

FUGLE og DYR i Nordjylland


2007

FUGLE og DYR i Nordjylland 2007

ISSN 0903-1731

Rapport nr. 44 fra Nordjysk Ornitologisk Kartotek

© 2008 Nordjysk Ornitologisk Kartotek

Fotografisk, mekanisk eller anden gengivelse eller mangfoldiggørelse af denne bog eller dele heraf er ikke tilladt ifølge gældende dansk lov om ophavsret.


- Udgivet af:** Foreningen Fugle og Dyr i Nordjylland
Spergelvej 23, 9270 Klarup
Giro 6 21 17 71
- Pris:** Medlemmer kr. 140,- + evt. forsendelsesomkostninger
Abonnenter kr. 150,- + evt. forsendelsesomkostninger
- Henvendelse til kasserer:** Tscherning Clausen, Spergelvej 23, 9270 Klarup
telefon 9831 7354, mail: tsc.vib@mail.tele.dk
- Hjemmeside:** www.nordfugl.dk/fdn
- Illustrationer:** Jens Frimer Andersen (omslag, akvareller), Brian Zobbe (øvrige)
- Fotografer:** Albert Steen-Hansen, Arnold Houmann, Christian Andersen Jensen, Ejnar Dahl Jensen, Gerner Majlandt, Hans Christophersen, Jens Jørgen Andersen, Jens Kristian Kjærgård, John Kyed, Jørgen Kabel, Kirsten Jæger, Knud Pedersen, Ole Krogh, Peter Nielsen, René Larsen, Stig Frode Olsen, Søren Kristoffersen, Thorkil Brandt, Torben Fisker-Rasmussen, Vagn Freundlich
- Tilrettelæggelse:** Hans Christophersen, Ole Krogh
- Korrektur:** Palle A.F. Rasmussen, Kurt Prentow, Hans Christophersen
- Idé og design:** Ole Krogh
- Layout:** Jørgen Peter Kjeldsen, ornit.dk
- Trykning:** Skive Offset ApS.
- Oplag:** 400 eks.

Redaktionen 2007

Thorkild Brandt Tlf: 8750 8040 / 3025 5304	thorkildbrandt@mail.dk	Gæs
Henik Holm Brask Tlf: 2536 0372	henrik@photofox.dk	Brushane og Svømmesnepper samt Gøg og Ugler
Hans Christophersen Tlf: 9839 2916 / 2371 3154	hach@mail.dk	Rovfugle, Sortklire-Stenvender og Spætter
Tscherning Clausen Tlf: 9831 7354	tsc.vib@mail.tele.dk	Svømmeænder, Bekkasiner-Spover, Natravn-Hærfugl, Silkehale-smådrogler, Gråspurv-Hvidsiskan
Niels Fabæk Tlf: 9818 8636 / 2162 4834	nielsnaturinfo@mail.dk	Duer, Drogler og Fluesnappere
Ole Krogh Tlf: 9813 6205 / 2043 6295	ole.krogh@stofanet.dk	Redaktion af fotos, tegninger m.m.
Anton Thøger Larsen Tlf: 9829 4934 / 2869 1373	anton.thoeger.larsen@skolekom.dk	Lappedykkere, Årefodede, Storkefugle, Sangere og Korsnæb-Kernebidere
Johnny Laursen Tlf: 9837 5370 / 2440 4381	bruunlaursen@mail.dk	Dykænder og Tranefugle
Bjarke Laubek Tlf: 8616 8600 / 2083 2429	blk@gmcb.dk	Svaner
Martin Lundholm Tlf: 9829 2266 / 3061 0409	bima@stofanet.dk	Lærker
Henrik Haaning Nielsen Tlf: 9799 3739 / 5124 4968	hhn@ornit.dk	Stormfugle
Brian Nilsson Tlf: 2460 6466	brian@sangsvane.dk	Svaler og Pibere
Henrik Nyrup Tlf: 9837 9767	hen-teknik@aalborg.dk	Strandskade-Vibe og Kjoever
Mark Pedersen Tlf: 9812 6054	markpedersen@stofanet.dk	Skægmejse-Pirol
Kurt Prentow Tlf: 9890 0047 / 2233 9647	kurt@prentow.dk	Måger, Alkefugle og Andre Dyr
Gert Rasmussen Tlf: 4071 1114	shrike@ofir.dk	Tornskader
Palle A.F. Rasmussen Tlf: 9816 5904	pain@mail1.stofanet.dk	Lommer og Terner
Frits Rost Tlf: 8727 1011 / 2685 4011	f.rost@live.dk	Hønsfugle og Værlinger, korttegning
Albert Schmidt Tlf: 9799 1053	albert@schmidt.mail.dk	Ryler, Alkefugle, Vipstjerter, Kragefugle-Stær

Sponsorer

Fugle og Dyr i Nordjylland takker for økonomisk støtte til rapporten fra:

Lille Vildmose-fonden
- vi støtter projekter, der bevarer og formidler Lille Vildmose


DOF NORDJYLLAND
Dansk Ornitologisk Forening i Nordjylland


Indledning

Foreningen Fugle og Dyr i Nordjylland (FDN) er en selvstændig forening med nær tilknytning til Dansk Ornitologisk Forening (især DOF-Nordjylland og DOF-Nordvestjylland). Foreningen har som sit primære formål at indsamle fugleagttagelser fra det område, der dækkes af de to tidligere amter Nordjylland og Viborg samt at udgive en årlig rapport på grundlag af det indsamlede og bearbejdede materiale.

Årets rapport er næsten udelukkende baseret på, hvad der indberettes til DOFbasen, idet vi siden 2001 har haft en aftale med DOF om at kunne modtage et årligt udtræk af de indberetninger til DOFbasen, som kommer fra det ovenfor nævnte område. Dette udtræk foretages i sidste halvdel af januar måned, så for at være sikker på at dine observationer kommer med, er det vigtigt, at de er indberettet til DOFbasen inden 15. januar. Vi anbefaler dog, at indberetningen foregår løbende, så dette arbejde hele tiden er til at overskue. Husk også at indsende beskrivelser til DOF's Sjældenhedsudvalg (SU) af de arter/iagttagelser, der skal godkendes først, for at vi kan modtage dem i rapporten.

Rapporten udkommer i år i et nyt format og er opsat på en ny måde – med to spalter på hver side. Vi håber, at det nye layout gør rapporten bedre tilgængelig, flottere og mere læsevenlig.

Grundlaget for FDN 2007 er indberetninger til DOFbasen. For første gang i historien er der et 6-cifret antal observationer, idet 90.055 obs fra Nordjylland og 33.234 fra Viborg giver i alt 123.289 obs fordelt på 421 indsendere – hvilket også er rekord. Sidste år var de tilsvarende antal henholdsvis 88.000 og 343.

Den stigende anvendelse af DOFbasen betyder, at vi nu modtager en større mængde indberetninger af de mere almindelige arter, ligesom vi i stigende omfang også

modtager mange observationer fra personer, der ikke er bosiddende i området.

Lokale folk i Skagen-området har igen i år indberettet et meget stort og værdifuldt materiale. Dette suppleres med mange indberetninger fra mange gæstende observatører. Vi vil endnu engang minde om, at der bør angives klokkeslæt på observationer. Dette gælder i høj grad for observationer på en træklokaltet som Skagen, men også for træksteder i almindelighed, idet det kan være os til stor hjælp ved udelukkelsen af dobbeltregistreringer.

Fra nye lokaliteter som Viskum, Vilsted Sø og Halkær Sø er der kommet mange iagttagelser. Dette gælder også de traditionelle lokaliteter som Agger Tange, Hanstholm, Klitmøller, Ulvedybet, Læsø, sydøstlige Vendsyssel, Nordmandshage, Lille Vildmose og Mariager Fjord.

Fra Vejlerne modtager vi ligeledes mange iagttagelser, både fra fugleinteresserede der besøger området, men i særlig grad også fra en håndfuld lokale ornitologer, der foretager mange omfattende og værdifulde optællinger.

Alle rapportens mange tal og tekster komplementeres af mange smukke fotografier, tegninger og akvareller, som fremragende fotografer og kunstnere stiller til vores rådighed.

Redaktionen siger hermed tak til alle, der på den ene eller anden måde har givet deres bidrag til rapporten. Til slut vil vi henvise til vores hjemmeside på adressen www.nordfugl.dk/fdn/, hvor der kan læses mere om foreningen. Her finder man også en oversigt over alle de sjældne arter, der er set i Nordjylland igennem årene, og som er godkendte af SU.

Tscherning Clausen


Fugleåret 2007

Årets forekomst af fugle bærer blandt andet præg af, at vi omgiver os med milde vintre i disse tider, således at flere arter ses en større del af året end tidligere. Vejret sætter også sit præg på forårstrækket. Maj måned, som gerne står for observationer af en stor del af forårstrækket, byder på usselt vejr, og træktotalerne, ikke mindst for rovfuglene, er herefter. Sommervejr er der ikke meget af. Det sætter sit præg på ynglesuccesen hos flere arter, der er lav. Ikke desto mindre byder året på en lang række spændende forekomster, hvoraf nogle skal fremhæves i det følgende.

Året byder hos lommerne på bemærkelsesværdige forekomster af Islom. Således ses 6 ex. trækkende 17/5 ved Skagen, hvilket er ny dansk dagsrekord og 30/10 ses 5 trækkende ved Syrodde på Læsø, hvilket er ny dansk dagsrekord for efteråret.

Hos stormfuglene bemærkes blandt andet det hidtil næststørste år hos Mallebuk, der endvidere er bemærkelsesværdigt ved, at der ses flest fugle i første halvår – primært forårsaget af dage med op til 5000 fugle ved Skagen. Månedsskiftet juli/august byder på to Balearskråpe ved Ørhage/Stenbjerg og Skagen, 25/7 ses Kuhls Skråpe ved Ørhage, og for Sodfarvet Skråpe er der tale om det hidtil tredjestørste år med i alt 154 ex. Endelig skal for denne gruppe nævnes, at der helt usædvanligt ses flere Lille Stormsvale end Stor Stormsvale – 6 mod 3!

Selv om 2669 Skarvreder i Toftesø er mange, er der tale om en nedgang på 33%, og kolonien er nu ikke længere Danmarks største. Til gengæld er Topskarv registreret i hidtil ukendte antal. Således i alt 3 fund af 10 fugle, hvor 6 fugle ved Grenen 18/5 måske er Danmarks hidtil største observation.

Året markerer sig med hvide hejrer ved vintertide. En Silkehejre 11/11 er første november-fund, og Sølvhejre ses ved Loldrup Sø nytåret over 2006/07. Det bliver heller ikke i år til noget yngleår for Hvid Stork, idet Vegger kun har én stationær fugl. Til gengæld fortsætter Skestork sin fremgang med hele 27 reder i Nibe Bredning og efter ynglesæsonen opholder fuglene sig først i Vilsted sø (op til 141 13/7) og flytter derefter til Vejlerne (op til 151 7/8).

En meget tidlig ankomst af Pibesvane (30/9 Lille Vildmose) lægger op til en stor forekomst i efteråret efter nogle magre år. Hos Sangsvane er det værd at bemærke, at den nordjyske ynglebestand er fordoblet fra ét til to par. Samtidig er det første år med et par udenfor vort område (Midtjylland).

Canadagås registreres i rekordstore antal, hvilket også kan siges om Bramgås, der tredobler det hidtidige rekordår. Det er især store forårstal, der er skyld heri, således op til 2000 fugle på Staun Enge og 3500 på Bygholm Vejle.

De milde vintre sætter også sit præg på forekomsten af Gravand, der især ved østkysten ses i store antal. To fund foreligger af Amerikansk Pibeand, januar i Ulvedybet og marts/april på Agger Tange. De milde vintre medfører også mange overvintrende svømmeænder. Det ses blandt andet af en stor rapportering af Knarand i Vejlerne i disse måneder, foruden at arten med 328 fugle 27/10 sætter rekord for området. I den mere negative ende er Atlingand, der trods en mindre fremgang fortsat har langt til tidligere tiders årstotaler.

Forekomsten af flere rovfuglearter er præget af det meget kølige vejr under forårstrækket – især i maj måned. En periode med varme primo juni gør dog, at forekomsten af Hvepsevåge er den største længe. Med 1082 fugle ved Skagen er der tale om den største total i mere end 10 år. Havørn ses i stadig stigende antal året rundt, og nævnes skal det også, at Skagen besøges af de små ørnearter Slangeørn (9. fra Skagen og 13. nordjyske), Høgeørn (anden fra Skagen og tredje nordjyske) samt det sjette fund af Dværgørn fra Skagen. Til gengæld er det første gang i denne rapporters historie, at der ikke ses Kongeørn ved Skagen. Det kølige forår giver som sagt lave totaler for en række arter, blandt andet den hidtil svageste forekomst af Aftenfalk.

For de nordjyske ynglefugle er der positivt nyt om Rød Glente, der med 8 par og 14 flyvefærdige unger har det hidtil bedste år. Det til trods for, at et kuld på 4 unger ender som føde for Stor Hornugle. 2007 er også det første år med unger fra to nordjyske (og danske) Kongeørne-par. Både i Høstemark og – for første gang – i Hals Nørreskov kommer en unge på vingerne. Til gengæld går vi fortsat og venter på etableringen af det første Havørne-par. I den mere negative ende er Duehøg, der denne gang – af mere naturlige årsager – har et meget dårligt år. Årsagen skal blandt andet søges i det kølige forår og et dårligt år for Ringdue, artens hovedføde.

Fra efteråret skal det nævnes, at det første gode yngleår længe hos Fjeldvåge også sætter sine spor i det nordjyske, og efteråret giver også en indtrækkende Jagtfalk ved Rødhus 11/9. Fuglen, der sås i Hanstholm-området i vinteren 2006, ses i øvrigt i området frem til 10/3.

For Agerhøne er der tale om en rapportering helt i bund. Det intensive landbrug sætter, trods fortsatte udsættninger af arten, sit tydelige præg på forekomsten. Engsnarre klarer sig til gengæld heldt godt, og den synes at sprede sig fra kernelokaliteterne i Store Vildmose og det nordlige Vendsyssel. Det samme kan siges om Trane, der nu yngler med skønnet 45 par i landsdelen. Desværre blev ynglesæsonen dårlig, og få unger kom på vingerne.

Året byder på mange usædvanlige vadefugle. 22-26/5 ses Styltløber i Ulvedybet, og 16/5 raster en Triel på Grenen. Året byder på flere Pomeransfugle end nogen-


Tynkæbbet Dværgryle, Rødhus,
9. september 2007. Foto: Ole Krogh.

forekomsten er den største hidtil, men fuglene ses foruroligende tidligt. Allerede 17/9 trækker 3164 forbi Grenen. En teori er at fuglene har forladt kolonierne rekordtidigt, fordi ynglen er slået fejl. Rundt om i de indre danske farvande findes en del afkræftede og døde fugle.

Hos duerne bemærkes den hidtil største rapportering af Ringdue, mens Turteldue sætter en negativ rekord, idet der med blot 2 fugle aldrig er set så få.

sinde, og med 6 fugle 17/4 ved Revlbuske er ankomsten rekordtidig.

Forekomsten af rylere huskes blandt andet ved tilstedeværelsen af en række sjældne amerikanske arter. September måned byder således på fund af Tynkæbbet Dværgryle ved Rødhus og Bairdsryle ved Skagen samt Stribet Ryle ved Grenen. Store forekomster af Islandsk Ryle, Sandløber og Sortgrå Ryle modsvares af fåtallige registreringer af arter som Dværgryle og Krumnæbbet Ryle.

Skagen har i dagene 22-25/9 sin anden Prærieløber, og samme sted har 5-10/9 2-3 Tredækker. Nævnes kan det også, at arter som Enkeltbekkasin og Skovsneppe er set i antal væsentligt over det normale. Storspove er rapporteret i hidtil usete antal, hvilket blandt andet kan tilskrives de milde vintre. En optælling af arten på Læsø giver hele 134 par. Bestanden af Stenvender synes med ca. 50 par at være stabil, hvilket man ikke kan sige om Tink-smed. Her meldes der om klar fremgang i yngleområderne i Thy – 117 par er bestanden opgjort til. Endelig kan det nævnes, at efterårets 8 Thorshane er noget mere end normalt.

Året byder ikke på bemærkelsesværdige observationer indenfor mågerne, når der lige ses bort fra nogle meget store Ride-dage ved Syrodde på Læsø. Her ses således 14.270 26/11 og ikke mindre end 44.900 dagen efter. Yngleoptællinger af terner giver i 2007 blandt andet 976 par Splitterne på Hirsholm, og i alt er der rapporteret 1388 par Havterne, heraf de 861 par på Læsø og hele 245 par ved Nordmandshage. De to sidstnævnte lokaliteter rummer også hovedparten af de nordjyske Dværgterne med 25 henholdsvis 26 par. Desværre med en ringe ynglesucces, således kommer der ingen unger på vingerne ved Nordmandshage. 40 par Sortterne i Vejlerne har til gengæld pæn succes med ca. 30 flyvefærdige unger, hvilket er mere end normalt.

Hos alkefuglene er det især forekomsten af Alk i efteråret, der er værd at lægge mærke til. Ikke nok med at

Området rummer nu 69 kendte par Slørugle, så her er fortsat fremgang, og Kirkeugle klarer fortsat skærene med 50-55 registrerede par. Ellers er det mest skelsættende ved denne artsgruppe det første påviste danske ynglefund af Perleugle udenfor Bornholm. Et par i den sydlige del af det tidligere Viborg Amt får 3 unger på vingerne. Tre fund yderligere af arten tyder på, at vi måske skal til at vænne os til hyppigere forekomst fremover – det skal være velkomment.

Natravns synes at drage fordel af, at der ryddes godt i skovene i disse år både som en del af skovbruget, men også via de seneste års storme. Rapporteringen af er således den største nogensinde. Også Isfugl synes at være i fremgang og under spredning i landsdelen.

Spætteåret er helt specielt. Ikke nok med at der iagttages 6 arter, men bortset fra Vendehals ses de alle i større antal end de senere år. Både Grønspætte og Sortspætte synes at være ved at komme sig over de seneste års nedgang og spredes til flere lokaliteter. Hele 5 fugle udgør en rekordforekomst for Lille Flagspætte, og Stor Flagspætte ses i større antal end længe. De milde vintre medvirker nok til en stor overlevelsesgrad. Endelig ringmærkes i starten af oktober Tretået Spætte for første gang i Danmark – på Grenen.

Hedelærke synes under spredning og ses på flere lokaliteter end tidligere. Toplærke holder fortsat lige netop stand i Hirtshals – den danske bestand tæller nok 3-5 fugle ved årets udgang. Også Markpiber synger på sidste vers, idet blot en fugl er iagttaget i 2007 – i maj ved Nørre Vorupør. Til gengæld ses Bjergpiber i fine antal efterår og vinter, således op til 30 i oktober ved Grenen og 24 i november i Vejlerne. Forekomsten af Gul Vipstjert er i den kølige maj meget moderat.

En pæn invasion af Silkehale rammer landsdelen i perioden oktober til december med de første 3 fugle allerede i september. Det er vist ikke set før. En art, der profiterer af de milde vintre og som i øvrigt rapporteres i stigende omfang grundet flere tællinger på "sekundære lokaliteter" som skov m.v. er Gærdesmutte. I 2007 er der

rapporteret flere end nogensinde. Det kølige forår giver moderate tal af Stenpikker og Bynkefugl. Til gengæld er forekomsten af Sortstrubet Bynkefugl meget høj, og der er rapporteret ynglefund ved en række lokaliteter – primært langs vestkysten.

Hos droslerne bemærkes en stor rapportering af flertallet af arterne. Blandt andet kan nævnes et stort forårstræk af Ringdrossel, med f.eks. 304 trækkende ved Skagen 22/4. Specielt hos Misteldrossel ses en øget forekomst i vintermånederne og et flot forårstræk med store dage i marts ved både Bullbjerg, Råbjerg Mile og Skagen.

Savisanger høres som traditionen foreskriver i Selbjerg Vejle. Imponerende er det med hele to ringmærkede Lille Rørsanger ved Skagen i maj og august. Her ringmærkes også Hvidskægget Sanger i juni. Et rekordstort antal rapporteringer af Kærsanger tyder på, at arten spredes til nye områder. Efteråret byder på to fund af Høgesanger ved henholdsvis Skagen og Gerå, ligesom Lundsanger noteres ved Grenen 16/8. Mens efteråret kun giver én Fuglekongesanger (ved Skagen 19/10), noteres hele 7 Hvidbrynet Løvsanger.

Det ser fortsat skidt ud med Broget Fluesnapper. Forårstrækket er miserabelt med 8 fugle som det maksimale på en dag ved Skagen, og der er meget få observationer af potentielle ynglefugle. Også Grå Fluesnapper har en fåtallig forekomst, mens det kan nævnes, at 3 Lille Fluesnapper bliver ringmærket ved Skagen i foråret.

En artsgruppe som mejserne har fået øget opmærksomhed, og for de fleste arter er der tale om større rapporteringer end tidligere. Mejsjerne drager uden tvivl fordel af de milde vintre, men der synes også at være en tendens til flere optællinger i vore skove. Den øgede rapportering kommer også arter som Spætmejse og Træløber "til gode". Også Korttået Træløber er rapporteret hyppigere, men det ser dog stadig ud til, at vi skal vente nogle år (?), inden arten breder sig fra kernelokaliteterne omkring Hobro og Hald. Til gengæld er der negativt nyt om Pungmejse, der registreres stadig mere sporadisk, og der er ingen tegn på, at arten har ynglet i Nordjylland i 2007. En meget tidlig Pirol ved Skagen – 24. april – er

startskuddet til en pæn forekomst i månedsskiftet maj/juni med knap 15 fugle.

Atter i år er Rødrygget Tornskade rapporteret systematisk, og det har givet imponerende 288-349 par. Desværre gør den kølige sommer, at ynglesuccesen bliver moderat. Kragefuglene er også et bevis på, at de mere almindelige arter rapporteres i højere grad end de tidligere år. Det gælder næsten alle arter, at årssummen er stor - hvis ikke rekordhøj. Det selvom trækforekomsterne af arterne ikke nødvendigvis er rekordstore. Det gælder også en art som Ravn, der ses i langt højere grad end tidligere ved Skagen og i august med mere end 70 fugle ved Gårdbø Sø. I den lave ende er Nøddekrige, der kun byder på én fugl – i oktober ved Nordmandshage.

Hos finkerne ses et meget fint forårstræk af Bogfinke med godt 100.000 fugle ved Skagen. Også for Grønsisken bliver årstotalen høj, hvilket både skyldes et fint forårstræk ved Skagen og ditto efterår ved Nordmandshage. Skønt der foreligger en del fund af Karmindompap i maj/juni, ser det ud til at arten synger på sidste vers som nordjysk ynglefugl. Ingen sikre ynglefund er rapporteret. Forekomsten af Snespurv ser efter en række svage år efter 2000 atter ud til at have stabiliseret sig på et pænt niveau. Også Gulspurv ser ud til at "drage fordel" af, at de mere almindelige fugle rapporteres i højere grad end tidligere, så det er svært at sige, om en øget rapportering er udtryk for en reel fremgang. Det samme gælder Bomlærke, der nu officielt har fået sit gode gamle navn tilbage. Endelig skal bemærkes en Pileværling ved Kvissel 27/3, samt Hætteværling, der bliver et tilløbsstykke på Grenen i månedsskiftet maj/juni, hvor den også ringmærkes.

Hos pattedyrene tyder mange observationer på fortsat spredning af Odder. Der er stor rapportering af Spættet Sæl, og der er ikke tidligere set så mange Gråsæl som i år – især i Skagen. Årets strandede hvaler udgøres af Vågehval ved Vorupør i juli og Spækhugger ved Sæby i februar. Fremgangen for Krondyr og Dådyr i Nordjylland sætter også sine spor i indrapporteringerne.

Endelig kan det fra gruppen af andre dyr nævnes, at der ikke tidligere er indrapporteret så mange Hugorm som i år, og allerede 12/3 ses 31 ved Skårup Odde. Selv om indrapporteringen af sommerfugle er begrænset, kommer der dog interessante oplysninger ind ad den vej. Nævnes kan pæne forekomster af ellers fåtallige arter som Gråbåndet Bredpande og Det Hvide C. To arter sommerfugle, nemlig Nældesommerfugl og den smukke Iris er nye arter for denne rapport i 2007.

Hans Christophersen

Bairdsryle, Skagen, 4. september 2007.
Foto: Søren Kristoffersen.


Lille Vildmose – et naturområde i forandring


Område under reetablering i den nordlige del af Lille Vildmose. Foto: Hans Christophersen.

Den store fredningssag i Lille Vildmose er omsider afsluttet, erstatningerne til lodsejere er opgjorte, og afgravningen af sphagnum i visse områder i den nordlige del af Lille Vildmose er ophørt.

Bortledningen af vand fra de tidligere gravebaner er derfor blevet indstillet, og der har i det meste af 2007 været en naturlig høj vandstand i områderne.

Der er desuden blevet udarbejdet en masterplan for "Sikring af højmosereareals gunstige bevaringstilstand i Lille Vildmose", en plan der er udarbejdet af konsulentfirmaet COWI for Aage V. Jensens Fonde.

De ændringer, der allerede er foretaget og som vil blive foretaget i de kommende år, påvirker naturligvis forholdene for plante- og dyrelivet. En forsmag på de nye betingelser, der bl.a. gives for fuglene, har vist sig i områderne nord for Hegnsvej og til dels også syd for Hegnsvej langs Ny Høstemarkvej i den nordlige del af Lille Vildmose. Disse områder har i årtier været om ikke fugletomme, så dog ret fattige på både antal arter og individer. Hele år 2007 har der været mange flere arter tilstede og i langt større antal end tidligere.

Ændringen af vandstanden har i særlig grad tilgodeset svaner, gæs, ænder og vadefugle. Med det større antal fugle gives der samtidig bedre forhold for ørne og andre rovfugle. I det følgende omtales nogle af de arter, der er mest talrige, samt arter der er "nye" for denne del af Lille Vildmose.

Gråstrubet Lappedykker. Et ynglepar ses i foråret, men ikke efterfølgende med unger.

Rørdrum. En enlig fugl ses i dagene 18-20/7.

Fiskehejre. Fouragerende/rastende fugle ses hele året, som oftest nogle få fugle, men døg 24/8 12.

Sketork. En enlig Sketork ses fra Hegnsvej i dagene 18-20/5. Det meste af tiden sammen med en flok Sølvmåger.

Pibesvane. Under forårstrækket er der et par dage med mange Pibesvaner, 23/3 140 og 24/3 95. I efteråret mere fåtallig, flest 18/10 23.

Sangsvane. Både Sang- og Pibesvane er traditionelt årlige gæster i Lille Vildmose, men i modsætning til tidligere ses de i 2007 ofte i de nu vandfyldte gravebaner. Der ses normalt Sangsvaner i stort antal i januar-marts. De største antal er 7/1 310 og 20/3 370. Om efteråret ankommer de medio oktober og kan ses året ud. De største antal ses 6/11 423, 19/11 357 og 9/12 380.

Sædgås. Ligeledes en årlig vintergæst. I årets første måneder ses de indtil ultimo marts, men de fleste trækker bort i begyndelsen af marts. De største antal blev ses 4/1 990 og 18/2 1050. I efteråret ankommer de første i begyndelsen af november og antallet kulminerede 30/11 754 og 29/12 775. Ligesom svanerne er Sædgæssene begyndt at opholde sig i de vandfyldte gravebaner, som de også anvender til nattesæde.

Kortnæbbet Gås og Blisgås. Ses fåtalligt af og til blandt de øvrige gåsearter. Dog ses 4/1 21 Kortnæbbet Gås.

Grågås. Denne art træffes både som ynglefugl, trækfugl og ikke-ynglende fugle. I milde vintre kan Grågås træf-

fes hele året her i landet, og der er en generel tendens til, at Grågæssene ikke trækker så langt mod syd som tidligere. I foråret ses det største antal 18/2 110. I begyndelsen af maj dukker de første Grågæs op med deres gæslinger i gravebanerne nord for Hegnsvej. Flest ses der 3/5 25 ad. + 16 gæslinger. Det er ikke set tidligere her, og hvorvidt det er gæs, der har ynglet i dette område eller er vandret dertil fra Portlandsmosen er uvist. Senere blev der set 10/7 80. I efteråret er de største flokke 6/10 58 og 19/19 42.

Canadagås. Denne art ses i stadig større antal i Lille Vildmose, ligesom andre steder i landet. I foråret 11/2 740 og 20/2 620, og i efteråret med disse høje antal 25/12 1200 og 29/12 902.

Bramgås ses fåtalligt blandt de øvrige gåsearter.

Nilgås. En enlig fugl ses 24/5 og 5/6. Denne afrikanske art blev indført til England og Holland, hvor de har dannet fritlevende bestande. Den træffes nu stadigt hyppigere i Danmark og er begyndt at yngle visse steder.

Gravand, Pibeand, Knarand, Krikand, Gråand, Atlingand og Skeand. Alle disse svømmeænder træffes i større eller mindre antal i årets løb. For det meste er der tale om rastende fugle, men flere af arterne kan yngle eller yngler allerede i området. De største antal i første halvår er for Gravand 31/3 30, Pibeand 4/4 100, Krikand 4/4 150, Gråand 17/3 300, Atlingand 3/5 2 og Skeand 3/5 2 samt i andet halvår for Krikand 30/9 310, Gråand 1/10 200, Skeand 1/8 2.

Hvæpsevåge, Rød Glente, Havørn, Rørhøg, Blå Kærhøg, Spurvehøg, Musvåge, Fjeldvåge, Kongeørn, Fiskeørn, Tårnfalk, Dværgfalk, Lærkefalk og Vandrefalk. Disse rovfugle træffes i den nordlige del af Lille Vildmose. Nogle som trækfugle, der blot passerer over området. Det drejer sig om Hvæpsevåge, Rød Glente, Havørn, Rørhøg, Spurvehøg, Musvåge, Fjeldvåge, Fiskeørn og Lærkefalk. Andre opholder sig i kortere eller længere tid og fouragerer da i området. Det kan være Havørn, Blå Kærhøg, Musvåge, Fjeldvåge, Tårnfalk, Dværgfalk, Lærkefalk og Vandrefalk. Endelig er der de lokale ynglefugle som Hvæpsevåge, Rørhøg, Spurvehøg, Musvåge, Kongeørn og Tårnfalk.

Vagtel. I perioden 4/6 – 31/7 er der hørt Vagtler i området Hegnsvej/Møllsøvej, flest 5/6 4.

Trane. I foråret er der nogle enkelte iagttagelser af Trane i området, men først fra 26/6 og indtil 3/11 ses der jævnlige Trane. Der er desværre ikke noget der tyder på, at de har ynglet i år.

Strandskade, Klyde, Lille Præstekrave, Stor Præstekrave, Hjejle, Vibe, Temmincksryle, Almindelig Ryle, Brushane, Dobbeltbekkasin, Skovsneppe, Islandsk Stor Kobbersnepe, Stor Regnspe, Sortklire, Rødben, Hvidklire, Svaleklire, Tinksmed og Mudderklire. Disse vadefuglearter ses i området i 2007. De fleste som rastende/fouragerende fugle, men også nogle som ynglefugle. Sikre og mulige ynglefugle er Lille Præstekrave, Stor Præstekrave, Vibe, Dobbeltbekkasin, Stor Regnspe og Rødben. Hvis der fremover skabes flere lavvandede områder, vil området udvikle sig til et endnu mere attraktivt sted for vadefugle på træ. I 2007 er der bl.a. set Klyde 15/4 9, Stor Præstekrave 9/5 11, Temmincksryle 7/5 6, Alm. Ryle 9/5 27, Stor Regnspe 30/6 170,

Rødben 3/5 15, Hvidklire 1/8 16 og Tinksmed 1/5 24, **Mosehornugle.** 21/1 letter der 3 Mosehornugler under en af Kongeørnernes jagtture.

Stor Tornskade. Der ses hvert år enkelte Stor Tornskade i området i en kortere eller længere periode.

Tscherning Clausen


Blåmejse, Lille Vildmose, 27. januar 2007. Foto: Søren Kristoffersen.

Zool. Museums Kirkeugleprojekt

Voldsomme bestandsnedgange for Kirkeugle er rapporteret fra hele Vesteuropa - en udvikling, som overalt falder sammen med ændringer i landskabet. Tilbagegangen er også registreret i Danmark, som ligger på nordgrænsen af artens udbredelsesområde.

Før 1965 var den formentlig Jyllands almindeligste ugleart, men i dag er den samlede landsbestand på ca. 100 ynglepar, med kun ét større, sammenhængende yngleområde beliggende i Nordjylland, med omkring 80% af ynglebestanden. Den eneste anden "større" bestand findes i det vestlige Jylland.

I 1981 var der mere end 120 kendte par i det daværende Nordjyllands Amt, foruden en god bestand omkring Saltinghalvøen og dele af Viborg Amt. Vores lokalitetsdatabase indeholder yngleoplysninger om 256 lokaliteter fra hele Jylland, hvor der har ynglet Kirkeugle i perioden 1981-2007. Dette udgør hovedparten af landets kendte ynglelokaliteter fra perioden.

Vi finder stadig nye par i Nordjylland. Indenfor de sidste tre år er der fundet 17 par/territorier, men overordnet set fortsætter Kirkeuglen sin tilbagegang selv i optimale områder. For at finde ud af hvilke faktorer der står bag Kirkeuglens tilbagegang, startede Center for Makroøkologi, Biologisk Institut og Zoologisk Museum samt Danmarks Miljøundersøgelser et forskningsprojekt, der skal analysere årsagerne til tilbagegangen. Projektet finansieres af Villum Kann Rasmussen Fonden, og løber fra april 2005 til juni 2008.

Det primære formål med projektet er at få en generel viden om de faktorer, som er styrende for en negativ bestandsudvikling set i relation til kvaliteten og sammensætningen af vigtige levesteder. Det drejer sig om ynglesucces, dødelighed og fragmentering af små bestande, som er i fare for at uddø på grund af indavl eller tilfældige hændelser.

En af de metoder, vi bruger, er radiopejling af ynglefuglene. Da man ikke ved hvor store områder, de danske Kirkeugler benytter til fouragering, hvilke naturtyper de fourager i, og hvor meget de forskellige naturtyper udnyttes, blev der radiomærket 30 individer i løbet af projektet. Radiopejling er den eneste måde, hvorpå vi kan følge de natakative uglers færden, og dermed få viden om, hvordan de udnytter deres leveområde, og hvor intensivt de forskellige dele i området udnyttes.

Telemetri-overvågningen har f.eks. vist, at uglerne tilbringer det meste af tiden tæt på deres ynglested. En stor del af deres færden er indenfor 1 km fra reden, men i vintertiden er de registreret mere end 3 km fra ynglestedet. Hvis vinteren er streng og med megen sne, kan de bruge mellem 3 -12 km² for at finde føde nok. I gennemsnit færdes de længere fra ynglestedet om vinteren end om sommeren. Telemetri-overvågningen har bl.a. også vist, at de i yngletiden især jager i haver og afgræs-


Kirkeugle med regnorm. Juni 2007. Foto: Stig Frode Olsen.

sede arealer, da de høje afgrøder (korn, majs osv.) på markerne umuliggør jagt. Analyser har også vist, at produktionen af unger er mere succesfuld, når græsarealer/afgræssede arealer findes nær reden. Fra efteråret og til det tidlige forår er pløjemarken gode fourageringsområder, med masser af orme og andre insekter.

For at undersøge hvorvidt ungeproduktionen hos Kirkeuglerne (som hos mange andre ugler og dagrovfugle) er begrænset af fødetilgangen, lavede vi et forsøg, hvor vi i yngleperioden lagde ekstra føde i nogle få reder i form af døde mus og daggamle kyllinger. Dermed håbede vi at finde ud af, i hvor høj grad fødetilgængeligheden bestemmer, hvor mange unger Kirkeuglerne får. Disse par opfostrede flere unger end der gennemsnitligt blev produceret, hvilket indikerer at begrænsede føderessourcer kan begrænse ungeproduktionen.

Projektet har indtil nu afsløret en stor dødelighed blandt de nyudføjne unger. I eftersommeren 2007 blev der radiomærket et lille antal redeunger med meget små sendere. Dette arbejde vil også blive lavet i 2008. Data fra disse fugle skal primært bruges til at kvantificere unge-dødelighed og dødsårsager kort efter udflyvning.

Som et meget vigtigt sekundært mål, vil projektet udarbejde konkrete anbefalinger til bestandsoprettende tiltag på basis af de opnåede forskningsresultater. Med den opnåede viden vil man således fremover kunne diagnosticere potentielt egnede Kirkeugle-habitater, som derefter kan søges beskyttet eller forbedret. Hermed kan man håbe på at få vendt den negative bestandsudvikling, så den danske Kirkeuglebestand bliver stabiliseret på et niveau, som vil sikre dens fremtidige overlevelse. Da det ikke er en forskningsinstitutions opgave at varetage forvaltningsmæssige tiltag, vil praktiske bestandsoprettende initiativer dog blive overladt til andre aktører, såsom offentlige instanser og frivillige organisationer (f.eks. Dansk Ornitologisk Forening) m.v.

Lars Bo Jacobsen, Kasper Thorup, Peter Sunde og Carsten Rahbek

Halkær Sø

Det er efterhånden nu over 2 år siden, at pumperne blev stoppet, og Halkær Sø ved landsbyen Vegger ca. 10 km syd for Nibe blev en realitet (se Fugle og Dyr i Nordjylland 2005, side 6-7). DOFbasen vidner om, at 20 forskellige fuglekiggere har indtastet deres observationer fra søen, der er på ca. 150 ha. En liste på 140 forskellige fuglearter fortæller om søens potentiale.

Fuglelivet i 2006

I foråret, efter at isen slipper sit tag, indfinder ænderne sig hurtigt i søen med især store antal af Troldand med op til godt 1200 fugle. Af øvrige trækfugle ses Spidsand, Bjergand og Skeand i mindre omfang. Gråstrubet og Toppet Lappedykker indfinder sig i april og noteres hurtigt efter i par.

I løbet af sommeren tælles i alt 35 ynglende fuglearter. På trods af, at der bliver set 4 Knopsvane på rede i foråret, lykkes det kun to par at få i alt 8 unger på vingerne. Bemærkelsesværdigt ses 2 Sangsvane ved Halkær Sø i juni måned, noget som giver anledning til tanker omkring et eventuelt lokalt ynglepar, men der bliver ikke fundet noget bevis herfor. Af andre ikke-ynglende fugle ses Sorthalset Lappedykker fra starten af juni måned og frem til september. Begge køn af Rørhøg noteres hele sommeren over rørskovene, hvor de fouragerer, men desværre er der ingen tegn på yngel. I løbet af sensommeren kan flere gæstende fuglekiggere nyde synet af Vegger-storken, mens den fouragerer på en nyhøstet mark ved Halkær Sø med græssende køer i baggrunden.

Efteråret byder kort på 2000 rastende Troldand, et antal der ikke siden er talt i Halkær Sø. I det sene efterår kommer søens første rigtigt spændende fugl: En Vandrefalk raster på enge ved søens sydlige del, inden Kragerne mobber den væk fra området. Året slutter med to havfugle, nemlig en rastende Havlit, der bliver i søen i en måned, samt en Rødstrubet Lom.

