Bird Atlas 2007-11 Mapping Britain and Ireland's birds

Timed Tetrad Visits - Instructions

Revised August 2008

Bird Atlas 2007-11 aims to produce maps of distribution and relative abundance for all bird species breeding and wintering in Britain and Ireland.

Timed Tetrad Visits are principally concerned with discovering the broad patterns of relative abundance by counting birds for fixed periods in a set of sample tetrads (2km x 2km squares). The aim, therefore, is to provide an indication of the number and diversity of birds seen in your tetrad(s) during either visits of one hour or two hours duration. The same methods apply for winter and the breeding season (with the exception of evidence of breeding).

Your Regional Organiser (RO) will be aiming to accumulate survey coverage of at least eight tetrads per 10-km square in winter and the breeding season – ideally the same eight tetrads. Please survey the tetrad(s) you have been allocated and if possible in both winter and the breeding season. A tetrad requires only two visits in the winter and two in the breeding season and is then complete. You can survey several tetrads if you wish but must coordinate this through your RO. Remember, you can also submit records of birds seen at other times, or in other areas, on a *Roving Records* form (available from your RO, BTO HQ, or download from www.birdatlas.net).

BIRD ATLAS ONLINE

The Bird Atlas is a huge project and we anticipate millions of individual bird records. To help handle this quantity of information, and to see how your results compare with others, we strongly encourage you to submit your data online. Registration is simple and opens up a world of immediate results. Visit www.birdatlas.net

WHICH TETRAD TO VISIT?

Liaise with your RO to decide which tetrad(s) you are to survey. Tetrads are identified from the full 10-km grid reference (eg SP24) plus a single letter suffix (eg J). The grid to the right shows the system of labelling tetrads within a 10-km square. For more information on tetrads and grid references see www.birdatlas.net, ask your RO, contact BTO HQ or BirdWatch Ireland.

E	J	P	U	z
D	ı	N	т	Y
С	н	м	s	х
В	G	L	R	w
A	F	к	Q	٧

HOW LONG WILL IT TAKE? Choose from one hour, two hours or longer.

You have a choice. Everyone must spend the first hour of their *Timed Tetrad Visit* counting the number of individuals of each species they encounter (by sight and sound). You can then choose to spend a second hour counting. If you opt for the second hour your totals for the first hour and second hour should be recorded **separately** on the form.

Also, we have provided space on the form so that, if you wish, you can stay longer than two hours to list additional species or to check for evidence of breeding. Whichever you choose, ensure that you separate out the birds encountered during the first, second and subsequent hours in your notebook and when you submit the results online or on the recording form provided.

WHERE TO GO IN THE TETRAD?

Your visit should **cover the range of the habitats present in the tetrad.** We do not expect you to cover the whole tetrad in one hour or two hours, so choose a route that covers as many habitat types as possible. You can vary your route between visits. You may need to seek permission to visit some areas in order to cover key habitats in the tetrad. Look at an Ordnance Survey map or the Google Map on the www.birdatlas.net website to plan your route.

HOW MANY VISITS AND WHEN?

For the first time we are combining winter and breeding season fieldwork into one Atlas. If you have taken on a tetrad for winter you need to make two timed visits – one in early winter (1 November – 31 December) and

one in late winter (1 January – 28 February). If you have taken on the tetrad for the breeding season you need to make two timed visits – one early (1 April – 31 May) and one late (1 June – 31 July). The optimal timing for TTVs in northern Britain are May (early visit) and June (late visit). If possible, offer to survey the same tetrad in one winter and one breeding season – it will give us interesting opportunities to make seasonal contrasts across Britain and Ireland. Once a tetrad has received a pair of *Timed Tetrad Visits* in the breeding season and/or winter, it is complete. It may still receive *Roving Records* effort, perhaps to pick up scarce and nocturnal species or to confirm breeding (see later).

WHAT TIME OF DAY?

In all seasons try to avoid periods of especially inclement weather when bird activity may be suppressed and the survey efficiency is reduced. During winter, avoid the first and last hour of daylight when birds can be moving from and to roosts and give rise to duplication across squares. During the breeding season make visits during mornings when bird activity is higher. If your square contains coastal habitats try to survey them from mid to high tide when birds on mudflats and on the sea will be more concentrated and closer, thus easier to identify and count.

WHAT TO DO IN THE FIELD

You have been provided with a *Timed Tetrad Visit* form for each tetrad you are surveying. This contains a full species list (tailored for winter or the breeding season) and is split for an early visit and a late visit. We recommend you record directly into a notebook in the field (see example below-right) and then transfer the totals to your form when you get home – or better still, enter them directly onto the Bird Atlas online system.

