

Beach-nesting Birds of Lee County

adults

nests

chicks

Least Tern

Black Skimmer

Snowy Plover

A. Oystercatcher

Wilson's Plover

Willet

Beach-nesting Birds of Lee County

adults

nests

chicks

Least Tern

Black Skimmer

Snowy Plover

A. Oystercatcher

Wilson's Plover

Willet

*MYS 2009

Species in Trouble

Many of Florida's beach-nesting shorebirds and seabirds have experienced declines as a result of habitat loss and excessive disturbance at nests and colonies. In response, FWC and a growing network of partners are working to improve protection and management of important nesting locations throughout Florida, and the following are ways you can help our effort.

1 MINIMIZE NEST DISTURBANCE

- Please respect posted areas for beach-nesting birds and set an example for beachgoers around you.
- Many nests are not posted. Please pay careful attention where you step in order to avoid stepping on a nest. Agitated adults are an indication a nest may be near.
- Keep dogs leashed. An unleashed dog can destroy a colony in minutes.

Report acts of vandalism at posted sites to the Wildlife Alert Hotline (1-888-404-3922) and notify your respective FWC Regional Biologist.

2 WATCH OUT FOR CHICKS

- Avoid walking in or near the wrack line or areas with dense seaweed and debris since these areas are frequently used by chicks as foraging habitat and shelter.
- Chicks are very mobile soon after hatching and can be found well outside posted areas. As with nests, agitated adults (e.g. dive-bombing, broken-wing display) may signify a chick is nearby, proceed carefully.
- If you find a chick without an adult nearby, do not assume it has been abandoned and try to pick it up—chicks are fairly independent.

Thank you for your help!

For additional information on beach-nesting birds and to learn how you can get involved in local conservation efforts, please visit the Florida Shorebird Alliance website: www.flshorebirdalliance.org

Photographs contributed by the following: Jack Rogers, Maxis Gamez/GVISIONS.ORG, Chris Burney, Alex Kropp, Marina Scarr, Brian Tague, NCCR-NCNERR, and Margo Zdrakovic.

*MYS 2009

Species in Trouble

Many of Florida's beach-nesting shorebirds and seabirds have experienced declines as a result of habitat loss and excessive disturbance at nests and colonies. In response, FWC and a growing network of partners are working to improve protection and management of important nesting locations throughout Florida, and the following are ways you can help our effort.

1 MINIMIZE NEST DISTURBANCE

- Please respect posted areas for beach-nesting birds and set an example for beachgoers around you.
- Many nests are not posted. Please pay careful attention where you step in order to avoid stepping on a nest. Agitated adults are an indication a nest may be near.
- Keep dogs leashed. An unleashed dog can destroy a colony in minutes.

Report acts of vandalism at posted sites to the Wildlife Alert Hotline (1-888-404-3922) and notify your respective FWC Regional Biologist.

2 WATCH OUT FOR CHICKS

- Avoid walking in or near the wrack line or areas with dense seaweed and debris since these areas are frequently used by chicks as foraging habitat and shelter.
- Chicks are very mobile soon after hatching and can be found well outside posted areas. As with nests, agitated adults (e.g. dive-bombing, broken-wing display) may signify a chick is nearby, proceed carefully.
- If you find a chick without an adult nearby, do not assume it has been abandoned and try to pick it up—chicks are fairly independent.

Thank you for your help!

For additional information on beach-nesting birds and to learn how you can get involved in local conservation efforts, please visit the Florida Shorebird Alliance website: www.flshorebirdalliance.org

Photographs contributed by the following: Jack Rogers, Maxis Gamez/GVISIONS.ORG, Chris Burney, Alex Kropp, Marina Scarr, Brian Tague, NCCR-NCNERR, and Margo Zdrakovic.