Fuglelivet i 2007

En overvintrende Vandrefalk meldes flere gange på enge syd for Halkær Sø, mens der også noteres Blisgås sammen med Pibesvane og Grågås. Senere på foråret registreres Svaleklire samt Troldand med over 1300

fugle. Inden for en måned noteres der hele 3 nye arter for Halkær Sø: En Sølvhejre gæster området i 3 dage og bliver set af flere fuglekiggere. Kort efter opdages endnu en ny art i form af 3 Skestork, der må formodes at være lokale ynglefugle fra Nibe Bredning. I en tidlig morgenstund i slutningen af april kan en fuglekigger glæde sig over en rastende Havørn, der ses igen en gang i starten af maj. Måske samme fugl er også er noteret ved Vilsted Sø og Nibe Bredning.

Toppet Lappedykker bliver optalt med op til 30 par, heraf de 15 i en koloni på søens vestside, og Gråstrubet Lappedykker ses rundt omkring i søen med i alt 5 ynglepar. Knopsvane slår sig for alvor ned i Halkær sø med ikke mindre end 11 par, hvoraf de 10 par i en koloni i søens sydlige del. I alt bliver det til 38 svaneunger! Hele sommeren ses to voksne Rørhøge fouragere over rørskov og enge syd for Halkær Sø, og i sensommeren ses parret da også sammen med to flyvefærdige unger. Vadefuglene forsøger sig også som ynglefugle, hvor blandt andet et Klyde-par bygger og ligger på rede, men af ukendte årsag ses parret forlade Halkær sø den 3. juni. En lokal havde set to unger inden fuglene forlod søen. I løbet af sommeren bliver 39 arter af ynglefugle registreret.

Efteråret forløb roligt med op til 1000 Landsvale, som går til ro på el-ledninger. På morgener ses udtrækkende Stær efter nattesæde med op til 1800 fugle. Troldand registreres igen i stort antal hele efteråret med 1338 fugle i slutning af oktober som det største dette efterår. Efteråret slutes med endnu en ny art for Halkær Sø, idet art nummer 140 bliver en ventet Lille Skallesluger.

Besøg Halkær Sø

Et besøg ved Halkær Sø kan varmt anbefales hele året, og der er gode adgangsmuligheder med masser af p-pladser rundt om søen. Besøg evt. Halkær Mølle Naturcenter og udstillingen dér. Herfra kan man via den nærliggende cykelsti gå mod syd til Halkær Sø eller mod nord til Halkær Bredning, som bestemt også er et besøg værd.

Brian Nilsson

Halkær Sø. Foto: Albert Steen-Hansen.


Lidt om BZ

Jeg har den store fornøjelse her at kunne fortælle noget om personen bag disse to lidt almindelige bogstaver. Det kan godt være bogstaverne er almindelige, men personen der gemmer sig bag, er bestemt ikke helt almindelig. Det kan vel ikke skjules længere, men der er selvfølgelig tale om en herre ved navn Brian Zobbe. Jeg er så heldig at kende Brian, ja man kan måske sige, at det er ligesom et gammelt ægteskab, idet kendskabet til Brian nu efterhånden er som et "sølvbryllup" med ca. 25 år på bagen.

Jeg ved ikke om det stod i stjernerne, at Brian skulle blive kendt som en dygtig håndværker eller som en perfekt kunstnerisk tegner eller som en øjenåbner i mange sammenhænge, men bedøm selv.

Det første bevis på Brians mangfoldighed ses nok meget tidligt. Ja, der er endog nogle, der mener, at Brian blev født med en blyant i hånden. I hvert fald viste han allerede meget tidligt sit talent for at tegne. Det var mest heste til at begynde med, men siden blev det mere og mere fuglene i naturen. Fugleinteressen tog fart, da Brian efter konfirmationsalderen færdedes sammen med en del lokale jægere. Da han var gammel nok, begyndte han selv at gå på jagt. De nedlagte ænder, måger, vadefugle med videre blev ofte udspændt i flyvestilling på et stativ, som var konstrueret til formålet. På denne måde kunne de "flyvende" fugle tegnes fra flere forskellige vinkler. Papirsilhuetter af rovfugle, storke og andre større fugle blev også flittigt produceret. Tegneriet udviklede sig, og jagtinteressen fortog sig, og det varede ikke længe, før remedierne til jagt var udskiftet med "glojern" og andre rare sager til at observere fuglene med.

Jeg vil ikke fortælle mere om Brians barndom, ej heller om hans tid senere i livet som skibstømrer herhjemme eller tiden på Thule basen i Grønland.

Jeg tror Brian har haft det ligesom jeg, at man behøver en modvægt til det almindelige arbejdsliv, hvor man er lukket inde på en arbejdsplads og derfor behøver frisk luft til at klare hovedet, og her er ornitologien jo perfekt.

Brian der er en årgang 1933, har siden 1958 været medlem af Dansk Ornitologisk Forening. Han var aktiv deltager på de tidlige studielejre, som DOF afholdt i påsken helt


tilbage i 1959 i Skagen. Dette gav Brian blod på tanden, idet han i tiden derefter foretog en del ekskursioner til området, og han fortæller, at interessen blev så stor, at han i januar 1962 tog fast bopæl i Skagen med det formål for øje at følge fugletrækket foråret igennem. Derved blev der også mulighed for at ringmærke så mange af de gennemtrækkende fugle som muligt. Brian delte stort set sin tid på den måde, at han hver anden dag ringmærkede og hver anden dag foretog trækobservationer. Man kan sige, at Brian var med i pionerarbejdet omkring fuglenes forårstræk over og omkring Skagen. Og tak for det, idet vi i dag kan glæde os over det store pionerarbejde, der har været med til at danne grundlag for den viden, vi i dag har om fugletrækket omkring Skagen.

Ringmærkning har gennem mange år også været en beskæftigelse, som der er gået megen tid med. Især i begyndelsen af 1970'erne satte Brian sammen med en ung hjælper ring på flere tusinde måge- og terneunger på Hirsholmene.

Den ornitologiske karriere havde en udløber til England, hvor Brian i en tid fungerede som observatør. Verden udenfor det jyske fastland kaldte igen starten af 1980'erne, det var denne gang til Færøerne. Verdensnaturfonden havde bevilliget penge til et stortilet projekt, der som formål havde at undersøge ø-gruppens bestand af ynglende fugle. Brian fortæller, at det blev en oplevelsesrig sommer med masser af frisk luft og frem for alt fugle i mængder.

Brian har de seneste mange år haft sin base i Frederikshavn. Som bosiddende her tager man tit til Elling Ås udløb, således også Brian, hvor han altid kan finde motiver. Ænder og gæs er de foretrukne motiver. Brian har også sin gang i Vejlerne, hvor der også er mange motiver at hente.

De første tegninger fra Brians hånd begyndte at dukke op i slutningen af 1950'erne, da DOFs daværende blad "Feltornithologen" så dagens lys. Illustrationerne prydede bladet gennem alle årene, og flere og flere opgaver landede efterhånden på tegnebrættet. Vi så Brians tegninger i forskellige rapporter, og her i Nordjylland kendes Brians tegninger gennem mange år fra "Fugle og Dyr i Nordjylland" og "Riden". Et par bøger om lokalhistorie er også illustreret af Brian, og han har ligeledes bidraget med mængder af illustrationer i Anders Pape Møllers bog "Nordjyllands Fugle" fra 1978.

På en folkeskole nær Frederikshavn blev Brian bedt om at gøre de lange gange lidt mere opmuntrende. Derfor fik de store fugletegninger til at lyse op. De senere år har Brian koncentreret sig om opgaver, der hovedsageligt knytter sig til det nordlige Jylland. Brian har også lavet udstillinger med sin kunst, senest har man kunnet se (og købe) hans værker under Fuglefestivalen i Skagen i det Hvide Fyr. Mon ikke der også de kommende år igen bliver mulighed for samme sted at se, hvad der kommer fra hans hånd.

Brian har gennem nogle år været aktiv i kunstner sammenslutningen "DANE", en sammenslutning af 20 danske kunstnere for natur og miljø, "Danish Artists for Nature and Environment", deraf navnet. Gennem en årrække har forskellige arrangører inviteret sammenslutningen til at deltage i naturprojekter i meget forskellige landskaber rundt om i Danmark. Den kunst, der derefter kommer ud af disse arrangementer, er så blevet vist på udstillinger, og projekterne er alle afsluttet med en bogudgivelse. Syv bøger er det blevet til, som viser DANEs flotte formåen.


En anden stor aktivitet, Brian har beskæftiget sig med, er fremstilling af fuglekasser samt ophængning af disse. Det er blevet til mange i årenes løb. Brian har gennem 30 år ophængt og passet (renset og repareret) en bestand på over 100 fuglekasser samt optalt kassernes beboere og ført dem i mandtal. Brian fortæller, at han nu har afviklet denne del af sin aktivitet og overgivet den til en anden ornitolog, idet han siger, at nu er han jo godt på vej til de 75 år, og derfor synes han, at det er lidt hårdt at klatre i træer stadigvæk.

Men tro nu ikke Brian helt er gået i stå, han er stadig en meget aktiv kunstner, der fabrikkerer fugletegninger og akvareller i mængder til vores bedste. Han er meget aktiv i "DANE", og så er han selvfølgelig caretaker i et par store områder. Endvidere er han meget aktiv deltager i møder i DOF-regi og sidst men bestemt ikke mindst en aktiv deltager på adskillige ekskursioner til destinationer i både Skandinavien og de lidt fjernere i Europa og Orienten. Jo, BZ er "still going strong".

Kilder:

Foreløbig rapport over forårets fugle ved Skagen, af Brian Zobbe, DOFT nr. 65, 1971.
Fugletælling på Færøerne sommeren 1981, Foreløbig rapport af Dorete Blok.
BeZat af fugle, af Søren Poulsen, Riden nr. 3/1996.
70 år og stadig BeZat af fugle, af Kurt Rasmussen, Riden nr.3/2003
Redekasser, Brian Zobbe, Riden nr. 2 og 3/2004.

Torben Fisker-Rasmussen (tekst og foto)


Rødstrubet Lom *Gavia stellata* (00020)

Årssummen er noget under middel, hvilket især skyldes en forholdsvis ringe forekomst i vintermånederne og i efteråret. Desuden er forårstrækket ved Skagen kun omkring middel.

De største vinterobservationer i første halvår er 2/1 943 V Lild Strand (HHN), 5/1 100 T + 154 R Grenen (ROC) og 1/3 540 R Ørhage (SKR). Ved Skagen ses i perioden 2/3-30/6 i alt 5035 Ø, 892 NV og 285 R (flere indsendere). Forårstrækket kulminerer ultimo april til primo maj, hvor de største dage ved Skagen er 22/4 304 Ø (HAC m.fl.), 24/4 419 Ø (HLL m.fl.) og 1/5 721 Ø (ROC m.fl.). Desuden ses så sent som 4/6 154 Ø, 10 NV og 6 R (ROC m.fl.). Uden for Skagen er de største dage i første

halvår 13/3 43 S Nordmandshage (PR) og 22/4 173 NØ Hirtshals (AØ).

Der ses i år flere oversomrende end vanligt, og de største antal fra juli-august er 12/7 15 R Grenen (KNP), 16/7 7 NV + 18 R Grenen (KNP), 20/7 10 S Nordmandshage (PR) og 5/8 16 R Grenen (ROC). Der ses ingen større forekomster i september-oktober, og andet halvårs største observationer er alle fra november-december: 10/11 131 NV Grenen (ROC), 25/11 102 V Lild Strand (HHN) og 8/12 380 V Lild Strand (HHN).

Der er i år kun to indlandsobservationer: 13/1 1 Ø Amtoft Vig (HHN) og 30/12 1 overflyvende Glenstrup Sø (CSS).

Sum: 13.160. 1. halvår 10.080, 2. halvår 3080. Observationer 1148. Indsendere 107. Lokalteter 57.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
1844	641	2237	2817	2091	450	220	211	637	451	843	718

Sortstrubet Lom *Gavia arctica* (00030)

Et ret normalt år med en sum på under 300. Heraf ses kun 30 langs vestkysten, mens resten overvejende ses ved Skagen og Læsø.

Som vanligt ses størstedelen i første halvår ved Skagen under forårstrækket, som dog er betydeligt under middel med kun 39 Ø, 21 NV og 1 R i perioden 22/3-7/6 (flere indsendere). De største dage ved Skagen er 30/4 4 ad. sdr. og 1 ad. odr. Ø Højen og Nordstrand (PR m.fl.) og 22/5 2 ad. sdr. Ø og 2 ad. sdr. NV Grenen (ABK JAE PR m.fl.). Ved Læsø ses i perioden 23/4-7/6 i alt 24 ex. (alle PR); blandt andet 24/4 12 ad. sdr. N Syrodde. Disse

fugle runder Danzigmand og går formentlig til rast langs nordkysten af Læsø. Fra første halvår kan desuden nævnes 21/6 6 ad. sdr. R Stensnæs (LYA) og 26/6 3 ad. sdr. T Nordmandshage (PR).

Fra andet halvår kan nævnes 28/8 3 ad. sdr. og 14 2K N Stokken, Læsø (PR), 1/9 5 ad. sdr. og 3 1K+ S Nordmandshage (PR) og 27/11 2 ad. vdr. og 9 1K N Syrodde, Læsø (PR). Desuden skal nævnes et indlandsfund: 6/11 1 R Toftesø (HAC) - fuglen letter senere og trækker mod sydvest ind i landet.

Sum: 258. 1. halvår 128, 2. halvår 130. Observationer 148. Indsendere 57. Lokalteter 31.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
4	6	14	38	35	31	6	35	30	26	28	2

Rød-/Sortstrubet Lom *Gavia stellata/arctica* (00025)

Med en årssum på kun lidt over 500 for ubestemte smålommer må man konstatere, at selvtiltiden blandt indsenderne ikke fejler noget, når det vedrører artsbestemmelse af Rødstrubet Lom og Sortstrubet Lom. Da de fleste smålommer registreres på træklokaliteterne, forekommer det imidlertid ikke realistisk med så lav

en andel af ubestemte. Det skal derfor her opfordres til, at der kun sættes artsnavn på de fugle som reelt er artsbestemt.

Blandt årets forekomster skal kun nævnes 12/10 214 V Hamborg (SAL). Denne obs udgør næsten halvdelen af de ubestemte smålommer i 2007.

Sum: 507. 1. halvår 61, 2. halvår 446. Observationer 25. Indsendere 17. Lokalteter 16.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
-	-	19	26	16	-	6	-	29	293	86	32


Rødstrubet Lom, Grenen, 9. september 2007. ►
Foto: Knud Pedersen.


Sortstrubet Lom, Grenen, 7. juni 2007. Foto: Knud Pedersen.

Hvidnæbbet Lom *Gavia adamsii* (00040)

Efter sidste års rekordantal for både forår og efterår ses i 2007 kun 5 i foråret og én i efteråret, alle ved Skagen: 30/4 1 ad. sdr. Ø Nordstrand og Grenen (JHH ROC STA

m.fl.), 2/5 2 ad. sdr. Ø Grenen (ROC Mogens Henriksen m.fl.), 4/5 1 ad. sdr. Ø Grenen (JHC), 19/5 1 2K SØ Grenen (ROC m.fl.) samt 30/9 1 2K Ø Nordstrand (KNP).

Islom *Gavia immer* (00050)

Året byder på hele 35 fund fordelt med 16 i første halvår og 19 i andet halvår. Det eneste fund fra vintermånederne er 13/1 1 ad. vdr. R Hulsig (AØ), og det eneste forårsfund uden for Skagen er 23/4 1 ad. sdr. R Læsø Rende (PR). Forårstrækket ved Skagen er af normalt omfang med i alt 14 ad. sdr. og 1 2K i perioden 5-24/5, alle trækkende ud fra Kattegat: 5/5 1 ad. sdr. N (ROC FSH m.fl.), 11/5 1 ad. sdr. N (ROC JHC m.fl.), 13/5 2 ad. sdr. og 1 2K N (ROC m.fl.), 17/5 6 ad. sdr. N (ROC JAE JHC m.fl.), 19/5 1 ad. sdr. N (ROC JAE JHC m.fl.), 22/5 2 ad. sdr. N (ROC PR JAE m.fl.), 23/5 1 ad. sdr. N (ROC ABK JAE m.fl.) og 24/5 1 ad. sdr. N (ROC ABK JAE m.fl.). Alle efterårets fugle ses på kun fem lokaliteter, og alle ses i periodens ultimo oktober til ultimo november. Skagen: 21/10 1 1-2K N (KNP ROC m.fl.), 29/10 1 ad. odr. R (ROC), 2/11 1 ad. odr. og 1 1-2K SØ (ROC EKR), 5/11 1 ad. sdr. SØ (ROC) og 24/11 1 1K+ Ø (KNP). Traneste-

derne: 30/11 1 ad. vdr. R (AØ). Stensnæs: 19/11 1 ad. odr. N (PR). Syrodde, Læsø: 29/10 1 ad. sdr. SØ (PR) og 30/10 3 ad. sdr. + 1 ad. odr. + 1 2K SØ (PR). Lild Strand: 6/11 1 2K+ V (HHN), 10/11 1 2K+ og 1 1K V (HHN JLA MLU), 25/11 1 2K+ og 1 1K V (HHN) og 26/11 1 1K V (HAC). Roshage: 10/11 1 2K+ og 1 1K V (JB DMB FRO). De to fugle ved Roshage 10/11 regnes som de samme som kort tid forinden samme dag ses vesttrækkende ved Lild Strand.

Blandt årets forekomster skal især fremhæves 17/5, hvor de 6 trækkende fugle ved Grenen er ny dansk dagsrekord. Desuden skal fremhæves 30/10, hvor de 5 trækkende fugle ved Syrodde er ny dansk dagsrekord for efteråret. Endelig skal bemærkes, at de to fugle 2/11 ved Grenen ses trækkende sammen, hvilket er usædvanligt og ikke set før herhjemme.

Hvidnæbbet Lom/Islom *Gavia adamsii/immer* (00045)

Der er i år kun indrapporteret to observationer af ubestemte storlommer, begge usp.: 1/4 1 N Agger Tange

(HHN m.fl.) og 19/10 1 Ø Nordstrand, Skagen (KNP).

Lille Lappedykker *Tachybaptus ruficollis* (00070)

Igen i år en pæn stigning i antallet af observationer. Største observationer i 1. halvår er 5/1 21 Nørre Uttrup Enge (GRA), 27/1 21 Hadsund (CSS), 28/1 30 Mariager Fjord Vest (TN) og 3/3 47 Hadsund (TN). Der er meldt om ynglefugle fra 20 lokaliteter, størst er Halkær Sø med max 8 par (BLN). 2. halvårs største observationer er 22/9

38 Halkær Sø (BLN) og 30/9 51 Halkær Sø (BLN). Denne observation bliver også årets største - den største observation i 2006 blev også gjort ved Halkær Sø. Året slutter vanen tro med store observationer i Mariager Fjord 24/11 40 Hadsund (TN) og 24/12 50 Hadsund (TN).

Sum: 2336. 1. halvår 702, 2. halvår 1634. Observationer 541. Indsendere 97. Lokaliteter 140.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
199	83	187	100	98	35	74	376	477	319	196	192

Toppet Lappedykker *Podiceps cristatus* (00090)

En pæn stigning i forhold til de foregående tre år, men stadig langt op til de 17.071 der blev indberettet i 2003, som var det sidste år med indberetninger fra feltstationen i Vejlerne. 1. halvårs fem største observationer er fordelt på fem forskellige lokaliteter 20/2 70 Nors Sø (HAC Elin Johansen), 2/3 68 Hald Sø (SA), 14/4 97 Lund Fjord (HHN), 21/4 76 Tjele Langsø (KBC) og 23/4 95 Søndersø, Viborg (SA). Der er indberettet ynglefugle

fra 17 lokaliteter, der samlet kan præsterer 113 ynglepar. Største indberetning kommer fra Hærup Sø med 30 par (TN). 2 halvårs største observationer kommer fra de kendte lokaliteter med store forekomster, således 24/7 132 Ulvedyb (ATL), 11/8 141 Lund Fjord (HHN), 22/8 250 Ulvedyb (SEM), 11/10 132 Vandet Sø (SAL) og 29/10 224 Lund Fjord (MLU).

Sum: 10.416. 1. halvår 4602, 2. halvår 5814. Observationer 903. Indsendere 106. Lokaliteter 153.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
344	157	1086	1410	1135	470	844	1252	924	1875	589	330

Gråstrubet Lappedykker *Podiceps grisegena* (00100)

Et meget flot år med en sum over 2000. Gennemsnittet for årene med optælling i Vejlerne (1993- 2003) var 2090. Årets første observationer er alle fra lokaliteter ved saltvand, således 23/1 1 Horneks Odde (PR), 27/1 1 Voerså (KRA) og 5/2 3 Agger Tanget (JBO). Første forårsobservation i ferskvand er 4/3 1 Lund Fjord og 1 Hanvejle (begge HHN). Der er meldt om ynglefugle på 39 lokaliteter. De største yngleforekomster er indberettet fra Rørdal Lergrav 9 par (GRA), Råbjerg Mile 12 par (KNP PR) og Vilsted Sø 15 par (HRC Susanne Bruun). Det samlede antal indberettede ynglepar er 116. Årets største observation er fra Vilsted Sø 23/7 45 (AR). En del fugle er indtastet som trækkende. Største observation fra Nordmandshage er 11/9 6 N (PR), årets største trækobservation er 25/9 23 S Syrodde (PR) og årets største observation ved Grenen er 30/9 5 SØ (ROC AØ KNP


Gråstrubet Lappedykker, Vilsted Sø, 26. marts 2007. Foto: Ole Krogh.

CAJ). Årets sidste observationer er 15/12 1 Læsø (LBO), 26/12 1 Vesterø Havn (KO) og 31/12 1 Skagen Nordstrand (KEC). En lidt speciel vinterobservation i ferskvand bør også nævnes 12/12 1 Glenstrup Sø (MER).

Sum: 2002. 1. halvår 1461, 2. halvår 541. Observationer 561. Indsendere 103. Lokaliteter 109.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
2	4	197	531	482	245	307	60	68	75	19	12

Nordisk Lappedykker *Podiceps auritus* (00110)

Et rimeligt år med en sum på 45, især hvis man sammenligner med 2006, hvor summen kun var 8. Gennemsnittet for 1993-2003 er dog 78. Observationerne gælder ca. 23 individer. Årets første observationer er 4/3 1 Grenen (KEC ROC KNP), 10/3 1 Skagen Nordstrand (JOK) og 30/3 – 1/4 1 Hjarbæk Fjord ved Virksund (9 indsendere), 14/4 1 Lund Fjord (HHN) og 24/4 2 sdr. R Syrodde, Læsø (PR). Årets største observation er 3 fugle 24/10 Stensnæs (MLUH). Årets sidste observationer er


7/11 1 Nors Sø (CSS), 16/11-18/11 1 Glenstrup Sø (CSS APR Anders Grøndal) og 7/12 2 Amtoft Vig (HHN MLU).

Sum: 42. 1. halvår 14, 2. halvår 28. Observationer 35. Indsendere 20. Lokalteter 17.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	-	-	10	4	-	-	-	2	2	15	7	2

Sorthalset Lappedykker *Podiceps nigricollis* (00120)

En pæn stigning i sum, selv om der stadig er et stykke op til gennemsnittet for tiden med optælling i Vejlerne, idet årene 1993-2003 havde et gennemsnit på 743. Årets første observationer er alle fra Hjarbæk Fjord med 30/3 1 ved Virksund (SA TBN), 31/3 3 ved Strandet (TRK) og 31/3 1 ved Virksund (TBN JBU). Der meldes kun om ynglefugle fra tre lokaliteter: Østerådalen, Aalborg 1 par (ATL GRA NRL), Halkær Sø 1 par (BLN) og Vilsted Sø 20 par (HHN). Årets største observationer er 13/5 40 Vilsted Sø (HHN), 23/5 31 Vilsted Sø (JLA KAH) og

14/7 72 Hjarbæk Fjord ved Strandet (TRK). På sidstnævnte lokalitet blev der 29/7 2003 observeret 152 fugle (TRK TBN). Som noget ret specielt blev der i 2007 gjort observationer i saltvand. 30/3 – 1/4 bliver en ad. i odr. set flere gange ved Grenen og indberettet af mange og 28/8 1 1K R Syrodde, Læsø (PR). Årets sidste observationer er 16/9 6 Vilsted Sø (SN), 1/10 2 Lille Sø, Lille Vildmose (GT) og 23/10 1 Lønnerup Fjord (HHN). Skemaet herunder er ikke ruset for gengangere.

Sum: 45. 1. halvår 14, 2. halvår 31. Observationer 37. Indsendere 20. Lokalteter 17.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	-	-	7	36	274	29	217	18	11	3	-	-
Hjarbæk Fjord - sum	-	-	7	3	-	-	72	-	-	-	-	-
Vilsted Sø - sum	-	-	-	5	213	13	135	17	10	-	-	-
Rødning Sø - sum	-	-	-	17	28	4	8	-	-	-	-	-

STORMFUGLE

Mallebuk *Fulmarus glacialis* (00220)

Næststørste år nogensinde, kun overgået af 68.134 i 1997. 10-års gennemsnittet er på 18.669.

Året er bemærkelsesværdigt ved flere store forårsforekomster i Skagen. Noget tilsvarende er ikke set før nogen steder i Danmark. Skagen er i det hele taget årets altdominerende lokalitet, og på de øvrige traditionelle træklokaliteter er forårstrækket stort set fraværende og efterårstrækket meget fåtalligt.

Året starter med 2/1 5 NV + 1 R Grenen (ROC) og 24 V Lild Strand (HHN), 3/1 3 NV Grenen (ROC) samt 8/1 1 R Ørhage (ST).

17/3 ses en døende ved færgelejet på Agger Tange (JKK).

I april ses de første store dage 11/4 3834 NV (ROC) og 23/4 1650 R (JHC), begge Grenen, men det er i særdeleshed i maj at Mallebuk rykker. Således ses i dagene 9-12/5 i alt 16.641 NV Grenen (ROC KNP MHE JHC),

heraf bl.a. 9/5 4875 og 12/5 4953. Desuden ses i dagene 15-17/5 3861 NV Grenen (ROC). Ud for Hirtshals Havn ses 13/5 400 R (AØ).

De første Mallebukker på Bulbjerg ses 31/3, hvilket er ret sent. I april måned ses kurmageri og afledningsadfærd, ligesom op til 8 fugle ligger parvis på hver deres redehylde. Rede"bygning" ses tillige. Imidlertid ses heller ikke denne sæson hverken æg eller unger (14 indsendere). Efter en pause i juli hvor der slet ikke ses nogle Mallebukker på lokaliteten, ses den 6. august 2 fugle komme tilflyvende og lægge sig på havet nedenfor klinten. Dette bliver årets sidste observation fra Bulbjerg (BGO).

Efterårstrækket starter for alvor i slutningen af juli på de traditionelle lokaliteter, men igen er det udelukkende Skagen, der præsterer nævneværdige antal.

Fra lidt utraditionelle lokaliteter ses 9/7 1 N og 19/8 1


Mallekuck, Bulbjerg, 9. juni 2007. Foto: Vagn Freundlich.

S Nordmandshage (begge PR) samt henholdsvis 14/10 og 21/10 med 140 R og 43 R to timers sejlads nord for Hanstholm (KW).

Fra de traditionelle træklokaliteter ser efterårstotalerne således ud:

Skagen: 21.786 V/NV + 40 N + 50 Ø + 2030 R. De største dage er 3/9 2176 NV (ROC RT KNP), 9/9 2186 NV (ROC), 12/10 3730 NV (ROC), 3/11 1200 R (ROC) samt 4/11 1816 NV (ROC) – alle Grenen.

Hirtshals 16/7-30/12: 93 V/SV + 3 NØ + 2 R (AØ KUP JWC). Den største dag bliver 3/9 51 SV Hirtshals Fyr (JWC).

Lild Strand 25/7-8/12: 834 V + 1 R (HHN MLU HAC). Største dag bliver 6/11 367 V (HHN).

Hamborg 15/9-12/10: 57 V (HRC SAL GGU). Største dag er 12/10 48 V (GGU).

Roshage 30/7-10/11: 468 V (MMJ FSH HHN SSC FRO ROC PR JB CSS). Bedste dag er 6/11 400 V (JB).

Ørhage 25/7-30/12: 7 N + 228 SV + 26 R (FRO TK JN

PCH SAL JJP HAC MKH HHN MMJ FSH CKP HBR). Bedste dag bliver 31/7 112 SV (MMJ FSH).

Fra Syrodde på Læsø er der regelmæssige observationer gennem efteråret, og i alt ses 369 N + 36 S i perioden 27/8-27/11 (PR). Bedste dag bliver 27/11 318 N.

Fra Læsø ses desuden 27/8 1 N Læsø Rende og 25/9 1 S Stokken (begge PR).

Et meget stort antal mørke typer af Mallekuck bliver set i løbet af året. I alt ses 462-712 ex. (KNP ROC HHN JAE).

De ses primært i Skagen, hvor flere store dage forekommer, bl.a. 16/1 19 R, 18/1 48 R, 9/5 250-500 NV – alle Grenen (ROC KNP). Bedste dag i efteråret er 6/11 7 V Lild Strand (HHN). Bemærkelsesværdigt mørke fugle ses 18/1 1 R Grenen (KNP) og 3/9 1 NV Grenen (ROC), ellers drejer de øvrige beskrevne fugle sig om halvmørke eksemplarer, hvor mørke partier ses i varierende grad og med grålige undervinger.

Bemærk i øvrigt sumskemaet nedenfor, hvor de mørke typer er anført.

Sum: 63.339. 1. halvår 37.119, 2. halvår 26.220. Observationer 502. Indsendere 74. Lokaliteter 11.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
Skagen	331	45	542	9910	25258	1033	2257	774	12.365	6157	4559	108
Mørke typer	280	41	535	9884	24838	1016	1845	755	11.974	5896	3380	56
	74	1	3	2	258-508	1	5		6	3	7	2

Kuhls Skråpe *Calonectris diomedea* (00360)

25/7 ses 1 SV Ørhage under usædvanligt gode observationsforhold. Fuglen bliver således fotograferet (MKH

Mikkel Hoegh Post Anders Bøjesen) og er godkendt af SU! Arten er SU-art.

Sodfarvet Skråpe *Puffinus griseus* (00430)

Med i alt 154 ex. er der tale om det tredjebeste år i denne rapport's historie, kun overgået af 195 i 1978 og 161 i 2005. 10-års gennemsnittet er på 53.

De første ses 27/7 1 S Stenbjerg (SA), 29/7 2 SV Ørhage (SKR TRK HHN) samt 30/7 3 SV Ørhage (SKR MMJ FSH). Årets største dage er 25/8 11 NV Grenen (ROC ABK) + 6 SV Ørhage (HBR), 26/8 12 SV + 2 N Ørhage (HBR), 3/9 12 NV Grenen (RT KNP ROC) + 2 SV Hirtshals (JWC) + 5 V Lild Strand (HHN MLU), 15/9 9 V Roshage (ROC + 15) + 8 V Lild Strand (HHN MLU HAC) + 1 SV Ørhage + 3 V Hamborg (oplagte gengangere ved Roshage) (HRC), 18/9 9 NV Grenen (KNP ROC) samt 12/10 11 V Hamborg (SAL GGU). På Læsø ses 25/9 1 S Stokken (PR).

Efterårstotalerne for de enkelte lokaliteter er:

Skagen 31/7-5/11: 62 V/NV + 2 Ø + 4 R (ROC KNP ABK RT JOK LAM OBO ATL BKR).

Hirtshals 3-4/9: 3 SV (JWC KBC).

Lild Strand 3/9-10/11: 19 V (HHN MLU HAC ATL HRC JLA).

Hamborg 15/9-12/10: 14 V (HRC GGU SAL).

Roshage 4/9-7/11: 21 V + 1 NØ (JB AWM SSC ROC PR FRO HHL JB CSS).

Ørhage 29/7-3/11: 28 SV + 2 N (HHN TRK SKR MMJ FSH HBR CSS ARO FSH JN APN JKK).

Året slutter med en usædvanlig vinterobs. 30/12 1 NØ Hirtshals Fyr (KUP).

Sum: 154. 1. halvår 0, 2. halvår 154. Observationer 142. Indsendere 36. Lokalteter 8.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	-	-	-	-	-	-	7	36	76	24	10	1


Sodfarvet Skråpe, Ørhage, 3. november 2007. Foto: Jens Kristian Kjærgård.

Almindelig Skråpe *Puffinus puffinus* (00460)

Med i alt 25 ex. er der tale om et gennemsnitsår. 10-års gennemsnittet er 28.

Der bliver ikke observeret Almindelig Skråpe før 20/7 1 NV Grenen (KNP), 27/7 1 SV Ørhage (HPD HAC MKH) samt årets største dag 29/7 5 SV Ørhage (HHN SKR TRK).

De øvrige dage med flere ex. bliver: 30/7 2 SV Ørhage + 1 V Roshage (SKR MMJ FSH HHN), 31/7 2 V Lild Strand (HHN) + 1 SV Ørhage (MMJ FSH) samt 12/10 2 V Hamborg (SAL GGU).

Totalerne for de enkelte lokaliteter er:

Skagen 20/7-20/10: 2 NV + 2 Ø + 3 R, bl.a. årets sidste observation af en stationær rastende 17-20/10 Grenen (KNP ROC RT JOK ABK KEB JFR).

Hirtshals: 3/9 1 SV (JWC).

Lild Strand 31/7-15/9: 4 V (HHN HAC).

Roshage 30/7-17/9: 3 V (HHN FSH MMJ SKR ROC PR FRO PWB).

Ørhage 27/7-26/8: 9 SV (MKH HAC HPD EM HHN TRK SKR MMJ FSH HBR).

Hamborg 15/9-12/10: 3 V (HRC GGU SAL).

Sum: 25. 1. halvår 0, 2. halvår 25. Observationer 51. Indsendere 24. Lokalteter 6.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	-	-	-	-	-	-	13	1	8	3	-	-

Balearskråpe *Puffinus mauretanicus* (00461)

Efter en pause på to år er der igen Balearskråpe i de nordjyske farvande. I alt foreligger 2 godkendte fund fra i år: 27/7 1 SV Ørhage (MKH SA) og sikkert samme fugl ved Stenbjerg senere samme dag (JKY Danni Kyed) og 1-4/8 1 R Grenen (JOK Lennart Pedersen m.fl.). Arten er SU-art.

Skråpe sp. *Puffinus sp.* (00465)

4 observationer: 3/8 1 ØNØ Nordstrand (Balear/Sodfarvet Skråpe) (AHA), 18/8 1 V Nordstrand (Balear/Sodfarvet Skråpe) (JOK), 1/9 1 V Grenen (Almindelig/Balearskråpe) (KNP) samt 15/9 1 SV Ørhage (sandsynligvis Almindelig Skråpe) (FSH).


Balearskråpe, Grenen, 2. august 2007. Foto: Jørgen Kabel.

Lille Stormsvale *Hydrobates pelagicus* (00510)

Med 6 ex. er der tale om et stort år. 10-års gennemsnittet er 2.

Alle observationer nævnes: 9/7 1 R-V Hirtshals Havn (SKR), 17/8 2 V Hirtshals Havn (via ROC), 9/11 1 SV Ørhage (FNI JKK), 9/11 1 taget i pleje Boddum (PUR) og 10/11 1 V Lild Strand (HHN MLU JHN HRC).

Fuglen ved Boddum 9/11 er fotodokumenteret. Den bliver om eftermiddagen fundet udmattet og forkommen i en have, den tages i pleje og kommer sig ret hurtigt, hvorfor den slippes fri ved midnatstid (Poul Ulrich Riis i brev).

Stor Stormsvale *Oceanodroma leucorhoa* (00550)

Med blot 3 ex. er der tale om et fåtalligt år. 10-års gennemsnittet er 35.

Alle observationer nævnes: 12/10 1 V Hamborg (SAL GGU) og 6/11 2 V Lild Strand (HHN MLU).

Stormsvale sp. *Hydrobates/Oceanodroma* sp. (00525)

2 observationer: 1/1 1 R Hjarbæk Fjord ved Virksund

(Susanne Møller via FRO) og 9/11 1 R Hamborg (FNI).

ÅREFODEDE

Sule *Sula bassanus* (00710)

Et år lidt under de to foregående år, som begge havde over 27.000 i sum. Fordelingen på de to halvår har igen ændret sig. I 2005 og 2006 blev der set flest fugle i 1. halvår, hvilket er modsat alle andre år, der normalt har markant flere observationer i 2. halvår. Grenen står i 2007 for langt de fleste observerede fugle med 1. halvår 4827 og 2. halvår 11.093. Forårets og efterårets største observationer kommer også her fra. Forår: 17/3 175 (ROC), 24/3 169 (ROC) og 5/5 195 (ROC FSH JMP m.fl.). Efterår: 25/9 664 (KNP), 17/10 1201 (ROC KNP TS m.fl.) og 18/10 806 (KNP). Sule i stort antal er også truffet på andre lokaliteter. Her skal nævnes 3/3 140 Læsø Rende

(PR), 31/7 299 Ørhage (MMJ FSH HEL), 31/7 172 Lild Strand (HHN), 15/9 251 Roshage (FRO PR ROC m.fl.), 12/10 102 Nordmandshage (PR), 19/10 130 Hirtshals Fyr (BHJ) og 19/11 76 Stensnæs (PR).

At Danmark er et attraktivt land for Sule, viser data fra bogen "Dansk Trækfugleatlas". Der er i Danmark genfundet ikke mindre end 110 Suler mærket i udlandet. De genfundne fugle er ringmærket i en vifte rundt om Danmark fra Alderney i Den engelske Kanal over Irland, Skotland, Island, Færøerne, Shetlandsøerne til Lofoten i Nordnorge.

Sum: 26.106. 1. halvår 6391, 2. halvår 19.715. Observationer 974. Indsendere 116. Lokaliteter 89.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
179	192	2722	1579	1467	252	2676	763	5091	9675	1223	287


Sule, Grenen, 24. september 2007. Foto: Arnold Houmann.

Skarv *Phalacrocorax carbo* (00720)

Pæn stigning i summen i forhold til de foregående år. Summen har dog tidligere været over 100.000; rekorden har 1999 med en sum på 125.975. Forårets største observationer er 22/3 2000 Tofte Sø, Lille Vildmose (TL), 30/4 3000 Græsholm (JG) og 28/5 2500 Tofte Sø, Lille Vildmose (JNI).

Danmarks Miljøundersøgelser optæller årligt alle Skarv-reder i Danmark. Rapporten for 2007 "Danmarks ynglebestand af skarver 2007" af Thomas Bregnballe og Jörn Eskildsen kan findes på DMU's hjemmeside www.dmu.dk. I rapporten bliver det nævnt, at der i 2007 bliver olieret Skarvæg i 15 kolonier med i alt 6000 reder. Andre indgreb fjerner 463 reder. Rapporten nævner ikke omfanget af indgreb i de enkelte kolonier. I 2007 var der 35.261 Skarv-reder i Danmark. Det er det laveste tal i 15

år. 8396 af rederne var placeret i denne rapporters dækningsområde. Danmarks største koloni er ikke længere Tofte Sø, men Stavns Fjord med 2729 reder. Tofte Sø har 2669 reder, hvilket er en nedgang på 1237 reder siden 2005, så det er gået stærkt.

