

Lights Out DC

2012 Report

A Program of

City Wildlife, Inc
PO Box 40456
Washington, DC 20016
www.citywildlife.org

INTRODUCTION

Lights Out DC, an education and advocacy program modeled after similar ones in Toronto, Chicago, New York, Baltimore, San Francisco, and many other cities in the US, was launched by City Wildlife in April 2010. It aims to quantify light-caused bird/building collisions, identify especially problematic structures, and encourage building managers to take steps that mitigate the mortality of birds.

Common Yellowthroat rescued by a passerby in fall 2012

Twice yearly, during spring and fall bird migrations, millions of birds fly ancient routes to distant feeding and nesting grounds, often traveling thousands of miles. Most small birds migrate at night when the air is calm. They may even be using the stars to navigate. In cities, where lights are often on all night in tall buildings and pointed skyward, migrating birds become disoriented and fly into glass. Many are killed instantly. Others are injured or become so exhausted from trying to fly through a window that they fall. On the ground, many become victims of urban predators —rats, crows, and gulls — or street sweepers.

Results from counts like *Lights Out DC* provide invaluable information to concerned citizens and scientists about the problem of nocturnal bird/ building collisions. The information in this report reflects the species and numbers of migratory birds killed and injured while passing through downtown DC to points north (in the spring) and south (in the fall). Comparisons of data from year to year are used to monitor changes in the distribution of these species and to measure the effects of buildings' voluntary compliance with recommendations set forth by *Lights Out DC*.

Lights Out programs have been shown to reduce migrating bird mortality by as much as 80 percent in some cities. What's more, they reduce light pollution, reduce factors contributing to global warming, and save participants money spent on energy costs. In the end, it's a win-win situation for people and migrating birds.

Awareness and concern about the problem of bird/glass collisions continue to grow. In 2012, articles about *Lights Out DC* appeared in *The Huffington Post* and *The Pipeline*, a publication of the DC Building Industry Association. In December 2012, the DC

Department of the Environment awarded City Wildlife an Urban Migratory Bird Treaty grant of \$10,000 in support of *Lights Out DC*. The grant covers costs of publicity and outreach efforts aimed at building owners and the general public to encourage them to turn off unnecessary lights during migration seasons. In accordance with the grant agreement, City Wildlife is matching the awarded funds with volunteer hours and *pro-bono* help.

BIRDS FOUND

The following list includes all 53 species of birds found by *Lights Out DC* volunteers in 2012. A total of 208 individual birds were picked up. For more detailed information, please see the attached data table “*Lights Out DC* Bird Inventory, 2012.”

Birds Collected in the Spring & Fall of 2012

White-throated Sparrow	<i>Zonotrichia albicollis</i>	28
Ovenbird	<i>Seiurus aurocapillus</i>	26
Common Yellowthroat	<i>Geothlypis trichas</i>	21
Swamp Sparrow	<i>Melospiza lincolni</i>	11
Gray Catbird	<i>Dumetella carolinensis</i>	8
Hermit Thrush	<i>Catharus guttatus</i>	8
American Woodcock	<i>Colopax minor</i>	7
Song Sparrow	<i>Melospiza melodia</i>	7
Mourning Dove	<i>Zenaida macroura</i>	5
Red-bellied Woodpecker	<i>Melanerpes aurifrons</i>	5
Wood Thrush	<i>Hylocichla mustelina</i>	5
Brown Creeper	<i>Certhia americana</i>	4
Dark-eyed Junco	<i>Junco hyemalis</i>	4
European Starling	<i>Sturnus vulgaris</i>	4
House Sparrow	<i>Passer domesticus</i>	4
Red-breasted Nuthatch	<i>Sitta canadensis</i>	4
Swainson's Thrush	<i>Catharus ustulatus</i>	4
Ruby-throated Hummingbird	<i>Archilochus colubris</i>	4
Black-throated Blue Warbler	<i>Dendroica caerulescens</i>	3
Savannah Sparrow	<i>Passerculus sandwichensis</i>	3
Sparrow sp.		3
Yellow-bellied Sapsucker	<i>Sphyrapicus varius</i>	3
Black-and-white Warbler	<i>Mniotilta varia</i>	2
Downy Woodpecker	<i>Picoides pubescens</i>	2
Northern Flicker	<i>Colaptes auratus</i>	2
Golden-crowned Kinglet	<i>Regulus satrapa</i>	2
Gray-cheeked Thrush	<i>Catharus minimus</i>	2
House Finch	<i>Carpodacus cassinii</i>	2
White-breasted Nuthatch	<i>Sitta carolinensis</i>	2
American Goldfinch	<i>Carduelis tristis</i>	1
American Redstart	<i>Setophaga ruticilla</i>	1
American Robin	<i>Turdus migratorius</i>	1
Cape May Warbler	<i>Dendroica tigrina</i>	1
Cedar Waxwing	<i>Bombycilla garrulous</i>	1
Chimney Swift	<i>Chaetura pelagica</i>	1
Chipping Sparrow	<i>Spizella passerina</i>	1
Eastern Towhee	<i>Pipilo maculatus</i>	1
Field Sparrow	<i>Spizella pusilla</i>	1
Grasshopper Sparrow	<i>Ammodramus savannarum</i>	1
Indigo Bunting	<i>Passerina cyanea</i>	1
Kinglet sp.		1
Louisiana Waterthrush	<i>Seiurus motocilla</i>	1
Magnolia Warbler	<i>Dendroica magnolia</i>	1
Nashville Warbler	<i>Vermivora ruficapilla</i>	1
Northern Waterthrush	<i>Seiurus noveboracensis</i>	1
Rock Dove	<i>Columbia livia</i>	1
Red-eyed Vireo	<i>Vireo olivaceus</i>	1
Ruby-crowned Kinglet	<i>Regulus calendula</i>	1
Scarlet Tanager	<i>Piranga olivacea</i>	1
Sora	<i>Porzana Carolina</i>	1

