW

Nashville Warbler Oreothlypis ruficapilla NAWA TSSR_PHW TSSR_DSS TSSR_QUALITY_
PHW

Northern Flicker Colaptes auratus NOFL TSSR_QUALITY_PHW TSSR TSSR_QUALITY

Northern Parula Setophaga americana NOPA TSSR_DSS_PHW QUALITY_PHW PHW

Northern Waterthrush Parkesia

noveboracensis

NOWA TSSR_QUALITY QUALITY_PHW null

Olive-sided Flycatcher Contopus cooperi OSFL TSSR_PHW null null

Ovenbird Seiurus aurocapilla OVEN TSSR_DSS_PHW PHW TSSR_DSS_PHW

Palm Warbler Setophaga palmarum PAWA TSSR_QUALITY_DSS TSSR_PHW TSSR_PHW

Philadelphia Vireo Vireo philadelphicus PHVI PHW - QUALITY_PHW

Pine Siskin Spinus pinus PISI - TSSR_QUALITY_DSS QUALITY*

Pileated Woodpecker Dryocopus pileatus PIWO TSSR TSSR QUALITY_DSS

Purple Finch Carpodacus purpureus PUFI - - -

Rose-breasted

Grosbeak

Pheucticus

ludovicianus

RBGR - TSSR_QUALITY null

Red-breasted Nuthatch Sitta canadensis RBNU TSSR_QUALITY TSSR_PHW TSSR_DSS

Ruby-crowned Kinglet Regulus calendula RCKI TSSR_PHW TSSR_DSS_PHW null

Red-eyed Vireo Vireo olivaceus REVI TSSR_QUALITY_DSS_PHW TSSR_PHW PHW

Ruffed Grouse Bonasa umbellus RUGR DSS_PHW TSSR_QUALITY TSSR_QUALITY_
PHW*

Red-winged Blackbird Agelaius phoeniceus RWBL TSSR TSSR TSSR_PHW

Song Sparrow Melospiza melodia SOSP - TSSR_DSS_PHW QUALITY

Swamp Sparrow Melospiza georgiana SWSP TSSR PHW PHW

Swainson's Thrush Catharus ustulatus SWTH TSSR_QUALITY_PHW TSSR TSSR_QUALITY_

DSS_PHW

Tennessee Warbler Oreothlypis peregrina TEWA PHW DSS -

Veery Catharus fuscescens VEER null TSSR_QUALITY_DSS TSSR_QUALITY_
DSS

Wilson's Warbler Cardellina pusilla WIWA DSS_PHW QUALITY_PHW PHW

Winter Wren Troglodytes hiemalis WIWR DSS DSS null

White-throated

Sparrow

Zonotrichia albicollis WTSP TSSR_QUALITY_PHW TSSR TSSR_PHW

Yellow-bellied

Flycatcher

Empidonax flaviventris YBFL TSSR_DSS_PHW TSSR_QUALITY_PHW TSSR_DSS

Yellow-bellied

Sapsucker

Sphyrapicus varius YBSA TSSR_QUALITY_DSS_PHW TSSR_PHW null

Yellow-rumped

Warbler

Setophaga coronata YRWA TSSR_QUALITY_DSS null null

Yellow Warbler Setophaga petechia YWAR DSS_PHW TSSR TSSR_QUALITY_
PHW

†Models were selected with lowest AIC values, and in some cases the model with no detection

covariates was most strongly supported. In a few cases number of observations was too low to

model.

‡Detection covariates (dc): TSSR - time since sunrise/sunset; DSS - days since spring – May15th; RQ

- recording quality; PHW - percent hardwood.