Efterårets største observationer er 7/8 2100 Agger Tange (JAE PBH CL JN), 3/8 2200 Nordmandshage (PR), 25/8 2100 Nordmandshage (HHB) og 10/9 2300 Nordmandshage (PR).

Ifølge Dansk Trækfugleatlas (Bønløkke 2006) er der i Danmark ringmærket 36.203 Skarver, de fleste som unger. Af dem er 27.305 mærket med farvering. Af de 4606 med ring genmeldte fugle er de 2320 genmeldt uden for Danmark. Farveringen har resulteret i 22.127 aflæsninger af 5168 individer uden for de danske ynglekolonier.

Sum: 104.244. 1. halvår 51.855, 2. halvår 52.389. Observationer 1771. Indsendere 136. Lokaltiteter 334.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
1799	1315	10950	15196	13658	8937	10215	17697	14188	5928	2082	2279

Topskarv *Phalacrocorax aristotelis* (00800)

Et år med hele tre observationsmuligheder. Første er 22/3 1 3K Hanstholm Havn (SKR m.fl.). Topskarv bliver også året "vinder" ved Skagen Fuglefestival. Den 18/5 får (JAE) øje på hele 6 Topskarv, som letter fra rast tæt ved Grenen og kan følges et par minutter, mens de trækker vest på. Ca. 120 morgenduelige festivaldeltagere på Grenen kan nu sætte kryds ved denne art (JAE m.fl.). Hidtil største var 4/2 1986 4 Hanstholm Havn. Skagen byder igen i august på en flot observation, 24/8 3 1K Skagen Havn (ABK ROC KNP JHH). De ses også de følgende dage frem til 4/9 1 1K (JWC JSA). Alle fund er godkendte af SU. Sidst der blev gjort observationer i Nordjylland var i 2004, og antallet har nu rundet de 30. At Topskarv ikke flytter sig langt fra yngleområdet, viser genmeldinger af ringmærkede norske Topskarv. Ud af mere end 4500 genfundne fugle er kun de fire fundet i udlandet, heraf to i Danmark. Engelske genmeldinger viser, at fuglene sjældent bevæger sig længere end 50 - 100 km væk fra ynglekolonierne (Bønløkke m.fl. 2006). Arten er SU-art.


Topskarv, Hanstholm Havn, 22. marts 2007. Foto: Søren Kristoffersen.

Rørdrum *Botaurus stellaris* (00950)

En pæn sum. Årssummen er steget de sidste 4 år, men der er dog stadig langt op til rekordåret 2002 (hvor der var feltstation i Vejlerne) med en sum på 2461. Skagen-området og Vejlerne er altdominerende med hensyn til observationer. Skagen står for 90 af de 383 observationer og Vejlerne for hele 230 af de 383 observationer. De to områder repræsenterer 24 af de 50 lokaliteter. Af de resterende 26 lokaliteter med Rørdrum findes 4 i den gamle Hanstholm Kommune, tre i den gamle Aalborg Kommune, to i den gamle Sydthy Kommune, to i den gamle Skive Kommune, to i den gamle Tjele Kommune og to i den gamle Viborg Kommune. Brønderslev, Pandrup, Fjerritslev, Løgstør, Sejlflod, Møldrup og Spøttrup har hver en lokalitet. Årets første fugle er ikke registreret som paukende 20/1 1 Vesløs/Arup Vejler (HRC Su-

sanne Bruun), 23/1 1 Tømmerby Fjord (HRC) og 5/2 1 Tømmerby Fjord (HRC). Årets første paukende fugle er 6/2 1 Tømmerby Fjord (SB). Rørdrum hylder møtøet "nok høre, men ikke se", og 639 af årets observationer gælder territoriehævdende fugle. Årets samlede bestand af paukende Rørdrum i Vejlerne er opgjort til 145 (ornit.dk). Årets sidste "flaskepus" høres 11/7 1 Tømmerby Fjord (SB JPK). 1. halvårs største observationer er alle fra Bygholm Vejles rørskov 4/3 27, 31/3 23, 14/4 36 (alle HHN). 2. halvår har kun to observationer af mere end en fugl, således 23/8 3 Bygholm Vejle (HRC Susanne Bruun Hans P. Dahlgaard) og 26/9 2 Lyngø, Selbjerg Vejle (MLU). Årets sidste observationer er 24/11 1 Tømmerby Fjord (HST), 27/11 1 Lund Fjord (AS) og 4/12 1 Bygholm Vejle (HHN).

Sum: 808. 1. halvår 761, 2. halvår 47. Observationer 383. Indsendere 84. Lokaliteter 50.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	2	29	245	285	139	61	17	9	8	5	7	1

Nathejre *Nycticorax nycticorax* (01040)

Et dokumenteret fund af en fugl i maj ved Skagen. Der er tidligere godkendt 23 fund i Danmark, heraf har de 4 været i Nordjylland. I 1981, 1983 og 1993 blev observationerne gjort omkring Skagen, og i 2004 besøgte en fugl

Lønnerup Fjord.

Arten er SU-art. Der må ikke refereres til observationer, der ikke er godkendt af SU.

Silkehejre *Egretta garzetta* (01190)

Et rimeligt år. Observationerne kan være opbygget over ret få fugle, nok 5-8 individer. Årets første observation er 2/5 1 Agger Tange (Poul Andersen via DOF). Fuglen er mærket med gul farvering med bogstaverne HG. Ingen af årets andre observationer nævner noget om farvering. Næste er 21/5 1 Ulvedybet (SKR LAM). Fuglen er i området frem til 27/5 (TK MEK). Den ses af mange folk, som i den samme periode også kunne se Stylteløber, og enkelte oplever at se begge fugle i det samme kikkertfelt. Der må være tale om to fugle i Nordjylland i dette tidsrum, for 25/5 ses 1 Kås Hoved (Stig Mortensen via HOF). Måske er det de to fugle, der finder sammen 29/5 2 Lønnerup Fjord (HHN), som er eneste observation af 2 fugle. 4/6 1 Bygholm Vejle (HHN) og måske samme fugl 4/6 1 Skårup Odde (RBU) samt 9/6 1 Vesløs/Arup Vejler (CHJ) kan alle være de samme som ved Lønnerup. 26/8 indberettes Silkehejre fra 2 lokaliteter - 1 Agerø (HHL) og 1 Bygholm Vejle (HRC Susanne Bruun). Årets sidste


Silkehejre, Ulvedybet, 23. maj 2007. Foto: Ole Krogh.

observationer er alle fra Agerø-området, således 15/9 1 (JJP HHL) og 17/9 1 (APN), og årets sidste observation 11/11 1 (JJP HHL). September-observationer er sjældne, og november-observationer er aldrig set før i Nordjylland. Det seneste fund før 2007 var 4/9 1999.

Sum: 48. 1. halvår 41, 2. halvår 7. Observationer 47. Indsendere 40. Lokaliteter 11.

Sølvhejre *Egretta alba* (01210)

Nok 3-5 individer. En Sølvhejre holder 2006/07 jul og nytår i Nordjylland. Fuglen bliver i 2006 sidst meldt fra Loldrup Sø 26/12 1 (ST) og samme sted igen 6/1-2007 (SA TRK FRO). Fuglen ses sidst 10/1 1 Loldrup Sø (TBN SA). Måske er det samme fugl, der kort tid efter bliver meldt fra Egå Engsø ved Århus. En af Nordjyllands nyere søer får i april besøg af sin første Sølvhejre 9/4 1 Halkær Sø (JLA BLN GRA). Den bliver i området nogle dage, og sidste observation er 11/4 (GRA). Næs-

te eksemplar er 11/5 1 Agger Tange (JPK). Fuglen bliver også set 12/5 (LFD HPD) og er så væk. Det kan være den samme fugl, der sidst i maj observeres 29/5 1 Bygholm Vejle (BN). Fuglen observeres i Vejlerne gennem sommeren på lidt forskellige lokaliteter, sidste observation er 20/8 1 Bygholm Vejle (AWM FM). Året slutter som 2006 med en vinterobservation ved Flynder Sø 23/12 1 (TBN).

Sum: 35. 1. halvår 25, 2. halvår 10. Observationer 35. Indsendere 24. Lokaliteter 8.

Fiskehejre *Ardea cinerea* (01220)

En pæn sum fremgang i forhold til de sidste fem år, hvis gennemsnit er 5245. At Fiskehejre i de sidste år har spredt sig i det danske landskab fremgår tydeligt af antallet af lokaliteter den er meldt fra. I 1998 blev den meldt fra 85 lokaliteter, 1999 131, 2003 187, 2005 243 og i 2006 blev den meldt fra 275 lokaliteter. 1. halvårs største observationer er 25/5 75 Perlen, Ulvedybet (JNI), 20/6 80 Ulvedybet (BHJ), 20/3 80 Havnø og Havnø Hage (TN), 29/4 82 Skals Ådal (TBN) og 9/6 100 Lovnkær Skov (TN). Der er i år indberetninger fra 6 ynglelokal-

teter: Rørdal Lergrav 15 par (GRA), Lundbæk Skov 23 – 26 reder (GRA BLN), Buderupholm min. 30 reder (JLA HAC ATL), Skals Ådal 17 – 27 par (TBN), Lovnkær Skov 100 YF (TN) og Legind Sø 12 reder (PR). Grenen har 57 observationsdage med Fiskehejre, der trækker eller laver trækforsøg. Største dag er 29/3 10 Ø (KEC ROC), 17/6 37 NØ (KNP) og 21/6 12 NØ (KNP). 2. halvårs største observationer er 9/8 63 Vilsted Sø (BLN), 8/8 65 Vilsted Sø (VFL), 24/12 68 Sø og mose nord for Rostrup (TN), 14/7 100 Gravlev Sø (TN) og 23/7 115 Vilsted Sø (AR).

Sum: 10.336. 1. halvår 5334, 2. halvår 5002. Observationer 2143. Indsendere 150. Lokaliteter 408.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
666	424	896	1416	1127	805	946	1350	841	969	369	527

Sort Stork *Ciconia nigra* (01340)


Sort Stork, Skagen, 10. juni 2007. Foto: Jørgen Kabel.

Et antalsmæssigt ret normalt år. Årets observationer drejer sig om max. 5 fugle. Det mest bemærkelsesværdige ved året er, at alle observationer er fra Skagensområdet og ned langs med østkysten. Observationer i

Skagen er mere en regel end en undtagelse, og man skal helt tilbage til 1974 for at finde et år uden observation af Sort Stork i Skagen. Årets første observation er 3/5, hvor en fugl laver flere trækforsøg og flyver frem og tilbage over Skagen - flere gange slår den følge med en Hvid Stork (mange indsendere). Det er sikkert samme fugl, der ses 8/5 1 Råbjerg Mose (PR). 10/6 er der igen Sort Stork i Skagen (mange indsendere), og sikkert den samme fugl observeres 12/6 over Skagen By (GTW). Desuden 18/8 1 over Frederikshavn (TSC) og 26/8 1 juv. Gerå enge og strand (SØP). Årets observationer slutter med en fugl i Lille Vildmose, som sikkert er fuglen fra Gerå henholdsvis 1/9 1 Høstemark Skov (GGU), 2/9 1 Lille Vildmose (WJ TBA), 4/9 1 Tofte Sø (DFS) og 9/9 1 S Egeense (HEN). Ifølge DOF's "Fugleåret 2006" blev der på landsplan i 2005 max set 30 individer og i 2006 max 34 individer. Bedste år er 1995 med max 61 individer; dette år blev der i Nordjylland set max. 17 individer.

Sum: 23. 1. halvår 15, 2. halvår 8. Observationer 23. Indsendere 19. Lokaliteter 13.

Hvid Stork *Ciconia ciconia* (01340)

Årets første fugl kunne godt være en "aprilsnar", da den ses 1/4 1 Høstemark (DFS). Årets næste fugl bliver 13/4 først set trækkende ved Råbjerg Mile (PR) og senere samme dag på trækforsøg ved Skagen (KEC JOK ROC SEM). Fem af årets observationer er af to fugle, alle nævnes: 16/4 2 vejs. Brønderslev Kommune (JF) og 22/4 2 Store Brøndum (Jørgen Jensen via DOF). Den ene sad på en skorsten, og den anden fløj rundt om den. Folkene i Store Brøndum håbede, men ak, fuglene forlod området igen den 23/4. De øvrige obs af to fugle er 30/4 2 Vejrum (LM), 8/5 2 Råbjerg Mose (PR) og 19/5 2 Grenen

(mange indsendere) - et par flotte fugle at vise frem på Skagen Fuglefestival, og over 120 deltagere nyder dette syn samt 19/5 2 Hulsig Hede (TRK). Årets sidste observation udenfor området omkring Vegger er 20/5 1 Saltum (TNK). Vegger-storken ankommer til området 20/4 (BLN), hvilket er 11 dage senere end i 2006. Storken bliver i området sommeren igennem, men får ikke på noget tidspunkt følgeskab af artsfæller. Årets sidste Vegger-observation er 16/8, hvilket er tidligt, den ses på en mark nord for Vegger (BLN). Sidste Vegger-observation i 2005 var 8/9 og i 2006 1/10.

Sum: 97. 1. halvår 89, 2. halvår 8. Observationer 83. Indsendere 43. Lokaliteter 28.

Skestork *Platalea leucorodia* (01440)

Et år med en kraftig stigning i summen. I 2006 var den 6984 og i 2005 4241. Årets første observationer er 6/3 2 Bygholm Vejle (HHN), 9/3 1 Bygholm Vejle (HHN) og 10/3 2 Staun, Barmer og Valsted Enge (ATL Thomas Højland Larsen). Den største del af årets observationer er gjort på de fire lokaliteter i sumskemaet nedenfor. Observationer af Skestork i Skagen finder ikke sted hvert år. 2007 har hele to. Første fugl ses meget passende under Fuglefestivalen 19/5 på Grenen, hvor ca. 126 personer ser den, og den ses også fra Flagbakken. Anden fugl i Skagen er 24/5 1 Grenen (ROC MBG ABK JAE). Året bød også på observationer på mere uventede lokaliteter, således 18/5 1 Lille Vildmose, nord (TC JKS OLP), Gerå Enge og Strand har 3 observationer alle af en fugl

26/5 (KBC RSN MON), 21/6 (LYA) og 26/6 (PR). Måske er det samme fugl, der 29/6 observeres ved Nordmandshage (ERJ). Sommeren har en mærkelig fordeling mellem Vilsted Sø og Vejlerne. Årets største observationer ved Vilsted Sø er 13/7 141 (TBR). Omkring denne dato er den største observation i Vejlerne 21 fugle (JPK). Næststørste observation ved Vilsted Sø er 20/7 112 (MIR Helge Ritman). Omkring samme dato er den største observation i Vejlerne 38 fugle (BJH). Årets sidste dag med observationer ved Vilsted Sø er allerede 1/8 52 (BLN). Det bliver spændende at se, om arten følger det samme mønster næste år. De største observationer i Vejlerne er 7/8 161 (KNP) og 11/8 159 (HHN). Så noget tyder på, at fuglene flytter fra Vilsted til Vejlerne omkring måneds-


Skestork, Vilsted Sø, 14. juni 2007. Foto: Søren Kristoffersen.

skiftet juli/august. Årets sidste tocifrede observation er 22/9 12 Bygholm Vejle (HHN Jan Haaning Nielsen), og årets sidste er 26/9 3 Bygholm Vejle (HHN).

Fra DATSY-koordinator Jan Skriver har vi modtaget en statusbeskrivelse for arten: "For 12. år i træk fortsætter Skkestorken sin fremgang i Danmark. 2007 blev med 46 ynglepar endnu et dansk rekordår for arten, der grundlagde en helt ny koloni på Langli i Ringkøbing Fjord i

Vestjylland. Her blev der fundet to reder, men desværre oversvømmede et højvande den vordende Skkestorkekoloni. I den tyske og hollandske del af Vadehavet yngler der henholdsvis 100 og 1500 par. Kolonien i Nibe-Gjøl Bredning Vildtreservat kunne i 2007 præstere 27 reder, og i den seks år gamle koloni på Høje Sande nær Skjern Ås udløb i Vestjylland blev der talt 17 reder.

Sum: 11.559. 1. halvår 666, 2. halvår 10.893. Observationer 368. Indsendere 124. Lokaliteter 29.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
Ulvedybet – sum	-	-	36	88	297	245	2826	6605	1462	-	-	-
Vilsted Sø – sum	-	-	-	-	11	142	983	64	-	-	-	-
Vejlerne – sum	-	-	26	76	201	48	1814	6428	1460	-	-	-
Agger Tange – sum	-	-	-	4	10	43	6	113	-	-	-	-

ANDEFUGLE

Knopsvane *Cygnus olor* (01520)

Atter et år med øget indrapportering.

Vanen tro er der meget få større observationer udenfor lokaliteterne anført i månedsfordelingen nedenfor. Disse er bl.a. 13/1 117 Rødding Sø (TRK), 8/5 100 Lovns Sø (TOBR) og 17/8 125 Spøttrup Sø (JG). Fuglene i Nibe Bredning/Ulvedybsområdet ses primært i Ulvedybet,

men Halkær Bredning rummer også meget større antal end tidligere år.

Der er indrapporteret i alt 57-68 ynglepar med største antal i Halkær Sø og Vilsted Sø, begge med 12 par (BLN ASH PLA m.fl.).

Sum: 69.239. 1. halvår 25.086, 2. halvår 44.153. Observationer 1875. Indsendere 140. Lokaliteter 340.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
Nordjylland total	3650	3427	3801	3145	6729	2334	7774	10001	6362	7780	6231	6005
Vejlerne max.	234	186	125	397	317	132	213	350	866	726	561	367
Hjarbæk Fjord max	79	330	270	247	460	311	-	-	-	417	563	390
Agger Tange max	59	79	-	150	450	-	710	1000	720	520	371	474
Ulv+Nibe/Gjøl Bredn. max.	504	403	513	324	679	600	1279	1109	890	860	581	610
Mariager Fjord max.	39	52	8	49	76	21	5	600	242	6	35	10

Pibesvane *Cygnus colombianus* (01530)

Atter et år på det jævne. Der foreligger mange observationer af blandede flokke, hvor der ikke skelnes mellem Sang- og Pibesvane. Det ville være meget prisværdigt med en nærmere gennemgang af disse, da der formentligt ligger mange Pibesvaner i disse.

Midvinterobservationerne er med mindst 16 observationer væsentlig flere end forrige år. De fleste observationer er fra Hjarbæk Fjord/Nørreå-dalen og fra Vejlerne. Forårstrækket starter lidt tidligere end normalt. De første større grupper ses således allerede medio februar med f.eks. 10/2 28 Ulvedybet (HCH), 15/2 25 Skals Enge (TRK). Forårstrækket indrapporteres kun fåtalligt. Flere større blandede flokke med Sangsvaner er ikke udspiceret men dækker formentligt over en del fugle i især Østvendsyssel. Forårstrækket kulminerer medio marts med største flokke fra primært Skals Ådal, Lille Vildmose, Store Vildmose og Bolle Enge-området (TBR

SEM HAC m.fl.), kun ganske få større tal med største 16/3 39 Kærgårdsholm (DMB) og 123 Skals ådalen (TBR), 17/3 191 Nørre Kongerslev Kær (DFS), 23/3 140 Lille Vildmose (HAC) og 25/3 92 Fristrup (GRA). Det lune forårsvøj bevirker, at alle fugle stort set har forladt landsdelen ved udgangen af marts. Sidste fugle i foråret ses således 3-12/4 1 Årup (TBR) og 4/4 1 R-T Grenen (ROC OBO m.fl.).

Første efterårsfugle ses 30/9 2 Lille Vildmose (DFS). Disse fugle ses som de eneste i landsdelen frem til medio oktober. Næste er 13/10 Agger Tange 2 (GGU), 14/10 6 Ulvedybet (VAG GRA) og 16/10 19 Bygholm Vejle (LYA). Herefter ses arten i stigende antal i landsdelen og med største forekomster i perioden ultimo oktober til medio november. Nævnes kan 25/10 200 Ulvedybet (MP), 27/10 616 Vejlerne (HHN), 28/10 138 Bolle og Try Enge (PR), 2/11 426 Vejlerne (HHN) og 4/11 270 Agger

Tange (BHJ). Det milde vintervejr er medvirkende til, at der er relativt mange fugle langt ind i december, og at

flere fugle bliver året ud.

Sum: 5065. 1. halvår 1038, 2. halvår 4027. Observationer 253. Indsendere 60. Lokaliteter 87.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
Nordjylland total	54	212	1176	4	-	-	-	-	4	1750	1698	575
Agger Tange max	-	-	-	-	-	-	-	-	-	250	270	58
Vejlerne max	8	23	23	-	-	-	-	-	-	618	426	79
Ulvedybte max	8	28	-	-	-	-	-	-	-	200	18	16
Store Vildmose max	7	12	92	-	-	-	-	-	-	-	26	-
Bolle Enge max	7	12	41	-	-	-	-	-	-	138	103	2
Lille Vildmose max	-	3	140	-	-	-	-	-	2	24	14	2
Hjarbæk Fjord max	4	28	35	-	-	-	-	-	-	2	10	-

Sangsvane *Cygnus olor* (01520)

Atter et meget stort antal. Modsat i 2006 medførte det varme forår i 2007, at de fleste fugle bliver noteret ude af landsdelen inden starten af april. Et nyt ynglepar medfører, at landsdelen nu rummer 2 ynglepar.

Blandt 1796 aldersbestemte i forbindelse med midvintertællingerne i januar er ungefugleprocenten 12,6 %. Dette er lidt under, men dog tæt på normalen (gennemsnittet for 2001-2006 er 14,6%). Generelt er der konstateret en meget stabil høj ungefugleandel gennem de senere års midvinterbestande.

Det relativt kolde vejr hen i februar lægger en dæmper på trækiveren frem til primo marts, hvor trækket starter i stort tal. Herefter ses større mængder hele måneden ud. Til gengæld har så også stort set alle fugle forladt landsdelen omkring 30/3, hvorefter kun enkelt individer eller grupper på 2-3 fugle ses primo april med. Traditionen tro er flest fugle indrapporteret fra Skagensområdet, som primært i perioden 4/3-29/3 noterer 2373 trækkende primært N-NØ med max. 12/3 306 (flere indsendere). Større trækobs i øvrigt er f.eks. 13/3 193 Nordmandshage (PR).

Observationer fra perioden medio maj-medio september henregnes til kategorien "sommerfugle". Disse er: Skagensområdet 2-5 fugle, Vilsted Sø 2, Grishøjgård Krat 1, Lille Vildmose 1, Vejlerne min. 2. I alt har der vel oversomret 8-15 fugle i det nordjyske (MP JLA m.fl.).

Sum: 154.912. 1. halvår 98.224, 2. halvår 56.688. Observationer 2118. Indsendere 273. Lokaliteter 157.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
Nordjylland total	37207	34785	26130	60	31	11	8	5	10	1376	25366	29923
Vejlerne max.	826	870	58	1	2	2	2	1	1	48	790	570
Nibe Bredning max.	1867	1535	213	3	2	-	-	-	-	11	313	732
St. Vildmose max.	496	204	675	120	-	-	-	-	-	-	800	456
Ø. Vendsyssel max.	1041	682	646	1	-	-	-	-	-	84	1026	578
Ø. Himmerland max.	3630	2561	956	4	-	1	-	1	-	120	1320	751
Hjarbæk Fjord max.	428	251	20	2	-	-	-	-	-	-	58	132

Sort Svane *Cygnus olor* (01520)

Sort Svane er atter indrapporteret i 2007. Der ses i perioden marts til oktober én (formentlig samme) fugl flere steder i Thy. Det meste af perioden ses fuglen i Vejlerne, men fuglen ses også på Agger Tange, i Ræhr Grusgrav


Sangsvane, Egebakskande, 31. december 2007. Foto: Jens Jørgen Andersen.

På sjette år yngler Sangsvane på samme lokalitet i det nordjyske. Etableringen af et nyt ynglepar i samme område som det hidtidige ynglepar indikerer måske en sammenhæng til det "gamle" par, men også et fingerpeg om en øget bestand fremover. Dette sker muligvis i takt med at ungerne fra eksisterende par bliver yngledygtige. Det gamle par har rekord med i alt 8 unger, og også det nye par har trods status som begyndere held med at få 3 unger på vingerne. I alt 11 unger giver således næsten en fordobling af antallet af flyvedygtige Sangsvanunger i det nordjyske.

Efteråret indledes med enkeltfugle omkring månedsskiftet september-oktober med første fugle ved bl.a. 30/9 1 Uggerby (KUP) og 6/10 1 Hanstholm Fyrhaver (FRO AS HHB m.fl.). Første mærkbare influx noteres dog først i dagene 13-14/10 hvor småflokke på 2-13 individer ses på en lang række lokaliteter.

og Kringsholmen (HHN HHIL MLU m.fl.). Arten er undsluppet fra fangenskab og er oprindeligt hjemmehørende i Australien.

Sædgås *Anser fabalis* / Taigasædgås *Anser fabalis fabalis* (01570 / 01571)

Sædgås og Tajgasædgås behandles under et, da stort set alt, hvad der indberettes som Sædgås, må antages at være Tajgasædgås.

Antallet af observatører og antallet af indrapporteringer er stort set som i 2006, antallet af lokaliteter er derimod faldet fra 74 til 54 og er hermed tilbage på niveauet fra 2005.

Sædgæssene ses hovedsageligt i Thy, Lille Vildmose og Nørreådal. Dækningen i Lille Vildmose og Nørreådal er meget omfattende, hvorimod indrapporteringerne fra Thy er mere spredte. Også i 2006 fremgår det tydeligt, at det i vid udstrækning er de samme fugle, der i forskellige perioder optræder i Lille Vildmose og i Nørreådal/Tjeleområdet. Den samlede bestand for disse områder kan i foråret 2007 opgøres til ca. 1300 fugle. I 2006 kunne bestanden opgøres til mindst 1200 fugle. Der er utvivlsomt ikke tale om en reel fremgang i bestanden, derimod snarere om lidt mere held omkring registreringerne. Det påviseligt største samlede tal, der registreres i Thy er på 710, men reelt er bestanden her nok større.

Thy

Kun få og små observationer i årets 2 første måneder. I marts er de største forekomster 9/3 515 Kokkjær Vand (JVI), 17/3 330 Sårup (HHN) samt 17/3 380 Rosvang (JJA).

De sidste forårsobservationer er 31/3 125 Rosvang (MER) og 12/4 55 N Blegso (FRO).

De første efterårsagttagelser falder så tidligt som 3/9 85 og 6/9 5 NV begge Nors Sø (JJA EA). Herefter er der følgende markante observationer: 13/10 270 og 27/11 510 begge Rosvang (GGU JVI), 15/11 220 og 3/12 220 begge Lyngholm (EA) samt 4/12 260 Vesløs og Arup Vejler (TC). I perioden 11/11-15/12 ses op til 122 på Bygholmengen (HHN).

Afrejse om foråret hhv. ankomst om efteråret falder som sædvanligt markant senere hhv. tidligere end i Lille Vildmose og Nørreådal.

Lille Vildmose

Der er jævnligt store forekomster frem til ultimo februar (TL DFS HAC TBA WJ m.fl.). Maksimum er 18/2 1050 (TL). De sidste større tal i marts er 3/3 350 (TC) og 7/3 150 (TL). Herefter ses kun 23-24/3 11 (HAC TBA). Afrejse fra Lille Vildmose falder altså primært en uge ind i marts. Tidligt – men det falder fint i tråd med det tidlige forår.

Ankomst om efteråret er 28/10 7 (TBA) og allerede 6/11 runder antallet 225 (TL m.fl.). Herefter er der regelmæssige, store forekomster året ud, maksimum på 800 tælles 16/12 (TL).

Nørreådal og Tjele

I første halvår er der regelmæssige forekomster i Nørreådal frem til primo marts (LM TBR m.fl.), men antallet er generelt mere svingende end i Lille Vildmose.

Der er dog store forekomster i alle tre måneder, se skema nedenfor. Maksimum er 29/1 950 (SA).

De sidste to dage med Sædgæs er 8/3 285 og 9/3 15 (TBR) – altså samme tidlige afrejse som i Lille Vildmose. I andet halvår ses de første 26/10 7 (TBR), og herefter er der regelmæssige, men forholdsvis beskedne forekomster november måned igennem, maksimum bliver 27/11 171 (LM TBR). I december ses kun op til et halvt hundrede, flest 13/12 52 (SK).

Gennem de senere år er de første fugle ankommet til Nørreådal primo december. Årets tidlige ankomst tegnede altså lovende. Der er imidlertid en del jagt i området sidst på året, nogle gange flere dage i træk, og det er givetvis her, vi skal finde årsagen til de små forekomster i december.

Ved Tjele gøres i løbet af hele året kun én lidt større observation, nemlig 26/1 215 Bigum (TBR). Der er dog ikke tvivl om, at Nørreådalens Sædgæs i det væsentlige har benyttet Tjele Langsø som overnatningsplads. Ej heller kan der være tvivl om, at de ind i mellem uopdaget har fourageret i den nærmeste omegn af langsøen. I februar og marts ses op til 200 gå til overnatning på store oversvømmelser ved Økær i selve Nørreådal.

Nedenstående skema viser de registrerede månedsmaksima i de tre kerneområder:

Tajgasædgås 2007	Jan	Feb	Mar	Apr	Sep	Okt	Nov	Dec
Thy	33	110	710	55	85	270	510	320
Lille Vildmose	990	1050	350	-	-	7	754	800
Nørreådal og Tjele	950	800	499	-	-	7	171	52

Fra foråret skal i øvrigt nævnes 8/2 10 Helberskov (HAC), 19/2 71 Agerø (HHL), 18/3 12 Lynderupgård Enge (OLI) samt 29-30/3 7 Tørkeriet, Læsø (KO).

Fra efteråret 23/11 9 Bolle og Try Enge (LYA) samt 24/12 21 Helberskov (TN).

Der ses lidt trækkende småflokke i det nordligste Nordjylland i perioden 9/3-29/4, de største dage er 10/3 79 og 28/3 72 begge Skagen (KNP KEC ROC).

Af træk ses i andet halvår blot 27/11 2 Syrodde, Læsø (PR) samt 18/12 59 Hammer Bakker (MLUH).

Sum: 54.035. 1. halvår 35.954, 2. halvår 18.080. Observationer 280. Indsendere 48. Lokaliteter 54.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
13872	17199	4102	160	-	-	-	-	92	611	7846	9176

Tundrasædgås *Anser fabalis rossicus* (01574)

Så er vi tilbage på det normale, lave niveau efter det usædvanligt flotte 2006; alle observationer nævnes. I første halvår ses 1/1 2 Årup ved Tjele (TBR), 20/1-30/3

1-3 på forskellige lokaliteter i Vejlerne (HHN KBC), 19/2 8 Lille Vildmose (TL) og 6/5 1 Bygholm Vejle (HHN). Fra andet halvår er der kun 21-22/12 1 Løvskaal (TBR).

Sum: 20. 1. halvår 18, 2. halvår 2. Observationer 10. Indsendere 4. Lokaliteter 9.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
3	11	3	-	1	-	-	-	-	-	-	2

Kortnæbbet Gås *Anser brachyrhynchus* (01580)

Summen for første halvår udgør 86% af årssummen, og det er et tal, der viser god overensstemmelse med den normale tendens. Siden 2000 har forårssummen i gennemsnit udgjort 90 % af årssummen.

Primo januar ses kun småflokke, men allerede medio januar begynder der for alvor at være mange Kortnæbbet Gås på de foretrukne forårsrasteplasser, 20/1 tælles således 3825 i de Vestlige Vejler (HHN). I februar går det for alvor løs; på en række delokaliteter i Vejlerne tælles 10/2 i alt 12.775 (HHN). Andre store tal er 16/3 3100 Staun, Barmer og Valsted Enge (ASH), 19/3 4000 Attrup Enge (JHH) og 25/3 7150 Store Vildmose (MP). 29/3 tælles 3800 ved Hovsør (JHH), og her bemærkes 4 fugle med hvide halsbånd – de er blot tre dage tidligere blevet ringmærket ved Vest Stadil Fjord. Forårets sidste rigtigt store tal er 8/4 9200 på overnatningstræk over Bygholmengen (JHH). Sidste flok om foråret bliver 13/5

18 Bygholmengen (VFL).

Herefter ses kun enkelte oversomrende, nemlig 23/5-22/7 1 Bygholmengen (HHN m.fl.) samt 5/6 2 Vesløs og Arup Vejler (HHN).

De første efterårsfugle ses 13/9 39 Bygholmengen (JPK), og allerede 15/9 tælles 1200 her (PR). De største efterårstal er i øvrigt 16/9 2000 Bygholmengen (OLH), 18/9 1200 Ulvedybet (ATL) og 22/10 2100 Østerild (HRC). Herefter bliver antallene på de forskellige lokaliteter klart mindre; men 15/12 tælles 1540 ved Thorup og Klim Fjordholme (HHN), og her er sikkert tale om begyndende "forårstræk".

Udenfor kerneområderne er der gjort en række observationer af mindre rastflokke, bl.a. også på flere indlandslokaliteter. Trækkende flokke er set over store dele af det nordjyske område, men mest koncentreret allerlængst mod nord.

Sum: 279.711. 1. halvår 240.826, 2. halvår 38.885. Observationer 482. Indsendere 90. Lokaliteter 143.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
25922	55971	117782	39779	1368	4	2	-	18112	12036	4118	4617

Blisgås *Anser albifrons* (01590)

Efter de ekstraordinært store forekomster i 2006, er vi igen tilbage i et mere normalt leje, og årstotalen indeholder endda en del dobbeltregistreringer.

Der ses Blisgæs på ganske mange forskellige lokaliteter i første halvår; alle forekomster på 5 og derover nævnes; 1/1-8/3 op til 8 Nørreådal (LM TBR), 13/1-28/2 op til 5 Gerå Enge (LYA), 27/1-4/5 op til 7 Lille Vildmose (DFS m.fl.), 31/1 7 Vilsted Sø (MHR), 16/2-9/3 op til 8 Halkær Sø og Ådal (BLN CSS m.fl.), 15-18/3 op til 16

Rosvang (JJA JJP) og endelig 25/1-21/4 op til 11 på forskellige lokaliteter i Vejlerne (HHN CKP m.fl.).

Forårets seneste rastobservation er 4/5 7 Lille Vildmose (DFS).

Forårets allersidste er samtidig årets eneste trækobservation, nemlig 25/5 2 V Skagen (JAE).

Fra andet halvår nævnes alt; 2/10 1 Bygholmengen (HHN), 26/10-29/12 op til 10 Nørreådal (LM TBR) samt 19/12 1 Lille Vildmose (JHH).

Sum: 270. 1. halvår 211, 2. halvår 59. Observationer 70. Indsendere 28. Lokaliteter 28.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
64	52	81	5	9	-	-	-	-	13	21	25

Grågås *Anser anser* (01610)

En lidt højere årssum end i 2006. Andelen af fugle var som sædvanlig størst i andet halvår; den udgjorde 61% af årssummen, hvilket dog er lavere end gennemsnittet på 69 % i årene siden 2000.

Der er en del flere indberetninger af ynglepar end i 2006 – alle nævnes; Viskum 1 (TBR), Hærup Sø 5 (TBR), Hjarbæk Fjord 3 (TBN DMB), søer ved Vang 3 (JJA),

Råbjerg Mile 9 (PR), Græsholm 5-10 (JG), Vandplasken 3-5 (KUP), Udholm Mose 3 (GRA), Lille Vildmose 10 (BLN TC TL DFS HAC), Skagen 5 (KNP ROC, KEC), Halkær Sø 3 (GRA) Gravlev Sø 2 (JLA), Måstrup Mose 2 (PR), Borreholm 4 (ASH), Staun, Barmer og Valsted Enge 2 (TBA), Vilsted Sø 1 (TBR), Ulvedybet 1 (BLN) samt Kærene, Læsø 1 (PR) – der er dog naturligvis flere

ynnglepar end disse. I øvrigt tæller JPK og HHN 5/5 2088 pull. på en halv snes lokaliteter i Vejlerne, groft bedømt svarende til 425 ynglepar. Reelt er ynglebestanden i Vejlerne dog sikkert væsentligt højere; den seneste flytælling, foretaget i 2002, viste 1465 par.

Store rastepladser i første halvår er 1/1 775 Nørreådalen (TBR), 6/1 950 Ulvedybet og Ølands Vejle (HAC ULV), 27/1 800 Lynderupgård Enge (DMB), 11/3 900 Årup i Thy (HOC) samt 8/4 725 Ørum Sø (TBR). Ved en række

koordinerede tællinger i Vejlerne bliver resultaterne 10/2 2800, 13/3 3680, 14/4 2340 samt 5/5 6030, heraf som nævnt 2088 pull. (JPK HHN m.fl.). Om efteråret er de store rastepladser 22/8 1255 Ulvedybet (MP), 14/8 4773 Agger Tange og Krik Vig (HHN), 26/8 2800 Rosvang (JJA), 22/10 1200 Ove Sø (EA) samt 9/11 940 Viskum (TBR). Den største sum fra Vejlerne blev 25/8 11.200 (HRC).

Sum: 178.490. 1. halvår 69.060, 2. halvår 109.430. Observationer 1542. Indsendere 144. Lokaliteter 285.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
12476	9019	14206	16044	14394	2921	7912	44616	16639	20900	9544	9819

Canadagås *Branta canadensis* (01660)

En rekordstor årssum med en næsten ligelig fordeling mellem de to halvår, endda med et lille plus til efteråret. Den generelle tendens igennem årene har ellers været flest fugle i første halvår. Der er indrapporteret Canadagås fra store dele af det nordjyske område, dog meget få fra de centrale dele af Vendsyssel og Himmerland. Der er ingen meldinger om ynglefugle, om end der er set mindre antal af Canadagås på i alt 9 forskellige lokaliteter i perioden 1/5-1/8.

De største tal fra de vigtigste områder i første halvår er 13/1 945 Ørum Sø og Årup i Thy (JKK), 8/2 770 Helber-

skov (HAC), 11/2 740 Lille Vildmose (DFS) samt 15/2 1050 på arealer øst for Storvorde (GRA).

Forårets sidste større antal er 11/3 270 Bolle og Try Enge (LYA) og 15/3 115 Rosvang (JJA).

Vintergæsterne begynder igen at indfinde sig i løbet af oktober; det første store antal er 18/10 300 Nørrekær Enge (ASH).

Store forekomster om efteråret i øvrigt er 29/11 450 Årup i Thy (HOC), 24/12 1100 Sejlflod Kær (DFS) og 25/12 1200 Lille Vildmose (SA).

Sum: 66.782. 1. halvår 32.630, 2. halvår 34.152. Observationer 462. Indsendere 89. Lokaliteter 159.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
8983	18143	5455	9	14	26	1	95	287	892	10409	22468

Grågås x Canadagås *Anser anser* x *Branta canadensis*

10/2 1 Gerå enge og strand samt 11/3 1 Bolle og Try

enge (begge LYA).

Bramgås, Barmer, 26. marts 2007. Foto: Albert Steen-Hansen.