Veery	<i>Catharus fuscescens</i>	1
Warbler sp.		1
Yellow-rumped Warbler	<i>Dendroica coronata</i>	1

LOCATIONS WHERE BIRDS WERE FOUND

Dead, injured or exhausted birds were found at 45 locations. They are listed below along with the number of birds found at each. For more detailed information, please see the attached data table.

800 K Street, NW, District of Columbia

800 K Street, NW	32
Thurgood Marshall Federal Judiciary Center	31
430 E Street, NW	19
Washington Convention Center	16
300 New Jersey Avenue, NW	10
Hart Senate Office Building	10
1099 New York Avenue, NW	6
500 New Jersey Avenue, NW	6
900 Massachusetts Avenue, NW	5
901 K Street, NW	5
Georgetown University Law Center	5
1818 H Street, NW	3
2031 Huidekoper Place, NW	3
100 F Street, NE	3
Wisconsin & Massachusetts Avenues, NW	3
1000 Massachusetts Avenue, NW	2
1050 K Street, NW	2
111 Massachusetts Avenue, NW	2
1200 First Street, NE	2
1775 18 th Street, NW	2
700 block of K Street, NW	2
801 I Street, NW	2
920 Massachusetts Avenue, NW	2
US Botanic Garden	2
1099 K Street, NW	1
1101 New York Avenue, NW	1
1152 15 th Street, NW	1
1425 4 th Street, SW	1
1530 30 th Street, NW	1
17 th and H Streets, NW	1
1900 Pennsylvania Avenue, NW	1
20 F Street, NW	1
20 Massachusetts Avenue, NW	1
2000 L Street, NW	1
2033 K Street, NW	1
2099 Pennsylvania Avenue, NW	1
2200 Pennsylvania Avenue, NW	1
25 Louisiana Avenue, NW	1
3041 N Street, NW	1
33 rd and N Streets, NW	1
400 New Jersey Avenue, NW	1
600 New Jersey Avenue, NW	1
700 block 17 th Street, NW	1
700 block Hobart Street, NW	1
Coast Guard Building, SE	1

METHOD

Unless extreme weather precluded it, a group of *Lights Out DC* volunteers met at 5:30 a.m. every morning throughout the months of April, May, September, October and into November 2012 to walk — or in some cases, drive — prescribed routes and search for dead and injured migratory birds. Routes were intentionally arranged so as to include buildings with architectural features thought to be particularly problematic: tall glass atria, large expanses of reflective glass, overhead glass walkways, etc.

As in previous years, the primary route began at Union Station and extended to 10th Street, NW. Volunteers on this route generally also checked the Hart Senate Office Building for birds.

Beginning in September 2012, volunteers began monitoring a second route focused on the Foggy Bottom area of Northwest DC. This route, which began and ended at the Foggy Bottom Metro Station, was covered twice most weeks. In 2013, *Lights Out DC* hopes to expand the number of mornings this route is covered with the recruitment of additional volunteers.