At the beginning of your visit note the time, or start a stopwatch. Walk around the tetrad, checking the main habitat types for birds. Keep a tally of the number of individuals you encounter (seen or heard) of each species. Continue until the first hour is completed. If you have opted to do a second hour, restart the clock and continue on your way around the tetrad, keeping a **separate** tally of the numbers encountered. Do not visit the same areas again, and try not to record the same individuals again. There is a third column (Extra) which you can use to list anything seen outside of the timed part of the visit – that might be to tick off a new species seen whilst walking back out of the square (eg the Great Tit: right), or if you decide to double back to check out an area in more detail and look for species you may have missed.

	0800 - 0900	0900 - 1015 (pax	el BC.
Blackbird	LHT LHT II	THU	A
BlueTit	3, MI 1	-	S
Woodpigens	17-1-4		Н
Pheasont	1	11 2	P
Skylovk	1	4	P
Archwag		1	Н
Chiffchaff		1	S
Great Tit			/

What to count: only count individuals that are using the square. Ignore individuals flying over the square except, for example, hunting raptors and hirundines that are effectively 'using' the square. During the breeding season exclude juveniles from your count. On the coast, count birds as far offshore as you are confident in identifying them, provided you think they are still in your tetrad. Anything offshore but not in the tetrad should be submitted as a Roving Record for the appropriate 10-km square. Count all introduced and feral species too.

Colonial nesting species (inland or coastal): (see TTV form for colonial species marked ★) if you encounter a colony (one or more nests) then please use the separate 'Colony Table' on the recording form. The minimum requirement is to tick that a colony is present on either of your visits. If it is possible to count the colony, please provide the maximum count of the number of Apparently Occupied Nests or the number of individuals in the colony. Shading on the Colony Table gives guidance on which method to use for specific species. Only rough estimates are required (see Tetrad Population Estimates overleaf). If you are unable to count the colony (too large, inaccessible etc) then by providing a tick to say a colony is present we can pursue other ways of achieving a colony count. If you encounter any of these species away from a colony, just count them as normal in the main part of the form.

Stopping the clock: if you encounter a flock of birds, a colony, or a particularly 'busy' area (eg a wood at dawn chorus) you can 'pause the clock' to do the counting. When counting large aggregations, or areas with high densities, we are looking for an approximate count so don't worry too much about getting the exact number. Remember to resume the clock before moving on.

RECORDING EVIDENCE OF BREEDING ('BREED CODE')

During your tetrad visit note any behaviour that could be indicative of breeding using the coding system provided. You will see many of these activities during every-day birdwatching. Do not spend excessive time trying to confirm breeding – this will eat into your counting time too much – though you can pause the clock if you wish to try and confirm evidence of breeding. Evidence of breeding mainly applies to breeding season visits. However, some species do nest early (eg urban Blackbirds, Crossbills, Rooks) and you may encounter evidence of breeding on your late winter visit. Though the 'Breed Code' column is shaded out you can submit an evidence code. You only need to record the **highest** (Possible \rightarrow Probable \rightarrow Confirmed) level of breeding evidence you record, so if you see a pair of Blackbirds in suitable habitat (code **P**) and later a Blackbird carrying food for young (code **FF**) then you only need to record **FF** as this equates to Confirmed breeding rather than Probable breeding. So codes lower down the list should be used in preference to those higher up. You don't need to split up your counts by level of breeding evidence.

LAST BUT NOT LEAST, WHAT TO DO WHEN YOU GET BACK HOME

If you make notes directly into your notebook we advise you to transfer your records onto the *Timed Tetrad Visit* form as soon as possible, or better still, submit the records online at www.birdatlas.net. If you submit your records on paper forms, please ensure you provide your full contact details (email especially helpful). Please provide dates of visits and remember to indicate whether they were one hour or two hour visits.

TETRAD POPULATION ESTIMATES (TPE) (optional)

Having walked around part of the tetrad, you might be able to make some rough extrapolations of how many birds might have been present in the whole tetrad. For some species, these estimates, when used in conjunction with information from other sources, may help us calculate national population estimates. These estimates need only be approximate: estimates in the '1's need only be to the nearest 1, in the '10's to the nearest 10, in the '100's to the nearest 100, and so on. For some species this will be very easy – if you went to the only lake in the tetrad and saw 6 Tufted Ducks, your estimate will be 6. If you covered perhaps half the woodland in the square and recorded 33 Blue Tits, your estimate might be 70. In the breeding season, the TPE refers to the number of birds using the tetrad and not just those breeding there. Your TPE should based on the <u>maximum</u> count you make. Providing these Tetrad Estimates is entirely optional but would be extremely valuable.