Bramgås *Branta leucopsis* (01670)

I forhold til 2006, som var det hidtidige rekordår, ses i 2007 intet mindre end en tredobling af årssummen! Denne meget kraftige fremgang gjorde sig kun gældende i første halvår. Faktisk udgjorde efterårssummen på godt 4000 kun 55 % af efterårssummen for 2006.

Hovedårsagen til den formidable forårssæson er den milde vinter, som har fristet gæssene til at rykke talstærkt nord på væsentligt tidligere end normalt. Men maksimumtallene på kernelokaliteterne er dog også generelt større end i det ellers så flotte 2006. For en ordens skyld skal det nævnes, at en lang række observatører har indrapporteret de samme store flokke (navnlig fra Bygholmengen) – der er altså tale om mange dobbeltregistreringer.

De største tal om foråret er 24/3 2000 marker oven for Staun Enge (ASH) og 24/4 i alt 3500 Bygholmengen og

Hovsør Røn (VFL HHN). Forårets sidste store flok er 5/5 1950 Bygholmengen (JPK).

Der ses lidt oversomrende Bramgås, således 20/6 2 Ulvedybet (BHJ) og 2/7 4 Bygholmengen (HHN), hvor der i øvrigt ses enkelte helt frem til efterårsfuglenes ankomst.

En usædvanlig sommertrækobservation er 9/7 8 S Nordmandshage (PR).

De første om efteråret er 30/9 32 S Skagen (ROC). I oktober-november ses op til 325 i Vejlerne (HHN m.fl.) Og fra medio december er der igen over 350 i Vejlerne (JHH HHN).

De største trækobservationer om efteråret er 18/10 120 SSV Hjørning (AØ), 31/10 87 V Nørreådalen (indland!) (FRO) og 3/11 86 S Nordmandshage (PR).

Sum: 94.727. 1. halvår 90.600, 2. halvår 4127. Observationer 294. Indsendere 78. Lokaliteter 77.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
2560	10423	17994	50711	8894	18	12	-	41	1525	1332	1217

Knortegås *Branta bernicla* (01680)

De største indrapporteringer af ikke-racebestemte Knortegæs drejer sig om fugle fra kendte rasteplasser for

Lysbuget Knortegås såsom Mariager Fjord og Nibe Bredning.

Sum: 6027. 1. halvår 4706, 2. halvår 1321. Observationer 89. Indsendere 36. Lokaliteter 34.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
931	1144	1075	725	828	3	-	-	539	259	326	197

Mørkbuget Knortegås *Branta bernicla bernicla* (01681)

Årsummen er den højeste siden årtusindskiftet og godt 40 % større end årssummen for 2006. Årsagen hertil er nok i nogen grad en stigende indrapporteringsflid; men de største tal er dog også generelt lidt større end i 2006.

Maksimumtal fra de vigtigste områder i første halvår er 27/1 300 Sorå (KRA), 6/4 450 Læsø (SOJ), 29/4 380

Dråby Vig (OGC) samt 6/5 355 Agger Tange og Krik Vig (HHN). Der er desuden indberetninger af mindre antal fra en række øvrige lokaliteter.

Der ses stadig enkelte fugle primo juni, de allersidste er 11/6 3 Skagen (ABK).

17/6-8/7 ses 1-3 ved Gerå og Aså – med observatørens


Mørkbuget Knortegås, Dråby Vig, 4. maj 2007. Foto: Jens Kristian Kjærgård.

rammende bemærkning: "Sibirien åbenbart opgivet" (LYA). Derudover er 14/8 og 25/8 1 Agger Tange (LFD HHN) nok også en oversomrende fugl. De første i andet halvår er i øvrigt 13/9 3 Læsø (LBO),

og de største antal er 5/10 250 Østerkær Enge (VFL), 8/10 658 Læsø (KO) samt 12/10 216 Voerså (LYA). En speciel indlandsforekomst er 22/10-10/11 2 Onsild Ådal (FJU CSS m.fl.).

Sum: 9414. 1. halvår 5606, 2. halvår 3808. Observationer 184. Indsendere 50. Lokaliteter 60.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
1484	207	585	2227	1086	17	2	2	241	2380	415	768

Lysbuget Knortegås *Branta bernicla hrota* (01682)

Årssummen udgør en fremgang på godt 20 % i forhold til det ellers meget pæne 2006. Den stigende indrapporteringsflid gør sig også gældende her.

Første halvårs store tal er 13/1 2356 Mariager Fjord (TN), 27/3 600 Ulvedyb (SEM), 14/4 1800 Staun, Barmer og Valsted Enge (PES) og 27/4 350 Egense Østkyst (WJ). Fra Mors og Agerø er der følgende fine serie af tællinger, der illustrerer, at det nordjyske tyngdepunkt for Lysbuget Knortegås i forårets løb gradvis forskubber sig fra øst mod vest: 13/1 187, 10/2 475, 10/3 1046, 14/4 3011, 5/5 3555 og endelig 22/5 3583 (HHL m.fl.). Forårets sidste er 28/5 71 Rotholmene (HHL) samt 31/5

1 Nørholm Enge (MP).

Efterårets første er 19/8 2 S Nordmandshage (PR) og 31/8 26 S Skagen (RT).

Topforekomsterne i andet halvår er 25-26/9 400 Staun, Barmer og Valsted Enge (HM), 5/10 2084 Haldager Vejle (JPK) og 10/11 2685 Mariager Yderfjord (TBR TN). Der er i øvrigt kun meget få iagttagelser, udover trækobservationer, fra det vestlige Nordjylland – dog ses 15/9 170 ved Mors og Agerø (HHL).

I efteråret bliver det ved Mariager Yderfjord flere gange bemærket, at ungfugleandelen er tydeligt større end normalt.

Sum: 93.760. 1. halvår 44.263, 2. halvår 49.497. Observationer 534. Indsendere 67. Lokaliteter 113.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
12880	5262	6219	7026	12876	-	-	28	6214	14630	14722	13903

Sortbuget Knortegås *Branta bernicla nigricans* (01683)

Der er indrapporteret to fugle: 16/2 1 Havnø (TN) samt 8/4, 12/4 og 4/5 1 ad. Agger Tange (TBR SK EA). Iagttagelserne fra Agger Tange kan meget vel dreje sig om den fugl, der også blev set på lokaliteten i 2006.


Sortbuget Knortegås til højre med Mørkbuget Knortegås, Agger Tange, 8. april 2007. Foto: Thorkil Brandt.

Nilgås *Alopochen aegypticus* (01700)

Reelt drejer indberetningerne sig om langt færre fugle end årssummen på 147, idet materialet som vanligt indeholder et stort antal dobbeltregistreringer.

Der er nogle få vinterobservationer fra Vejlerne, Loldrup Sø, Agger Tange samt Halkær Sø og Ådal. Men derudover gøres alle observationer i perioden 17/3-23/9. Der er ikke tvivl om, at de nordjyske Nilgæs i alt

væsentligst er trækfugle.

Der er indrapporteret et enkelt mislykket yngleforsøg fra Halkær Sø og Ådal (BLN). I øvrigt antyder materialet, at der tillige er gjort et eller flere yngleforsøg i Vejlerne.

To trækobservationer, begge fra Bulbjerg: 15/4 6 Ø (HHN) og 19/6 2 NØ (EA).

Sum: 147. 1. halvår 128, 2. halvår 19. Observationer 77. Indsendere 42. Lokaliteter 36.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
8	5	7	26	58	24	9	1	8	-	-	1

Rustand *Tadorna ferruginea* (01710)

Der er to iagttagelser i år af samme fugl, 29 og 31/5 1

hun Østerkær Enge (SKR HAC).

Rustand x Gravand *Tadorna ferruginea* x *T. tadorna* (01714)

Mange iagttagelser af denne hybrid.

Første er 16/1 1 Bygholm Vejle (HHN) og 21/1 1 Egense (DFS). I Vestlige Vejler er der en del obs som måske vedrører samme fugl, således 17/3-29/4 ses en ved Revlbuske, Lønnerup (HHN JHN), Amtoft Vig (HHN), Vesløs/Arup Vejler (SB), Østerild Fjord, Lønnerup Fjord (JPK)

foruden 14/4 + 29/4 1 Kølsen Enge, Hjarbæk Fjord (TBN m.fl.). Her har observatøren dog mistanke om, at det kan være en Gravand/Nilgås hybrid.

Desuden 16/6 1 Limfjorden ved Bygholm Vejle og 19/6 1 Bygholm Vejle (HHN) samt 9/11 1 Dokkedal (TBA TL).

Sum: 17. 1. halvår 15, 2. halvår 2. Observationer 17. Indsendere 7. Lokalteter 2.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
2	-	4	7	-	2	-	-	-	-	2	-

Gravand *Tadorna tadorna* (01730)

Årets sum er omkring 14.000 højere end sidste års sum og 10.000 højere end gennemsnittet for de seneste 10 år.

Der ses rigtigt mange fugle i årets første måneder, især på østkystlokaliteterne. De største antal i januar/februar er 4/1 248 Østerkær Enge (MP), 13/1 580 Als Odde (TN) og 560 Voerså (LYA), 16/1 570 Bygholm Vejle (HHN), 21/1 500 Egense (DFS), 22/1 508 Bovet Bugt (PR), 27/1 456 Aså Enge og Havn og 300 Gerå Enge (LYA), 27/1 420 Hou Enge (LYA) og 410 Egense-Dokkedal (TL) samt 8/2 450 Bygholm Vejle (JHC). Fra midten af februar og i marts ses der færre store flokke, dog fortsat mange ved Dokkedal, Aså, Hou, Gerå og Bygholm Vejle samt 13/3 304 Vesløs/Arup Vejler (HHN).

I april/maj er de fleste flokke opløst og fuglene spredes til ynglelokaliteterne, dog 8/4 235 Agger Tange/Krik Vig (TBR SK), 23/4 109 Bovet Bugt (PR), 4/5 220 Als Odde (LTP), 28/5 200 Lovns Bredning (FRO), 29/5 500 Agger Tange (BN) samt 30/5 280 Ulvedybet (BN).

Medio maj rapporteres de første Gravænder med ællinger.

Fra medio maj og i juni er der en stor nedgang i antallet af rapporterede fugle. Det er i den periode, hvor unge ikke-ynglende Gravænder flyver til Vadehavet for at fælde svingfjer. Her foreligger blot en enkelt større tælling, 29/5 500 Agger Tange (BN).

I slutningen af juni og første halvdel af juli ses flere sto-


Gravand, Rærup, 3. maj 2007. Foto: Søren Kristoffersen.

re forekomster, 29/6 240 Nordmandshage (ERJ), 6/7 900 Treskelbakkeholm (CSS) samt 9/7 515 Nordmandshage (PR). I sidste halvdel af juli og i august ses igen stor nedgang i antallet af Gravænder, idet det er perioden hvor ynglefuglene foretager fældning af svingfjer.

I efteråret og året ud ses flere store ansamlinger ved østkyst-lokaliteter og fjorde, således 26/10 440 Lovns Bredning (SA) og 500 Kytterne, Haldager Vejle (SEM), 29/10 450 Aså Enge (LYA), 10/11 400 Als Odde (TN), 23/11 355 Gerå Enge (LYA) samt 30/12 685 Pletterne og Havnø (TN).

Sum: 54.347. 1. halvår 34.888, 2. halvår 19.459. Observationer 1587. Indsendere 134. Lokalteter 290.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
11107	4913	6754	4455	5638	2021	6159	741	2169	4171	3038	3181

Brudeand *Aix sponsa* (01770)

Fire iagttagelser af samme fugl, 6/11-2/12 1 han Østre anlæg, Aalborg (BHJ KBC ATL GRA).

Undsluppet fangenskabsfugl, der stammer fra Nordamerika.

Mandarinand *Aix galericulata* (01780)

To jagttagelser 27/1 1 ad. han Gerå Enge (LYA) og 16/12 1 ad. han Svenstrup (BLN).

Undsluppet fangenskabsfugl, der stammer fra Østasien.

Pibeand *Anas penelope* (01790)

Året sum er mere end 40.000 lavere end sidste års sum og næsten 100.000 lavere end gennemsnittet for de seneste 10 år på 252.000.

Det store antal i efteråret sidste år bevirker, at der ses rigtigt mange i årets første måneder. 3/1 1305 Bygholm Vejle (HHN), 6/1 1600 Ulvedybet (HAC), 13/1 1050 Ørum Sø (JJK), 24/1 2827 Limfjorden omkring Egholm (GRA) og 8/2 1710 Bygholm Vejle (JHC).

I marts og april foregår forårstrækket af Pibeænder mod deres skandinaviske og russiske ynglepladser. De første trækkende ses ved Skagen primo marts og i perioden 4/3-30/4 ses 2140 Ø/SØ Grenen, flest 8/3 830 SØ (ROC KNP KEC m.fl.). I samme periode desuden 13/3 42 S Nordmandshage (PR), 29/3 83 NØ Løkken (AØ), 1/4 155 NØ og 5/4 165 NØ Hirtshals Fyr (AØ KUP). De største antal rastende fugle er 10/3 1300 Søndervig-This-sing Vig (HHL) og 2280 Bygholm Vejle (HHN), 25/3 2800 Ulvedybet (GRA), 1/4 1330 Agger Tange (HHN PHK) samt 14/4 3345 Østlige og Vestlige Vejler (HHN JPK). Fra ultimo april ses der ikke længere større flokke. Arten optræder relativt fåtalligt i andet halvår. Medio september ses de første større flokke, 16/9 1000 Als


Odde – Havnø (TN), 23/9 400 Ulvedybet (ATL), 2/10 3873 Østlige og Vestlige Vejler (HHN JPK), 5/10 1385 Haldager Vejle (JPK), 13/10 1825 Agger Tange (GGU), 6/11 6000 Ulvedybet (SEM), 9/11 640 Viskum (TBR), 8/12 500 Hjarbæk Fjord (TBN m.fl.), 9/12 900 Ager Vejle (HHL) og 30/12 1050 Havnø (TN).

Fra efterårstrækket kan nævnes, at der i perioden 26/6-3/11 ses 1334 S Nordmandshage, flest 30/9 478 S (PR m.fl.).

Sum: 159.352. 1. halvår 77.387, 2. halvår 81.965. Observationer 1005. Indsendere 130. Lokalteter 192.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
21965	10013	27572	17106	390	341	190	1702	12414	32917	22962	11780

Amerikansk Pibeand *Anas americana* (01800)

Denne sjældne art er set på to lokaliteter, men der kan vel være tale om samme fugl. Begge fund er godkendt af SU, og det er 7. og 8. fund i Nordjylland. Arten er sidst set i 2003.

7+10+11/1 1 ad. han Ulvedybet (PHK SKR). Senere ses der i perioden 17/3-21/4 1 ad. han Agger Tange (JJK m.fl.). Arten er SU-art.


Amerikansk Pibeand (bagest) med Pibeand, Agger Tange, 13. april 2007. Foto: Ole Krogh.

Knarand *Anas strepera* (01820)

For tredje år i træk stor fremgang i rapporteringen. Årets sum er næsten 1800 højere end sidste års sum og mere end det dobbelte af gennemsnittet for de seneste 10 år på 1963. 92% af materialet er fra Vejlerne.

Det store antal, der blev set i de sidste måneder af 2006, gør, at der i årets første måneder ses usædvanligt mange.

Årets første ses 3/1 1 hun Møllesøen, Dronninglund (RSN) og indtil 11/3 3 Lillesø, Lille Vildmose (TL) er denne obs den eneste udenfor Vejlerne. Her ses der bl.a. 23/1 70 Han Vejle (HHN), 10/3 23 Kogleaks (CKP) og

11/3 30 Bygholm Vejle (JF).

Der ses derefter 24/3 18 Agger Tange (HHN) og de første trækkende 27/3 2 Ø Grenen (ROC) samt 16/5 16 Vilsted Sø området (TBR). Det er dog fortsat Vejlerne, der huser langt hovedparten af Knarænderne. Der er foretaget disse totaltællinger: 14/4 72 Østlige Vejler (HHN JPK) og 19/6 132 Østlige Vejler (HHN).

Der er blot rapporteret denne obs af sikre ynglefugle, 3/6 1 hun med 6 pull. Vesløs/Arup Vejler (RBU).

Efter ynglesæsonen ses der igen store antal i Vejlerne. De største optællinger er 27/9 238 Han Vejle (HHN) og

27/10 328 Han Vejle/Selbjerg Vejle/Kogleaks (HHN). Sidstnævnte er den højeste dagstotal i Vejlerne. Sidste optælling er 21/12 50 Han Vejle (HHN).

Fra efteråret er øvrigt skal nævnes 5/10 8 Vilsted Sø (JPK) samt 14/10 1 Grenen (ABK m.fl.). Arten er en sjældenhed i Skagen om efteråret.

Sum: 4810. 1. halvår 1403, 2. halvår 3407. Observationer 301. Indsendere 86. Lokaliteter 49.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
Vejlerne	84	36	296	288	359	340	47	117	1445	1313	362	123

Krikand *Anas crecca* (01840)

Årets sum er omkring 20.000 lavere end sidste års sum og 25.000 lavere end gennemsnittet for de seneste 10 år på 198.965.

Den milde vinter bevirker, at et stort antal stadig ses i januar, hvorfra der er disse store tællinger i Vejlerne: 3/1 4190 Bygholm Vejle, 16/1 6805 Bygholm Vejle og 23/1 4680 Glømbak (alle HHN). På andre lokaliteter ses 7/1 700 Toftesø (HAC JLA), 19/1 930 Simested Ådal (TBN), 20/1 225 Viskum (TBR), 21/1 310 Brokholm Sø (FD) og 24/1 335 Dynen, Egholm (GRA).

Allerede primo marts begynder forårstrækket. 3/3 950 Toftesø (WJ), 9/3 350 Nørreådal (TBR) og 13/3 7440 Østlige og Vestlige Vejler (HHN).

På lokaliteter udenfor Vejlerne er de største antal under forårstrækket 14/3 650 Try og Bolle Enge (SEM), 25/3 630 Ulvedybet (GRA), 31/3 640 Viskum (TBR), 1/4 1100 Agger Tange (HHN PHK), 7/4 1100 Øster Rendbæk (RSN MON) og 14/4 315 Skals Enge (TBN m.fl.).

I Vejlerne foretages der totaltælling 14/4 med 11.757 Østlige og Vestlige Vejler (JPK HHN).

Der registreres forårstræk ved Skagen i perioden 4/3-5/6 285 Ø/SØ Grenen, flest 22/4 56 SØ (KNP ROC KEC m.fl.). Desuden skal nævnes 22/4 172 NØ Hirtshals Fyr (AØ).

Der er indberettet om ynglefugle 16/7 1 ad. + 8 pull. Hanstholm Vildtreservat (ATL), 16/7 4 ad. + 2 pull. Skagen Nordstrand (KEC) og 5/8 3 hunner med hhv. 2, 2 og 5 pull. Råbjerg Mile (PR).

Medio august er efterårstrækket i gang, og de første større tællinger er 11/8 1184 Østlige Vejler (HHN), 22/8 450 Ulvedybet (SEM), 27/8 850 Viskum (TBR) og 1353 Bovet Bugt/Bløden Hale (PR).

I Vejlerne laves der følgende totaltællinger, 13/9 2551 og 2/10 4864 Østlige og Vestlige Vejler (HHN JPK) samt 11/11 3755 Østlige Vejler (HHN JHN). Desuden skal nævnes fra øvrige lokaliteter 24-25/9 1047 Læsø (PR), 30/9 min. 1500 Vilsted Sø (TN), 14/10 360 Ulvedybet, Perlen (GRA), 23/10 315 Onsild Ådal (CSS), 13/11 1600 Ulvedybet (SEM), 27/11 360 Agger Tange (HHN) og 15/12 574 Dovrekil og Brokær (SPP).

Sum: 173.907. 1. halvår 107.204, 2. halvår 66.703. Observationer 1211. Indsendere 138. Lokaliteter 205.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	25929	3213	34200	41611	765	1486	1424	9755	12358	24396	13455	5315


Krikand, Lønnerup Fjord, 17. juni 2007. Foto: Jens Kristian Kjærgård.

Amerikansk Krikand *Anas carolinensis* (01843)

Der ses 14-15/3 1 2K+ han Bygholm Vejle (SEK HHN) samt formentlig en ny fugl 30/3-22/4 1 han Bygholm Vejle/Kogleaks (HHN m.fl.).


Amerikansk Krikand (til venstre) med Krikand, Bygholmengen, 14. marts 2007.
Foto: Søren Kristoffersen.

Gråand *Anas platyrhynchos* (01860)

Årets sum er den højeste i 6 år og lidt højere end gennemsnittet for de seneste 10 år på 196.000. Det er især i årets tre første måneder, at der ses flere end normalt. De største optællinger i den periode er 6/1 800 Toftesø (TBA), 13/1 2400 Als Odde - Havnø (TN), 16/1 1515 Østlige Vejler (HHN), 17/1 689 Vestlige Vejler (HHN), 24/1 1000 Dokkedal (ATL) og 2600 Limfjorden ved Eggholm (GRA), 27/1 1100 Aså og Gerå Enge (LYA), 27/1 2300 Pletterne/Treskelbakkeholm (LTP), 8/2 1500 Havnø (HAC), 10/2 5532 Østlige og Vestlige Vejler (HHN), 3/3 4100 Toftesø (WJ) og 14/3 750 Try og Bolle Enge (SEM). Fra ultimo marts, hvor trækfuglene er borte og ynglefuglene fordelt på ynglepladser, ses en stor nedgang i antallet af Gråænder.

De første ællinger træffes 24/4 1 hun + 1 pull. og 2/5 1 hun + 7 pull. Viskum (TBR).

Fra medio august træffes der igen store forekomster, 11/8 1869 Bygholm Vejle (HHN) og 22/8 1000 Ulvedybet (SEM). Senere ses der store antal på mange lokaliteter, således 16/9 1670 Als Odde - Havnø (TN), 30/9 2500 Vilsted Sø (TN), 1/10 1200 Gerå Enge (LYA), 11/10 2800 Bygholm Vejle (VFL) og 11/11 3091 Østlige Vejler (HHN JHN).

Fra medio november ses der mange steder flokke på 300-800 Gråænder samt disse sidste store flokke: 15/12 1500 Toftesø (TBA FA) og 24/12 3030 Als Odde og Havnø (TN).

Sum: 200.116. 1. halvår 95.998, 2. halvår 104.118. Observationer 2204. Indsendere 148. Lokaliteter 318.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
34424	27980	25487	2922	2497	2688	1889	12094	13185	30770	23531	22649

Spidsand *Anas acuta* (01890)

En stigning i antal på næsten 6.000 i forhold til sidste år og en årssum noget højere end gennemsnittet for de seneste 10 år på 11.900.

Der ses rigtigt mange i både vintermånederne og de første forårmåneder. De største flokke i den periode er 6/1 460 Havnø (TN), 16/1 190 Bygholm Vejle (HHN), 9/2 117 Krik Vig (JHC), 10/2 100 Treskelbakkeholm (TN), 18/2 98 Glombak (HHN), 7/3 300 Birkesø, Lille Vildmose (GT), 10/3 505 Bygholm Vejle (HHN) og 1/4 388 Agger Tange (HHN PHK). Medio april ses de sidste store flokke på 100-260 fugle på Bygholm Vejle, og her-

efter er der et brat fald i antallet af Spidsænder, men arten ses fåtalligt endnu i juni og juli, indtil de første ankommer fra ynglepladserne.

Helt som sædvanligt er det på Agger Tange, at de største antal samles om efteråret: 11/9 2200 (OA EA) og 13/10 1143 (GGU). På øvrige lokaliteter ses 1/9 100 Bygholm Vejle (BLR m.fl.), 13/9 240 Vesløs/Arup Vejler (HHN), 5/10 40 Vilsted Sø (JPK), 26/10 180 Lovns Bredning (SA) og 24/11 470 Havnø (CSS).

Ved Nordmandshage trækker der i perioden 31/7-1/10 96 S, flest 30/9 58 S (PR m.fl.).

Sum: 14.089. 1. halvår 8349, 2. halvår 5740. Observationer 329. Indsendere 87. Lokaliteter 75.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
1282	698	4281	2053	28	7	13	76	2774	2022	702	153

Atlingand *Anas querquedula* (01910)

Der er nogen stigning i antal i forhold til sidste år, men årets sum er langt fra gennemsnittet for de seneste 10 år på 1305.

De første ses allerede ultimo marts 21/3 1 han Bygholms Nordlige Rørskov (HHN), 26/3 1 han Tømmerby Fjord og 1 han + 1 hun Vilsted Sø (begge ABK). Sidst i april og

i maj ses større antal 24/4 12 Bygholms Nordlige Rørskov (HHN) og 2/5 12 Vilsted Sø (PLA BGO). På øvrige lokaliteter ses arten kun fåtalligt.

Der er blot rapporteret om et ynglepar, 1+4/7 1 hun + 5 pull. Halkær Sø (BLN).

Efter ynglesæsonen er det fortsat i Vilsted Sø, at der ses

flest, 13/7 9 (TBR) og 24/7 6 (AR).
De sidste ses 14/8 2 Agger Tange
(HHN), 19/8 1 S Nordmandshage
(PR) og 1/9 2 Toftesø (GGU).

*Atlingand,
Vejlerne, 20. maj 2007.
Foto: Søren Kristoffersen.*


Sum: 435. 1. halvår 378, 2. halvår 57. Observationer 180. Indsendere 68. Lokalteter 33.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	-	-	12	85	207	74	40	15	2	-	-	-

Skeand *Anas clypeata* (01940)

Årets sum er lidt højere end sidste års sum, men noget lavere end gennemsnittet for de seneste 10 år på 7316.

Der er et stort antal overvintrende især i Vejlerne, hvor der årstiden taget i betragtning bliver set nogle store forekomster, således 3/1 65 og 16/1 111 Bygholm Vejle (HHN). I januar bliver arten desuden set fåtalligt i Skagen, Østerådalen, Simsted Ådal, Ove Sø og Nørreådalen. I februar er der kun nogle få tilbage og først fra medio marts er arten tilbage i større antal, 10/3 50 Kogleaks, Vejlerne (CKP), 21/3 36 Bygholms Nordlige Rørskov (HHN), 26/3 10 Vilsted Sø (GRA) og 28/3 20 Toftesø (HAC).

Forårstrækket fortsætter i april og der ses bl.a. 1/4 43 Agger Tange (HHN PHK), 7/4 16 Øster Rendbæk (RSN MON), 14/4 269 Østlige og Vestlige Vejler (JPK HHN), 16/4 29 Ulvedybet (TA 3490EKR), 17/4 13 Birkesø, Lille Vildmose (WJ) og 22/4 54 Vilsted Sø (SA). I slutningen af april opløses de store flokke, og fuglene fortrækker til ynglepladserne. Kun i Vilsted Sø ses der fortsat mangle i maj.

Der er blot rapporteret om ællinger fra Bygholm Vejle og Lillesø, Lille Vildmose (BLN DFS).

I juni er der et par store optællinger i Vejlerne, flest 19/6 148 Bygholm Vejle (O-DK MLU).

Efterårstrækket sætter ind i august, og der ses igen store flokke fortrinsvis i Vejlerne, Ulvedybet og senere også


Skeand, Vestlige Vejler, 17. juni 2007. Foto: Jens Kristian Kjærgård.

Vilsted Sø. Nævnes kan 11/8 129 Bygholm Vejle (HHN), 6/9 142 Ulvedybet (VFL), 2/10 299 Østlige og Vestlige Vejler (HHN JPK), 5/10 105 Vilsted Sø (JPK) og 11/11 322 Østlige Vejler (HHN JHN VFL). Året sidste er 4/12 4 Bygholm Vejle (TC TL) og 30 Han Vejle (HHN), 11/12 1 Ellekrattet (ABK) samt 15/12 28 Han Vejle (HHN) og 1 Heden/Ellekrattet, Skagen (KNP).

Sum: 6451. 1. halvår 2899, 2. halvår 3552. Observationer 524. Indsendere 110. Lokalteter 78.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	256	5	300	1461	548	329	63	271	969	1359	822	6

Taffeland *Aythya ferina* (01980)

Summen er faldet fra 13.524 i 2006, men er fortsat på et pænt niveau. Det er især sidste års større ansamlinger på 1000 og derover i efteråret, som er faldet til et lavere niveau, således at dette års største ansamlinger ligger under 700. Vinterens største er 16/1 240 Selbjerg Vejle (HHN), 21/1 256 Brokholm Sø (FD), 10/2 71 Lund Fjord (HHN) samt 11/2 95 Hjarbæk Fjord (TBN HTM). I forhold til sidste år er det ret pæne ansamlinger. Indtil medio marts ses fortsat pæne tal, primært i Vejlerne. Den 13/3 ses således i alt 418 i Vejlerne, fordelt med Glombak 155 (JPK), Vesløs/Arup Vejler 110 (HHN) og Tømmerby Fjord 153 (HHN). Herefter spredes fuglene til ynglelokaliteterne. Ud over Vejlerne, som traditionelt er en stor ynglelokalitet, ses der rigtigt mange Taffelænder i den nye Vilsted Sø, således 2/5 140 (PLA BGO) og 16/5 120 (TBR). Det er flere, end der ses i Vejlerne. Her til skal dog bemærkes, at Taffeland kan føre en mere skjult levevis i Vejlerne, og de reelle tal herfra formentlig er noget større end de rapporterede. De første pull. ses

3/6 Østerådalen, Aalborg 1 hun med 4 pull. (GRA). Der er meget få registreringer af pull. i år. Alle nævnes: 17/6 Rørdal Lergrave 2 kuld på 7 og 9 (GRA), 13/7 Vilsted Sø 1 kuld på 4 (TBR) og 18/7 Rærup 2 kuld på 4 og 3 (ATL HHB). Måske er det kombinationen af ungerne skjulte levevis og det forhold, at de først kommer frem i den periode, hvor ornitologisk aktivitet er lavest, at der registreres så få kuld. Det er påfaldende, at der kun ses et kuld i Vilsted og slet ingen i Vejlerne, som er hovedområdet. Medio september begynder de så småt at samle sig i større flokke igen, således 13/9 236 Vejlerne (JPK HHN). De største ansamlinger ses især i oktober, 5/10 480 Vilsted Sø (JPK), 9/10 440 Nors Sø (SAL), 13/10 625 Agger Tange (GGU) og 23/10 445 Østerild Fjord (HHN). I december tynder det kraftigt ud i flokkene. Bemærkes skal dog 13/12 105 Agger Tange (EA), 23/12 65, heraf 58 hanner Flyndersø (TBN) og 30/12 29 Onsild Ådal (CSS).

Sum: 10.902. 1. halvår 4322, 2. halvår 6580. Observationer 441. Indsendere 82. Lokaliteter 72.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
890	501	1539	573	674	145	174	252	523	3605	1676	350

Troldand *Aythya fuligula* (02030)


Summen er faldet fra 79.613 i 2006 til 70.537 i 2007. Af summen er de 23.866 fra Halkær Sø. Igen er det BLN, som er flittig med klikktælleren i Halkær Sø. Året forinden var summen blevet fordoblet, så ganske pæn aktivitet. Aktiviteten kan også aflæses i, at antallet af observationer er steget med 344, og antallet af indsendere er øget med 20. Vinteren byder på flere pæne ansamlinger,

2/1 2400 Ørslevkloster Sø (OL), 14/1 900 Madum Sø (TN), 18/1 530 Ulvedybet (LAM) og 13/2 1300 Kielstrup Sø (BH). I forårsmånederne er Halkær Sø igen en af de vigtigste lokaliteter. I hele perioden marts til april er der ofte omkring 1000 fugle, f.eks. 11/3 975 (BLN) og 16/4 1311 (GRA). Nævnes fra forårsmånederne skal også 10/3 800 Hjarbæk Fjord (TBN DBM TRK), 25/3 450 Ulvedybet (GRA) og naturligvis 10/4 270 det lille gadekær i Skørbæk (ASH), som stadig er en favorit blandt en lille trofast skare af Troldænder. Sidst i april og primo maj spredes fuglene til ynglepladserne. Træk ses tydeligst 22/4 190 NØ Hirtshals Fyr (AØ). Der er kun ganske få ynglefuglere registreringer, 7/7 og 13/7 Vilsted Sø 3 kuld med 2, 8 og 10 pull. (JHC JES LTR HTR TBR), 15/7 Strengholt Sø 1 kuld med 1 pull. (MLUH), 31/7 søer vest for Tovgård 1 kuld med 5 pull. (MHA) og 3/8 Nørhalne 1 kuld med 4 pull. (ATL). Medio september tiltager flokkene i størrelse igen. De største er 28/9 1000 Madum Sø (TBA), 2/10 560 Lønnerup Fjord (JPK), 18/10 520 Hjarbæk Fjord (DMB), 26/10 1338 Halkær Sø (BLN) og 8/12 900 Ørslevkloster Sø (TBN SPR), som også bliver december måneds største.

Sum: 70.537. 1. halvår 47.105, 2. halvår 23.432. Observationer 1054. Indsendere 115. Lokaliteter 177.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
12283	9845	13103	9705	1609	560	1470	1359	4180	8418	4496	3509

Bjergand *Aythya marila* (02040)

Endnu engang er summen øget med over 1000. Det er en enkelt observation 23/1 2800 syd for Hornfiskrøn, Læsø (PR), som trækker tallet op. Ellers er det ret sløjt i alle årets øvrige måneder. De lidt sparsomme observationer skyldes formodentlig, som tidligere, at de overvintrende fugle det meste af tiden ligger et pænt stykke ude på havet uden for teleskopernes rækkevidde. Eneste store observation ud over den nævnte er en flok på mellem 230 og 260, som holder til ved kysten nord for Øster Hurup i perioden 19-27/1 (APN TL TBA). Der er flere fine indlandsobservationer. 10/2 46 Østerild Fjord (FRO VFL HHN), 12/3 85 Madum Sø (GT), 13/3 55 Østerild

Fjord (HHN) og 12/5 28 Ørslevkloster Sø (TBN). 16/7 ses 32 N ved Nordmandshage (PR). Der kan være tale om fældningstræk til f.eks. Kattegat. Der kendes ingen fældningspladser p.t., men tidligere var Limfjorden fældningsområde for nogle få hundrede. I efteråret er det indlandslokaliteterne, som tiltrækker størst opmærksomhed 16/11 12 Hjarbæk Fjord (TBN), 24/11 18 Østerild Fjord (HHN) og 27/11 21 Agger Tange (HHN). Største trækobservation i efteråret er 12/10 27 S Nordmandshage (PR). Årets sidste er 30/12 2 Halkær Sø (BLN).

Sum: 4248. 1. halvår 4043, 2. halvår 205. Observationer 91. Indsendere 31. Lokaliteter 34.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
3562	194	218	28	40	1	37	1	5	54	100	8

Ederfugl *Somateria mollissima* (02060)

Summen er på normalt niveau. Summen har varieret fra godt 20.000 til over 200.000 de seneste 10 år. Til gengæld er antallet af indsendere øget fra 72 til 100, og antal observationer øget fra 587 til 950, så aktivitetsniveauet hos ornitologerne fejler ikke noget. Da der ind imellem ses flokke på op mod 20.000 fugle, kan summen hurtigt flyttes adskillige tusinde. Vinterens største er 18/1 3800 Egense (WJ), 8/2 4000 Als Odde (HAC) og 4/2 2000 Hals (ATL). I marts indledes trækket til ynglepladserne. Største dag er 10/3 370 Ø Skagen (KEC ROC KNP). Hovedparten af trækket fra overvintringsområderne i Aalborg Bugt ser vi ikke noget til. I forårsmånederne er de største ansamlinger 11/3 1800 Sørrå (LYA) og 21/3 1200 Nordmandshage (PR). Større ansamlinger sidst i maj og i juni kan være "ikke ynglende" fugle, men kan også

være de første hanner, som er kommet retur fra ynglepladserne for at fælde, f.eks. 23/5 850 hanner Sørrå (LYA). Størst er 17/6 1150 Gerå (LYA) og 22/6 1200 Voerså (PR). De første pull. ses 18/6 2 hunner med 20 pull. Vår og Kyø Holme. (ASH). Eneste her ud over er 4/7 1 hun med 2 pull. Frederikshavn (MD). Viskum har ikke så tit besøg af Ederfugl, så 1 han den 16/7 skal lige nævnes (TBR SK LM DMB). Først til oktober og november, når ungfuglene forlader yngleområderne, ses der igen rigtigt mange Ederfugle, 2/10 350 Grenen (KNP), 6/10 200 Hirtshals Fyr (AØ), 29/10 1500 Syrodde, Læsø (PR), 10/11 2000 Als Odde (TN) og endelig årets højdespringer 27/11 20.000 i en stor flok Læsø Rende (PR). Årets sidste større samling er 26/12 1600 Mulbjerg (TBA).

Sum: 130.130. 1. halvår 73.818, 2. halvår 56.312. Observationer 950. Indsendere 100. Lokaliteter 123.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
19470	26690	15804	3543	2857	5454	6163	2033	6179	11364	25192	5381


Ederfugl, Asua Haavn, 14. januar 2007. Foto: Ole Krogh.


Havlit, Asaa Havn, 14. januar 2007. Foto: Ole Krogh.

Havlit *Clangula hyemalis* (02120)

Summen er steget markant fra 396 sidste år. Det er især i november måned, at der er markant flere. Her tæller nogle pæne tal fra Hirtshals Fyr godt med. I vintermånederne er markant største 13/2 15 han og 1 hun Læsø Rende (LBO). Næststørste er 6/2 4 NV Grenen (ROC). En enkelt hun har fundet ind til Nibe Havn den 22/1 (ASH). I forårsmånederne er det nogle enkelte observationer, som trækker godt op, 3/3 42 Læsø Rende (PR), 30/3 10 SØ Grenen (ROC KEC ALJ KNP m.fl.), 9/4 15

SØ Grenen (ROC m.fl.) og 26/4 14 Ø Nordstrand (HAC JOG KNP JHH). En enkelt sommerobservation drejer sig om en syg fugl, som LYA finder på stranden ved Solsbæk den 23/6. Fra efteråret skal nævnes 21/10 15 R Hirtshals Fyr (RSN), 3/11 14 R og 6 SV Hirtshals Fyr (AØ KUP), 24/11 22 R Hirtshals Fyr (KUP) og 27/11 14 N Syrodde, Læsø (PR). I december 8/12 Lild Strand 7 V (HHN MLU) og årets sidste 31/12 2 R Ålbæk Bugt (OBO).

Sum: 628. 1. halvår 397, 2. halvår 231. Observationer 202. Indsendere 47. Lokalteter 38.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	28	32	158	172	6	1	-	-	-	49	142	40

Sortand, Asaa Havn, 12.marts 2007. Foto: Ole Krogh.


Sortand *Melanitta nigra* (02130)

Summen er faldet markant, men sidste år var summen alene i oktober på over 100.000 i forbindelse med efterårsstorme. De øvrige måneder er på normalt niveau. Fra vinteren er det som vanligt østkysten, som markerer sig: 27/1 5000 Nordmandshage (HCH), 23/1 3500 Læsø Rende (PR) og 16/2 5000 Øster Hurup (TN). Den 16/2 var fuglene presset tæt ind under kysten på grund af hård vind fra SØ. Hovedparten af fuglene i forårsmånederne er trækkende fugle. Største trækdage er 9/4 9380 SØ Grenen (ROC m.fl.), 22/4 3955 NØ Hirtshals Fyr (AØ), 23/4 2875 Ø Nordstrand, Skagen (HLL m.fl.) og 24/4 2615 Ø Nordstrand, Skagen (HLL m.fl.). Som

det fremgår, er der et meget massivt træk ind i Kattegat i det meste af april. Den sidste store trækdag er 1/5 1670 SØ Grenen (ROC LP m.fl.). Største observation af oversomrende fugle er 23/6 500 N Saltum Strand (ATL) og 16/7 1425 S Nordmandshage (PR).