Some volunteers covered extra buildings before the 5:30 a.m. meet-up time. Others monitored buildings where they work, and individual birds were reported and delivered to the *Lights Out DC* group by people who were not regular volunteers. All of these birds are included in the inventory.

Dead birds were collected in plastic bags. The date, location found, and species were written on the bag. The specimens were frozen and later given to the Smithsonian Institute's Museum of Natural History.

28 of the 208 birds collected were injured or stunned, but recovered sufficiently that they could be released later that day by *Lights Out DC* volunteers.

Recommendations for collecting dead birds and handling adult injured birds were obtained from Toronto's FLAP (Fatal Light Awareness Program), *Lights Out Baltimore!*, and the New York City Audubon Society. Our work was permitted by the US Fish and Wildlife Service under a special purpose- salvage permit, number MB00680A-0.

CONCLUSIONS

1. The third year of *Lights Out DC* data continues to demonstrate that a significant number of fatal and injurious bird/building collisions occur during the night in downtown Washington, DC, during times of bird migrations.
2. Although the Architect of the Capitol continues to dim the lights in the atrium of the Thurgood Marshall Federal Judiciary Center during migrations periods, *Lights Out DC* volunteers found a total of 31 birds at that location. Some are striking the glass atrium after the lights are turned on at 6:00 a.m. or even after sunrise.
3. With the addition of a second route in September 2012, *Lights Out DC* volunteers documented that birds are being killed by collisions with glass in the Foggy Bottom area as well. Since this route was only monitored twice a week, the data is inconclusive, and it remains to be seen how many birds are impacted in this area.
4. Over 50 species of birds were collected. The majority of these species are migratory birds, and the majority of them are neo-tropical migrants. Populations of many of these birds continue to decline each year for a number of reasons, including bird/glass collisions in cities along their migratory routes. Eleven species of birds that our organization found in 2012 — American Woodcock, Brown Creeper, Chimney Swift, Eastern Towhee, Field Sparrow, Grasshopper Sparrow, Louisiana Waterthrush, Ovenbird, Scarlet Tanager, Sora, and Wood Thrush — are listed in the District of Columbia's Wildlife Action Plan as “species of greatest conservation need.”
5. Only a small portion of the District of Columbia’s downtown area was covered by *Lights Out DC* volunteers. Moreover, volunteers did not monitor every day of the migration period. The resulting data is, then, but a sampling. Nonetheless, it indicates that bird/building collisions are a significant problem in the city and pose a considerable threat to the continued survival of some species of birds whose numbers are in serious decline.

ACKNOWLEDGMENTS

The *Lights Out DC* program would not exist without the help of our volunteers: Kari Cohen, Peggy Hammond, Clive Harris, Bob Hoffman, Alicia and Raymond King, Hal Krause, Anne Lewis, Letty Limbach, Lee Lockwood, Nick Lund, Ginny May, Jim Monsma, Libby Sander, Elizabeth Shope, Jessica Spence, Lela Stanley, Lisbeth Strimple Fuisz, Jim Tate, Denise Taylor, Teresa Watson, and Bill Yeaman. Their commitment to the program and to wildlife of Washington, DC is deeply appreciated!

City Wildlife also wishes to thank the Smithsonian Migratory Bird Center at the National Zoo, Brian Schmidt of the Smithsonian Museum of Natural History, Christine Sheppard and Jason Berry of the American Bird Conservancy, Lights Out, Baltimore!, the National Aquarium in Baltimore, The Architect of the Capitol, DC Department of the Environment, Chris Weiss of the DC Environmental Network, Arin Greenberg of *The Huffington Post*, Gail Edwards of the DC Building Industry Association, D.C. Chapter of the American Institute of Architects, and Councilmember Mary Cheh, all of whom have supported and help guide our efforts.

