

SOUTHEAST GAP ANALYSIS PROJECT

Species Modeling Report

Brown Noddy

Anous stolidus

Taxa: Avian
 Order: Charadriiformes
 Family: Laridae

SE-GAP Spp Code: **bBRNO**

ITIS Species Code: 176941

NatureServe Element Code: ABNNM11010

KNOWN RANGE:

PREDICTED HABITAT:

Range Map Link: http://www.basic.ncsu.edu/segap/datazip/maps/SE_Range_bBRNO.pdf

Predicted Habitat Map Link: http://www.basic.ncsu.edu/segap/datazip/maps/SE_Dist_bBRNO.pdf

GAP Online Tool Link: <http://www.gapservice.ncsu.edu/segap/segap/index2.php?species=bBRNO>

Data Download: http://www.basic.ncsu.edu/segap/datazip/region/vert/bBRNO_se00.zip

PROTECTION STATUS:

Reported on March 14, 2011

Federal Status: ---

State Status: ---

NS Global Rank: G5

NS State Rank: AL (SNA), FL (S1), GA (SNA), HI (SNR), LA (SNA), MS (SNA), NC (SNA), SC (SNA), TX (SNA)

SUMMARY OF PREDICTED HABITAT BY MANAGMENT AND GAP PROTECTION STATUS:

	US FWS		US Forest Service		Tenn. Valley Author.		US DOD/ACOE	
	ha	%	ha	%	ha	%	ha	%
Status 1	0.0	0	0.0	0	0.0	0	0.0	0
Status 2	0.0	0	0.0	0	0.0	0	0.0	0
Status 3	0.0	0	0.0	0	0.0	0	0.0	0
Status 4	0.0	0	0.0	0	0.0	0	0.0	0
Total	0.0	0	0.0	0	0.0	0	0.0	0
	US Dept. of Energy		US Nat. Park Service		NOAA		Other Federal Lands	
	ha	%	ha	%	ha	%	ha	%
Status 1	0.0	0	0.0	0	0.0	0	0.0	0
Status 2	0.0	0	0.0	0	0.0	0	0.0	0
Status 3	0.0	0	0.0	0	0.0	0	0.0	0
Status 4	0.0	0	0.0	0	0.0	0	0.0	0
Total	0.0	0	0.0	0	0.0	0	0.0	0
	Native Am. Reserv.		State Park/Hist. Park		State WMA/Gameland		State Forest	
	ha	%	ha	%	ha	%	ha	%
Status 1	0.0	0	0.0	0	0.0	0	0.0	0
Status 2	0.0	0	0.0	0	0.0	0	0.0	0
Status 3	0.0	0	0.0	0	0.0	0	0.0	0
Status 4	0.0	0	0.0	0	0.0	0	0.0	0
Total	0.0	0	0.0	0	0.0	0	0.0	0
	State Coastal Reserve		ST Nat.Area/Preserve		Other State Lands		Private Cons. Easemt.	
	ha	%	ha	%	ha	%	ha	%
Status 1	0.0	0	0.0	0	0.0	0	0.0	0
Status 2	0.0	0	0.0	0	0.0	0	0.0	0
Status 3	0.0	0	0.0	0	0.0	0	0.0	0
Status 4	0.0	0	0.0	0	0.0	0	0.0	0
Total	0.0	0	0.0	0	0.0	0	0.0	0
	Private Land - No Res.		Water		Overall Total			
	ha	%	ha	%	ha	%	ha	%
Status 1	0.0	0	0.0	0	0.0 0			
Status 2	0.0	0	0.0	0	0.0 0			
Status 3	0.0	0	0.0	0	0.0 0			
Status 4	0.0	0	40.0	100	40.0 100			
Total	0.0	0	40.0	100	40.0 100			

GAP Status 1: An area having permanent protection from conversion of natural land cover and a mandated management plan in operation to maintain a natural state within which disturbance events (of natural type, frequency, and intensity) are allowed to proceed without interference or are mimicked through management.

GAP Status 2: An area having permanent protection from conversion of natural land cover and a mandated management plan in operation to maintain a primarily natural state, but which may receive use or management practices that degrade the quality of existing natural communities.

GAP Status 3: An area having permanent protection from conversion of natural land cover for the majority of the area, but subject to extractive uses of either a broad, low-intensity type or localized intense type. It also confers protection to federally listed endangered and threatened species throughout the area.