Som det fremgår af månedsoversigten ses der igen i september mange Sortand i vore farvande. Største ansamlinger i efteråret er 8/9 3000 Grenen (ROC m.fl.), 25/9 2200 S Syrodde, Læsø (PR), 9/11 2500 R Lild Strand (HAC), 10/11 5000 Als Odde (TN) og 19/11 2700 S Stensnæs (PR). Årets sidste større er 26/12 500 R Mulbjerg (TBA) og 30/12 340 R Hirtshals Fyr (KUP).

Sum: 182.862. 1. halvår 109.796, 2. halvår 73.066. Observationer 670. Indsendere 109. Lokalteter 112.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
29117	9766	15886	45865	4995	4167	3126	7434	26455	7983	24557	3511

Fløjsand *Melanitta fusca* (02150)

Summen er 500 højere end sidste år, og det er summen for 1. halvår, som er øget markant. Såvel antal observationer og antal indsendere er på samme niveau som sidste år. I modsætning til sidste år registreres der et par særdeles pæne forekomster i vinteren, alle omkring Læsø den 23/1: Stokken 115, Havrevlen 35, Horneks Odde 115, Læsø Rende 100. I alt 365, som er rigtig flot (alle PR). I marts er det igen Læsø, som står for hovedparten af observationerne, men der er også et begyndende træk. Største trækobservationer i april er 15/4 11 Ø Gl. Skagen (PR), 22/4 16 SØ Grenen (ROC HVR JHC m.fl.), 23/4 15 Ø Nordstrand, Skagen (HLL) og 24/4 9 Ø Nordstrand, Skagen (HLL HAC FRO ATL KNP). Kulminationen er således sammenfaldende med Sortand. I maj er det

en enkelt observation som fylder: 20/5 25 R Stensnæs (MLUH). Juni er en overraskende stor måned, der bliver trukket godt op af et pænt træk: 2/6 40 Ø Grenen (RT) og 26/6 213 S Nordmandshage (PR). Fuglene fra juni må være oversomrende fugle eller hanner på vej til fældningspladser, hvilket måske bekræftes af, at der den 9/7 ses 160 R Nordmandshage (PR). I efteråret er markant største 28/9 193 SØ Grenen (ROC). Uden for Læsø og Skagen er de største 12/10 35 V Hamborg (GGU), 6/11 19 V Lild Strand (HHN MLU), 19/11 35 S Stensnæs (PR) og 25/11 12 R Hirtshals Fyr (KUP). I december er største 30/12 8 R Hirtshals Fyr (KUP).


Sum: 2831. 1. halvår 1504, 2. halvår 1327. Observationer 232. Indsendere 53. Lokalteter 32.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
374	43	276	243	68	500	362	86	293	282	285	19

Bøffelend *Bucephala albeola* (02160)

Der foreligger et fotodokumenteret fund af denne art fra Vilsted Sø i marts. Der er indtil videre uvished om artens kategorisering i forbindelse med evt. godkendelse

hos SU. Bøffelend er hjemmehørende i Nordamerika. Arten er SU-art. Der må ikke refereres til observationer, der ikke er godkendt af SU.

Hvinand *Bucephala clangula* (02180)

Sidste år var summen den højeste i 10 år, og den er nu steget yderligere fra sidste års 114.294. Det er især i marts og november måned, at summerne får et pænt løft i forhold til forrige år. Summen alene fra Hjarbæk Fjord tæller 53.935, altså en betydelig andel. Vinterens største er ikke overraskende fra samme sted, hvor der ses 1870 den 4/1 (TBN). Nævnes skal også 22/1 554 Bovet Bugt (PR), 1/2 755 Ulvedybet (ULV SEM) og 10/2 800 Treskelbakkeholm (TN). Maksimum i foråret i Hjarbæk Fjord er 4248 den 10/3 (TBN TRK DMB). I hele marts og det meste af april ses jævnlige op mod 4000 i Hjarbæk Fjord. Den 8/3 er der 1800 indtrækkende fra fjorden til Ulvedybet (ULV SEM). Det meste af trækket er slut kl. 18.00. Den 20/3 markerer Mariager Fjord sig igen med 1600 ved Havnø (TN). Det er sjældent, at der ses et større træk, og derfor er 9/4 175 SØ Grenen (ROC m.fl.) en markant dag, som skiller sig ud. Samme dag

ses også mange trækkende ved Hirtshals 70 NØ (KUP) og Liver Å 130 NØ (AØ). I sommerperioden er der usædvanligt mange med maksimum 13/6 1872 Hjarbæk Fjord (TBN). Om der er tale om ikke-ynglende fugle, som er blevet i Hjarbæk Fjord eller tidligt fældnings-træk, er svært at sige. Den 25/6 registrerer (BH) et enkelt succesfuldt ynglepar i Kielstrup Sø med 7 pullus. Det er ikke hverdagskost. Det er et af de første ynglefund i Nordjylland. I efteråret er det igen Hjarbæk Fjord, som dominerer. Største dag er 18/10 8680 (DMB). Der ses i det hele taget mange i Hjarbæk Fjord i hele oktober og november. I øvrigt skal nævnes 6/11 3500 til overnatning Ulvedybet (SEM) og 27/11 1160 Kriik Vig (HHN). Fra årets sidste måned skal nævnes 15/12 830 Limfjorden ved Bygholm Vejle (HHN) og 30/12 1150 Havnø (TN).

Sum: 125.451. 1. halvår 66.440, 2. halvår 59.011. Observationer 1378. Indsendere 133. Lokalteter 255.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
11813	11952	24934	13406	2307	2028	1968	1389	4373	12456	29189	9636


Hvinand, Egenise, 25. januar 2007.
Foto: Søren Kristoffersen.


Lille Skallesluger, Vejlerne, 14. januar 2007.
Foto: Søren Kristoffersen.

Lille Skallesluger *Mergus albellus* (02200)

Summen er steget lidt fra 1052 sidste år. Fordelingen mellem 1. og 2. halvår er uændret. Der er indsendt 331 observationer mod sidste års 251, hvilket indikerer god aktivitet. Nors Sø tegner sig for 22% af materialet. De to foregående år tegnede Nors Sø sig for 58% (2005) og 31% (2006) af materialet. Vejlerne set under ét tegner sig til gengæld for hele 55% af den samlede sum. Der er rigtigt mange gangangere i materialet. Især fuglene fra Bygholm Vejle er blevet flittigt rapporteret, men det er også pænt store ansamlinger i såvel Lønnerup Fjord, Lund Fjord og Østerild Fjord, som trækker tallet godt op. Vinterens og årets største er 4/1 61 Nors Sø (KIA) fordelt på 28 hanner og 33 hunner/2K. Fra 1. halvår skal også nævnes 27/1 37 Lønnerup Fjord (HHN MKI) fordelt på 22

hanner og 15 hunner/2K, 3/3 7 Klejtrup Sø (TBR), 3/3 7 Tjele Langsø (TBR), 23/3 23 Lund Fjord (HHN) og 26/3 9 Vilsted Sø (FSH HKN). Medio april har de forladt området. Sidste fra 1. halvår er 15/4 3 Bygholm Vejle (HST). Efterårets første er 6/10 2 1K Vandet Sø (FRO), 18/10 1 ad. hun Hjarbæk Fjord (SA DMB) og 21/10 1 ad. hun Bygholm Vejle (VFL). 2. halvårs største observation er 16/12 34 Østerild Fjord (HHN). Samme dag ses tillige 6 Lønnerup Fjord (HHN). Fra 2. halvår skal også nævnes 16/11 32 Nors Sø (JVI), 6/12 9 Spøttrup Sø (LN CH JB), 6/12 7 Rærup (ATL) og 15/12 8 Vandet Sø (EA HHL m.fl.). Årets sidste større observation er 31/12 9 Ulvedybet (ATL).

Sum: 1129. 1. halvår 783, 2. halvår 346. Observationer 331. Indsendere 64. Lokalteter 56.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
244	185	319	35	-	-	-	-	-	13	120	213

Toppet Skallesluger *Mergus serrator* (02210)

Sidste år var summen rekordlav med 8694. I år er summen kommet op på det mere normale, men fortsat relativt lave leje. Fordelingen med flest i 2. halvår er uændret. Antallet af indsendere er steget markant. Sidste år var der 79 indsendere, i år 106. Der er ikke registreret ynglefugle i år. Som vanligt ses ikke større ansamlinger i midvinteren, selv om Limfjorden, ifølge optællinger fra fly, er en af Danmarks vigtigste overvintringslokaliteter. Det skal nævnes, at Toppet Skallesluger har tendens til at være spredt i mindre grupper over store afstande. Største observationer fra midvinteren er 13/1 85 Lindholm Vejle (PUR HHL) og 10/2 145 Dråby Vig (JKK). Fra forårmånederne skal nævnes 17/3 150 Agger Tange

(JKK), 14/4 132 T til overnatning Selbjerg Vejle (HHN), 4/5 160 R-Ø Grenen (JHC OBO AWM) og 12/5 310 Stordal, Læsø (FHK). I sommermånederne er det Stensnæs, som markerer sig. Medio juni ses en del hunfarvede eller fældende fugle gå til rast ved lokaliteten. Der ses op til 220 (MLUH LYA). Fra efteråret skal følgende nævnes: 15/9 645 Lindholm Vejle (HHL), 12/10 1300 til overnatning Østerild Fjord (GGU), 13/11 350 trækkende fra overnatning Ulvedybet (SEM) og 24/11 2000 fou. Skarrehage ved Mors (EA). Det er ikke usædvanligt at se større ansamlinger i de sene efterårsmåneder. December måneds markant største observation er 15/12 143 Limfjorden ved Bygholm Vejle (HHN).

Sum: 13.627. 1. halvår 5392, 2. halvår 8235. Observationer 719. Indsendere 106. Lokaliteter 158.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
345	390	923	1437	1393	904	116	208	1793	2535	3019	564


Stor Skallesluger *Mergus merganser* (02230)

Summen er på niveau med sidste år, og fordelingen mellem 1. og 2. halvår uændret. Selv i månedsfordelingen er der kun mindre variationer i forhold til sidste år. Til gengæld er vinterens største ansamlinger næsten dobbelt så store som forrige år. Her har isdækket stor betydning, fordi Stor Skallesluger foretrækker de større indsøer. Fra vinteren skal nævnes 13/1 540 Klejtrup Sø (FRO) og samme dag 138 Rødsø (FRO). Det er formentlig de samme fugle, som om eftermiddagen ses af (TBR) gå til overnatning i Tjele Langsø. Han noterer min. 600, og at hovedparten kom trækkende fra NØ, mens et mindre antal kom fra nord. Det passer fint med retningerne til Klejtrup Sø og Rødsø. Nævnes skal også 10/2 445 Vesløs/Arup Vejler (HHN), 11/2 273 Hjarbæk Fjord (TBN HTM) og 3/3 750 Tjele Langsø (TBR). Sidstnævnte blev årets største observation. Der er ingen mar-

kante trækobservationer. Forårets sidste er 4/6 2 N Grenen (KBC). De første fældende fugle ses allerede 13/6 Hjarbæk Fjord med 3 hanner i eklipsedragt (TBN). Observationerne fra august og september drejer sig om en enkelt hun, som ses første gang 27/8 Grenen (ROC KNP JHH). Formentlig samme fugl ses sidste gang 2/9 samme sted (ROC m.fl.). Som vanligt skal vi helt hen til medio november, før der ses 2-cifrede antal igen. De ankommer sent på året, fordi de fælder andre steder. Største i efteråret og den begyndende vinter er 24/11 175 Tømmerby Fjord (HST), 30/11 71 Tjele Langsø (TBR), 15/12 67 Madum Sø (CSS) og 18/12 tilsammen 433 Vesløs/Arup Vejler samt Tømmerby og Østerild Fjord (HHN MLU). Nævnes skal også 23/12 55 Rettrup Kær (TBR) og sidst 30/12 20 Nibe Havn (PES).

Sum: 8896. 1. halvår 7317, 2. halvår 1579. Observationer 672. Indsendere 94. Lokaliteter 180.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
2428	2400	2147	153	184	5	-	3	2	10	429	1135

Hvepsevåge *Pernis apivorus* (02310)

Med et flot, sent forårstræk ved Skagen er der tale om den største årstotal i 10 år.

Årets første fugle er tidlige, 2/5 1 NØ Nørreådal (LM) og 5/5 1 Støvring (HHB). Ved Skagen ses blot få fugle frem til månedens sidste dag, hvor et efter "nutidens" målestok stort træk skydes i gang. 31/5 trækker 103 fugle (flere indsendere) og frem til 11/6 trækker hele 1082 fugle (gennemsnit 1992-2006 er 1156 ex.). De største dage bliver 3/6 239 (flere indsendere), 4/6 106 (flere indsendere), 9/6 156 (MIK FSH m.fl.) og 10/6 168 (MIK m.fl.). At der er fin overensstemmelse mellem tællinger fra Flagbakken og Grenen ses blandt andet 3/6 hvor der er 227 ved Flagbakken (239 ved Grenen) og 6/6 med 52 ved Flagbakken (51 Grenen).

Største tal under forårstrækket fra andre lokaliteter (og eneste observation af mere end 4 fugle) er 27/5 24 NØ Skovsgård (OHG).

Der er blot indberettet 2-3 mulige ynglepar, 2 i Hals Nørreskov (PR) og et i Lille Vildmose (TL). Lokaliteterne er således de eneste, hvorfra der er indberettet 1K fugle.

Sum: 1254. 1. halvår 1165, 2. halvår 89. Observationer 120. Indsendere 77. Lokaliteter 65.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	-	-	-	-	170	995	30	39	20	-	-	-


Forekomsten i andet halvår er moderat, og der ses ikke som i 2006 større tal af trækkende eller trækforsøgende fugle ved Skagen. Flest fugle registreres ved Nordmandshage, hvor der 20/7-17/9 ses 15 trækkende (HHB PR) med største dag 3/9 8 S (PR). 17/9 2 sydtrækkende her er i øvrigt årets sidste registrering sammen med 16/9 1 Havnø (TN). De største forekomster fra andet halvår er ellers 9/8 4 SV Skagen (ROC) og 1/9 7 Lille Vildmose (GGU).

Sort Glente *Milvus migrans* (02380)

I betragtning af det dårlige vejr i maj er årets sum helt pæn. Hovedparten af årets fugle er som vanligt fra Skagen. Årets første er dog 15/4 1 S Vejrholt (TC). Dagen efter dukker den første op ved Skagen, 1 SV (KNP) og usædvanligt nok bliver april måneden med flest fugle. I perioden 23-30/4 således næsten daglige iagttagelser med den største dag 26/4 1 T + 4 TF (flere indsendere). Også i starten af maj ses flere fugle, således 1-7/5 2 T + 5 TF (flere indsendere). Endelig byder starten af juni på enkelte fugle med største (og sidste) dag 10/6 1 T + 3 TF (flere indsendere). Det er vanskeligt at vurdere det totale

antal for perioden 16/4-10/6, men i alt ca. 20 fugle, hvoraf de 8 trækker ud, er nok et rimeligt skøn. I alt 10 fugle ses udenfor Skagen. Disse er (foruden førnævnte) 25/4 1 R Svankær (JKK), 27/4 1 SV Sørig (AØ), 2/5 1 Snæbum Søer (MHH), 13/5 1 Undallslund Plantage (FRO), 20/5 1 N Mou (DFS) og 1 SV Tranestederne (MHH), 26/5 1 R Gerå Enge (KBC RSN MON), 9/6 1 S Han Vejle (CKP) og 10/6 1 fou. Dvergetved (via AØ). Skemaet herunder er rensat for gengangere hvad angår de enkelte dage ved Skagen.

Sum: 48. 1. halvår 48, 2. halvår 0. Observationer 30. Indsendere 34. Lokaliteter 11.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	-	-	-	20	17	11	-	-	-	-	-	-

Rød Glente *Milvus milvus* (02390)

Den hidtil største årstotal, hvilket blandt andet skyldes mange fugle på træk/trækforsøg ved Skagen, men også et pænt antal spredte iagttagelser landsdelen over. Materialet rummer dog et aneligt antal gengangere, specielt hvad angår de trækforsøgende fugle ved Skagen. Et rekordstort antal unger kommer på vingerne fra landsdelens 8 par.

Fra årets to første måneder foreligger blot to iagttagelser, 26/1 1 Vittrup (CHL) og 20/2 2 Hals Nørreskov

(PS), men fra begyndelsen af marts ses fugle mange steder i Nordjylland. Ved Skagen ses de første 9/3 2 TF (KNP ROC KEC), hvilket er noget tidligere end normalt. I det hele taget er forekomsten i marts over det normale med 5 T + 6 TF. Hovedparten af fuglene her ses i sidste halvdel af april. Som vanligt er det vanskeligt at vurdere det reelle antal fugle, idet de samme fugle ses trækforsøgende dag efter dag. Af store dage kan nævnes 22/4 4 T + 3 TF, 24/4 5 T + 4-5TF, 26 og 27/4 7 TF og

30/4 4 T + 2 TF (flere indsendere). Gennem den første del af maj fortsætter næsten daglige iagttagelser med op til 6 trækforsøgende 4/5, 19/5 og 20/5 (flere indsendere). Endelig ses arten næsten dagligt i juni frem til sidste fugle 11/6 1 TF (KRA FSH ABK). Samlet set er noteret 27 trækkende og 142 trækforsøgende fugle, hvor der blandt de sidste som sagt er et stort antal gengangere. Materialet giver ikke mulighed for at vurdere det reelle antal mere præcist.

Under forårstrækket foreligger også en del større iagttagelser fra andre lokaliteter. Nævnes kan (alle min. 3 ex.) 26/3 3 NØ Råbjerg Mile (PR), 1/4 6 T Lodskovvad (LP via ROC), 2/4 3 NØ + 1 TF Råbjerg Mile (PR) og 4 SV Lodskovvad (PR), 6/4 3 Stensbæk (PR), 13/4 3 NØ Råbjerg Mile (PR) og 25/4 6 N Mulbjerg (GRA) og 7/5 4 fou. Kylesbæk (CP).

Sommeren igennem gøres en del iagttagelser, der hovedsageligt kan relateres til den lokale bestand, der udgøres af 8 par, der samlet får 14 unger på vingerne (JTN). Et par i Løkken-området får 3 unger på vingerne (12 juv. på 4 år). Den 23/3 bliver en ad. fugl fun-

det dræbt under en vindmølle tæt ved reden. Fuglen er tydeligvis ramt af møllevinger. Men dette var tilsyneladende ikke en af ynglefuglene, da yngleadfærd og æglægningstidspunkt var det samme som de 3 foregående år. Den døde bar ikke ring, så det var heller ikke en unge produceret på lokaliteten de foregående år. De resterende 7 par findes indenfor en radius af 20 km fra Frederikshavn som følger: Elling 3 juv., Tolne 3 juv., Sindal 2 juv., Karup (Gærum) 3 juv., Kvissel- Ravnshøj 0 juv., Voerså 1 pull., som dør få dage gammel, Stagsted Skov 4 næsten flyvefærdige unger taget af Stor Hornugle! (alle JTN). 1/9 3 1K Gårdbø Sø (PR) må være unger fra et af ovennævnte par.

Enkelte fugle ses på decideret efterårstræk i september og oktober, således 2 ved Nordmandshage (PR ERJ) og 2 ved Lille Vildmose (TC DFS). Året slutter med 4/11 1 fou. Åsted (JKA). Der er således ikke som i 2006 rapporter om kollektiv overnatning fra Vendsyssel. Skemaet herunder er renset for gengangere, hvad angår de enkelte dage ved Skagen.

Antal par og flyvefærdige juvenile hos Rød Glente i Nordjylland 1998-2007:

Rød Glente	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007
Par	1	1	2	1	3	4	6	8	5	8
Juv.	3	2	2	2	4	9	11	9	9	14

Sum: 343. 1. halvår 306, 2. halvår 37. Observationer 198. Indsendere 89. Lokaliteter 111.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
Skagen - sum	-	-	12	84	57	16	-	-	-	-	-	-

Havørn *Haliaëtus albicilla* (02430)

Et rekordstort antal indberetninger, men fortsat ingen nordjyske ynglefund, selvom områderne Vejlerne, Hanstholm Vildtreservat, Lille Vildmose og Mariager Fjord huser mere eller mindre stationære gamle fugle. Det må snart komme.

Skagen

Et stort år på niveau med 2006. Det er som vanligt meget vanskeligt at vurdere det reelle antal fugle, der ses gennem foråret ved Skagen. Årets første fugle er 17/2 3 R (OS) – usædvanligt med vinterfund på de kanter. Første forårstrækkende er 12/3 1 NØ (ROC) fulgt af en trækforsøgende 15/3 (flere indsendere). I perioden 27/3 til 1/4 ses 3 T + 2-3 TF (flere indsendere) og 16-17/4 2 T + 1 TF (OS JTL JOG). Herefter ses ingen fugle frem til 25/4, hvor hele 4-5 ses trækforsøgende (flere indsendere), og frem til 6/5 ses arten næsten dagligt, i alt med 5 T + 4-6 TF (flere indsendere). Havørn ses først igen i perioden 22-31/5, hvor 2-3 fugle ses trækforsøgende (flere indsendere). I alt er 8 fugle set udtrækkende og hen imod 10 fugle set trækforsøgende. Af årets fugle er 4-5 adulte. Fra efteråret foreligger blot et enkelt fund af en indtrækkende årsunge 16/8 (ROC m.fl.).

Toftesø m.v.

Der iagttages Havørn i området året igennem. Igennem alle måneder ses 2 ældre fugle (ad. + 5-6K), men selv om fuglene ses med potentielt redemateriale, bliver der ikke tale om noget yngleforsøg.

18/2 ses 1 2K, der jages ud af området af de gamle fugle (SKR), men formentlig samme fugl ses dog enkelte gange gennem maj måned. 3/5 ses hele 5 fugle over området samtidig (CGL). Det drejer sig om 3 adulte og 2 yngre fugle. De to sidstnævnte forbliver i området størstedelen af maj (flere indsendere). Udover de to gamle fugle ses 8/8 1 2K (DFS) og 16/11 1 imm. (TBA). Fuglene tager for sig af Skarvkolonien. Det være sig både ældre og yngre fugle samt antageligt æg. Desuden er de set gøre udfald mod en af de lokale Oddere. Ved enkelte lejligheder ses fuglene ved Høstemark Skov, hvor de gerne bliver afvist af de lokale Kongeørne. Det er usikkert, om det er de samme fugle, der også ses ved Mariager Fjord.

Vejlerne

Fra 3/1 og foråret igennem foreligger spredte observationer af en adult fugl, primært fra Bygholm området (flere indsendere). 27/2 og 11/3 ses 1 2K ved Bygholm

og Selbjerg Vejle (JF HHN) og dagen efter en fugl (samme?) angivet som 3K (JF). Fra 21/3 ses 1 ca. 4K (HHN) og både 24 og 27/3 ses trækkende fugle over området (2 ex.) (HHL HHN). De to gamle (den ene måske 4K) fugle ses med mellemrum foråret og sommeren igennem og det er muligvis den/de samme fugle, der ses i området året ud. Det er dog ofte i andet halvår vanskeligt at se på iagttagelserne, om der er en eller to adulte fugle til stede i området, hvorimod de ofte i perioden juni til august ses sammen. 5/5 ser HHN en farvemærket gammel fugl i Vesløs/Arup Vejler. Desuden ses allerede 17/8 en fugl angivet som 1K ved Frøstrup (CKP) og 7/10 1 2K på Bygholm Vejle. I alt er 6-8 ex. registreret i området i 2007.

Mariager Fjord

I perioden 6-31/1 ses 1 ad. + 1 2K primært i området omkring Havnø (TN HLL LLH PMM TL) og igen en adult fugl i området 7/3 (TN). Ellers registreres Havørn først i området igen i efteråret. 16/9 ses 2 fugle, der tydeligvis er han og hun (størrelse) ved Havnø (TN), her foruden en adult fugl 24/11 og 19/12 i samme område (CSS JHH). Som sagt er det uvist, om det er de samme fugle, der optræder her og i Lille Vildmose.

Hanstholm Vildtreservat / Nors Sø m.v.

Gennem det meste af året ses op til 2 adulte fugle i området. De fleste iagttagelser er fra reservatets sydlige del og Nors Sø. Årets første er 7/1 1 2K+ R i reservatets sydlige del (JJA). 23/3 ses den første adulte (TRK), men først fra 20/5 ses den/de gamle fugle regelmæssigt. Der foreligger 2 iagttagelser fra maj, 1 fra juni, 6 fra juli, 1 fra

august, 4 fra oktober, 1 fra november og ligeledes 1 fra december (JJA PHA ATL JVI m.fl.). De to fugle ses sammen 3 gange i juni/juli.

Sydlige Thy

Fra dette område, hvor der tidligere var stabil forekomst af Havørn, specielt omkring Ove Sø, foreligger i år kun få observationer, som alle nævnes: 25/4 1 2K N Ove Sø (JKK) og sikkert samme Vandet (JJA), 31/5 1 ad. Ove Sø (EA), 1/7 1 usp. Flyndersø (Jørgen Østergård via LN) og 18/7 1 usp. Ove Sø (HPD). Det er usikkert, hvorvidt fuglene her overlapper med fuglene set i Hanstholm Vildtreservat.

Øvrige

7/1 1 Hals (ERJ), 2/2 1 2K+ Vejrum (LM), 18/2 1 imm. Elling Å (CAS), 10/3 1 2K V Staun, Barmer, Valsted Enge (ATL), 13/3 1 overflyvende Madum Sø (EMN), 19/3 1 SV mellem Karup og Frederiks (CGL), 30/3 1 ad. fou. Vilsted Sø (MHR), 31/3 1 4K R Viskum (TBR LM), 10/4 1 N Års (RSN), 26/4 1 imm. Ulvedybet (MP), 28/4 1 ad. Halkær Sø (HMT BLN) og sikkert samme 3/5 (GRA), 3/5 1 ad. Rettrup Kær (LN), 15/5 1 3K+ S Gerå (JHC), 16 og 20-21/5 1 ad. Vilsted Sø (MHR DMB), 19/7 1 2K+ R Nordmandshage (LYA), 9/8 1 2K+ NV Vilsted Sø (MHR), 17/9 1 ad. R-S Nordmandshage (PR), 14/10 2 R Korsholm (set fra Nordmandshage) (PR) og 30/10 1 1K TF Syrodde, Læsø (PR). I alt ca. 14 forskellige i første halvår og 6 i andet.

Skemaet herunder er på ingen måder rensset for gentagere.

Sum: 591. 1. halvår 426, 2. halvår 165. Observationer 462. Indsendere 125. Lokaliteter 81.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
30	30	68	114	151	33	40	26	26	28	23	22


Havørn, Skagen, 4. maj 2007. Foto: Jørgen Kappel.

Slangeørn *Circaetus gallicus* (02560)

Ét godkendt fund, som er det 13. nordjyske og det 9. fra Skagen, 3/5 1 TF (Jan Eske Schmidt m.fl.).
Arten er SU-art.

Rørhøg *Circus aeruginosus* (02600)

En årssum der er lavere end længe, hvilket primært skyldes et meget svagt forårstræk ved Skagen.

Året starter med et par rapporteringer af måske samme overvintrende fugl i Vejlerne, 12 og 23/1 og 27/2 1 hun (HHN). Mere reel ankomst her ses fra 4/3 2 Vesløs/Arup Vejler (SB) og 1 Bygholm Vejle (HHN). Som vanligt går der noget tid, inden første fugl ses på andre lokaliteter. Næste er således første Skagens-fugl 28/3 1 hun R (KEC ROC). Vi skal dog hen til 13/4, før de første 3 udtrækkende ses (KNP ROC IUH). Ellers bliver forårstrækket som sagt meget svagt, og forårets eneste dage med mere end 10 fugle er 22/4 12 Ø (FRO HAC CR JLA) og 26/4 19 T + 5 TF (FE m.fl.). Til sammenligning trækker 100 fugle på de 3 største trækkedage i 2006. Det er især maj-trækket, der er svagt. Her ses blot 42 trækkende fugle, heraf de 31 på månedens første 6 dage. Enkelte fugle ses i juni, og sidste trækkende ses 10/6 2 NØ (ABK GTW). I alt ses 131 T + 117 R/TF. Det svage forår sætter også sit præg på rapporteringer fra det øvrige Nordjylland, hvorfra der ikke foreligger nævneværdige træktalet. Største tal i øvrigt fra 1. halvår er som vanligt fra Vejlerne med 24/4 26 Bygholm Nord (HHN). Fra Vejlerne melder HHN i øvrigt om 44 par. Fra andre lokaliteter er der rapporter om 16 par. Dette kan også tages som en opfordring om øget rapportering af ynglefugle de kommende år.

Sum: 1678. 1. halvår 1014, 2. halvår 664. Observationer 1187. Indsendere 150. Lokaliteter 165.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
Vejlerne - sum	2	1	70	471	364	106	152	297	175	37	3	-
Lille Vildmose - sum	-	-	-	42	24	18	33	34	33	-	-	-

Blå Kærhøg *Circus cyaneus* (02610)

Skønt forårstrækket i det hele taget og ved Skagen i særdeleshed er ringe bliver årstotalen som helhed pæn grundet et pænt antal rapporteringer fra landsdelen, specielt efterår og vinter.

Fra årets første måneder er de største tællinger som vanligt fra Vejlerne med de største dage 25/1 6 Bygholm (JLA), 10/2 10 (HHN) og 11/3 10 Bygholm (JF). Allerede 3/3 ses den første trækkende i Skagen (ROC KEC EC JOK) fulgt af endnu en fugl 4/3 (KNP KEC ROC). Man skal dog hen midt i april, før der ses mere end en fugl trækkende pr. dag. Hovedtrækket ses således i perioden 14/4-4/5 uden at det som sagt når de store højder. De


Rørhøg, Kærup Holme, 12. maj 2007. Foto: Vagn Freundlich.

I andet halvår er første større tælling af 1K fugle 22/7 13 Bygholm Vejle (HHN). Ellers er de største tal herfra 3/8 16 Bygholm Vejle (HAC Erik Hørning), 19/8 og 1/9 20 (HRC NBJ m.fl.). Forekomsten af trækkende fugle er meget sporadisk. De seneste fund udenfor Vejlerne er tidlige, 30/9 1 Vilsted Sø (TN) og 13/10 1 Nors Sø (GGU). Som vanligt opholder Rørhøg sig væsentligt længere i Vejlerne. Her er sidste 3+5+9/11 1 (HRC HHN MLU). Der er således, i modsætning til i 2006, ingen fugle, der lægger an til overvintring. Skemaet herunder er så vidt muligt renset for gengangere hvad angår fugle fra Skagen.

største dage i perioden er 15/4 9 T+3 TF (EHS KNP m.fl.), 16/4 8 T (JTL m.fl.) og forårets største dag 22/4 15 T+4 TF (ROC HAC m.fl.). Efter denne periode ses ganske få fugle, og maj måned bliver vel den ringeste meget længe. Sidste trækkende fugle ses 4/6 2 hanner (flere indsendere). I alt ses ved Skagen 114 T + 29 TF/R, hvilket er mindre end halvdelen af summen i 2006. Der er få nævneværdige indberetninger fra forårstrækket fra andre lokaliteter. Nævnes kan Klitmøller med 3 trækkende både 1/4 og 14/4 (JJA) og Bulbjerg med 15/4 3 og 16/4 4 (HHN m.fl.). Udover Skagens-fuglene er eneste juni fugl 28/6 1 han R Råbjerg Kirke (BBS).


Sum: 965. 1. halvår 543, 2. halvår 422. Observationer 938. Indsendere 126. Lokalteter 161.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	115	91	129	166	39	3	-	1	41	179	108	93
Vejlerne – sum	25	20	45	12	-	-	-	-	7	44	35	28
Skagen – sum	6	4	7	100	34	2	-	1	7	6	1	-
Lille Vildmose – sum	22	28	28	8	-	-	-	-	21	81	40	37

Steppehøg *Circus macrourus* (02620)

Det ustadige forårsvejr medfører den laveste forekomst i flere år med kun to fugle. 16/4 1 2K Ø Bulbjerg (HHN)

og 4/5 1 hun TF Skagen (mange indsendere).

Hedehøg *Circus pygargus* (02630)

Ved Skagen ses den første 29/4 1 hun Ø (JHC), og frem til 8/5 ses den mest massive forekomst der med daglige iagttagelser. Her noteres 8 NØ + 5 TF (flere indsendere). 12 af fuglene er adulte, halvdelen hanner. Fra 18/5 til 23/5 ses arten på 5 datoer med 2 Ø + 4 TF, primært 2K fugle (flere datoer). Forårets sidste i Skagen bliver 3/6 1 han ad. R Grenen (ROC m.fl.). Totalt fra Skagen rapporteres 10 T + 9 TF, hvilket er noget under totalerne fra de senere år og skal sikkert tilskrives det ustadige vejr. I området umiddelbart syd for Skagen ses nok den samme ad. han i perioden 12/5 til 15/6 (5 datoer) (ROC PEN BRS KNP TA).

Fra andre lokaliteter skal fra første halvår nævnes 9/5 1 han fou. Navn Sø (KAH), 13/5 1 han Vandplasken (JEA ALA) og 1 han N Toftesø (TC), 20/5 1 hun Sødal Skov (JG), 26/5 1 han N Tversted og Tannisby (JNI ALM) samt 29/6 1 han Store Vildmose (MP).

Der foreligger ikke indikation på yngel eller yngleforsøg, og fra andet halvår foreligger blot 2 fund, 11/7 1 hun Kandestederne (GRA) og 8/8 1 hun SØ Guderup


Hedehøg, Skagen, 4. maj 2007. Foto: Knud Pedersen.

Kær (EA).

Skemaet herunder er så vidt muligt rensat for gengangere.

Sum: 34. 1. halvår 32, 2. halvår 2. Observationer 29. Indsendere 40. Lokalteter 13.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	-	-	-	2	25	5	1	1	-	-	-	-

Duehøg *Accipiter gentilis* (02670)

Skønt der er tale om et år med ringe ungeproduktion, ses der alligevel lidt flere fugle end de seneste år. Antal af indsendere er som i 2006, mens antal af lokaliteter er steget. Ca. en tredjedel af observationerne stammer fra Skagen-området (se skema).

Årets første måneder byder på lidt flere iagttagelser end normalt. Fra midt i marts er der lidt trækbevægelser at spore. Ved Skagen ses i perioden 10/3 til 27/5 ca. 8 T + 13 TF (flere indsendere). De fleste øvrige iagttagelser i perioden drejer sig sandsynligvis om fugle nær potentielle ynglepladser.

Yngel er rapporteret fra JTNs undersøgelsesområde "Vendsyssel" på 2417 km², hvorfra han melder følgende: "Der er status quo 42 par. Disse får 69 juv., hvilket i gennemsnit er 1,64 unge/par og 2,38 unge/par med mindst 1 unge. Det er et af de dårligste produktionsår i undersøgelsesperioden 1977-07. Efter en meget mild vinter med meget føde, mange duer og Skovskader pga stor frøsætning hos bøg og et varmt og tørt forår, var det forventet at det skulle blive et kanon år. Men sådan gik det ikke; der var imod forventning sen æglægning (dette giver færre unger), og fra midt i maj

og resten af sommeren var det hele ved at drukne. Ringduen (Duehøgens hoved-ernæringskilde) fik næsten ingen unger i år, så føden var knap. Mange af Duehøgeungerne døde i reden, 2007 var det første år uden 4-kuld. 31% af yngleforsøgene fik 0 juv. 5 ud af 39 aldersbestemte hunner var 1-årige (2K fugle). Endda 2 af hannerne var 1-årige. Der er krise i Duehøgebestanden, og det kan nu ikke kun forklares med bekæmpelse, da der i alle tilfælde i "Vendsyssel" er rimelig styr på dette. Stor Hornugle giver som sagt problemer, men måske skal noget af svaret ses i forbindelse med klimaforandringer. Der er flere parametre, der peger i den retning." Udenfor dette område er der rapporteret om ynglepar ved Høstemark (CH m.fl.), Lund Fjord (HHN), Hesselholt Skov (TN) og Estvadgård Plantage (LN). Der foreligger ikke noget om ynglesuccessen hos disse par.

I andet halvår er det som vanligt i oktober, der rapporteres flest fugle. Heraf en pæn del ved Skagen, primært årsunger under spredning. Nævnes kan det også, at der fra Vejlerne (primært Bygholm) foreligger 18 iagttagelser i årets tre sidste måneder. Det drejer sig dog sandsynligvis om én eller få stationære fugle.

Sum: 220. 1. halvår 120, 2. halvår 100. Observationer 228. Indsendere 74. Lokaliteter 104.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
Skagen-området	13	11	35	46	9	6	3	19	20	42	13	3
	2	2	3	12	6	-	-	8	1	23	3	-

Spurvehøg *Accipiter nisus* (02690)

Med et meget svagt forårstræk bliver årstotalen mere end 1000 lavere end i 2006. Det er specielt det dårlige vejr i maj, der sætter sit præg på indrapporteringen. 2. halvår er pænt med nogle store dage ved Nordmandshage og Hanstholm.

Året starter med få rapporteringer i januar og februar. Fra sidst i marts sætter forårstrækket ind med de første trækkende ved Skagen 22/3 14 (ROC KNP) fulgt af et par pæne dage sidst på måneden, 25/3 40 (ROC m.fl.), 26/3 53 (ROC KEC) og 31/3 60 (MiA KEC ROC m.fl.). Hovedtrækket falder i sidste halvdel af april med følgende store dage (alle over 120 ex.) 14/4 168 (KNP m.fl.), 22/4 130 (HAC FRO ARA CR JLA), 26/4 134 (KEC ROC FE m.fl.) og 29/4 150 (JF m.fl.). Herefter bliver der stille og forekomsten i maj er meget lav. Med det gode vejr i starten af juni bliver de sidste fugle sendt af

sted, 3/6 68 T (RT KNP m.fl.) og sidste dag med træk er 10/6 12 (MIK). I alt ses ved Skagen 22/3-10/6 1911 T + 638 TF/R, hvilket er mere end 1000 færre end i 2006.

Fra andre lokaliteter skal følgende dage nævnes, 26/3 51 NØ Råbjerg Mile (PR), 1/4 16 NØ Klitmøller (JJA), 13/4 82 NØ Råbjerg Mile (PR), 14/4 59 NØ Klitmøller (JJA JKY PHA) og 15/4 32 Ø Bulbjerg (HHN m.fl.).

Der er meget få rapporteringer af ynglende fugle – 4 par, der jo på ingen måde giver et billede af den reelle bestand.

Som sagt er forekomsten i efteråret pæn, specielt i oktober. Tallene fra Skagen ses i skemaet, men de klart største dage er dog 1/10 103 S Nordmandshage (PR) og 6/10 134 SV (indtrækkende) Hanstholm Havn (CR). Sidste større trækdag er 6/11 12 S Nordmandshage (PR).