Wood Thrush (the official bird of the District of Columbia)

Tag No.	Date	Species	Condition	Location (all District of Columbia addresses)	Disposition
Spring, 2012					
1	2/29/2012	Cedar Waxwing	Dead	33rd and N Streets, NW	Freezer
2	3/1/2012	Mourning Dove	Dead	Wisconsin and Mass. NW	Freezer
3	3/15/2012	Dark-eyed Junco	Dead	430 E Street, NW	Freezer
4	3/16/2012	Brown Creeper	Dead	Wisconsin and Mass. NW	Freezer
5	3/22/2012	Amer. Woodcock	Dead	430 E Street, NW	Freezer
6	4/10/2012	Song Sparrow	Stunned	300 New Jersey Avenue, NW	Released, Montrose Park, 4/10/12
7	4/13/2012	Hermit Thrush	Stunned	Thurgood Marshall Building	Died, freezer
8	4/14/2012	White-throated Sparrow	Dead	Thurgood Marshall Building	Freezer
9	4/14/2012	Yellow-bellied Sapsucker	Stunned	Convention Center (overpass)	Released, Dumbarton Oaks Park, 4/14/12
10	4/15/2012	Swamp Sparrow	Dead	500 New Jersey Avenue, NW	Freezer
11	4/16/2012	Black-and-white Warbler	dead	Convention Center (NE corner of L and 9th Streets)	Freezer LSF
12	4/16/2012	White-throated Sparrow (?)	dead	800 K Street, NW (overpass)	Freezer LSF
13	4/16/2012	Ovenbird	dead	900 Mass Ave, NW	Freezer LSF
14	4/17/2012	White-throated Sparrow	dead	25 Louisiana Ave., NW, rear (401 New Jersey Ave. NW)	Freezer
15	4/17/2012	Song Sparrow	dead	20 Massachusetts Ave., NW	Missing
16	4/17/2012	White-throated Sparrow	Dead	430 E Street, NW	Freezer
17	4/21/2012	sparrow (?)	dead, flattened	Convention Center (overpass)	Freezer
18	4/23/2012	Hermit Thrush	Dead	Wisconsin and Mass. NW	Freezer
19	4/26/2012	Hermit Thrush	Dead	500 New Jersey Avenue, NW	Freezer BY
20	4/26/2012	White throated sparrow	Dead	Hart Senate Office Building	Freezer BY
21	4/27/2012	White-throated Sparrow	Stunned	800 K Street, NW (overpass, gym side)	Released, Rose Park, same day LSF
22	4/28/2012	White-throated Sparrow	Dead	1101 New York Avenue, NW	Freezer
23	4/28/2012	sparrow (?)	Dead	800 K Street, NW (overpass)	Freezer
24	4/28/2012	Ovenbird	dead, flattened	Convention Center (overpass)	Freezer
25	4/29/2012	Black-and-white Warbler (f)	Dead	SEC Building	Freezer LSF
26	4/30/2012	Ovenbird	Stunned	1000 Massachusetts Ave., NW (Cato Institute)	Released, Glover Archbold Park, 4/30/12
27	5/1/2012	Ovenbird	Dead	Thurgood Marshall Building	Freezer
28	5/1/2012	White-throated Sparrow	Dead	Thurgood Marshall Building	Freezer

Tag No.	Date	Species	Condition	Location (all District of Columbia addresses)	Disposition
29	5/1/2012	Ovenbird	Stunned	Hart Senate Office Building, East entry	Released, Glover Archbold Park, 5/1/12
30	5/1/2012	Swamp Sparrow	Dead	Hart Senate Office Building, North entry	Freezer
31	5/1/2012	Swamp Sparrow	Dead	300 New Jersey Avenue, NW	Freezer
32	5/1/2012	Common Yellowthroat (m)	Stunned	300 New Jersey Avenue, NW	Released, Glover Archbold Park, 5/1/12
33	5/1/2012	House Sparrow (?)	Dead	500 New Jersey Avenue, NW	Freezer
34	5/1/2012	House Sparrow (?)	Dead	Convention Center (NW corner of L and 9th Streets)	Freezer
35	5/1/2012	Gray Catbird	Dead	US Botanic Garden atrium	Freezer
36	5/1/2012	Amer. Woodcock	Stunned	US Botanic Garden atrium	Died, freezer
37	5/3/2012	Common Yellowthroat (m)	Stunned	Thurgood Marshall Building	Released at Thurgood Marshall
38	5/3/2012	Ovenbird	Dead	Convention Center (L Street btw. overpass and 9th, N side)	Freezer BY
39	5/3/2012	Scarlet Tanager	Stunned	Convention Center (9th Street, at L)	Released, Glover Archbold Park, 5/3/12
40	5/3/2012	Indigo Bunting (m)	Dead	Convention Center (L Street btw. overpass and 9th, S side)	Freezer BY
41	5/3/2012	C. Yellowthroat	Dead	430 E Street, NW	Freezer
42	5/3/2012	Ovenbird	Dead	Convention Center (L Street)	Freezer LSF
43	5/4/2012	Gray Catbird	Dead	Convention Center (9th Street, at L)	Freezer LSF
44	5/5/2012	Wood Thrush	Dead	Hart Senate Office Building, North entry	Freezer
45	5/5/2012	Gray Catbird	Dead	GU Law School Library, W areaway (N)	Freezer
46	5/4/2012	Ovenbird	Stunned	Thurgood Marshall Building	Released, Tudor Place NW, 5/8/12
47	5/8/2012	Ovenbird	Stunned	500 New Jersey Avenue, NW	Released, Glover Archbold Park, 5/8/12
48	5/8/2012	C. Yellowthroat	Dead	Thurgood Marshall Building	Freezer
49	5/8/2012	Starling (j)	Dead	1152 15th Street, NW (NRDC)	Left at site
50	5/12/2012	Ovenbird	Stunned	GU Law School Library, W areaway (S)	Died in carrier, freezer
51	5/12/2012	Ovenbird	Dead	800 K Street, NW (overpass)	Freezer
52	5/13/2012	Chimney Swift	Dead	111 Massachusetts Ave., NW (Douglas Dev.)	Freezer LSF

