

EXTREME VARIATION IN THE TAILS OF ADULT HARLAN'S HAWKS

William S. (Bill) Clark

Many adult Harlan's Hawks have tails somewhat similar to this one

Bob Dittrick

But many others have very different tails, both in color and in markings

ADULT HARLAN'S HAWK TAILS

BIRD FIELD They usually depict only gray tails

Light

clean white.

Even specialty raptor guides show only a few of the many variations in the tail pattern of adult Harlan's Hawks

Peterson series: Hawks

ADULT HARLAN'S HAWK TAILS

Taverner (1927) showed a larger sample. Most are gray, from whitishgray (9 & 16) to light (17) to darker gray (20), to mostly rufous (21), with a variable amount of mottling & grizzling.

15 & 22 are juvenile tails

Subterminal band can be narrow (9) to wide (23), dusky (20) to black (19), ill-defined (18), missing (16), or sharply defined (17).

Taverner, P. A. 1927. A study of <u>Buteo borealis</u>, the Red-tailed Hawk, and its varieties in Canada. Victoria Mem. Mus. Bull. No. 48 Biol. Series 13:1-25.

ADULT HARLAN'S HAWK TAILS

Few museum collections have enough adult specimens to show the large range of variation in their tails. (However, U of Mich. has > 100) NOTE THAT NO TWO TAILS ARE EXACTLY ALIKE!

Royal Alberta Museum

And that many show some rufous

U of Iowa

Photos of adult Harlan's Hawk tails of specimens used herein were taken in many of the museums listed in the next slide.

I thank the curators & collection managers for their help and for permission to use these valuable resources.

Photographers of tails of live hawks are noted throughout, except for mine.

Academy of Natural Sciences, Philadelphia; American Museum of Natural History; Arkansas State U; Bell Museum (U. of Minn); Boise State U bird collection; Burke Museum (U of WA); California Academy of Science; California State U Long Beach bird collection; Canadian Museum of Nature; Carnegie Museum of Natural History; Cincinnati Museum of Natural History; Conner Museum of Natural History (Wash. State U); Cowan Vertebrate Collection (U of BC); Delaware Museum of Natural History; Denver Museum of Nature & Science; Field Museum; Golden Gate Raptor Observatory; Heard museum of Natural History; LSU Museum of Natural Science: Ornithology; Monte L. Bean Museum (BYU); Museum of Comparative Zoology (Harvard); Museum of Natural History, U of Iowa; Museum of Southwestern Biology (U of NM); Museum of Vertebrate Zoology (U of CA); Museum of Wildlife & Fish Biology (UC Davis); Museum of Zoology, U of Mich.; National Fish & Wildlife Forensics Lab; Natural History Museum of LA County; Nebraska State Museum; North Carolina State Museum; North Dakota State U Bird collection; Peabody Museum (Yale); Philadelphia Academy of Natural Science; Philip L. Wright Zoological Museum (U of MT); Oklahoma State U; Sam Noble OK Museum of Natural History; Peregrine Fund; Royal Alberta Museum; Royal British Columbia Museum; Royal Ontario Museum; Royal Saskatchewan Museum; San Diego Natural History Museum; Slater Museum (U. of Puget Sound); TCWC collection, Texas A & M; UCLA - Dickey Bird and Mammal Collections; U of AK Museum; U of AB bird collection; U of AZ bird collection; U of CO Bird Collection; U of Kansas Natural History Museum; U of MO bird collection; U. S. National Museum; Utah Museum of Natural History; Western Foundation of Vertebrate Zoology; & Yukon College.

My article in Birding

ADULT HARLAN'S HAWK TAILS All adult Harlan's whose tails are shown are pure harlani lacking any Red-tail traits (not hybrids)

Mus. of Southwest Biology

All Harlan's whose tails are shown are pure harlani lacking any Red-tail traits (not hybrids). Dark adults (85%) are like this:

Blackish plumage with white bases, often usually forming white breast marks, one or more secondaries unbarred, whitish undertails, & other traits.

All Harlan's whose tails are shown are pure harlani lacking any Red-tail traits (not hybrids). Light adults (~ 10%) are like this:

White throat & streaks on forehead. Often one or more secondaries unbarred or widely barred. Blackish markings on white underparts and under wing coverts

HARLAN'S HAWK differs from RED-TAILED HAWK

harlani

jamaicensis calurus

This presentation is on The Peregrine Fund's Global Raptor Information Network web site. See next slide for URL:

Harlan's Hawk differs from Red-Tailed Hawk, Buteo jamaicensis calurus, by:

- 1. Adult plumage by color morph especially in tail pattern and color;
- 2. Harlan's adult & juvenile plumages are almost alike; those of Red-tails differ;
- 3. Frequency of color morphs; &
- 4. Extent of bare area on the tarsus.

 For a presentation explaining these differences, go to:
- http://www.globalraptors.org/grin/ResearcherResults.asp?lresID=155
- And scroll down to 'Publications' and click on 'pdf' after 'Harlan's Hawk differs...'

Adult Red-taileds differ from Harlan's

Dark brown plumage, dark throat & no streaks on forehead. Wide malar. Secondaries narrowly barred. Brown markings on buffy underparts and under wing coverts

RED-TAILED HAWKS Tails of adult Red-tails vary little; >99% are like one of the six below

RED-TAILED HAWKS Many adults from British Columbia & Alberta have noticeably banded tails

RED-TAILED HAWKS

Adults from se
Alaska and coastal
BC: B. j. alascensis

Beaty Museum U. British Columbia

Field Museum

Here is the first sample showing variation in adult *harlani* tails. These tails show little rufous.