Sum: 3397. 1. halvår 2592, 2. halvår 805. Observationer 862. Indsendere 140. Lokaliteter 273.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
Skagen – området	64	58	618	1817	634	401	29	64	104	479	88	41
	9	12	303	1421	563	162	-	17	12	63	14	-

Musvåge *Buteo buteo* (02870)

En pæn årstotal, hvilket skyldes større træktaal fra foråret, en del rapporteringer af ynglefugle samt også pæne tal fra andet halvår.

I årets første måneder er de største rapporteringer fra Nørreådalen og Lille Vildmose (se skema).

Ved Skagen ses første trækforsøgende 4/3 6 (ROC KNP KEC), første større tal er 12/3 86 TF (KEC ROC), mens første dag med udtrækkende fugle er 25/3 80 T + 70 TF (ROC m.fl.). De største trækdage falder i det hele taget i de sidste martsdage med 26/3 210 T + 40 TF (ROC

(KEC) og 31/3 135 T + 280 TF (ROC m.fl.) som de største. Resten af foråret noteres blot 92 udtrækkende fugle. Som vanligt er der dog i maj mange dage med op til 250 fugle på trækforsøg. I alt noteres 836 T + 4224 TF. Der er mange gengangere blandt de trækforsøgende fugle, idet disse blot er renset for gengangere, hvad angår de enkelte dage. Fra andre lokaliteter kan nævnes 13/3 66 N Nordmandshage (PR) og 33 N Toftesø/skov (TC), 15/3 48 N Mulbjerg (HHB), 26/3 221 TF Råbjerg Mile (PR) og 28/3 34 T Kløvenhøj (HHLA).

Der er i alt rapporteret 96 ynglepar fordelt med Vendsyssel 14, Livø 1, Himmerland 44 og Viborg-området 35. Det bemærkes, at der ingen rapporteringer er fra Thy! Fra efteråret er der også en del tællinger fra Nørreådalen og Lille Vildmose (se skema). Desuden byder Skagen på en del trækforsøgende fugle i oktober. Nævnes kan

Sum: 13.432. 1. halvår 10.584, 2. halvår 2848. Observationer 2917. Indsendere 179. Lokaliteter 375.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	601	583	3989	3089	1525	797	187	356	508	900	460	437
Skagen	-	1	1718	1766	1287	289	20	42	21	172	16	5
Lille Vildmose – sum	44	34	326	137	99	70	36	52	115	98	65	38
Nørreådalen – sum	86	81	78	3	-	4	-	-	8	74	52	52

Fjeldvåge *Buteo lagopus* (02900)

En meget lav sum i første halvår forårsaget af et ringe forårstræk kompenseres i nogen grad af et bedre andet halvår end længe set.

Fra årets første måneder kan nævnes, at Lille Vildmose er området med flest observationer og at der ikke i landsdelen er rapporteringer af mere end to fugle sammen. Ved Skagen ses den første trækkende 27/3 1 NØ (ROC), og bortset fra 28 trækkende i dagene 13-17/4 ses den sparsomme kulmination omkring månedsskiftet april/maj. 28/4 til 4/5 ses 86 trækkende svarende til 63% af forårets fugle. De største dage (der på ingen måde imponerer) er 28/4 15 T (flere inds.) og 29/4 30 T (JF m.fl.). Herefter ses meget få, således trækker blot 14 fugle yderligere i den resterende del af foråret frem til de sidste 4/6 2 T + 1 TF (RT m.fl.). Frem til 10/6 (FSH ABK) ses en rastende fugl i området. I alt ses i Skagen 27/3-11/6 163 T + 79 TF/R.

Fra andre lokaliteter er det sparsomt med rapporter, nævnes kan 26/3 2 NØ og 13/4 5 NØ Råbjerg Mile (PR) samt 28/4 3 fou. Hanstholm Vildtreservat (PEN BRS) er eneste fund af mere end én fugl. Udenfor Skagen er forårets sidste fugle ret sene, således 3/6 1 2K R Bulbjerg

Sum: 606. 1. halvår 374, 2. halvår 192. Observationer 533. Indsendere 103. Lokaliteter 125.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	29	31	57	183	66	8	-	-	6	124	40	22
Skagen – sum	-	1	11	146	73	10	-	-	1	51	2	-
Lille Vildmose – sum	3	3	4	-	-	1	-	-	2	12	13	4

Lille Skrigeørn *Aquila pomarina* (02920)

Et fund i Skagen for 10. år i træk og 27. fund i alt, 26-31/5 1 ad. TF Skagen (JOK MK m.fl.).


25. marts 2007. Foto: Jørgen Købel, Mustøge, Skagen.

6/10 7 T + 44 TF og 22/10 85 TF (KEC ROC).

Skemaet herunder er renset for gengangere på enkelt-dage ved Skagen.

(HHN), 6/6 1 Gedeberg (KRA) og 8/6 1 fou. Lille Vildmose Nord (PLA).

Første i efteråret er fra Lille Vildmose, hvor én fugl noteres 13/9 (TL) og 20/9 (TC) – kan være den samme. Ellers bærer efteråret præg af, at 2007 er det første år længe, der minder om et gnaverår nordpå. Blandt andet sætter det sit præg på trækket ved Falsterbo, der har sit største efterårstræk siden 1987, og også ved Skagen noteres imponerende mange fugle. Første her er 30/9 1 R (ROC m.fl.), men fra 14/10 foreligger mange dage med rastende, trækforsøgende og sågar udtrækkende fugle. Nævnes kan 14-16/10 dagligt op til 7 T/TF (ROC KNP m.fl.), 22/10 2 T + 5 TF (ROC m.fl.) og 24/10 4 udtrækkende (ROC). Der er formentlig tale om den hidtil største efterårsforekomst der. Også andre steder ses flere end normalt. Den største enkelt-dag i mange år er således 14/10 9 SØ Hanstholm (JJA EA BF), men generelt mange spredte iagttagelser over landsdelen. Flest i Lille Vildmose, hvilket ses i skema herunder. Skemaet er i øvrigt så vidt muligt renset for gengangere på enkelt-dage.

Fundet er godkendt af SU.

Stor Skrigeørn *Aquila clanga* (02930)

Ét fund, 3-12/5 1 2K TF Skagen (KNP m.fl.). Det er 17. nordjyske fund, seneste er fra 2003.

Fuglen er den samme, som i februar ses på Rømø og

i perioden 8/3 til 2/5 forskellige steder på det østlige Djursland.


Stor Skrigeørn, Skagen, 4. maj 2007. Foto: Knud Pedersen (begge fotos).

Kongeørn *Aquila chrysaetos* (02960)

Et på alle måder bemærkelsesværdigt år. For første gang kommer der unger på vingerne fra to nordjyske par – ved Høstemark og Hals Nørreskov. Til gengæld er der ikke længere Kongeørn i Tofte Skov, hvorfra den sidste af de gamle fugle forsvinder i løbet af 2007. Samtidig er det første gang i rapportens historie, at der ikke er rapporteret Kongeørn ved Skagen. Antallet af forskellige ørne set i Nordjylland i 2007 er ca. 9-10.

Høstemark (TL FA m. fl.)

Parret er set i området gennem hele året og får en unge på vingerne, der ses flyvende fra 1/7 (WJ TBA), hvilket er rekordtidigt. Herefter fører den dog en underlig, tilbagetrukken tilværelse og ses kun få gange gennem juli og august og ses sidste gang ved Høstemark 3/9 (PBO). Efter enkelte observationer af den ved Tofte Sø (se nedenfor) ses den kun yderligere én gang 1/10 sammen med en adult fugl ved Birkesø (TC). Der er ikke med sikkerhed iagttaget andre fugle i området i 2007.

Tofte Skov (HAC ATL CR TC m. fl.)

2007 blev det foreløbigt sidste år med stationær Kongeørn på lokaliteten, hvor ørnene første gang yngede tilbage i 1999. Den enlige gamle fugl ses jævnligt frem til 7/4 (AHO), hvorefter den ikke med sikkerhed er iagttaget. I alt 5 unger kom på vingerne fra Tofte Skov i årene 1999-2002. Ellers foreligger der blot iagttagelser af ungen fra Høstemark, der ses ved søen 3 dage i perioden 3-12/9 (TBA TC).

Hals Nørreskov (JTN m. fl.)

Det er fjerde år, parret har opholdt sig i dette (hidtil hemmeligholdte) område og denne gang med ynglesucces. Parret, der nu er ca. 7K og 9K, fik to unger, hvoraf den ene blev flyvefærdig og ses i luften fra 20/8 (JTN). Den anden døde 2-3 uger gammel. Efter to år med mislykkede yngleforsøg lykkedes det i år. I den periode har

parret i øvrigt bygget 5 reder i området. Bemærkelsesværdigt er det imidlertid, at der fra 22/9 ses 2 unger sammen i området (CR ATL FA m.fl.). De ses sammen ved flere lejligheder og minimum frem til 11/11 (HAC). Seneste iagttagelse af en 1K fugl er i øvrigt 20/12 (ATL). Den anden unge stammer sandsynligvis fra Høstemark, hvor ungen forsvandt fra meget tidligt. Det er dog ganske unikt, at et ørnepar adopterer en unge fra et andet par, og i perioden (1/10) ses ungen fra Høstemark også sammen med en gammel fugl i Lille Vildmose (TC). Dog ses fra Nordmandshage 22/10 en 1K fugl krydse Limfjorden (PR). Mens der i øvrigt kun er rapporteret to fund af ørnene fra første halvår, er der 10 fund fra perioden september til december. At lokaliteten hermed of- fentliggøres skyldes blandt andet at Kongeørnene og lokaliteten kom i både radio og aviser, da deres tilstedeværelse i 2007 hindrede opstilling af en vindmøllepark i Gåser Enge. En fugl set ved Flauenskjöld 19/10 kan muligvis være en af fuglene fra Hals (ATL).

Hanstholm Vildtreservat og Thy

I området Hanstholm-Ålvand-Nors Sø-Vilsbøl er sikkert samme 2-3K fugl set året igennem. I alt foreligger 12 fund af denne fugl fra januar til november (JJA m.fl.). Hvis det drejer sig om samme fugl, som opholdt sig i området i 2006, må 3K (eller måske 4K (red.)) være det mest sandsynlige. En muligvis ældre fugl er endvidere iagttaget ved Lodbjerg Klitplantage 13/4 (FRO), men det kan dog ikke helt udelukkes, at både denne og en uspecificeret fugl ved Østerild Fjord 31/3 (JJK) drejer sig om førnævnte.

Als Odde (Overgårds marker)

Parret, der i 2006 var under etablering ved Overgård på sydsiden af Mariager Fjord (altså uden for området dækket af denne rapport), ses også gennem hele 2007. Det bliver dog ikke til yngel – endnu. Ved enkelte lej-

ligheder er fuglene set fra nordsiden af fjorden, således 21/1 1 Pletterne (LLH HLL), 27/1 2 Pletterne/Als Odde (CSS), 11/2 1 ad. + 1 imm. Als Odde (HAC), 3/5 1 Als Odde (CSS), 23/12 1 ad. + 1 imm. Pletterne (LLH) og 30/12 2 Pletterne (TN). Det drejer sig om en adult fugl og en 5K fugl.

Skagens-området

For første gang i den tid, der regelmæssigt er registreret forårstræk ved Skagen, ses der ingen Kongeørn. En enkelt ældre fugl er dog rapporteret fra Hulsig-området 18-19/5 (PEN MHH). At ingen fugle ses ved Skagen,

Sum: 359. 1. halvår 171, 2. halvår 188. Observationer 261. Indsendere 57. Lokaltiteter 17.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	28	30	36	24	33	20	32	29	49	37	25	16

Høgeørn *Aquila fasciata* (02990)

Danmarks tredje Høgeørn ses ved Skagen 30/4, 1 2K TF (FE JPE PR KNP m.fl.). De to første fund er også fra Nordjylland, september 1957 1 skudt ved Sindal og 2/5 1995 1 2K TF Skagen. Arten er for nylig blevet omplaceret faunistisk og er nu klassificeret blandt *Aquila*-ørnene. Gæst fra Sydeuropa, hvor den traditionelt er standfugl.

Høgeørn, Skagen,
30. april 2007.
Foto: Knud Pedersen.


Dværgørn *Hieraaetus pennatus* (02980)

Det 6. fund fra Skagen, 15/5 1 lys fase TF (Jens Ballegaard m.fl.). Det seneste fund er fra 2003. To af de 6

fugle har været af mørk fase. Fundet er godkendt af SU.


Dværgørn, Skagen,
15. maj 2007.
Foto: Jørgen Kabel
(alle tre fotos).

Fiskeørn *Pandion haliaëtus* (03010)

Den laveste årstotal siden 2002, hvilket primært skyldes et svagt forårstræk.

Årets første 31/3 1 Ø Bulbjerg (JLA) følges af den første Skagens-fugl dagen efter 1/4 1 Ø (EC via ROC), hvilket er tidligt der. Næste ses først 9/4 1 T (via ROC), og første dag med pænt træk er 14/4 9 T (KNP m.fl.). Kulminationen ses i perioden 23/4-4/5, hvor halvdelen af forårets fugle ses. De største dage er 25/4 11, 29/4 17, 1/5 14 og 4/5 10 (flere indsendere). Den resterende del af maj ses, primært grundet vejret, få fugle. Månedsskiftet maj/juni giver dog blandt andet 31/5 10 (FE TA) og 3/6 10 (RT KBC HAC m.fl.). Forårets sidste trækkende

fugl er 11/6 1 (FSH ABK). I alt ses ved Skagen 196 T + 15/TF, hvilket skal ses i relation til et gennemsnit på 230 trækkende for perioden 1975-2006. Oplysninger fra andre lokaliteter er sparsomme, således flest ved Bulbjerg med 5 fugle på 3 dage (HHN m.fl.).

Fra det nordvestlige område foreligger et ynglefund af et par, der har været på lokaliteten gennem flere år. Parret, det eneste danske i 2007, fik 3 unger, men sandsynligvis blev blot de to flyvefærdige (Nyegaard og Grell 2008).

I andet halvår ses hovedparten af fuglene på 4 lokaliteter, således Nors Sø med 15, Lille Vildmose 12, Øster-

kær/Kytterne 14 og Vejlerne 25. De største koncentrationer er 17/7 3 R Nors Sø (PHA), 18/8 3 R Bygholm Vejle (SB), 24/8 4 R Østerkær (TBA) foruden 24/8 4 R og 5/9 3 R Hjarbæk Fjord ved Kølshen (TRK) og 21/8 3 S Nordmandshage (PR). Nævnes kan det også, at der ses

5 indtrækkende ved Skagen i perioden 25/7-1/9. Årets sidste er 24/9 1 Ø Dybvad (HBØ) og 29/9 1 Halkær Bredning (BLN). Skemaet herunder er rensset for gengangere hvad angår fuglene fra Skagen.

Sum: 416. 1. halvår 251, 2. halvår 165. Observationer 235. Indsendere 113. Lokalteter 70.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	-	-	1	121	83	46	38	88	38	-	-	-

Lille Tårnfalk *Falco naumanni* (03030)

Fundet fra Skagen 6/5 2006 1 ad. R nær Grenen, er blevet godkendt af SU. Der er tale om det 11. danske fund og det

andet fra Nordjylland. Det første var fra Rubjerg Knude 11/5 1981. Arten er SU-art.

Tårnfalk *Falco tinnunculus* (03040)

Efter rekorden i 2006 er vi atter på normale cifre. Pæn rapportering af ynglefugle.

I januar og februar er der mange spredte forekomster af 1-3 fugle, eneste med flere er 6/1 4 R Ølands Vejle (HAC). Forårstrækket sætter ind sidst i marts med blandt andet 25/3 4 Ø Bulbjerg (HHN Morten Kirk) og 5 NØ Råbjerg Mile (PR). Ved Skagen er vi efter sidste års rekordstore forårstræk atter tilbage på moderate antal, hvilket primært skyldes en lav forekomst i maj måned. Her ses normalt hovedparten af fuglene, men i år under 20%. Første trækkende fugl noteres 25/3 (ROC), fulgt af 5 trækkende 26/3 (KNP ROC). Ellers falder hovedtrækket i to klumper, henholdsvis sidst i april og først i juni. Fra første periode skal nævnes 28/4 ca. 45 (FE GGU KNP m.fl.) og 29/4 32 trækkende (FE m.fl.). Herefter går der som sagt en måned, før der atter ses et anseligt træk, således 2/6 24 T + 3 TF og 3/6 58 T (FE RT m.fl.). Sidste trækkende fugle bliver 12/6 2 NØ (KNP). Årets total bliver på 420 T + 67 TF/R, hvilket er under gennemsnittet for 1972-2006 på 498 fugle. Det moderate an-

tal trækkende fugle sætter også sine spor på andre lokaliteter, hvorfra der ikke rapporteres om større tal. Som sagt er der en fin rapportering af ynglefugle, idet 25 nye par er rapporteret i forhold til opgørelsen i seneste rapport. Disse ses af kortet. Største rapporterede kuld er 5 unger ved Vejrum 3/6 (LM). Ifølge "Fuglenes Danmark" (Grell 1998) skulle bestanden være tættere på Mors og i Thy sammenlignet med Vendsyssel. Så kortet er til en vis grad nok også et udtryk for ornitologernes færden.

Efteråret byder generelt på færre fugle end i 2006. Mest markant under efterårstrækket er igen Nordmandshage, hvor der i perioden 31/7 til 30/10 ses 102 sydtrækkende, flest 31/7 19 (PR), 3/9 11 (HHB PR) og 17/9 19 (PR). Eneste observationer i øvrigt af mere end 5 fugle er 6/9 8 og 13/9 13 Lille Vildmose Nord (HAC). Selv om der i november og december ses færre fugle end i 2006, er forekomsten dog generelt større end for blot få år siden, hvilket uden tvivl blandt andet kan tilskrives det milde vintervejr.

Sum: 1942. 1. halvår 1054, 2. halvår 888. Observationer 980. Indsendere 142. Lokalteter 305.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	145	118	209	320	185	221	144	138	279	149	76	102

Aftenfalk *Falco vespertinus* (03070)

Det laveste antal rapporterede Aftenfalker i rapportens historie, i alt ca. 6 fugle. Året følger trenden fra de foregående fire år med få fugle. Alle på nær én stammer fra Skagen, 31/5 1 hun fou. Flagbakken (TA FE via ROC

m.fl.), 9/6 1 ad. han og 1 2K hun TF Skagen by (JOK GTW) samt 10/6 1 han fou. Batterivej (MIK) og 1 2K hun Ø (JOK ABK FSH). Sluttelig en fugl fra Han Vejle, 7/6 1 hun N (CSS).

Sum: 6. 1. halvår 7, 2. halvår 0. Observationer 6. Indsendere 8. Lokalteter 2.

Dværgfalk *Falco columbarius* (03090)

Et år langt under det normale, hvilket især skyldes et svagt forårstræk ved Skagen såvel som andre steder. Året starter med de traditionelle få vinterfund. Af de 9 fugle i januar/februar er de 5 fra Lille Vildmose. Første

nordtrækkende fugl meldes fra Manna 21/3 (ATL), fulgt af fugle ved Klitmøller, Vesløs og Skagen 26/3 (KEC ROC SB JJA). Som sagt registreres forårstrækket kun fåtalligt. Ved Skagen er de første større dage 14/4 med

Tårnfalk ynglepladser 2004-07 (2007 med blåt)


8 og 15/4 med 7 fugle (PR KNP m.fl.). Forårets største dage falder sidst i april, således 25/4 11 T (JHC m.fl.) og 29/4 17 T + 2 R (MMJ GGU FSH m.fl.). Maj byder grundet vejret på usædvanligt få fugle, og største dag er 14/5 7 T (flere indsendere). Som vanligt sluttet der af med enkelte juni-fugle, hvor af de sidste er 4/6 1 T (RT FNI JLY) og 5/6 1 T (OS HST HP). Totalt er noteret ved Skagen 165 T + 33 R/TF, hvilket kan sammenlignes med et gennemsnit på 374 for årene 1972-2006. Der er ikke nævneværdige trækforekomster fra andre lokaliteter.

"Efteråret" starter med et usædvanligt sommerfund, 6/8 1 R Lodskovvad (LP via ROC). Første mere normale efterårsfugle er 23/8 1 indtrækkende Grenen (ROC HLÆ

ABK) samt 25/8 1 S Nordmandshage (HHB) og 1 fou. Høstemark (kunne være samme) (DFS). Under efterårstrækket ses i øvrigt markante forekomster følgende steder, Skagen 23/8-27/10 (19 dage) 23 SV/R (ROC KNP m.fl.), Lille Vildmose 25/8-27/10 (11 dage) 12 T/R (flere indsendere), Nordmandshage 25/8-6/11 (6 dage) 16 S (flere indsendere), heraf 1/10 hele 11 S (PR) samt Vejlerne, der 9/9-13/11 fremviser 12 fugle. Endelig skal nævnes 6/10 4 indtrækkende Hanstholm Havn (CR). Årets sidste 2 måneder byder som vanligt på få fugle og årets sidste er 13/12 1 R Agger Tange (EA) og 16/12 1 fou. Reservatet, Skagen (HAC).

Sum: 381. 1. halvår 262, 2. halvår 117. Observationer 215. Indsendere 95. Lokaliteter 79.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	8	1	10	150	86	9	-	5	52	45	9	6
Skagen	-	-	2	117	72	9	-	3	13	7	-	1

Lærkefalk *Falco subbuteo* (03100)

Efter sidste års rekordstore forekomst er vi tilbage på en årstotal nær gennemsnittet. Det er især det ustadige vejr under artens forårstræk, der sætter sit præg. Ingen tegn på nordjyske yngleforekomster.

Årets første fugle er 14/4 3 NØ Skagen (JAKI) og 15/4 2 NØ Skagen (KNP JLA). Første udenfor Skagen er 21/4 1 R Agger Tange (LFD). Ved Skagen ses kulminationen som vanligt i månedsskiftet april/maj og maj/juni.

27/4 til 5/5 trækker 61 fugle med max. 29/4 11 og 2/5 9 (flere inds.). Gennem resten af maj ses meget få, indtil 31/5 med 10 T + 2 R (FE via ROC m.fl.) og 3/6 med 15 trækkende ved Flagbakken (flere inds.). Sidste dage med trækkende fugle er 9/6 8 T + 2 R og 10/6 4 T + 7 R (ABK MiK FSH JOK). En efternøler ses rastende 25/6 (JHH). I alt ses ved Skagen 136 trækkende + 46 rastende, hvilket kan relateres til et gennemsnit på 123 (1972-2006). Der er forholdsvis mange observationer fra andre lokaliteter. Området med flest registreringer er Høstemark/Lille Vildmose. Fra foråret er her 9 registreringer i perioden 28/4 til 6/6. Det drejer sig sandsynligvis om 1-2 rastende fugle på flere dage, men også om forbitrækkende

fugle (flere indsendere). Eneste iagttagelse af mere end én fugl er 3/6 2 fou. Lille Vildmose (WJ). Yderligere 13 registreringer foreligger fra første halvår med 3 fra Bulbjerg/Vejlerne, 5 fra Himmerland, 4 fra Vendsyssel og 1 fra Læsø. Seneste er 18/6 1 Buderupholm (CR). Fra juli foreligger to fund, 2/7 1 fou. Rødding (TRK) og 14/7 1 R Hulsig (KNP). Ellers byder 2. halvår på 12 registreringer, igen med de fleste fra Høstemark/Lille Vildmose. Herfra foreligger 7 fund fra perioden 25/8-30/9, som er efterårets seneste (flere indsendere). Det er uvist, hvor mange forskellige fugle, det drejer sig om. To fund drejer sig om 2 fugle, 1/9 2 Vejlerne (NBJ BLR) og 10/9 2 1K S Nordmandshage (PR).

Sum: 222. 1. halvår 206, 2. halvår 16. Observationer 81. Indsendere 75. Lokaliteter 34.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	-	-	-	44	86	76	2	1	13	-	-	-

Jagtfalk *Falco rusticolus* (03180)

Fuglen der dukkede op i Hanstholm området 21/12 2006 ses i området frem til 10/3 i år og er godkendt af SU for denne periode (SKR m.fl.). Desuden er en ny fugl

godkendt fra indeværende år, 11/9 1 1K indtrækkende ved Rødhus Strand (Lars Smith m.fl.). Arten er SU-art.

Vandrefalk *Falco peregrinus* (03200)

En årssum lidt lavere end de senere år, hvilket bl.a. skyldes en lavere sum fra forårstrækket end vanligt. I årets første måneder ses fuglene på en lang række lokaliteter, dog med hovedvægten på de traditionelle lokaliteter (se skema).

Ved Skagen ses den første på træksforsøg 19/3 1 (ROC), fulgt af den første trækkende 25/3 1 (ROC). Fra midten af april og til de første maj-dage falder hovedtrækket med mere end 90% af fuglene. De største dage bliver 14/4 4 T + 1 TF (PR m.fl.), 26/4 5 T (flere indsendere), 27/4 6 T (FE JHC), 1/5 8 T (FE via ROC) og forårets største 29/4 12 T (FE m.fl.). Sidste dag med Vandrefalk er 3/6 1-2 T (flere indsendere). I alt noteres ca. 66-68 T + 17 TF/R, hvilket kan sammenlignes med et gennemsnit på 33 for perioden 1972-2006. Dog skal det bemærkes, at gennemsnittet for de seneste 5 år er hele 83 fugle, og

vi skal helt tilbage til 2002 for at finde en lavere årstotal end i år. Kun få andre lokaliteter bemærker sig væsentligt under forårstrækket. Nævnes skal blandt andet 8/3 3-4 Tofte Sø (TBA HAC). Desuden skal et par sene trækobservationer nævnes, 18/6 1 Egense (PHA) og 22/6 1 N Nordmandshage (PR).

Sommeren igennem ses enkelte fugle og første 1K-fugl er 17/8 1 1K Grenen (ROC KNP JKY) og 19/8 1 1K Nordmandshage (PR). Ellers byder efteråret generelt på den traditionelle koncentration i Vejlerne. Nordmandshage markerer sig dog også kraftigt med 39 rapporterede (mange gengangere) i perioden 19/8-31/10. Nævnes skal også 15 fugle fra Agger Tange i perioden september til december. Året slutter mildt og med en del spredte fugle over landsdelen.

Sum: 513. 1. halvår 242, 2. halvår 271. Observationer 516. Indsendere 120. Lokaliteter 109.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	40	26	48	88	35	5	2	13	84	81	41	50
Vejlerne – sum	13	4	22	17	3	-	2	10	44	38	10	10
Lille Vildmose – sum	3	4	8	3	1	-	-	1	6	6	2	3

HØNSEFUGLE

Agerhøne *Perdix perdix* (03670)

En helt elendig indrapportering i år – summen er faktisk den næstlaveste overhovedet i den tid der er lavet egent-

lige helårlige rapporter, dvs. siden midt i 70'erne. Kun 2002 var lavere med 258 indrapporterede fugle. Gen-

nemsnittet for de seneste 10 år ligger på 616 fugle.

I "gamle" dage, da der var vintre til, var det fordelagtigt at samle sig i vinterflokke, og det var ikke unormalt at falde over flokke på 40-50 fugle. De ses efterhånden meget sjældent og bl.a. heller ikke denne vinter. De største flokke er 3/1 7 Ulsted (RSN), 10/2 10 Græsdal (HHLA) og 22/2 11 Revlbuske (HRC). Fra sidst i marts høres de første spillende hanner, og fuglene er spredt ud parvis over området. Antallet af ynglefugle i form af spillende hanner eller par, der færdes sammen i yngletiden, løber op i ca. 60 par. Det er ikke mange, men når fjenderne er mange, og den ene fugl i parret som f.eks. ved Bulbjerg 15/4 bliver taget af en Spurvehøg (HHN m.fl.), er det jo heller ikke nemt at begå sig.

Fra midt i juli og resten af efteråret er der indsendt observationer af et mindre antal småflokke, hvilket må formodes at være ynglepar med årets unger. Største tal er 16/8 1 ad. + 10 1K fugle Borup Hede


Agerhøne, Biersted, 25. april 2007. Foto: Søren Kristoffersen.

(TRK), 22/8 11 Bolle og Try Enge (LYA), 18/10 12 Lille Vildmose nord (TBA) og 24/10 11 Høstemark (DFS).

Sum: 415. 1. halvår 226, 2. halvår 189. Observationer 137. Indsendere 54. Lokalteter 91.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
16	35	20	71	53	31	34	52	4	58	22	19

Vagtel *Coturnix coturnix* (03700)

Det indrapporterede antal ligger betydelig over gennemsnittet på 182 fugle for de seneste 10 år og er det højeste indsendte antal siden år 2000.

Årets første fugl høres tidligt, 30/4 1 sy. Albæk ved Præstbro (KRA). Fund i april er meget usædvanlige, men siden de næste fugle i området høres allerede 1+2/5 1 sy. Lindenberg Ådal ved Vårst (TN) og 2/5 1 sy. Albæk ved Præstbro (KRA), er det formentlig udtryk for en meget tidlig ankomst sydfra i år. Fund af fire andre aprilfugle fra det øvrige land tyder i øvrigt på det samme. Fra midt i maj ankommer et større antal fugle til vores landsdel, og det største tal fra foråret er uden sammenligning 7/6 12 sy. Thorup og Klim Fjordholme (HHN). Derudover en del indrapporteringer på

3-4 fugle, flest fra den nordlige del af Vendsyssel. Sommeren over høres 1-2 fugle mange steder i landsdelen, og kun 24/7 5 sy. Stenildvad øst for Års (AR) er nævneværdig stor. Tilsyneladende er fuglene spredt meget mere jævnt ud over vores område end normalt. Ofte ses en tydelig tendens til flere fugle jo længere man kommer nordpå.

Da stort set alle de indrapporterede fugle høres spille, falder antallet af registrerede fugle drastisk i løbet af august, selv om der nok reelt stadig færdes mange fugle rundt omkring. Årets sidste er 14/8 1 sy. Jerup Strand (LAM), 19/8 1 sy. Vilsted Sø (FRO) og 18/9 1 sy. Vindum Skov (EMN).

Sum: 308. 1. halvår 204, 2. halvår 104. Observationer 205. Indsendere 71. Lokalteter 95.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
-	-	-	1	59	144	67	36	1	-	-	-

TRANEFUGLE

Vandrikse *Rallus aquaticus* (04070)

Summen er øget markant i forhold til forrige år. Modsat sidste år observeres der allerede mange i marts måned. Sidste år var der blot to observationer i marts, fordi vinteren trak ud. I april og maj er tallene ca. fordob-

lede i forhold til sidste år. Af den samlede sum er de 568 fra Skagen, hvilket er godt halvdelen. Der er en god bestand i området nord for Skagen by, men der er naturligvis rigtig mange gengangere herfra. Årets

første er ligesom sidste år fra Loldrup Sø 5/1 1 (SA) og samme dag 1 Grenen (ROC). Allerede midt i marts begynder der for alvor at komme gang i territoriesangen. Største observationer i marts er 20/3 8 Batterivej, Skagen (ROC) og 26/3 12 Råbjerg Mile (PR). Største i april er 14/4 15 Selbjerg Vejle (MLU) og samme dag 13 Batterivej, Skagen (ROC). Hjarbæk Fjord markerer sig med 6 den 30/4 (TRK). I maj er 24/5 35 Selbjerg Vejle (MLU) en meget stor observation, ligesom 30/5 16 Lund Fjord (MLU) er ganske pænt. Skive Ådal markerer sig med 6

den 12/5 (DMB). De store tal fra Vejlerne kan især tilskrives stor aktivitet i de sene timer af (MLU), men generelt er de største observationer større end sidste år. Noget tyder på, at bestanden er steget. Som vanligt registreres meget få pull. på grund af den skjulte levevis. Da Vandriksen kan nå 2 kuld, er 15/8 1 pull. Lille Vildmose (WJ) ikke usædvanligt sent. I efteråret er det igen Vejlerne og Skagen der dominerer, men som sidste år markerer Nordmandshage sig med 11 den 30/9 (PR). Årets sidste bliver 31/12 2 Nedermoste, Skagen (KEC).

Sum: 1108. 1. halvår 718, 2. halvår 390. Observationer 482. Indsendere 93. Lokaliteter 90.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
10	12	155	202	257	82	24	122	94	118	18	14

Plettet Rørvagtel *Porzana porzana* (04080)

Summen er steget for andet år i træk. I 2005 var summen så lav som 33, og i 2006 63. Antallet af observationer er øget med 10. Antal lokaliteter er på niveau med de forrige år. Sidste år var det samlede antal piftende hanner 19 i Vejlerne. I år er tallet 16 (HHN). Afvigelsen er så beskeden, at man skal passe på at konkludere noget, men pilen viser nedad. Årets første er 12/4 1 Selbjerg Vejle (HHN) og 1 Vesløs Vejle/Arup Vejler (SB). Den næste er 26/4 1 Nedermoste, Skagen (JOG). Vi skal helt frem til sidst i maj, før der høres mere end 1 fugl pr. obser-

vation, nemlig 24/5 8 Selbjerg Vejle (MLU). Største observation er 1/6 10 Selbjerg Vejle (DMB SA). Hen over sommeren høres kun enkelte fugle uden for Vejlerne. Alle nævnes: 4/6 1 Sundby, Mors (CAS), 24/6 2 Vejrum Veststø (CSS TBR), 14/7 1 Vejrum Veststø (MHH) og 15/7 1 Toftegårds Enge (MP). Vejrum Veststø er eneste sted uden for Vejlerne, hvor der høres Plettet Rørvagtel mere end én gang i sommerperioden. Sidste fugl er 21/7 1 Vesløs/Arup Vejler (SB).

Sum: 87. 1. halvår 62, 2. halvår 25. Observationer 35. Indsendere 14. Lokaliteter 9.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
-	-	-	6	12	44	25	-	-	-	-	-

Engsnarre *Crex crex* (04210)

Summen er steget fra 110 i 2006 til 125 i 2007, som nu nærmer sig de flotte 155 fra 2005. Men vigtigst er, at antallet af lokaliteter er steget fra 38 til 45. Renset for gengangere ender summen på 70, hvilket er på niveau med forrige år, men nu fordelt på flere lokaliteter, hvilket er positivt. Det er igen primært (HHLA), som lusker rundt om natten i området omkring Store Vildmose og Nordvest-Vendsyssel og får lavet de vigtige registreringer. Igen i år er de fleste registreringer af de crex'ende fugle gjort omkring midnat, men på gode dage kan man også høre dem ved højlys dag. Årets første er 16/5 1 Christiansdal, Børglum (HHLA). Årets 5 største observationer

er: 25/5 3 Gårdbo Sø (ALM), 1/6 3 Stenum (HHLA), 1/6 4 Dvergetved (CAS), 5/6 3 Sørig Enge (KNP) og 15/7 8 Båsted Hede, Løkken (HHLA). Således skuffer Sørig Enge og Gårdbo Sø i år, hvor der sidste år var henholdsvis 11 og 10 ex. Uden for hovedområdet i Vendsyssel er Engsnarre registreret følgende steder: 21/5 1 Lindenberg Ådal, Vårst (GRA), 22/5 1 Onsild Ådal (CSS), 3/6 1 Vodskov (ATL MLUH), 7/6 1 Hammer Bakker nord (SEM), 13/6 1 Skals Ådal (CSS BH), 16/7 1 Bolleskov (RSN) og 2-4/8 1 Guderup Kær (EA HPD). Fuglen fra Guderup Kær er samtidig næstsidste i året. Sidste er 5/8 1 Stenbjerggårdvej, Vollerup ved Vrå (HHLA).

Sum: 125. 1. halvår 104, 2. halvår 21. Observationer 91. Indsendere 28. Lokaliteter 45.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
-	-	-	-	35	69	17	4	-	-	-	-

Grønbenet Rørhøne *Gallinula chloropus* (04240)

Antallet af indsendere er glædeligt steget til et højere niveau, hvilket afspejles i summen og antal lokaliteter. Sidste år var der kun 38 indsendere og registrering fra 76 lokaliteter og en sum på 532. Vinterens største er 6/1 6 Villestrup (TN), 13/1 8 Hobro Vesterfjord

(KNI) og 10/2 9 Karup By (JWJ). I det tidlige forår markerer følgende sig: 7/3 8 Østre Anlæg, Aalborg (GRA), 7/4 8 Østerådalen, Aalborg (GRA) og 12/4 7 Sønderstø (SA). Den 23/4 noterer (SA) 14 ex. rundt om Sønderstø i Viborg, heraf 4 på rede. Allerede den 10/5 noteres

de første 2 pull. i Østerådalen, Aalborg (GRA). På grund af den skjulte levevis er der relativt få rapporter af pull. Af de større skal nævnes 8/6 4 ad. og 5 pull. Strengholt Sø (KRA). I sensommeren bliver ungerne mere synlige, f.eks. 12/8 12 juv. Vejrum Vest Sø (TBR). I efteråret er de største observationer 26/9 15

Østerådalen, Aalborg (ATL), 30/9 7 Vilsted Sø (TN), 6/10 10 Doverkil og Brokær (EA IBA) og 10/11 9 Holmegårde (TBR). Den begyndende vinters største er 9/12 7 Glenstrup Sø (CSS). Årets sidste er 27/12 1 Lundbæk (GRA) og 30/12 7 Glenstrup Sø (CSS).

Sum: 744. 1. halvår 368, 2. halvår 376. Observationer 325. Indsendere 67. Lokaliteter 108.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
52	47	44	116	63	46	44	97	84	44	72	35


Blisshøne *Fulica atra* (04290)

Igen er der en pæn stigning. Lige som for Grønbenet Rørhøne er der langt flere indsendere og observationer. Summen er steget fra 138.836 i 2006 til 161.740 i 2007, antal observationer er steget fra 712 til 1060, og antallet af indsendere er øget fra 76 til 105.

Umiddelbart tyder noget på,

at ornitologer i området gør noget mere ud af optællingerne og indrapporteringerne til fordel for de mere talrige eller almindelige arter, og det er meget glædeligt.

Vinterens største er fra den nyetablerede Vilsted Sø 19/1 3000 (ASH). Største derudover er 2/1 1800 Hjarbæk Fjord ved Virksund (OL), 5/2 2400 Kielstrup Sø og fjorden ud for (BH) og 27/2 1068 Sebbesund (HM). Medio marts er fuglene så småt ved at være på vej ud på ynglepladserne. Den sidste lidt større ansamling inden ynglesæsonen er 4/3 1525 Vilsted Sø (AR).

I ynglesæsonen er det også Vilsted Sø, som virkelig markerer sig. 2/5 registreres 200 ynglefugle ved en delvis optælling, og det anslås at der er mellem 70 og 100 par

(PLA BGO). Den 16/5 noterer (TBR) i alt 900 ex. i Vilsted Sø, så der har virkelig været basis for et godt slagsmål om de gode ynglepladser. Den nye Halkær Sø er også populær blandt Blisshøns. 3/5 noterer (GRA) 115 ynglefugle, og (BLN) tæller 20 reder den 4/5. Agger Tange huser også mange fugle med blandt andet 6/5 100 (TOBR). Vejlerne huser også en stor bestand. Nævnes skal fra området 30/5 200 Kærup Holme (BN KA). De første pull. ses 7/5 3 ad. med 9 pull. Vrå (HHLA). Det er ca. én uge tidligere end sidste år, hvilket stemmer fint overens med, at fuglene sidste år var lidt senere på ynglepladserne, fordi vinteren trak lidt ud. 10/5 ses 3 pull. Østerådalen, Aalborg (GRA) og 11/5 ses 2 pull. Ellekrattet, Skagen (KNP). Fra medio maj ses unger flere steder.