Tag No.	Date	Species	Condition	Location (all District of Columbia addresses)	Disposition
53	5/14/2012	European Starling (j)	Dead	500 New Jersey Avenue, NW	Not picked up
54	5/18/2012	Ovenbird	Dead	1050 K Street, NW	Freezer LSF
55	5/20/2012	Common Yellowthroat	Stunned	300 New Jersey Avenue, NW	Released, Rose Park, same day LSF
56	5/25/2012	House Finch (m)	Dead	Convention Center	Freezer LSF
57	5/25/2012	Yellow-bellied Sapsucker	Dead	2031 Huidekoper Place, NW	Freezer
58	5/26/2012	Common Yellowthroat (m)	Dead, male found stunned but flew off	500 New Jersey Avenue, NW	Freezer
59	5/27/2012	House Sparrow	Dead	800 K Street, NW	Left at site, gross
60	6/5/2012	Downy Woodpecker	Dead	2031 Huidekoper Place, NW	Freezer
61	7/27/2012	Gray Catbird (juv)	Dead	2031 Huidekoper Place, NW	Freezer
62	7/31/2012	Eur. Starling	Dead	1099 New York Avenue, NW	Freezer
Fall, 2012					
63	8/13/2012	Mourning Dove	Dead	1099 New York Avenue, NW	Freezer
64	8/16/2012	Mourning Dove	Dead	800 K Street, NW	Freezer
65	8/22/2012	Ruby-throated Hummingbird	Dead	430 E Street, NW	Freezer
66	8/31/2012	C. Yellowthroat (f)	Dead	430 E Street, NW	Freezer
67	9/6/2012	C. Yellowthroat (f)	Dead	430 E Street, NW	Freezer
68	9/7/2012	Ruby-throated Hummingbird (f)	Dead	430 E Street, NW	Freezer
69	9/10/2012	Louisiana Waterthrush (?)	Dead	901 K Street, NW	Freezer
70	9/10/2012	Ovenbird	Dead	1900 Pennsylvania Ave., NW	LSF
71	9/10/2012	C. Yellowthroat (j)	Dead	1775 18th Street, NW	LSF
72	9/10/2012	Sora	Dead	1775 18th Street, NW	
73	9/10/2012	Wood Thrush	Dead	17th and H Street, NW	LSF
74	9/11/2012	Veery	Dead	Thurgood Marshall Building	JT
75	9/12/2012	Mourning Dove	Dead	1099 New York Avenue, NW	Freezer
76	9/12/2012	Ovenbird	Dead	800 K Street, NW	JM
77	9/16/2012	Mourning Dove	Dead	800 K Street, NW	LSF
78	9/16/2012	House Sparrow	Dead	801 I Street, NW	LSF
79	9/16/2012	C. Yellowthroat (j)	Dead	801 I Street, NW	LSF
80	9/16/2012	Magnolia Warbler (or Yellow-rumped Warbler)	Dead (warm)	1000 Massachusetts Ave., NW (Cato Institute)	LSF
81	9/16/2012	Ovenbird	Dead	Hart Senate Office Bldg., N side	LSF
82	9/16/2012	Common Yellowthroat (f)	Dead	700 block Hobart Street, NW	Freezer