Examples of completed forms

Note: Sand Martin is a colonial nesting species (marked ★). Sand Martins do not nest in TL88Q. If you have Sand Martins breeding, go to the Colony Table. Tetrad Populations Estimates are optional.

Species		Early visit			Late visit			Tetrod		
		1st hour count	2nd hour count	Extra (r)	Breed Code	1st hour count	2nd hour count	Extra (/)	Breed Code	Page Estimate
Carkoo	CX	- 1								1
Born Owl	80	100							3 3 3 3	-
Little Owl	10									
Tewny Owl	10				100					1
Long-sored Owl	u									
Short-eared Owl	36		100	1/2	1000			1000		
Nightjer	NJ									
Seift	84					8				
Kingfisher	KF	-1	1.1		H	1			T	3
Wrymak	WY		100	1.00					Hit	1000
Green Woodperker	6.		1		н					2
Great Spotted Woodpacker	65		10,0	100	183	1			S	2
Lesser Spoted Woodpecker	LS								-	-
Wooderk	W.									
Skylark	S.	3	2		P	2			ON	4
Sand Martin +	SM	19	10000		M	1 2 7			THE COLUMN	1
Sweller	54.	6	4		M	3				
House Mortin	MA		8	1000	M	3			un	5
Tree Pipit	TP.									
Meadow Pipir	MP	1	1	100	S		Acres 10	1150		
Back Pipit	BC BC		1		-					
Yellow Wagtail	YW.	1000	11-50							
Grey Wegtell	- GL							1	Н	
Find Wagnell	PW	2			P	5			FL	2
Dipper	DI .	100	100		100					
West	we	9	6		P	7	100		FL	50
Dunnack	D,	4	3		1	6			To the same	20
Robin	t.	6	6	100		4			FL	4-0
Nightingule	N.	1			H					
Rinck Redstort	8.0	1000	100	13.	1000					

BREEDING EVIDENCE

For the Bird Atlas we follow the standard set of criteria used across Europe for all atlases. Where possible please apply the codes below for any sightings you make. Taken with all other observers, we will map the highest evidence (Possible \rightarrow Probable \rightarrow Confirmed). On your visits please record the highest level of breeding evidence you see against each species. If you have access to the web, visit www.birdatlas.net to see which species have been 'confirmed' in your area and then help plug the gaps.

All codes for Possible, Probable and Confirmed breeding must relate to individuals in potentially suitable nesting habitat.

NON-BREEDER		PROBABLE BREEDER			CONFIRMED BREEDER		
M	M igrant	Ρ	Pair in suitable nesting habitat	DD	Distraction Display		
U	SUmmering	T	Permanent T erritory (many individuals on 1 day or 1 individual over 1+ wk)	UN	Used Nest or eggshells found from this season		
PO	SSIBLE BREEDER	D	Courtship and D isplay	FL	Recently FL edged young or downy young		
Н	Observed in suitable nesting H abitat	N A	Visiting probable Nest site Agitated behaviour	ON	Adults entering or leaving nest-site indicating Occupied Nest		
S	S inging male	I B	Brood patch of Incubating bird Nest Building or excavating	FF	Adults carrying Faecal sac or Food for young		
			-	NE NY	Nest containing Eggs Nest with Young seen or heard		

What are tetrads and how do I find them?

All mapping for the Atlas uses the British and Irish Ordnance Survey national grids and grid references identify individual squares. There are two scales at which you can supply records – at the 10-kilometre scale and at the tetrad scale. A 10-km square is 10km by 10km and contains 25 tetrads, each 2km by 2km. The figures below show how to give a valid 10-km or tetrad reference:

- 1. Find the two-letter prefix, e.g. NZ
- 2. Find the 10-km square, e.g. NZ71 this is a valid 10-km square reference
- 3. Find the tetrad suffix letter, e.g. P
- 4. The map shows the tetrad NZ71P this is a valid tetrad reference For further information see www.birdatlas.net or see the key on the OS map.

Contact addresses:

England, Wales, Channel Islands & Isle of Man: Bird Atlas, BTO, The Nunnery, Thetford, Norfolk IP24 2PU.

Scotland: Bird Atlas, SOC, Waterston House, Aberlady, East Lothian EH32 OPY.

Ireland: Bird Atlas, BirdWatch Ireland, Midlands Office, Crank House, Banagher, Co. Offaly.