I juli og især august ses igen store ansamlinger. Det antages at være fældende fugle. De største samlinger er 23/7 1100 Vilsted Sø (AR), 12/8 2500 Agger Tange (HP GGS) og 22/8 1500 Ulvedybet (SEM). I modsætning til sidste år er der også store ansamlinger i årets sidste måneder. Således 11/10 1300 Vandet Sø (SAL), 13/10 3520 Agger Tange (GGU), 18/10 7350 Hjarbæk Fjord (DMB), 30/10 1800 Havnø Hage (HAC) og 16/11 8200 Hjarbæk Fjord (TBN LTP). Fra december skal nævnes 15/12 2000 Kielstrup Sø (BH).

Sum: 161.740. 1. halvår 70.257, 2. halvår 91.483. Observationer 1060. Indsendere 105. Lokaliteter 210.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
32517	20505	8733	2264	4096	2142	5109	16894	8894	23805	25408	11373

Trane *Grus grus* (04330)

Summen er steget fra 4394 til 4974 og er tæt på de seneste 5 års gennemsnit. Summen kan ikke tillægges den store betydning, da der er et betydeligt antal gengangere, som det er umuligt at rense for. Som noget nyt de seneste år ses der i år Trane i januar. Det er formentlig de samme 6 fugle fra december forrige år, som fortsat huserer i Sønder Sørig og Gårdbo Sø området (LAM OS ROC KEC TEP). Sjovt nok ses også 5 NØ Nørhå Sø 7/1 (JKK). I modsætning til fuglene i Sønder Sørig og Gårdbo Sø, ses disse 5 ikke igen. I februar bliver vinteren for streng til Tranerne, men de er hurtigt tilbage. Allerede 2/3 ses 2 par danse ved Faddersbøl (SB). Ellers er de tidligste 3/3 2 Rosvang og 2 Vang (JJA), 4/3 2 Råbjerg Mile (ROC) og samme dag 2 Sønderenge (LAM)

og 2 Sønder Sørig (KEC). Medio marts er der Trane på næsten alle de traditionelle lokaliteter. Fra april og maj skal nævnes følgende træk: 15/4 7 N Sønder Harritslev (HHLA), 15/4 7 Ø Skagen (JOG m.fl.), 27/4 8 SV Agger Tange (PCH), 18/5 6 S Nordstrand, Skagen (ATL), 19/5 8 TF Flagbakken, Skagen (OBO TRK MHH) og 20/5 10 TF Grenen (TN FSH ANS CSS m.fl.). Samtidig med at der er fugle på træk, dukker de første pull. op. De første er 21/5 1 par med 2 pull. Tvorup Plantage (TVI JJA KBC). Vi skal helt frem til 1/7, før næste par med unger rapporteres i Hanstholm Vildtreservat, 1 par med 2 unger (JJA). De sparsomme oplysninger om pull. kan til dels skyldes artens noget skjulte levevis med ungerne, men kan naturligvis også være observatørernes tilbage-

holdenhed med oplysningerne til DOFbasen for at beskytte fuglene mod forstyrrelser. Til gengæld har DATSY været behjælpelig med oplysning om ynglestatus i vores område.

Fra DATSY koordinator Palle A.F. Rasmussen vi modtaget følgende status for 2007: "I Nordjylland er der indsamlet oplysninger om i alt 39-41 par fordelt på 19 lokaliteter. Det er en lille fremgang fra en vurderet bestand på 36-39 par i 2006. Bestanden i Nordjylland er fordelt med 11-13 par i Vendsyssel, 1 par i Himmerland, 3 par i Hanherred, 20 par i Thy og 4 par på Læsø. De betydeligste yngleområder i Nordjylland i 2007 er Hanstholm Vildtreservat med 8 par, Ålvand Klithede med 6 par og Råbjerg Mose med 5 par. Desuden husede Stenbjerg Klithede 3 par samt Hulsig Hede, Råbjerg Mile og Kærene på Læsø hver 2 par. I 2007 er der kun registreret sikker og mulig yngleforekomst på to nye lokaliteter i forhold til 2006, og bestandsfremgangen i forhold til 2006 skyldes primært en langt bedre dækning af yngleområderne på Skagens Odde og på Læsø. Det skønnes at kun få par i Nordjylland er overset i 2007. På baggrund af manglende oplysninger fra nogle oplagte yngleområder mellem Bulbjerg og Hanstholm og i det vestlige Vendsyssel vurderes den samlede bestand i 2007 imidlertid til 45 par. I 2007 er ynglesuccesen generelt

meget ringe i Nordjylland. De 11 par på Skagens Odde får således med sikkerhed kun 3 unger på vingerne, og på Læsø får 2 par hver 2 unger på vingerne, mens de øvrige 2 par på øen ikke havde ynglesucces. I Hanherred får 1 par én unge på vingerne, mens ynglesuccesen for de øvrige par er ukendt. Fra Thy er der kun kendskab til 6 par som fik klækket unger, mens antallet af flyvefærdige unger er ukendt. De øvrige par i landsdelen har ingen ynglesucces."

Som vanligt samles der en del fugle på Bygholm Vejle i sensommeren med tiltagende antal efter endt ynglesæson. Flest ses hen under aften, når de går til rast for natten efter dagens fouragering på de omkringliggende marker. Højeste antal i august er 20/8 60 (AS). Højeste antal i september er 8/9 80 (HLK) og 29/9 96 (VAG). Største observation på Bygholm Vejle er 27/10 110 (EA). Fra oktober skal i øvrigt nævnes 6/10 83 fou. på mark nordvest for Klim, heraf min. 4 1K (HHB) og 23/10 8 1K fugle på Bygholm Vejle (HHN). I november er der kun få fugle tilbage. I Lille Vildmose ses de sidste 2 den 4/11 (DFS), og på Bygholm Vejle ses de sidste 38 den 19/11 (OLH). I december er der modsat sidste år kun én iagttagelse, 26/12 2 Thorup Fjordholme (SB).

Sum: 4974. 1. halvår 1655, 2. halvår 3319. Observationer 661. Indsendere 153. Lokaliteter 130.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	29	-	203	474	809	140	290	550	888	1502	87	2

VADEFUGLE

Strandskade *Haematopus ostralegus* (04500)

Et rigtig flot år med samlet 44.674 fugle – der er ikke registreret en højere årssum i de seneste 10 år, hvor gennemsnittet er 25.151 fugle. I forhold til 2006 ses der 78 % flere fugle, mens der gøres 50 % flere observationer.

Året starter med observationer flere steder 6/1: 52 Jerup Strand (KNP), 175 Als Odde strandenge (TN), 45 kysten mellem Als og Hadsund (TN) og 125 fou. Bisnap (ATL). Forårets observationer er næsten udelukkende fra østkysten, hvor der især er observationer fra Stensnæs og til Als. De største observationer er alle fra Nordmandshage med 1/3 320 R (SEM), 13/3 520 R (PR), 18/3 370 R (LYA), 21/3 320 R (PR) og 26/4 380 R (HHB).

Sum: 44.674. 1. halvår 15.114, 2. halvår 29.560. Observationer 1217. Indsendere 140. Lokaliteter 250.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	2690	2119	4336	3676	1426	787	4197	6102	9806	5412	2276	1767

Stylteløber *Himantopus himantopus* (04550)

Et dokumenteret fund fra maj af en fugl ved Perlen, Ulvedybet. Hidtil foreligger blot 4 nordjyske fund.

Arten er SUart. Der må ikke refereres til observationer, der ikke er godkendt af SU.

Der er i alt indrapporteret 40-45 ynglepar. Der er gjort "by-ynglefund" af Strandskader i Aalborg Centrum, Aalborg-City Syd, Svenstrup og Hjørring. Efteråret er domineret af en række store observationer fra især Nordmandshage, hvor 2/9 750 R (ERJ) og 9/9 690 R (ERJ) er de største. I efteråret er det samlet 16 % af observationerne (66), men hele 56 % af totalsummen (16.559). Efterårets største observation er dog lige lidt mere sydlig med 7/10 964 fou. Egense Østkyst (ekskl. Korsholm) (WJ). Der ses fortsat en del fugle i december med 30/12 53 R Frydenstrand (AØ) og 30/12 45 R Jerup Strand (BH ROC KEC).


Stylteløber og Silkehejre, Ulvedybet, 24. maj 2007. Foto: Ole Krogh.


Klyde, Bygholmengen, 24. marts 2007. Foto: Jens Kristian Kjærgård.

Klyde *Recurvirostra avosetta* (04560)

2007 blev med 13.605 lidt bedre end 2006 med 12.483, men noget under gennemsnittet i de sidste 10 år med 17.039. Som i 2006 gøres også i 2007 de fleste observationer på Bygholm Vejle (72 / 17 %), Ulvedybet (52 / 12 %) og Rærup (48 / 11 %) – angivet som procent af første og andet halvårs sum.

De første fugle ses 7/3 1 R Bygholm Vejle (HHN) og 10/3 10 R Bygholm Vejle (HHN). Vejlerne viser sig igen som en kernelokalitet for arten med største observationer 27/3 358 R (HHN), 4/4 465 R (HHN) og 14/4 437 R (HHN). Uden for Vejlerne er største 16/4 347 Ulvedybet (TA EKR) og 20/4 250 Ulvedybet (TBA).

Der er indrapporteret ynglepar og yngleforsøg fra en lang række lokaliteter – blandt andet Vejlerne 110 par,

Ulvedybet 40-50 par i Perlen, Aså Enge 8 par, Nordmandshage 2 par, Gerå Enge 40 par, Vigsø og Mågeodde 10-12 par (ornit.dk FRO, PR, GRA m.fl.)

I sensommeren og i efteråret er der også mange observationer fra Bygholm Vejle (maks. 20) og Ulvedybet (maks. 28). Det er dog på andre lokaliteter, at de største flokke ses, 6/7 268 fou. (heraf en del ungfugle) Pletterne (CSS), 7/7 210 R Østerkær Enge (JHC JES LTR HTR), 16/7 290 Gerå Enge og Strand (RSN MON) og 24/7 250 R Østerkær Enge (ATL). Sidste observationer bliver 3/10 1 fou. Kytterne, Haldager Vejle (SEM), 5/10 1 fou. Østerkær Enge (VFL) og endelig en stor observation til at slutte året 28/10 25 fou. Nibe Bredning (BLN).

Sum: 13.605. 1. halvår 11.797, 2. halvår 1808. Observationer 341. Indsendere 104. Lokaliteter 75.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	-	-	2359	5874	2868	696	1547	148	86	27	-	-

Triel *Burhinus oedicnervus* (04590)

Den 16/5 bliver en set rastende på Grenen ved Nordstrandsøen (JOK AB KNP EC m.fl.). Der er tale om det 17. nordjyske fund og det 8. fra Skagen. Fundet er godkendt af SU.

Desuden foreligger et fotodokumenteret fund af en fugl fra Brund ved Thisted i juli.

Arten er SUart. Der må ikke refereres til observationer, der ikke er godkendt af SU.

Triel, Brund, 31. juli 2007. Foto: Gerner Majlandt.


Lille Præstekrave, Rærup, 4. maj 2007. Foto: Søren Kristoffersen.

Lille Præstekrave *Charadrius dubius* (04690)

Med en årstotal på 267 er 2007 meget tilsvarende snittet for de seneste 10 år (259).

De første fugle i foråret ankommer 29/3 1 R Onsild Ådal (CSS), 30/3 1 R Østerådalen, Aalborg (GRA) og 31/3 1 R Vilsted Sø (DMB). Igen i 2007 kommer en meget stor del af observationerne fra Rærup, nemlig 22 %, men også Skagen (15 %), Lille Vildmose (12%) og Østerådalen, Aalborg (10%) har en markant andel.

Største fra foråret er 14/4 6 R Østerådalen, Aalborg (GRA) og 9/5 5 Lille Vildmose, nord (TC).

Der er indrapporteret 13 par/mulige par. Alle nævnes: Bygholm Vejle 1 par (MLU Ornit.dk), Hærup Sø 1 par (TBR SK LM), Lille Vildmose 1 par (OWJ), Lyngså 2 par (LYA), Refsnæs 1 par (IHILA), Rærup 2 par (GRA BLN m.fl.), Støvring 1 par (HEN), Viskum 2 par (TBR) og Østerådalen, Aalborg 2 par (GRA).

Efteråret er hurtigt overstået med sidste fugle så tidligt som 7/8 1 1K R Grenen (ROC) og 14/8 1 1K fou. Vejrum Vestsø (LM).

Sum: 267. 1. halvår 248, 2. halvår 19. Observationer 164. Indsendere 48. Lokaliteter 37.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	-	-	3	58	137	50	13	6	-	-	-	-

Stor Præstekrave *Charadrius hiaticula* (04700)

Et flot år med 11.666 i årssum. Gennemsnittet for de seneste 10 år er 8276, og det er kun én gang i denne periode (2000), at årstotalen er højere end i 2007.

Det skal bemærkes, at 2 lokaliteter skiller sig markant ud med hensyn til antallet af fugle. Østerkær Enge er den største lokalitet med 2679 fugle (23 %), mens Skagen med 2642 fugle (21 %) kommer meget tæt på. Det er her bemærkelsesværdigt, at Skagen har 20 % af alle observationerne, mens Østerkær Enge kun har 3 %.

Årets første observationer er så tidlige som 6/1 2 R Jerup Strand (KNP) og 7/1 1 R Grenen (KEC). Det er dog først fra primo marts, at der for alvor kommer mange observationer. Største i foråret er en række meget store

observationer fra medio/ultimo maj fra Østerkær Enge – 17/5 240 (RSN KBC MHP), 22/5 300 R (OK), 23/5 213 fou. (VFL), 24/5 197 (HMT) og 25/5 330 (KBC).

Af ynglefugle er registreret 24-26 par på 13 lokaliteter. En bemærkelsesværdig observation er 3/6, hvor 1 par med 1 pull. bliver set på den gamle godsbanegård midt i Aalborgs Centrum (GRA).

De største observationer i efteråret er fra medio august med 12/8 125 R Grenen (ROC JHH), 14/8 122 R Jerup Strand (LAM) og 19/8 130 fou. Grønhøj Strand (APN). Ligesom året startede tidligt, så slutter det også sent med 2/12 2 R Jerup Strand (JHH) og 15/12 2 R Jerup Strand (LAM).

Sum: 11.666. 1. halvår 6652, 2. halvår 5014. Observationer 891. Indsendere 131. Lokaliteter 147.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	17	11	485	461	4653	436	940	2974	1037	43	9	4

Hvidbrystet Præstekrave *Charadrius alexandrinus* (04770)

Arten er blevet set Nordjylland i 6 af de seneste 10 år. Det er derfor ikke overraskende, at den også ses i 2007.

Det er blevet til 3 observationer af 1 fugl 23-31/7 1 hun R Grenen (KEC KNP JOK).


Pomeransfugl, Skagen, 19. august 2007. Foto: Søren Kristoffersen.

Pomeransfugl *Charadrius morinellus* (04820)

Forekomsten af Pomeransfugl svinger meget fra år til år. I de seneste 10 år har antallet af observerede fugle svinget mellem 2 og 305, med et snit på 108. Med observationer af 510 fugle må 2007 siges at være et meget flot år, også selv om der i materialet er nogle gengangere.

Forårets første fugle ses den 17/4 6 fou. Revlbuske (JVI) og 18/4 1 han R Revlbuske (HHN). Disse efterfølges den 1/5 1 sodr. SØ Grenen (ROC). I de sidste 10 år er de første fugle generelt set i de første 14 dage af maj – undtagen dog 2000, hvor første blev set 21/4. Der er således tale om de tidligste fugle nogensinde.

Det er næsten udelukkende fugle fra Revlbuske, der ud-

gør forårets sum, men der ses blandt andet også fugle på Thorup Fjordholme, Hulsig Hede, Råbjerg Stene, Skagen, Try Enge og Vilsted Sø. De største observationer er alle fra Revlbuske 17/5 34 fou., 18/5 45 R og 16/5 54 fou. Den 16/5 ses samtidig 11 på Thorup Fjordholme, så der har været 65 fugle inden for et begrænset område. Den første efterårsfugl ses 16/8 med 1 1K Grenen (EKR ALR BIJ m.fl.). De 13 observationer i perioden 16/8 til 20/8 dækker over 2 1K R på Grenen. Efterfølgende gøres 3 observationer 1/9 af 1 1K på Grenen (RT KNP ROC m.fl.). Året afsluttes 4/10 med 1 Revlbuske (HNN) i selskab med Hjejler.

Sum: 510. 1. halvår 493, 2. halvår 17. Observationer 69. Indsendere 39. Lokaliteter 15.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	-	-	-	7	470	16	-	13	3	1	-	-

Sibirisk Hjejle *Pluvialis fulva* (04830)

Der foreligger et dokumenteret fund af en fugl i Vejlerne i august. Hidtil foreligger 8 godkendte fund fra Nordjylland.

Arten er SUart. Der må ikke refereres til observationer, der ikke er godkendt af SU.

Hjejle *Pluvialis apricaria* (04850)

Med 446.442 som årssum er 2007 et år lidt under gennemsnittet for de sidste 10 år med 490.201. Antallet af observationer er med 844 dog det højeste i de seneste 10 år.

En lang række lokaliteter har mange observationer og store summer af rastende fugle. Agger Tange, Bolle og Try Enge, Revlbuske, Stensnæs og Vilsted Sø er blandt lokaliteterne med mange rastende fugle. Det er dog Vejlerne og især Bygholm Vejle, der skiller sig markant ud. Der er således for Bygholm Vejle gjort 63 observationer med en sum på 56.852.

Ud over mange rastende fugle ses der både forår og efterår en del trækkende fugle ved Skagen. Det er forår og efterår blevet til hhv. 29 (sum 125) og 43 observationer

(sum 710).

Antallet er vinterobservationer er ekstraordinært højt. Antallet af sete fugle er 10 gange højere end det samlede antal sete fugle i de sidste 10 år (1492). Allerede 1/1 er der observationer: 425 Nørreådalen, Øby-Løvskal (TBR) og 1700 Vilsted (AR). Den største observation i januar bliver 20/1 3000 Vilsted Sø (ASH). Kulden og vinteren i februar får fuglene til at forsvinde, og først medio marts begynder de store flokke at blive set igen. Forårets største bliver 13/3 7740 R Bygholm Vejle (JPK).

Der rapporteres om et yngleforsøg fra en lokalitet i den vestlige del af regionen, hvor et par viser tydelig yngleadfærd. Der findes dog hverken rede eller unger på lokaliteten (ornit.dk).

Efterårets observationer begynder for alvor medio august og når maksimum i perioden fra ultimo september til ultimo oktober. Det er også i denne periode, at efterårets største observationer gøres 6/10 6500 R Stensnæs (MLUH), 2/10 7000 R Dråby Vig, Rejholm (JJP), 13/10 7000 Agger Tange (GGU), 30/9 8000 overflyvende Arup Holme (VAG), 29/9 8500 fou. Bolle og Try Enge (LYA) samt 27/10 9000 R Stensnæs, Voerså og Sørrå (LYA). Årets sidste observation bliver 16/12 18 R Revibuske (HHN).

Foto: Jens Kristian Kjærsgård.
8. september 2007.
Hjejle, Skagen,


Sum: 446.442. 1. halvår 125.581, 2. halvår 320.861. Observationer 844. Indsendere 124. Lokalteter 213.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
15745	67	36239	55014	18397	119	369	27835	69582	179376	43431	268

Strandhjejle *Pluvialis squatarola* (04860)

Med en samlet årssum på 4096 ligger totalen for 2007 lidt under gennemsnittet i de sidste 10 år på 4387. Gennemsnittet holdes dog kun så højt på grund af nogle meget høje årstotaler i slutningen af 1990'erne. For de sidste 5 år er gennemsnittet således på noget mere beskedne 2459.

Som første ses 15/4 1 fou. Dynen (Limfjorden vest for Egholm) (BLN) og 23/4 4 Havrevlen (PR). Herefter begynder i maj at komme observationer fra en lang række lokaliteter, hvoraf de fleste er beliggende på østkysten. Det er også her de fleste af de større observationer i foråret gøres med 30/5 108 Ø Grenen (ABK) og 160 R Jerup Strand (TWJ TA) som de største. Der gøres samtidig også større observationer ved Nordmandshage, Stensnæs og Østerkær Enge. De mange observationer fort-

sætter frem til 10/6 med 1 R Bygholm Vejle (MLU), der bliver den sidste observation i foråret.

Efteråret starter allerede 26/6 2 S Nordmandshage (PR) og 4/7 2 S Nordmandshage (PR). Nordmandshage er sammen med Stensnæs efterårets største lokaliteter. Det er også her de fleste af de mest markante observationer gøres med 13/8 som den største med 54 R og 133 S Nordmandshage (PR) og 123 R Stensnæs (MLUH). Årets største observation er dog fra Læsø 27/8 med 321 Bovet Bugt (PR).

Fra sidst i oktober falder antallet af Strandhjejle markant, men sidst på efterårstrækket gøres en stor observation 10/11 67 fou. Stensnæs (MLUH). I december ses fortsat enkelte fugle med seneste 30/12 8 fou. Øster Hurup (UK).

Sum: 4096. 1. halvår 1611, 2. halvår 2485. Observationer 321. Indsendere 77. Lokalteter 65.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
-	-	-	5	1580	26	221	1325	276	422	199	42

Vibe *Vanellus vanellus* (04930)

Et rigtig godt år, men ikke helt på højde med 2006 med 247.154. I forhold til gennemsnittet i de seneste 10 år (159.541) er der dog tale om et rigtig flot år. Antallet af observationer (2003) er det højeste i de seneste 10 år. De største lokaliteter er Nørreådal, Øby-Løvskaal med en sum på 20.402 fordelt på 51 observationer, Ulvedybet med en sum på 11.906 fordelt på 42 observationer samt Bygholm Vejle med 11.588 fordelt på 67 observationer. De lokaliteter, der har flest observationer er Grenen med 113 observationer (sum 1005) og Rærup med 77 observationer (sum 2539).

Årets første fugle er så tidligt som det kan blive 1/1 2000 R Nørreådal, Øby-Løvskaal (TBR), 1/1 160 Tornby (KUP) og 1/1 1200 Vilsted Sø (AR). Der ses i løbet af januar en del flokke på mellem 1000 og 2000 rundt om i regionen. Vinteren i februar giver ligesom for Hjejle et markant fald i antallet af fugle.

Primo marts begynder der at blive observationer rigtigt mange steder. De største i foråret bliver 11/3 1200 R

Bolle og Try Enge (LYA).

De største optællinger af ynglefugle er Vejlerne 293 par (ornit.dk), 49 par Agger Tange (HHN ornit.dk), 64 par Gårdbo Sø (PR), Råbjerg Enge 20 par (PR), 15-20 par Visikum (TRB), 9-18 par Ulvedybet (ULV) og 11 par Skals Enge (TBN). For de øvrige mange lokaliteter 200-250 par.

Efteråret domineres af en lang række observationer af flokke mellem 200 og 800 fugle. De største i efteråret er 30/10 1800 R, 2/11 1800 R, 7/11 500 R, 9/11 1500 R alle Nørreådal, Øby-Løvskaal (alle TBR), 30/9 2000 R Dommerby ved Skive (DMB), 8/10 1400 Bolle og Try Enge (PR), 2/11 1500 fou. Ulvedybet, Perlen (SEM) og 8/8 1600 R Skive Fjord (Limfjorden) (SA). Året ud ses fortsat en del fugle især omkring Vejlerne. De sidste observationer er fra 31/12 14 R Halkær Ådal mellem Års og Vegger (BLN), 25 S Guderup Kær (HPD), 36 fou. Vester Hassing Enge (SEM) og 41 R Ulvedybet (ATL).

Sum: 204.875. 1. halvår 78.557, 2. halvår 126.318. Observationer 1981. Indsendere 156. Lokalteter 399.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
42958	1669	23979	3076	3907	2968	10833	18392	22769	49787	20972	3565

Islandsk Ryle *Calidris canutus* (04960)

I forhold til de foregående 10 år overgås årssummen kun af 1999 på 11.484 og 2000 på 20.206. Gennemsnittet for perioden er 7325.

Af overvintrende fugle fra 1. halvår kan nævnes 9/2 125 Krik Vig (JHC).

Agger Tange gør sig bemærket ved forårstrækket 8/4-3/6 287 (flere indsendere) med største obs 3/6 109 (VFL). Fra østkysten kan følgende obs nævnes 26/5 52 Stensnæs (MLUH) og 26/5 18 Nordmandshage (ERJ). Ellers kan fra Kattegat området nævnes Læsø med 3/3 280 Bovet Bugt og 23/4 155 Havrevlen (begge PR). Fra Limfjorden kan nævnes Østerkær Enge 23/5 29 og 25/5 25 (begge VFL).

Fra 2. halvår ses rastende fugle ved Skagen 8/7-13/10 1016 med største tal 4/9 200 (BKR), 6/9 88 (KNP) og 8/9 83 (ROC m.fl.). Derefter aftager antallet, og i oktober

er der kun få fugle. Fra vestkysten kan nævnes 19/8 63 Grønhøj Strand (APN), 26/8 62 Uggerby Ås udløb (AØ) og Agger Tange 12/7-27/11 453 med største antal 26/7 114 (MKH MHP) og 12/9 123 (BF). Fra Østkysten ses ved Jerup Strand 15/7-11/11 1733 med største tal 2/9 298, 6/9 206 og 10/9 334 (alle LAM), 2/9 176 Stensnæs (MLUH), Nordmandshage 16/7-1/10 2805 med største tal 27/7 237 S (PR), 11/9 320 (PR), 14/9 487 (LYA) og 17/9 250 (PR) samt 1/9 100 Mulbjerg (AS). På Læsø er største obs 28/8 150 Alsdyb-revlerne, 27/11 600 Bovet Bugt og 27/11 150 Alsdyb-revlerne (alle PR). I Limfjorden er der 30/8 32 Ulvedybet (MP Ulv) og 7/9 200 Virksund (TRK).

Endelig kan nævnes følgende vinterobs, 3/12 16 Stensnæs (PR), 13/12 25 Agger Tange (EA), 15/12 20 Krik Vig (SPP) og 30/12 26 Elling Ås udløb, sydlige del (AØ).

Sum: 11.221. 1. halvår 1122, 2. halvår 10.099. Observationer 339. Indsendere 74. Lokaliteter 63.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
5	151	290	198	273	205	626	1692	5936	418	1340	87


Islandsk Ryle, Rødhus, 25. august 2007. Foto: Søren Kristoffersen.


Sandløber med grønlandske farveringe, Grenen, 8. oktober 2007. Foto: Knud Pedersen.

Sandløber *Calidris alba* (04970)

Væksten i årssummen fortsætter efter det laveste tal i de sidste 10 år i 2002, hvor summen var 1085.

De største antal overvintrende fugle er 2/1 132 Grenen (ROC m. fl.) og 4/2 182 Hulsig (AØ). Fra 1. halvår ses ved Skagen 2/3-14/6 1450 med største antal 2/3 153 (ROC), 3/3 140 (KEC) og 8/3 125 (OS). Fra midten af marts er alle obs på højst 40 fugle resten af halvåret, og i juni er der kun 2 obs, 2/6 6 Nordstrand, Skagen (RT) og 14/6 1 Grenen (PR). Største obs fra vestkysten er 29/5 20 Agger Tange (BN). Fra østkysten kan nævnes Jerup Strand 17/3-27/5 105 med største 17/3 45 (KNP), 29/5 104 Stensnæs (KBC RSN) og 26/5 520 Nordmandshage (KBC RSN MON). Endelig ses på Læsø bl.a. 3/3 58 Bløden Hale og 23/4 85 Havrevlen (begge PR).

Fra 2. halvår er der fra Skagen 3/7-27/11 1574 startende med 3/7 1 (JHH) og 16/7 5 (KNP), derefter med gradvis stigende antal gennem efteråret og endelig i november trecifrede antal, 15/11 150 (ROC) og 27/11 128 (OS). Fra vestkysten er der følgende obs 1/9 54 Uggerby Strand (KUP), 4/9 60 Roshage (CSS) og 12/9 106 Rødhus Strand (ATL). Fra østkysten kan nævnes Jerup Strand 26/7-11/11 1527 med største obs 6/9 151 og 10/9 163 (LAM) og 7/11 157 (ROC EKR), Stensnæs 3/10 16 (VAG) og 19/11 27 (PR) og 13/8 32 Nordmandshage (PR). Endelig er der fra Læsø 29/10 78 og 30/10 93 Syrodde og 30/10 68 Horneks Odde (PR). Fra december er de største 9/12 55 Kjul Strand (KO) og 29/12 62 Grenen (OBO).

Sum: 9573. 1. halvår 4045, 2. halvår 5528. Observationer 446. Indsendere 78. Lokaliteter 64.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
782	667	1094	520	771	30	160	616	2211	867	974	700

Tyknæbbet Dværgryle *Calidris pusilla* (04980)

Et dokumenteret fund af en 1K-fugl fra Rødhus Strand i september.


Tyknæbbet Dværgryle, Rødhus, 9. september 2007. Foto: Søren Kristoffersen.

Dværgryle *Calidris minuta* (05010)

Summen er større end de to foregående år, men der er langt til rekorden for de sidste 10 år på 17.126 i 1998. Gennemsnittet for perioden er på 2364. De første obs fra forårstrækket er 4/5 4 Ulvedybet (ATL) og 12/5 3 Bygholm Vejle (HHN). Den største obs er 23/5 5 Stensnæs (LYA). De sidste fugle på forårstrækket ses på Bygholm Vejle 30/5 1 og 2/6 1 (HHN) og 10/6 (ornit.dk MLU). Fra 2. halvår ses de første fugle ved Jerup Strand 11/7 1, 14/7 1 og 15/7 1 (AØ KNP). I Skagen ses 25/7-13/10 231 med stigende tal til primo september 6/9 24 (ROC), 8/9 23 (KNP) og 10/9 32 (JHC) og derefter faldende tal til under 6 fra ultimo september. Fra vestkysten kan nævnes Uggerby Ås udløb 22/8-23/9 60 med største tal 8/9 26 (AØ) og Rødhus Strand 7/9-12/9 73 med største tal 9/9 12 (HAC JLA NF) og 10/9 25 (JHC). Fra østkysten ses ved Jerup Strand 11/7-10/9 75 med største obs 6/9 10 (HST MER), 7/9 11 (BHJ) og 10/9 34 (LAM). Endelig er der fra Limfjorden 5/10 9 Ulvedybet (VFL), Vejlerne 19/7-30/10 120 med største obs


Dværgryle, Rødhus, 9. september 2007. Foto: Ole Krogh.

17/9 20, 18/9 17 og 21/9 16 Bygholm Vejle (HHN) og 7/9 12 Virksund (TRK). Årets sidste obs er 30/10 2 Bygholm Vejle (HHN).

Sum: 703. 1. halvår 34, 2. halvår 669. Observationer 145. Indsendere 53. Lokaliteter 31.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	-	-	-	-	29	5	17	36	549	66	-	-

Temmincksryle *Calidris temminckii* (05020)

En sum, der er over gennemsnittet for de foregående 10 år på 895. I denne periode er den kun overgået af 1998 på 1945 og 2000 på 1243.

Årets første obs er 25/4 4 Rærup (MLUH) og 29/4 8 Nordstrand (KNP). Fra 1. halvår kan i øvrigt nævnes Skagen 29/4-21/5 24 med største obs 29/4 8 Nordstrand

(KNP) og 18/5 7 Grenen (MKP). Fra Limfjorden er de absolut største antal fra Rærup 25/4-29/5 417 med største tal 13/5 45 (GRA), 17/5 105 (RSN KBC) og 18/5 89 (ATL). Fra Limfjorden kan også nævnes Vejlerne 30/4-10/6 97 med største tal 12/5 27 og 15/5 60 Bygholm Vejle (HHN). Af indlandslokaliteter gør den nyetablerede Vilsted Sø sig bemærket med store antal 8/5-23/5 320 med største tal 13/5 68 (HHN), 16/5 65 (TBR) og 17/5 79 (RSN KBC MHP). På den nærliggende lokalitet Vitskøl Kloster var der 16/5 59 (TBR). Forårets sidste

obs er 3/6 2 Agger Tange (VFL) og 10/6 1 Bygholm Vejle (ornit.dk MLU).

Fra 2. halvår er de første obs 6/7 2 Hirtshals Øststrand (KUP) og 7/7 7 Østerkær Enge (JHC), som er næststørste obs fra efterårstrækket. Det absolut største antal er 19/7 12 Sæby Havn (LRU). Ellers er de øvrige obs på højest 5 fugle. Årets sidste fugle er 19/8 1 Nordmandshage (PR) og 1 Grønhøj Strand (APN) og 20/8 1 Vejrum Vestso (LM).

Sum: 1181. 1. halvår 1094, 2. halvår 87. Observationer 94. Indsendere 45. Lokaliteter 56.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
-	-	-	13	1078	3	46	41	-	-	-	-

Bairdsryle (til højre) med Sandløber og Alm. Ryle, Skagen, 1. september 2007. Foto: Søren Kristoffersen.

Bairdsryle *Calidris bairdii* (05060)

Et dokumenteret fund fra Skagen i september. Der foreligger hidtil 3 fund fra Danmark og Nordjylland. Det første fund er fra 19-23/9 2000 fra Stensnæs og det andet fra 26/8 2006 fra Gerå Strand. Arten er udbredt i det nordlige Nordamerika og østligste Sibirien.

Arten er SU-art. Der må ikke refereres til observationer, der ikke er godkendt af SU.


Stribet Ryle, Skagen, 9. september 2007. Foto: Arnold Houmann.

Stribet Ryle

Calidris melanotos (05070)

En 1K fugl blev fundet 9/9 Grenen (CAJ m.fl.) og kun set i kort tid, men blev fotograferet. Der er tale om fund nr. 19 fra Nordjylland og det tredje fra Skagen. Arten er blevet hyppigere i Danmark de senere år, og er derfor ikke mere på SU listen. Arten er udbredt i Nordamerika.


Krumnæbbet Ryle *Calidris ferruginea* (05090)

For de foregående 10 år er der kun to år med lavere sum, 2002 med 346 og 2006 med 277. Gennemsnittet for perioden er 1675.

Fra foråret ses de første fugle 6/5 1 Krik Vig (HHN) og 13/5 1 Vilsted Sø (HHN). Forårets største tal er 25/5 5 Østerkær Enge (FSH RSN) og 10/6 11 Bygholm Vejle

(ornit.dk MLU). Forårets sidste fugl er 17/6 1 Bygholm Vejle (PJP).

2. halvårs første fugle ses 3/7 1 Grenen (JHH) og 7/7 1 Uggerby Ås udløb (KUP CP). Fra Skagen er der følgende tal 3/7-26/9 85 med største antal 11/7 6 (JHH), 12/7 5 (KNP) og 10/9 7 (JTH MD). Fra vestkysten ses


ved Uggerby Ås udløb 7/7-1/9 12 med største tal 25/8 6 (KUP) og Agger Tange 25/7-12/9 9 med største tal 12/9 4 (BF). Fra østkysten er der Jerup Strand 13/7-10/9 56 med største tal 15/7 14 (KUP AØ SKR) og 18/7 12 (EEE), Nordmandshage 9/7-10/9 82 med største tal 16/7 11 og 20/7 33 (PR) og 15/7 12 Egense østkyst (DFS KDN m.fl.). Endelig kan nævnes Vejlerne 18/7-2/10 65 med største obs 11/9 8 og 17/9 14 Bygholm Vejle (HHN) og den nyetablerede Vilsted Sø 15/7 5 (EA). Årets sidste obs er 26/9 1 Østerild Fjord (HHN) og 1 Grenen (ROC m.fl.) og 2/10 2 Bygholm Vejle (HHN).

Krumnæbbet Ryle, Rødhus, 26. august 2007. Foto: Søren Kristoffersen.

Sum: 425. 1. halvår 37, 2. halvår 388. Observationer 142. Indsendere 53. Lokaliteter 30.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	-	-	-	-	25	12	170	100	116	2	-	-

Sortgrå Ryle *Calidris maritima* (05100)

Fra de foregående 10 år er der kun et år med en højere sum, nemlig 2003 med 591. Gennemsnittet for perioden ligger på 325.

Fra 1. halvår kan nævnes Skagen 4/5-18/5 3, Hirtshals Havn 28/1-10/3 12 med største tal 10/3 6 (KUP), Roshage 3/1-1/4 106 med største tal 17/2 15 (JK) og 16/3 18 (KBC), Hanstholm Havn 8/1-23/3 109 med største tal 4/3 25 (JJA), 16/3 23 (KBC) og 23/3 36 (SA DMB) samt 21/4 13 Agger Tange (LFD). Endelig er der fra Kattagat området 1/5 7 Græsholm (JG). Forårets sidste fugle er fra Skagen 4/5 1 (KBF KKK m. fl.) og 18/5 2 (OBO). De første fugle i 2. halvår er 25/8 2 Hanstholm Havn (HBR) og 2 Agger Tange (EA). Fra Skagen er der 2/10-22/12 28 med største tal 9/11 5 Højen (ROC m. fl.). Fra vestkysten Roshage 1/9-31/12 112 med største tal 10/11 20 (DMB m. fl.), 16/11 16 (HHN) og 19/12 15 (HHN), Hanstholm Havn 25/8-29/12 77 med største tal 10/10 22 (DMB) og Agger Tange 25/8-24/12 54 med største


Sortgrå Ryle, Roshage, 31. december 2007. Foto: Gerner Majlandt.

tal 11/10 30 og 14/12 15 begge (GGU). Fra østkysten er de største tal fra Frederikshavn Havn 10/11 12 (BHJ) og 29/11 20 (ROC SBP MS).

Sum: 579. 1. halvår 253, 2. halvår 326. Observationer 95. Indsendere 56. Lokaliteter 19.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	33	41	148	30	24	-	-	4	70	157	143	43

Almindelig Ryle *Calidris alpina* (05120)

Summen er lidt under gennemsnittet for de foregående 10 år på 207.386. For denne periode var den laveste sum fra 2004 på 80.776 og den højeste sum fra 1999 på 357.778.

Der kan nævnes følgende tal af overvintrende fugle 9/2 1020 Krik Vig (JHC), 9/1 450 Øster Hurup Havn (DFS) og 30/1 440 Bygholm Vejle (HHN).