Tag No.	Date	Species	Condition	Location (all District of Columbia addresses)	Disposition
83	9/17/2012	Ovenbird	Stunned	800 K Street, NW	Released, Dumbarton Oaks Park, 9/17/12
84	9/17/2012	American Redstart (f) (?)	Dead	800 K Street, NW	Freezer
85	9/17/2012	Nashville Warbler (?)	Dead	Hart Senate Office Bldg., N side	Died 9/19/12; Freezer
86	9/17/2012	Ovenbird	Dead	1818 H Street, NW (between hedge and bldg.)	LSF
87	9/17/2012	Black-throated- blue Warbler (m)	Dead	2000 L Street, NW	LSF
88	9/17/2012	Common Yellowthroat	Dead	2033 K Street, NW, in planter	LSF
89	9/17/2012	Common Yellowthroat (m?)	Dead	430 E Street, NW	Freezer
90	9/17/2012	Black-throated- blue Warbler (f)	Dead	1818 H Street, NW	Freezer
91	9/18/2012	Ruby-throated Hummingbird	Dead	2031 Huidekoper Place, NW	Freezer
92	9/19/2012	Ovenbird	Stunned	1200 First Street, NE	Died/Freezer
93	9/20/2012	Gray Catbird	Stunned	800 K Street, NW	Released in Rock Creek Park - Oregon Ave./Moreland Pl. NW 9/20/12
94	9/20/12	Yellow-rumped Warbler	Stunned	Thurgood Marshall Building	Released nr. Thurgood Marshall, 9/20/12
95	9/21/12	Common Yellowthroat	Stunned	Thurgood Marshall Building	Released in Upper Senate Park 9/21/12
96	9/24/12	C. Yellowthroat	Dead	Convention Center	LSF
97	9/24/12	Ovenbird	Dead	Hart Senate Office Bldg., N side	LSF
8	9/27/12	Red-eyed Vireo	Dead	3041 N Street, NW	LSF
99	9/29/12	American Goldfinch	Dead	800 K Street, NW	LSF
100	9/29/12	Ovenbird	Dead	Thurgood Marshall Building	LSF
101	9/30/12	Ovenbird	Dead (warm)	900 Massachusetts Ave. (rear)	LSF
102	9/30/12	Common Yellowthroat (f)	Stunned	1099 K Street, NW	Released 9/30/12, Rose Park
103	9/30/12	Grey-cheeked Thrush	Dead	800 K Street, NW	LSF
104	9/30/12	North. Flicker	Dead (warm)	800 K Street, NW	LSF
105	10/1/12	C. Yellowthroat	Dead	430 E Street, NW	Freezer
106	10/1/12	Red-bellied Woodpecker	Stunned	800 K Street, NW	Released, park at Capitol and Union Station
107	10/1/12	Swainson's Thrush	Dead	300 New Jersey Ave, NW	LSF

Tag No.	Date	Species	Condition	Location (all District of Columbia addresses)	Disposition
108	10/1/2012	Common Yellowthroat (f)	Dead	430 E Street, NW	Freezer
109	10/4/12	Wood Thrush	Stunned	800 K Street, NW	Released, Rock Creek Park, 10/4/12
110	10/4/12	hummingbird (verify)	Dead, flattened	20 F Street, NW	Left at site
111	10/6/12	warbler	Dead, flattened	700 Block of K Street, NW	Left at site
112	10/6/12	Gray Catbird	Dead, flattened	Convention Center	Left at site
113	10/7/12	Red-breasted Nuthatch	Dead	901 K Street, NW	Missing
114	10/7/12	Red-breasted Nuthatch	Dead	800 K Street, NW	Missing
115	10/7/12	Red-bellied Woodpecker	Dead	800 K Street, NW	Missing
116	10/7/12	Song Sparrow	Dead	800 K Street, NW	Missing
117	10/7/12	Brown Creeper	Dead	800 K Street, NW	Missing
118	10/8/12	Red-bellied Woodpecker	Dead	1099 New York Avenue, NW	Freezer
119	10/8/12	Ovenbird	Dead	300 New Jersey Ave., NW	LSF
120	10/8/12	Ovenbird	Dead	Hart Senate Office Bldg., N side	LSF
121	10/8/12	Ovenbird	Dead	Convention Center (9th Street, almost to M)	LSF
122	10/8/12	Common Yellowthroat	Dead	GU Law Center (window well)	LSF
123	10/9/12	Northern Waterthrush	Dead	800 K Street, NW	
124	10/9/12	Hermit Thrush	Dead	1530 30th Street, NW	Freezer
125	10/10/12	Gray Catbird	Dead	Thurgood Marshall Building	
126	10/10/12	Swainson's Thrush	Dead	800 K Street, NW	
127	10/10/12	White-throated sparrow	Dead	430 E Street, NW	Freezer
128	10/10/12	Eastern Towhee	Dead	430 E Street, NW	Freezer
129	10/11/12	Cape May Warbler (m)?	Dead	430 E Street, NW	Freezer
130	10/12/12	Ovenbird	Dead	430 E Street, NW	Freezer
131	10/12/12	Grasshopper Sparrow	Dead	Thurgood Marshall Building	Freezer
132	10/12/12	Brown Creeper	Dead (warm)	900 Mass. (So. side at glass passageway)	Freezer
133	10/12/12	Red-bellied Woodpecker	Dead	1099 New York Avenue, NW	
134	10/13/12	White-throated Sparrow	Stunned	Thurgood Marshall Building	Released
135	10/13/12	Swamp Sparrow	Stunned	Thurgood Marshall Building	Released