GAP Status 4: Lack of irrevocable easement or mandate to prevent conversion of natural habitat types to anthropogenic habitat types. Allows for intensive use throughout the tract. Also includes those tracts for which the existence of such restrictions or sufficient information to establish a higher status is unknown.

PREDICTED HABITAT MODEL(S):

Summer Model:

Habitat Description: Nests only on Dry Tortugas. Nesting habitat on tropical coral atolls and cays; elevated ground on rocky cliffs; in herbaceous vegetation, shrubs, trees, or cacti. Not as pelagic in foraging as other tropical tern-like birds (Sooty & Bridled tern). M. Rubino, 31dec04.

Customized Model: There are no map units that represent coral atoll type habitats, so South Florida Shell Hash Beach is the only appropriate map unit for this species. In order to include the other keys that may be suitable, essentially, this species can be modeled by selecting all the islands in the Dry Tortugas.

I changed this model to be all the islands of the Dry Tortugas and 2000m away from them, i.e. into open ocean. Although Chadrine and Morris (1996) state "During breeding season, forages in waters within sight of colony out to several tens-of-kilometers from colony...", but they also note that the Brown Noddy is "not as pelagic a feeder as the Sooty Tern." I thought it was reasonable to include all the islands (not just the nesting colonies on Bush Key) and a relatively small extension into open ocean. MJR 3 October 2007.

Selected Map Units:

Functional Group	Map Unit Name
Beach	South Florida Shell Hash Beach
Water	Open Water (Brackish/Salt)

- CITATIONS:** American Ornithologists' Union (AOU), Committee on Classification and Nomenclature. 1983. Check-list of North American Birds. Sixth Edition. American Ornithologists' Union, Allen Press, Inc., Lawrence, Kansas.
- Bent, A.C. 1921. Life histories of North American gulls and terns. U.S. Natl. Mux. Bull. 113. Washington, D.C.
- Berger, A.J. 1981. Hawaiian Birdlife. Second Edition. University of Hawaii Press, Honolulu, Hawaii. xv + 260 pp.
- Chardine, J. W., R. D. Morris. 1996. Brown Noddy (*Anous stolidus*). In *The Birds of North America*, No. 220 (A. Poole and F. Gill, eds.). The Academy of Natural Sciences, Philadelphia, PA, and The American Ornithologists' Union, Washington, D.C.
- Cooper, J., A. J. Williams, and P. L. Britton. 1984. Distribution, population sizes and conservation of breeding seabirds in the Afrotropical region. Pages 403-419 in Croxall et al., eds. *Status and conservation of the world's seabirds*. ICBP Tech. Pub. No.
- Coulter, M. C. 1984. Seabird conservation in the Galapagos Islands, Ecuador. Pages 237-44 in Croxall et al. (editors). *Status and Conservation of the World's Seabirds*. International Council for Bird Preservation Technical Publication. No. 2.
- de Korte, J. 1984. Status and conservation of seabird colonies in Indonesia. Pages 527-545 in Croxall et al., eds. *Status and conservation of the world's seabirds*. ICBP Tech. Pub. No. 2.
- Fairbairn, P., and A. Haynes. 1982. Jamaican surveys of the West Indian manatee *TRICHECHUS MANATUS*, dolphin *TURSIOPS TRUNCATUS*, sea turtles (families Cheloniidae and Dermochelyidae) and booby terns (family Laridae). *FAO Fish. Rep.* 278:289-295.
- Feare, C. J. 1984. Seabird status and conservation in the tropical Indian Ocean. Pages 457-471 in Croxall et al., eds. *Status and conservation of the world's seabirds*. ICBP Tech. Pub. No. 2.
- Gallagher, M. D., et al. 1984. The distribution and conservation of seabirds breeding on the coasts and islands of Iran and Arabia. Pages 421-456 in Croxall et al., eds. *Status and conservation of the world's seabirds*. ICBP Tech. Pub. No. 2.
- Garnett, M. C. 1984. Conservation of seabirds in the South Pacific region: a review. Pages 547-558 in Croxall et al., eds. *Status and conservation of the world's seabirds*. ICBP Tech. Pub. No. 2.
- Harrison, C. 1978. *A field guide to the nests, eggs and nestlings of North American birds*. Collins, Cleveland, Ohio.
- Harrison, C.S., M.B. Naughton, and S.I. Fefer. 1984. The status and conservation of seabirds in the Hawaiian Archipelago and Johnston Atoll. Pages 513-526 in Croxall et al., eds. *Status and conservation of the world's seabirds*. ICBP Tech. Pub. No. 2.
- Hasegawa, H. 1984. Status and conservation of seabirds in Japan, with special attention to the short-tailed albatross. Pages 487-500 in Croxall et al., eds. *Status and conservation of the world's seabirds*. ICBP Tech. Pub. No. 2.
- Haynes, A. 1987. Human exploitation of seabirds in Jamaica. *Biol. Conserv.* 41:99-124.
- Hilty, S.L., and W.L. Brown. 1986. *A guide to the birds of Colombia*. Princeton University Press, Princeton, New Jersey. 836 pp.
- Kepler, C. B. 1978. The breeding ecology of sea birds on Monito Island, Puerto Rico. *Condor* 80:72-87.
- Melville, D. S. 1984. Seabirds of China and the surrounding seas. Pages 501-511 in Croxall et al., eds. *Status and conservation of the world's seabirds*. ICBP Tech. Pub. No. 2.