Here are more examples of extreme variation in adult *harlani* tails

Yet more

& more

& more

& even more

Even more

Finally...

Spread Harlan's Hawks adult tails courtesy of Bill Voelker

% rufous in the tails of 554 adult Harlan's

None or 254 <10%

46%

10-50% 158

28%

>50%

143

26%

Oberholser 1974 The Birdlife of Texas

'Over the years much ink and paper have been used in attempts to show exactly how many reddish freckles a Harlan's can have on its tail without being a Redtail."

Examples of variation in rufous adult harlani tails; none are like adult tails of Buteo jamaicensis. (1 of 2)

Examples of variation in rufous adult harlani tails; none are like adult tails of Buteo jamaicensis. (2 of 2)

Rufous adult harlani tails often show wide dark banding on the base, narrowing toward the tip; some show dark mottling and speckling as well. Bands often do not extend to subterminal band, with an unbanded area above it.

Remember that almost all adult tails of Red-tailed Hawk look like these:

Always uniform rufous base and a variable amount of narrow dark bands

Jim Lish prepared this composite using two of Bill Voelker's pics

Red-tail adult Harlan's adult

Harlan's on the right shows wider and wavier banding, thicker at base.

Rufous adult *harlani* tails often show areas of other colors, usually white or gray.

Subterminal band is often wide & irregular in width and pattern, absent on some feathers or parts of feathers.

UMich

MVZ

Rufous Harlan's tails are variable & many have dark bands wider at the base, often with a gap in banding above the wide & irregular subterminal

A few adult Red-tail specimens (out of > 1000) have *harlani*-like tail markings

All four were otherwise pure adult Red-tails.

Is this due to gene flow with harlani? Or chance odd expressions of ancestral Buteo traits?

PA CA LACo CAR **Umich**

MICH

Juvenile dark Harlan's tails are distinctive & variable 1

Dark bands are wide & often wavy. 'Spike' on last band often forms hourglass. Pale bands are often whitish. Sometimes shows with spots on tips.

Juvenile dark Harlan's tails are distinctive & variable 2

Dark bands are wide & often wavy. 'Spike' on last band often forms hourglass. Pale bands are often whitish. Sometimes shows with spots on tips.

Tails of dark juveniles sometimes show pale spots on the tips

Jim Lish

New adult rufous feathers in dark-morph juvenile tail

This tail is clearly that of a juvenile Harlan's Hawk. No juvie Redtailed Hawk has a tail like this.

USNM

New adult rufous
feathers in Cody Fields
intermediatemorph juvenile tail

This tail is clearly that of a juvenile Harlan's Hawk. No juvie Red-tailed Hawk has a tail like this.

New adult rufous feather in dark-morph juvenile tail

This juvenile
Harlan's Hawk
has started molt
into adult
plumage

No juvie Redtailed Hawk looks like this

Rufous in the tails of adult Harlan's Hawks might be the result of interbreeding with Red-tailed Hawks, which is happening, especially in areas of western Canada.

Some adjacent breeding Red-tails show tails that show grey, wide irregular banding, mottling, grizzling, & other *harlani* traits.

HARLAN'S HAWKS ARE & HAVE BEEN BREEDING WITHIN THE RED-TAILED HAWK RANGE IN WESTERN CANADA

For a presentation explaining the extent of overlap in breeding, go to:

http://www.globalraptors.org/grin/ResearcherResults.asp?lresID=155

And scroll down to 'Publications' and click on 'pdf' after 'Harlan's Hawk are & have been...'

Pattern and color can also vary among feathers in some adult tails 1

Pattern and color can also vary among feathers in some adult tails 2

Pattern and color can also vary in individual tail feathers

Dark and lightmorph adults can have similar tails

Royal Saskatchewan Museum Tail of Audubon's harlani type specimen. Tail is medium gray with a hint of rufous and some wavy banding on some feathers.

I have not found a similar tail on more than six hundred other adult Harlan's Hawks.

British Museum of Natural History

Some juvenile Harlan's Hawks have adult-like tails

Adult *harlani* have distinctive tails that almost always differ from those of *Buteo jamaicensis*.

These vary greatly in color from white to pale gray to dark gray to rufous or some mix of the above, with characteristic dark mottling, irregular barring, and a vague dusky to crisp dark subterminal band.

No two tails seem to appear exactly the same; even feathers differ.

In summary, tails of adult Harlan's Hawks show a large range of variation; those of Red-tailed Hawks are much more alike, with little variation.

Tail variation is a trait of harlani

Why and how do they show such variety in their tails?

Thanks to Bill Voelker for permission to use his spread tails.

Thanks also to Ryan Brady, Bob Dittrick, Cody Fields, Al Hinde, Buzz Hull, Jim Lish, Rick Morse, Betsy Rosencrans, Ted Swem, Doug Tate, Step Wilson, and many other photographers for the use of their photos.

Thanks again to the curators and collection managers at many museums for permission to look at and study their valuable skin collections.

THANKS FOR YOUR ATTENTION

Thanks also to The Peregrine Fund (especially Lloyd Kiff & Travis Rosenberry) for making this presentation available on their Global Raptor Information Network (GRIN) web site