Tag No.	Date	Species	Condition	Location (all District of Columbia addresses)	Disposition
136	10/13/12	Wood Thrush	Dead	Thurgood Marshall Building (east side)	
137	10/13/12	Savannah Sparrow	Dead	Thurgood Marshall Building	
138	10/13/12	Field Sparrow	Dead	Thurgood Marshall Building	
139	10/13/12	White-throated Sparrow	Stunned	800 K Street, NW	Released
140	10/13/12	White-throated Sparrow	Dead	300 New Jersey Ave., NW	
141	10/13/12	Hermit Thrush	Stunned	800 K Street, NW	Released
142	10/13/12	C. Yellowthroat	Stunned	700 Block of K Street, NW	Released
143	10/13/12	Golden-crowned Kinglet	Dead	Convention Center (corner of 7th and K Streets)	
144	10/14/12	Ruby-crowned Kinglet	Dead	Thurgood Marshall Building (second visit, after sunrise)	
145	10/14/12	Swamp Sparrow	Dead	Hart Senate Office Bldg., N side	
146	10/14/12	C. Yellowthroat	Dead	300 New Jersey Ave., NW	
147	10/14/12	White-throated Sparrow	Dead	800 K Street, NW	
148	10/14/12	American Woodcock	Dead	920 Mass. (So. side at glass passageway)	
149	10/15/12	Golden-crowned Kinglet	Dead	Convention Center, 9th between L and M	
150	10/15/12	Red-breasted Nuthatch	Dead	800 K Street, NW	
151	10/16/12	White-throated Sparrow	Stunned	Thurgood Marshall Building	Released
152	10/16/12	Song Sparrow	Dead	300 New Jersey Ave., NW	
153	10/16/12	Yellow-bellied Sapsucker (imm.)	Dead	1099 New York Avenue, NW	Freezer
154	10/17/2012	White-throated Sparrow	Exhausted	SEC Building, 100 F Street NE	Released, Dumbarton Oaks Park, 10/17/12
155	10/17/12	White-throated Sparrow	Exhausted	SEC Building, 100 F Street NE	Released, Dumbarton Oaks Park, 10/17/12
156	10/17/12	White-throated Sparrow	Dead	430 E Street, NW	Freezer
157	10/17/12	Pigeon	Dead	1818 H Street, NW	Missing
158	10/18/12	Am. Woodcock	Dead	Coast Guard Building, SE	Freezer
159	10/18/12	Swamp Sparrow	Dead (warm)	Thurgood Marshall Building	
160	10/18/12	sparrow (species?)	Stunned	Thurgood Marshall Building	Released, nr. Thurgood Marshall Bldg., 10/18/12