- Pratt, H.D., P.L. Bruner, and D.G. Berrett. 1987. A field guide to the birds of Hawaii and the tropical Pacific. Princeton University Press, Princeton, New Jersey. 409 pp. + 45 plates.
- Raffaele, H.A. 1983. A guide to the birds of Puerto Rico and the Virgin Islands. Fondo Educativo Interamericano, San Juan, Puerto Rico. 255 pp.
- Reichel, J. D. 1991. Status and conservation of seabirds in the Mariana Islands. Pages 249-262 in J. P. Croxall, editor. Seabird status and conservation: a supplement. International Council for Bird Preservation, Tech. Publ. No. 11. vi + 308 pp.
- Schlatter, R. P. 1984. The status and conservation of seabirds in Chile. Pages 261-269 in Croxall et al., eds. Status and conservation of the world's seabirds. ICBP Tech. Publ. No. 2.
- Spendlow, J.A., and S.R. Patton. 1988. National atlas of coastal waterbird colonies in the contiguous United States: 1976-1982. U.S. Fish and Wildlife Service, Biological Report 88(5). x + 326 pp.
- Sprunt, A., IV. 1984. The status and conservation of seabirds of the Bahama Islands. Pages 157-168 in Croxall et al., eds. Status and conservation of the world's seabirds. ICBP Tech. Pub. No. 2.
- Stiles, F.G., and A.F. Skutch. 1989. A guide to the birds of Costa Rica. Comstock Publ. Associates, Cornell University Press, Ithaca, New York. 511 pp.
- Terres, J.K. 1980. The Audubon Society encyclopedia of North American birds. Alfred A. Knopf, New York.
- van Halewyn, R., and R. L. Norton. 1984. The status and conservation of seabirds in the Caribbean. Pages 169-222 in Croxall et al., eds. Status and conservation of the world's seabirds. ICBP Tech. Pub. No. 2.
- van Tets, G. F., and P. J. Fullagar. 1984. Status of seabirds breeding in Australia. Pages 559-571 in Croxall et al., eds. Status and conservation of the world's seabirds. ICBP Tech. Pub. No. 2.
- Williams, A. J. 1984. Breeding distribution, numbers and conservation of tropical seabirds on oceanic islands in the South Atlantic Ocean. Pages 393-401 in Croxall et al., eds. Status and conservation of the world's seabirds. ICBP Tech. Pub. No. 2.
- Williams, A. J. 1984. The status and conservation of seabirds on some islands in the African sector of the Southern Ocean. Pages 627-635 in Croxall et al., eds. Status and conservation of the world's seabirds. ICBP Tech. Pub. No. 2.

For more information:: SE-GAP Analysis Project / BaSIC
127 David Clark Labs
Dept. of Biology, NCSU
Raleigh, NC 27695-7617
(919) 513-2853
www.basic.ncsu.edu/segap

Compiled: 15 September 2011

This data was compiled and/or developed
by the Southeast GAP Analysis Project at
The Biodiversity and Spatial Information
Center, North Carolina State University.