Tag No.	Date	Species	Condition	Location (all District of Columbia addresses)	Disposition
161	10/18/12	Ovenbird	Stunned	901 K Street, NW	Released, Rock Creek Park, 10/18/12
162	10/19/12	White-throated Sparrow	Dead	Thurgood Marshall Building	
163	10/19/12	Swamp Sparrow	Dead	300 New Jersey Ave., NW	
164	10/20/12	Black-throated- blue Warbler	Dead	800 K Street, NW	
165	10/21/12	White-throated Sparrow (m.)	Dead	901 K Street, NW	
166	10/21/12	Song Sparrow	Dead	900 Massachusetts Ave. (rear)	
167	10/21/12	Hermit Thrush (?)	Dead	300 New Jersey Ave., NW	
168	10/21/12	Brown Creeper	Dead	Convention Center (corner of 7th and L Streets)	
169	10/21/12	White-throated Sparrow	Stunned	Thurgood Marshall Building	Released, Rock Creek Park, 10/21/12
170	10/22/12	Wood Thrush	Dead	430 E Street, NW	Freezer
171	10/22/12	Red bellied woodpecker	Dead	900 Massachusetts Ave. (rear)	Freezer
172	10/22/12	Swainson's Thrush	Dead	2099 Pennsylvania Ave., NW (21st Street side)	Freezer
173	10/22/12	Savannah Sparrow	Dead	2200 Pennsylvania Ave., NW (Burger Tap)	Freezer
174	10/22/12	White-throated Sparrow	Dead	300 New Jersey Ave., NW	Freezer
175	10/22/12	White-throated Sparrow	Dead	300 New Jersey Ave., NW	Freezer
176	10/23/12	Song Sparrow	Dead	Hart Senate Office Bldg.	Freezer
177	10/23/12	Dark-eyed Junco	Dead	GU Law Center	Freezer
178	10/23/12	Swamp Sparrow (?)	Dead	Convention Center	Freezer
179	10/23/12	Red-breasted Nuthatch	Dead	800 K Street, NW	Freezer
180	10/23/12	Amer. Robin	Dead	GU Law Center	Freezer
181	10/24/12	White-breasted Nuthatch	Dead	800 K Street, NW	Freezer
182	10/24/12	White-throated Sparrow	Dead	Thurgood Marshall Building	Freezer
183	10/25/12	Song Sparrow	Dead	Thurgood Marshall Building	Freezer
184	10/25/12	White-throated Sparrow	Dead	400 New Jersey Ave., NW	Freezer
185	10/25/12	Chipping Sparrow	Dead	901 K Street, NW	Freezer
186	10/25/12	Kinglet (species?)	Dead	800 K Street, NW	Freezer
187	10/26/12	Grey-cheeked Thrush	Dead	Thurgood Marshall Building	Freezer
188	10/27/12	Gray Catbird	Dead	600 New Jersey Ave., NW (S. side)	Freezer

Tag No.	Date	Species	Condition	Location (all District of Columbia addresses)	Disposition
189	10/28/12	White-breasted Nuthatch	Dead	800 K Street, NW	Freezer
190	10/28/12	Downy Woodpecker (head only)	Dead	500 New Jersey Ave., NW	Freezer
191	10/28/12	White-throated Sparrow	Dead	Thurgood Marshall Building	Freezer
192	10/28/12	Savannah Sparrow	Dead	Thurgood Marshall Building	Freezer
193	10/31/2012	Northern Flicker	Dead	111 Massachusetts Ave., NW	Freezer
194	10/31/2012	Eur. Starling	Dead	1050 K Street, NW	Freezer
195	10/31/2012	Amer. Woodcock	Dead	920 Mass. (N. side at glass passageway)	Freezer
196	11/1/12	Swamp Sparrow	Dead	1200 First Street, NE	Freezer
197	11/2/2012	White-throated Sparrow	Dead	300 New Jersey Ave., NW	Freezer
198	11/3/12	Amer. Woodcock	Dead	1099 New York Avenue, NW	Freezer
199	11/4/12	White-throated Sparrow	Dead	Thurgood Marshall Building	Freezer
200	11/4/12	Swamp Sparrow	Dead	800 K Street, NW	Freezer
201	11/5/12	Dark-eyed Junco	Dead	430 E Street, NW	Freezer
202	11/5/12	thrush (Hermit?)	Dead	Convention Center	Freezer
203	11/5/12	Hermit Thrush	Dead	300 New Jersey Ave., NW	Freezer
204	11/6/12	Swamp Sparrow	Dead	Thurgood Marshall Building	Freezer
205	11/6/12	Swainson's Thrush	Dead	300 New Jersey Ave., NW	Freezer
206	11/7/12	White-throated Sparrow	Dead	430 E Street, NW	Freezer
207	11/7/12	House Finch (f)	Dead	Convention Center	Freezer
208	11/9/12	Dark-eyed Junco	Dead	1425 4th Street, SW	Freezer
209	11/9/12	American Woodcock	Dead	700 Block 17th Street, NW	Freezer