Fra forårstrækket er der fra Skagen 4/3-30/6 84 med største obs 21/4 25 (ROC JHC), resten af observationerne er på encifrede tal. Ved vestkysten har Agger Tange 24/3-1/6 8477 med gradvis tiltagende tal til højeste tal 8/4 3500 (RBR SK), 10/4 1800 (RT) og 15/4 1000 (TA). Derefter faldende antal frem til 29/5 25 (BN KA)

og 1/6 10 (JPK). De sidste obs kan være lokale ynglefugle. Fra østkysten har Gerå 4/3-26/6 903 med største tal 11/3 300 og 17/3 250 (LYA) og 21/5 170 (JHC), Stensnæs 24/3-30/6 1949 med største tal 5/5 550 (LYA), 17/5 450 (MLUH), 23/5 500 (LYA) og 26/5 280 (MLUH) og Nordmandshage 1/3-29/6 4708 med de største antal 14/5 540, 15/5 850 og 19/5 650 (alle ERJ) og endelig fra Mariager Fjord 3/5 1800 Treskelbakkeholm (CSS). Fra Læsø er der 3/3-27/5 15.460 med største tal 6/4 4000 Bovet Bugt (SOJ) og 17/5 2000 Sønder Nyland samt 7200 Lyngholt (FHK). Fra Limfjorden kan nævnes Østerkær Enge 17/3-27/5 8968 med de største tal 17/5 1200 (RSN KBC MHP), 22/5 2000 (OK) og 23/5 1015 (JHC), Ulve-

dybet 8/3-20/6 1075 med største tal 8/5 200 (TOBR) og 10/5 500 (JLI) og Vejlerne 1/3-29/6 15.809 med de største tal medio marts til primo april 10/3 940 Bygholm Vejle (HHN), 13/3 1520 Bygholm Vejle (JPK) og 7/4 640 Vesløs/Arup Vejle (HHN). Som indlandslokalitet kan nævnes den nyetablerede Vilsted Sø 4/3-17/5 1531 med højeste antal 8/5 200 (FRO PBU), 10/5 250 (KBC RSN) og 16/5 300 (RSN KBC MHP).

Der er indsendt observationer af ynglefugle fra Ulvedyb 3-4 par heraf 1 hun på rede (HMT), Vejlerne med 59-60 par (HHN JPK ornit.dk) samt 27-31 par fra Agger Tange (HHN JPK JJA ornit.dk).

Fra 2. halvår er de absolut største antal fra Læsø 27/8-27/11 51.262 med de største tal 27/8 12.000 og 25/9 7600 begge Bovet Bugt (PR) og 8/10 9985 Ålebjerger Dyb (KO). Firecifrede tal forekommer flere gange i løbet af sæsonen, og de sidste er 27/11 3000 Alsdyb-revlerne (PR). Ellers er der fra Skagen følgende obs 3/7-15/11 3262 med de største tal 3/7 320 (JHH), 6/9 141 og 8/9 201 (begge KNP). Trækket fordeler sig jævnt gennem sæsonen med langt de fleste obs på under 100 fugle. Fra vestkysten kan nævnes Uggerby Ås udløb 7/7-23/9 921 med største tal 25/8 230 (KUP), Rødhus Strand 18/8-12/9 322 med største tal 12/9 78 (ATL) og Agger Tange 12/7-27/11 2899 med største tal 11/10 500 (GGU) og 27/11 820 (HHN). På østkysten har Jerup Strand 7/7-11/11 1673 med de største 7/7 130 (JHC), 4/9 130 (BHJ) og 10/9 148 (LAM), de fleste obs er på tocifrede antal, Stensnæs 8/7-19/11 4068 med største antal 28/10 570

Sum: 186.523. 1. halvår 58.139, 2. halvår 128.384. Observationer 888. Indsendere 119. Lokalteter 151.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
2597	3225	8466	14.278	29323	227	6286	32969	33421	40185	12569	2866

Kærløber *Limicola falcinellus* (05140)

En sum, som er dobbelt så høj som gennemsnittet for de foregående 10 år på 22. For denne periode overgås den kun af 2006 på 61. Fra 1. halvår er der indsendt følgende obs fra vestkysten 22/5 1 Grenen (JAE) og 21/5 1 Agger Tange (SEK). Fra østkysten gør Gerå sig bemærket med årets største observation 22/5 10 (SØS). De øvrige obs fra denne lokalitet er 21/5 2 (JHC) og 26/5 1 (KBC). De øvrige obs fra østkysten er 29/5 1 Jerup Strand (LAM), 29/5 2 Stensnæs (KBC RSN) og 26/5 2 Nordmandshage

Sum: 44. 1. halvår 34, 2. halvår 10. Observationer 25. Indsendere 16. Lokalteter 11.

MAJ	JUN	JUL	AUG
31	3	9	1

Prærieløber, Grenen, 23. september 2007.
Foto: Christian Andersen Jensen.


Almindelig Ryle, Rødhus, 26. august 2007.
Foto: Søren Kristoffersen.


(LYA) og 10/11 500 (MLUH), Gerå 17/7-24/10 3635 med største tal 14/10 1200 (LYA) og 24/10 800 (SØP), Nordmandshage 3/7-13/11 32.331 med de største tal medio august til ultimo september 25/8 2100 (HHB) og 11/9 2500 (PR) og 7/10 3558 Egense østkyst ekskl. Korsholm (WJ). Fra Limfjorden Østerkær Enge 7/7-5/10 1859 med største obs 18/9 450 (KBC), Ulvedyb 5/7-13/11 2503 med de største tal 4/10 650 (MP Ulv) og 5/10 650 (GRA), Vejlerne 2/7-26/11 2415 med de største tal i september 18/9 235 Bygholm Vejle (HHN), 26/10 1150 Lovns Bredning ud for Gedsted (WJ FJ) og Agerø 11/8-10/11 2436 med største tal 10/11 1430 (HHL). Fra december er de største antal af overvintrende fugle 13/12 1200 Agger Tange (EA) samt 31/12 200 Ulvedyb (ATL) og 180 Øster Hurup (TL).

(KBC RSN MON). Fra Læsø 4/6 2 Alsdyb-revlerne (PR HHB) og endelig fra Limfjorden Rærup 28/5 2 (ATL) og 29/5 2 (KBC ATL), Østerkær Enge 17/5 2 (RSN KBC MHP) og 24/5 1 (JLA) og 10/6 1 Bygholm Vejle (ornit.dk MLU). Fra 2. halvår er der indsendt obs fra Jerup Strand 13/7 1 (AØ), 14/7 1 (KUP), 15/7 1 (KUP AØ SKR) og 28/7 2 (CAS) og fra Nordmandshage 9/7 1 og 14/7 (PR), 17/7 1 (RSN) og 22/7 1 og 3/8 1 (PR).

Prærieløber

Tryngites subruficollis (05160)

Et fund af en 1K fugl fra Skagen 22-25/9 er godkendt af SU (KNP m.fl.). Der foreligger hidtil 6 nordjyske fund, hvoraf det første (fra 1981) også er fra Skagen. Arten er SU-art.

Brushane *Philomachus pugnax* (05170)

Årsummen er lige under gennemsnittet på 8064 for årene 2004-2007, som er årene efter Vejlerne Feltstation blev nedlagt. Det største af de år var 10.140 i 2004 og det laveste var 5877 i 2006. Årets første ses i to omgange 10/2/7 Glomstrup Vig (HHL), 18/2/1 Bygholm Vejle (HHN) og 10/3/1 Bygholm Vejle samt 13/3/2 Læsvig (begge HHN).

Af forårets større antal kan nævnes 20/4/200 Bygholm Vejle (KNI), 26/4/112 Agger Tange (TRK), 28/4/112 Sindrup Vejle (SPP), 30/4 en Vejler-optælling: Østerild Fjord 130, Bygholm Nordlige Rørskov 25, Lønnerup Fjord 230 og Læsvig 40 - alle (HHN). På den nye lokalitet Vilsted Sø ses 2/5/83 (PLA).

Der er kun indrapporteret følgende ynglefugle: 2-6 yng-


Brushane, Vejlerne, 11. maj 2007.
Foto: Søren Kristoffersen.

leurolige hunner Vejlerne og 1-4 yngleurolige hunner Agger Tange (ornit.dk) samt 1 yngleurolig hun Sdr. Nyland, Læsø (PR). Efterårets største antal er 20/8/93 Vejrum Vestsø (AWM) og 19/9/110 Revlbuske (SB). Årets sidste ses 27/10/10 Revlbuske, 2/11/9 Vesløs-Arup Vejler og 11/11/1 Glombak - alle (HHN).

Sum: 7454. 1. halvår 5304, 2. halvår 2150. Observationer 428. Indsendere 91. Lokalteter 63.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
-	8	303	3204	1667	122	582	829	558	171	10	-

Enkeltebekkasin *Lymnocyptes minimus* (05180)

Der er rapporteret næsten dobbelt så mange som gennemsnittet for de seneste 10 år på 68.

Der er en del iagttagelser i vintermånederne og det tidlige forår, som gør det svært at afgøre, hvornår der er tale om de første forårstrækkende. Men det kan være 19/3/1 Grenen (ROC), 23/3/1 Grenen (ROC) og 26/3/1 Råbjerg Mile (PR). De næste ses fra 3/4.

Forårets sidste ses et besynderligt sted 5/5/1 Skagen Havn (KBF m.fl.) og på et usædvanligt tidspunkt 23/6/1 Grenen (KNP).

Efterårets første er 29/9/1 Grenen (ROC JOK), 30/9/1 Grenen (ROC m.fl.) og 2/10/1 Lindenberg Å's udløb

(TBA).

De fleste observationer drejer sig om en eller to individer, men på nogle lokaliteter ses der flere, således 2/1/3 Hirtshals Øststrand (RSN), 13/10/6 Nors Sø (GGU) og 3 Nordstrand ved Grenen (ROC m.fl.) samt 21/10/8 Hirtshals Øststrand (RSN) og 4 Grenen (ROC m.fl.). Ved Hirtshals Øststrand ses desuden 24/10/7 (APN), 27/10/7 (JN) og 11/11/4 (BHJ).

De sidste ses 17/11/1 Nordstrand ved Grenen (ROC), 22/11/1 Onsild Ådal (CSS) og 24/11/1 Lindenberg Å's udløb (TBA).

Sum: 133. 1. halvår 33, 2. halvår 100. Observationer 85. Indsendere 30. Lokalteter 27.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
10	4	4	13	1	1	-	-	2	78	20	-

Dobbeltbekkasin *Gallinago gallinago* (05190)

Årets sum er lidt højere end sidste års sum, men noget under gennemsnittet for de seneste 10 år på 11.250.

I de milde vintermånederne ses der en del større forekomster, således 9/1/22 Lund Fjord (HHN), 25/1/24 Ove Sø (EA), 22/2/25 Stoholm (LN) og 25 Amtoft Vig (HHN), 24/2/35 Ørum Sø (ELH) og 10/3/40 Vesløs/Arup Vejler (HRC).

Forårstrækket ser ud til at begynde ultimo marts med 28/3/20 Tofte Mose (HAC), 29/3/10 TF Grenen (ROC KEC), 8/4/15 Agger Tange (TBR SK), 9/4/11 Lyngdrup-Stagsted (RSN), 14/4/20 Guderup Kær (LFD HPD) og 32 Vestlige og Østlige Vejler (JPK HHN), 21/4/19 Rærup (RSN) samt 22/4/20 Grenen (JHC m.fl.).

Der er rapporteret en del ynglefugle/territoriehæv-

dende, flest 13/4/30 Råbjerg Mile, 5 Hvideklit og 8 Lodskovvad Mile (alle PR), 24/4/11 Jegens Odde (PR), 30/4/15 Hulsig Hede (PR) og 5/5/17 Vesløs/Arup Vejler (HHN).

Ultimo juli ses det første store antal og første efterårstrækkende, 23/7/55 Vilsted Sø (AR) og 25/7/4 SV Grenen (KNP). Efterårstrækket kulminerer august-oktober med disse store forekomster: 15/8/75 Vejrum Vestsø (LM), 19/8/100 Bygholm Vejle (HRC), 24/8/202 Rærup (ATL), 6/9/75 Viskum (TBR), 30/9/150 Vilsted Sø (TN), 20/10/250 Vesløs/Arup Vejler (HRC) og 2/11/300 Nørreådal (TBR). Herefter falder antallet hurtigt, og der ses ikke større flokke resten af året.

Sum: 8121. 1. halvår 1320, 2. halvår 6801. Observationer 827. Indsendere 120. Lokalteter 192.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
181	218	181	482	161	97	182	2180	1226	2597	572	44

24. januar 2007. Foto: Ole Krogh.


24. januar 2007. Foto: Ole Krogh.


Tredækker *Gallinago media* (05200)

Nok 6-7 fugle. 10-11/5 1 Vesløs/Arup Vejler rastende/spillende (HHN SB m.fl.) og 1/6 1 Grenen (ROC m.fl.).

Efterårets første ses 18/8 1 Grenen (ROC).

I dagene 5-10/9 opholder der sig 2-3 fugle i Skagen, hvor de ses på Grenen og på Nordstrand ved Grenen (ROC FRO KNP).

Årets sidste ses 11/9 1 Hals Mose (PR).

*Tredækker, Vesløs Vejle, 11. maj 2007.
Foto: Søren Kristoffersen.*


Skovsneppe *Scolopax rusticola* (05290)

Årets sum er næsten dobbelt så stor som sidste års sum og meget større end gennemsnittet for de seneste 10 år på 186.

Det meget høje antal i januar skyldes især en enkelt indberetning: 13/1 var et jagtselskab på 25 mand og en del hunde på jagt på Krondyr i Hjardemål Klitplantage. Jagten dækkede omkring halvdel af plantagen, og der var Skovsnepper overalt. De få, der havde haglbøsser med, nedlagde 10 snepper. Det skønnes, at der var minimum 100, men nærmere 200 snepper (TRK).

Sum: 457. 1. halvår 334, 2. halvår 123. Observationer 228. Indsendere 64. Lokalteter 108.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	128	37	48	36	18	67	9	-	-	49	39	26

Stor Kobbersneppe *Limosa limosa* (05320)

Årets sum er lidt højere end sidste års sum, men langt fra tidligere tiders høje antal, idet gennemsnittet for de seneste 10 år er ca. 4200.

De første fugle i foråret ankommer lidt tidligt, nemlig 7/3 4 Bygholm Vejle (HHN). Indtil 26/3 er der kun observationer fra Bygholm Vejle, hvor første dag med et større antal er 13/3 23 (JPK), og hvor forårets største antal ses 14/4 134 (HHN). På øvrige lokaliteter ses 7/4 25 Agger Tange (HEB) og nogle få fugle på andre få lokaliteter, hvor største antal er 17/5 6 Perlen, Ulvedy-

I perioden 30/1-7/2 ses der fugle flyve til natfouragering på Poul Eeg Camping i Skagen, flest 5/2 5 (KEC). Primo marts ses trækkende fugle ved Skagen (ROC KNP KEC). Første territoriehævdende ses 30/3 1 Hammer Bakker (SEM). Senere rapporteres bl.a. territoriehævdende fugle 23/4 8 Kærene, Læsø (PR), 27/5 5 Ellegårdsvej, Læsø (PR) og 6/6 8 Skagen Klitplantage (JEA). Alle efterårets iagttagelser er af 1-3 fugle, bortset fra 13/10 7 og 4/11 14 Hammer Bakker (ATL).

bet (ATL).

På Bygholm Vejle blev der 12-13/5 optalt 145 territorier (HHN JPK). Af ynglefugle er der rapporteret 157 par fra Vejlerne og 35 par fra Agger Tange (HHN).

Efter ynglesæsonen ses der disse store flokke 17/6 135 Vesløs/Arup Vejler (HHN), 20/6 90 Agger Tange (JPK) og 55 Østerild Fjord (HHN). Sidste større antal er 1/9 10 Østlige Vejler (NBJ), og årets sidste er 15/9 1 Agerø (HHL), 24/9 5 Agger Tange (PCH) og 12/10 2 Bygholm Vejle (GGU).

Sum: 2122. 1. halvår 1835, 2. halvår 287. Observationer 184. Indsendere 72. Lokalteter 31.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	-	-	170	480	658	527	243	22	22	2	-	-

Islandsk Stor Kobbersneppe *Limosa limosa islandica* (05322)

Der er rapporteret dobbelt så mange i år i forhold til sidste år.

Forårets iagttagelser er 7/4 2 ad. sdr. Bygholm Vejle (HHN), 21/4 1 hun Halkær Sø (HHB OK), 5/5 1 ad. Rotholmene-Hestør Odde (HHL), 6/5 1 han sdr. Agger Tange (HHN) og 13/5 1 ad. sdr. Vilsted Sø (HHN).

Efterårets første blev også efterårets eneste adulte fugl 19/7 1 sdr. Bygholm Vejle (HHN). Senere er der 5 iagt-

tagelser i perioden 1-22/9 af 1 juv. Lille Vildmose nord, som formentlig vedrører samme fugl (HAC TC DFS TBA). I perioden 2-27/9 er der 11 dage med observationer på Bygholm Vejle, flest 5/9 8 og 21/9 9 (HHN JPK HRC) og 2 dage i Vesløs/Arup Vejler, flest 13/9 3 (HHN). Desuden 11/9 3 1K Agger Tange (OA) og årets sidste 5/10 3 1K Ørum Sø (OA).

Sum: 52. 1. halvår 6, 2. halvår 46. Observationer 25. Indsendere 10. Lokalteter 9.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	-	-	-	3	3	-	1	-	42	3	-	-

Lille Kobbersneppe *Limosa lapponica* (05340)

Årets sum er lidt mindre end sidste års sum, men dog noget større end gennemsnittet for de seneste 10 år på 13.450.

I vintermånederne er der nogle få obs, 22/1 2 Bovet Bugt (PR), 4/2 1 Egholm (HAC), 9/2 1 Krik Vig (JHC) og 25/2 1 Bygholm Vejle (BH).

De første forårstrækkende ses i Skagen fra medio marts, hvor eneste største obs er 18/3 15 Helligsø (LFD). Primo

april ses de første større flokke bl.a. 8/4 235 Krik Vig (TBR SK). I dagene 23-24/4 tælles der 4851 på Læsø, flest 23/4 4460 Havrevlen (PR). Øvrige større forekomster i foråret er 6/5 266 Krik Vig (HHN), 11/5 160 Nørholm Enge (HAC), 17/5 1200 Sønder Nyland, 2100 Lyngholt og 102 Bløden Hale (alle FHK), 21-22/5 330 Gerå Enge (JHC SØS), 22/5 100 Østerkær Enge (OK), 26/5 525 Agger Tange (DMB) og 195 Gerå Enge (KBC RSN) samt


Lille Kobbersneppe, Rødhus, 9. september 2007. Foto: Ole Krogh.

28/5 350 Bløden hale (PR).

De første efterårstrækkende ses 22/6 26 S Nordmandshage (PR). I perioden 22/6-13/11 ses der her 118 S og 1339 R, flest 31/7 115 R og 18/8 95 R (PR ERJ m.fl.). Fra efteråret i øvrigt skal nævnes 12/8 53 Als-Øster Hurup (TL), 27/8 315 Bovet Bugt (PR), 16/9 130 Als Odde

(TN), 24-25/8 48 Stokken, 66 Bovet Bugt og 58 Bløden Hale (PR), 13/10 300 Agger Tange (GGU) samt 27/11 46 Krik Vig (HHN).

Årets sidste ses 11/12 1 Voerså (PR) og ved Krik Vig 15/12 26 (SSP) samt 20/12 30 (JHH).

Sum: 16.885. 1. halvår 12.850, 2. halvår 4035. Observationer 367. Indsendere 80. Lokaliteter 75.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	2	3	25	5548	7082	190	888	1178	967	738	207	57

Lille Regnspeve *Numenius phaeopus* (05380)

Der er i år rapporteret omkring 200 færre i forhold til sidste år, men det er dog lidt højere end gennemsnittet for de seneste 10 år på 980.

Årets første ankommer til normal tid 19/4 1 Revlbuske (HHN), 21/4 1 Nordmandshage (RSN) og 1 Ø Grenen (JHC HKA). Ved Revlbuske i Vestlige Vejler ses der Lille Regnspeve i perioden 8/5-15/5, flest 11/5 26 (JHC). Eneste større obs derudover er 15/5 23 Jerup Strand (PR).

Forårets sidste ses 3/6 1 Agger Tange (VFL), 4/6 1 T Grenen (RT ROC m.fl.) og 5/6 1 SØ Grenen (ROC m.fl.). To uger senere er de første på returtræk 19/6 3 V Yder

Enge (HHB), 22/6 1 Aså Enge og 4 S Nordmandshage (PR).

Ved Nordmandshage ses der i perioden 22/6-3/9 47 S og 112 R, flest 19/7 33 R (PR m.fl.). Større flokke træffes fra primo juli til ultimo august, således 8/7 30 Slettestrand (IZN), 16/7 28 SV Sæby Havn (LRU), 29/7 40 (IZN GRA), 30/7 44 SV Ørhage (HHN), 9/8 30 Agger Tange (BJO) og 26/8 32 V Hirtshals Fyr (MMJ SG). De sidste ses 8/9 1 V Lild Strand (HHN), 11/9 7 SV Kielstrup Sø (BH) og en meget sen 10/10 1 Agger Tange (SAL).

Sum: 1075. 1. halvår 368, 2. halvår 707. Observationer 217. Indsendere 72. Lokaliteter 70.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	-	-	-	37	300	31	483	211	12	1	-	-

Stor Regnspeve *Numenius arquata* (05410)

Der er rapporteret et rekordstort antal med omkring 23.000 flere end sidste år og meget højere end gennemsnittet for de seneste 10 år på ca. 25.000.

Der ses rigtig mange i de milde vintermåneder, hvor der er mange optællinger af store flokke på forskellige lokaliteter, 6/1 688 Als Odde (TN), 18/1 330 Egense Havn (WJ), 5/2 395 Agger Tange (JBO), 1/3 250 Nord-

mandshage (SEM), 3/3 660 Als Odde (TN) og 8/3 297 Østerkær Enge (SEM). Tilstedeværelsen af mange overvintrende fugle udviser i nogen grad tidspunktet, hvor det egentlige forårstræk begynder, men i Skagen ses fåtalligt træk fra begyndelsen af marts.

I perioden medio marts – medio april ses disse store forekomster af rastende/fouragerende fugle: 17/3 150

Ulvedybet (MP), 21/3 210 Korsholm (PR), 27/3 350 Limfjorden ved Egholm (GRA), 1/4 141 Vester Hassing Enge (GRA), 2/4 175 Guderup Kær (EA), 6/4 120 Bovet Bugt (SOJ), 8/4 625 Krik Vig (TBR SK) og 15/4 196 Nørredyb, Limfjorden (BLN).

Ved Skagen trækker der i perioden 4/3-26/5 427 (ROC JHC KNP m.fl.), flest 22/4 122 Ø Grenen (JHC).

Der er bl.a. rapporteret om ynglefugle fra Hulsig Hede min. 5 par, Lille Vildmose 5-7 par og Råbjerg Mile 5 par (RCH ASH HAC) samt hele 134 par på Læsø (PR).

Efterårstræk ses i Skagen fra primo juni, men først fra ultimo juni ses større flokke, således 28/6 164 Sandmosen (BHJ), 30/6 170 Lille Vildmose, nord (TBA), 8/7 222

Gerå Enge (LYA), 15/7 405 Egense Østkyst (DFS m.fl.) og 26/7 115 Agger Tange (MKH MHP).

Ved Nordmandshage ses der på 70 optællingsdage i perioden 22/6-25/12 23.242, hvoraf langt den overvejende del er rastende fugle (PR LYA ERJ m.fl.). Flest ses der 22/7 740 R, 11/9 1240 R og 17/9 925 R (alle PR).

På øvrige lokaliteter er de største optællinger 22/8 180 Østerkær Enge (ATL), 24/8 190 Tagholm (BLN), 27/8 560 Bovet Bugt (PR), 29/8 400 Agger Tange (EA), 29/10 322 Aså Enge (LYA), 10/11 500 Als Odde (TN) og 15/12 264 Krik Vig (SSP). Sidste store optælling er 25/12 590 R Nordmandshage (LYA).

Sum: 60.948. 1. halvår 17.811, 2. halvår 43.137. Observationer 1200. Indsendere 152. Lokaliteter 245.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
4099	1565	4482	5190	931	1544	4970	7260	15494	7945	4478	2990

Sortklire *Tringa erythropus* (05450)

En årssum, der er lidt lavere end gennemsnittet for de seneste 10 år. Flere fugle end vanligt i første halvår.

Året starter med to tidlige fund, hvoraf især martsfundet er usædvanligt, 23/3 1 ad. vdr. fou. Ørum Sø (APN) og 7/4 1 vdr. R Øster Rendbæk (RSN MON). Næste er mere normal 14/4 3 R Lønnerup Fjord (JPK). Forårets største tal er 25/4 4 R Rærup (ATL), 30/4 10 R Vejlerne (Bygholm 5 og Læsvig 5) (HHN), 2/5 5 R Hal-kær Sø (BLN), 8/5 4 R Vilsted Sø (HTM) og 12/5 10 R Bygholm Vejle (HHN). Ved Skagen ses blot 3 fugle i perioden 29/4 til 11/5.

Det er vanskeligt at vurdere forårstrækkets afslutning og efterårstrækkets begyndelse, da der er nogen overlappning. Første indtrækkende fugl ved Skagen ses 3/6 1

SV (ROC m.fl.). Langt hovedparten af efterårets fugle ses på Bygholm Vejle. Første større tal her er 10/6 46 R (ornit.dk MLU). I perioden 19-31/7 mange dage med op til 39 R, et tal der daler i løbet af august. 28/8 ses dog 46 (TL), og gennem september ses godt 30 fugle frem til årets største tælling 18/9 67 (HHN). Fra andre lokaliteter kan nævnes 6/6 11 R Viskum (TRK), 1/7 10 S Nordmandshage (PR), 12/8 12 Vejrum Vestsø (TBR) og 22/8 29 R Østerkær Enge (MLUH). Udenfor Vejlerne er årets sidste 13/10 1 Agger Tange (GGU). På Bygholm Vejle er sidste større tælling 30/10 27 R (HHN) og de sidste fugle holder stand til 5/11 1 og 11/11 1 (HHN JHN).

Sum: 1830. 1. halvår 264, 2. halvår 1566. Observationer 261. Indsendere 80. Lokaliteter 50.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
-	-	1	42	57	164	435	444	429	13	2	-

Rødben *Tringa totanus* (05460)

En årssum lidt over gennemsnittet for de seneste 10 år på 17.532. Der ses som de senere år mange vinter-fugle, hvoraf en del antages at tilhøre den islandske race *robusta*.

I vintermånederne januar til primo marts er de største tællinger 9/1 53 R, 8/2 60 R og 16/2 70 R Øster Hurup Havn (DFS HAC TN), 14/1 52 R Aså (OK JLA), 5/2 66 Frørup Enge (JJP) og 3/3 60 R Als Odde (TN).

Fra foråret foreligger en lang række større tællinger, hvoraf kan nævnes 1/4 55 R Agger Tange (HHN TRK), 8/4 65 R Agger Tange og 125 R Krik Vig (TBR SK), 14/4 102 R Bygholm Vejle (HHN), 15/4 53 R Nørre Utrup Enge (GRA), 8/5 200 fou. Vilsted Sø (HTM), 15/5 100 R Ulvedybet (TVI), 15/5 130 fou. Nordmandshage (ERJ), 15 og 16/5 58 Rærup (ATL GRA) og 16/5 70 R Vilsted Sø (TBR).

Af ynglende er der indrapporteret i alt 1303 par. Hovedparten er fra Læsø med i alt 918 par (PR) og fra Vejlerne

med 235 par Bygholm Vejle, 78 par Vesløs-Arup Vejler, 13 par på østsiden af Østerild Fjord. De nævnte tal er kun en del af Vejlernes bestand (ornit.dk). Fra andre lokaliteter kan blandt andet nævnes Nordmandshage 7 par (LYA), enge ved Limfjordstunnellen på Nørresundby-siden ca. 10 par (GRA), Rærup ca. 10 par (GRA ATL), Ulvedybet min. 5 par (flere inds.) og Jerup Strand 5 par (BHJ).

Fra efteråret kan nævnes følgende større tællinger (>50 ex.): 12-20/8 op til 88 Vejrum Vestsø (TBR LM), 27/8 108 Bovet Bugt, Læsø (PR), 30/8 72 fou. Østerkær Enge (VFL), 7/9 81 R Virksund (TRK), 8/9 til 24/11 50-100 fugle i hele perioden Øster Hurup (TN TL), 10/9 65 Nordmandshage (PR), 16/9 235 Mariager Fjords ydre del (Als Odde 60, Pletterne 38, Treskelbakkeholm 85 og Havnø 42) (TN), 6/10 217 R Rotholmene/Hestør Odde (HHL), 7/10 51 R og 21/10 74 R Egense Havn (TBA), 8/10 60 Glombak (SAL), 11/10 100 og 13/10 350 Agger

Tange (GGU), 13/11 56 Hou Strand (PR) og 30/11 62 Frydenstrand (AØ).

December byder som vanligt på en del vinterflokke,

hvoraf de største er 7/12 31 R Rotholmene/Hestør Odde (HHL), 8/12 43 fou. Porsmark Sø (BF) og 31/12 54 R Øster Hurup (TL).

Sum: 21.152. 1. halvår 9969, 2. halvår 11.183. Observationer 1201. Indsendere 136. Lokaliteter 211.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
907	1007	737	2057	3858	1403	3596	2632	1149	1953	1253	600

Damklire *Tringa stagnatilis* (05470)

Årets fund udgør fund nr. 14 i rapportens dækningsområde. I perioden 8-20/5 på 8 obs-dage ses 1 ad. rastende Vilsted Sø (FRO CSS HHN m.fl.).


Damklire (til højre) og Hvidklire, Vilsted Sø, 13. maj 2007. Foto: Ole Krogh.

Hvidklire *Tringa nebularia* (05480)

Trods det at året rummer en meget stor enkeltobservation, bliver årssummen forholdsvis lav på linie med 2006. Gennemsnittet for de foregående 10 år er 7472. Årets første er meget tidlig 31/3 1 Bygholm Vejle (CSS m.fl.). Næste er til mere normal tid 12/4 1 T Viskum (TBR) og 13/4 1 R Råbjerg Mile (PR). De sidste 10 dage af april indfinder fuglene sig for alvor med 20/4 16 R Kytterne (TBA), 24/4 58 R Als Odde (TBA), 26/4 24 R Rærup (GRA) og 30/4 46 R Limfjorden ved Østerild Fjord (HHN). Årets helt store tælling er fra 3/5, hvor der tælles 110 R ved Havnø og 720 fou. Treskelbakkeholm (begge CSS).

Som for andre klirer er det svært at skelne overgangen fra forårs- til efterårstræk, men 26/6 45 S Nordmandshage markerer en klar sydgående strømning (PR). Her ses i øvrigt i perioden frem til 16/9 201 S + 180 R (PR HHB LYA m.fl.). De største dage er 9/7 57 S (PR) og 3/8 22 S + 14 R (PR). Fra andre lokaliteter kan nævnes 3/8 40 fou. Stensnæs (HHL), 11/8 33 og 19/8 50 Bygholm Vejle (HHN HRC m.fl.), 12-20/8 op til 88 R Vejrum Vestso (LM TBR), 15/8 43 R Aså enge og havn (LYA) og 27/8 108 R Bovet Bugt, Læsø (PR). Årets sidste er 19/10 1 R Høstemark (HTØ HTM) og 29-30/10 2 Kringelrøn, Læsø (PR).

Sum: 5582. 1. halvår 2226, 2. halvår 3356. Observationer 667. Indsendere 117. Lokaliteter 147.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	-	1	510	1534	181	956	1776	537	87	-	-

Svaleklire *Tringa ochropus* (05530)

En flot årssum, der er ca. 200 større end gennemsnittet for de seneste 10 år. Et muligt ynglefund og flere vinterfugle end normalt. Året starter med fire fund af formodentlig overvintrende fugle, 4/2 1 R Hundborg Mose (JDU), 20/2 1 R Halkær Sø (GRA), 8/3 1 R Mosbæk (APN) og 10/3 1 R Skals

ådal (TBN HMT). Første herefter udenfor Skagen er 28/3 1 R Lindenberg Ådal (TBA). Fra foråret skal af større tal nævnes 13/4 8 R Råbjerg Mile (PR), 15/4 13 R og 11/4 7 NØ + 2 R Viskum (TBR LM), 20/4 8 R Onsild Ådal (CSS) og 22/4 19 R Vesløs/Arup Vejler (HHN SHN). Første trækkende ved Skagen ses 26/3 1 (KEC

ROC). Her ses frem til 14/5 ca. 71 trækkende samt 41 R/TF. De største dage er 15/4 6 T Grenen (ROC JOG m.fl.) og 15 T Nordstrand (JLA KNP m.fl.) og 22/4 12 Ø + 35 R (KNP MD HAC m.fl.). Sidste formodede forårsfugl er 14/5 1 T Grenen (ROC m.fl.). Det er dog vanskeligt at vurdere, hvad der er forårstræk og hvad der er efterårstræk i maj-juni, da det i nogen grad overlapper.

Noget så usædvanligt som et muligt ynglefund er rapporteret. 10/6 ses 2 fugle sammen på eget ynglelokalitet ved Fluebjerg (CB)..

Ved Skagen angiver (ROC) 5/6 1 R Grenen som første

efterårsfugl dér. Fra efteråret nævnes følgende større rasttal, Bygholm Vejle 2/7 12 (HHN), 2/8 20 (ALM), 11/8 11 (HHN) og 19/8 20 (HRC m.fl.), Vilsted Sø 23/7 22 og 24/7 12 (begge AR) samt 3/7 9 Vejrum Vestsø (TRK TBR SA m.fl.) og 13/7 21 Viskum (TRK). Efterårets sidste fugle er 9/9 1 R Viskum (TBR) og 30/9 2 Vilsted Sø (TN). Året slutter dog med hele 5 vinterfund, som alle nævnes, 30/11 4 overflyvende og 9/12 1 R Onsild Ådal (begge CSS), 11/12 2 overflyvende Viborg Vestermark (TBN), 20/12 2 Villestrup Å (EDY) og 24/12 1 fou. Varbro Å nord for Hjørring (KUP).

Sum: 892. 1. halvår 448, 2. halvår 444. Observationer 313. Indsendere 78. Lokalteter 88.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	-	2	10	338	23	75	233	192	9	-	4	6


Tinksmid, Vesløs Vejle, 8. februar 2007.
Foto: Peter Nielsen.

Tinksmid *Tringa glareola* (05540)

Et gennemsnitsår med ca. lige mange fugle i første og andet halvår. Ynglebestanden er opgjort til hele 117 par!

Året starter med noget så usædvanligt som et vinterfund, idet en fugl ses og bliver fotograferet 8/2 Vesløs/Arup Vejler (APN). Fundet er endvidere godkendt af SU. Næste er til normal tid 15/4 1 Viskum (OL) og 22/4 1 Onsild Ådal (CSS). Forårets største observationer er 29/4 og 3/5 42-45 R Halkær Sø (JLA GRA), 2/5 52 R Vesløs/Arup Vejler (HHN), 8/5 150 R Vil-

sted Sø (CSS FRO PBU) samt 12/5 45 R Bygholm Vejle (HHN JPK). Største antal set på direkte forårstræk er 1/5 25 NØ Flagbakken, Skagen (HHN).

Som sagt er ynglebestanden på statens arealer i Thy (Hanstholm Vildtreservat m.v.) optalt i år til imponerende 117 par (Nyegaard og Grell 2007). Seneste optælling er fra 2005 med blot 31 par. Her foruden er der meldt om et formodet par (syngende fugl) ved Kærene, Læsø 15/6 (LBO).

Allerede primo juli er sydtrækket godt i gang. Følgende større rasttal foreligger: 7/7 112 Jerup Strand (JHC JES HTR LTR), 15/7 70 Østkysten ved Egense (DFS m.fl.), 18/7 110 Gammel Toftegaard (RSN), 23/7 36 Vilsted Sø (AR) og 12 + 16/8 60 R Vejrum Vestsø (TBR LM). Årets sidste fugle er tidlige 5/9 2 R Vesløs/Arup Vejler (HHN), 9/9 2 R Fårup Enge (JJP) og 2 R Kærup Holme (HAC JLA NF).

Sum: 2428. 1. halvår 1209, 2. halvår 1219. Observationer 326. Indsendere 84. Lokalteter 73.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	-	1	-	185	951	72	817	395	7	-	-	-

Mudderklire *Actitis hypoleucos* (05560)

Årsummen er noget over gennemsnittet på 1467 for de foregående 10 år.

De første ses til normal tid midt i april, 14/4 1 R Vesløs/Arup Vejler (JPK), 16/4 1 fou. Halkær Sø (GRA) og 20/4 1 R Rærup (MLUH).

Det første større tal er 25/4 6 R Hjarbæk Fjord ved Kølsen (TRK), men først fra midt i april kommer et mere massivt influx, specielt i dagene 12-14/5. Nævnes kan 12/5 9 R Hjarbæk Fjord ved Kølsen (DMB) og 8 R Hjarbæk Fjord ved Kvolts (TBN), 13/5 8 R Boller Sø (AØ) og 22 R Rærup (GRA), 14/5 8 R Frydenstrand (DFS) og forårets største 79 R Gl. Skagen (ROC HLÆ). 2/6 ringmærkes i øvrigt en fugl ved Grenen (ROC). Gennem den re-

sterende del af maj og i juni registreres arten ret fåtalligt. Fra midt i juli ses atter flere fugle (vel begyndelsen af det sydgående træk), og herfra kan nævnes (antal min. 20 ex.): 14/7 23 R Ulvedybet (VFL), 23/7 25 R Vilsted Sø (AR), 6/8 20, 14/8 21 og 18/8 20 fou. Rærup (alle ATL) samt ikke mindst Nordmandshage, der på blot 3 dage har 85 sydtrækkende (20/7 42, 31/7 31 og 3/8 12) (alle PR). Fra midt i august ses arten mere fåtalligt, og de sidste registreringer af mere end 10 fugle er 24/8 11 fou. Egholm (BLN) og 13 fou. Rærup (ATL). Årets sidste ses ret tidligt, således 19/9 1 Frydenstrand (DFS) og 19+20+25/9 1 Rærup (ATL MLUH SEM).

Sum: 1809. 1. halvår 631, 2. halvår 1178. Observationer 460. Indsendere 103. Lokalteter 143.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	-	-	-	48	532	51	574	527	77	-	-	-

Stenvender *Arenaria interpres* (05610)

Årsummen er mere end 500 højere end gennemsnittet for de foregående 10 år. Det er specielt i andet halvår, at der ses flere fugle. Den nordjyske ynglebestand er optalt i år og holder et pænt højt niveau. Agger Tange og Skagen står for henholdsvis 30% og 25% af årsummen (ikke korrigeret for gengangere).

Året starter med pænt mange fugle i de milde vintermåneder januar og februar med hovedparten af fuglene ved Agger Tange og Skagen. Nævnes kan 7/1 6 Agger Tange (PJP LFD m.fl.) og 16/1 16 Agger Tange (JKK) samt 2/2 6 Skagen Havn (ROC). Fra foråret er de største tællinger 10/4 40 Agger Tange (RT), 1/5 45 Frederikshavn Havn (JG) og 12/5 30 Storedal, Læsø (FHK). Den nordjyske ynglebestand tælles i 2007 til ca. 48 par,

heraf de 47 på øer og holme ved Læsø (PR) samt 1 muligt par på Græsholm (JG).

Fra sidst i juli sætter efterårstrækket ind med bl.a. følgende observationer, 22/7 12 fou. Jerup Strand (AØ), 5/8 45 R Agger Tange (HHN CKP), 13 og 21/8 11 R Nordmandshage (PR), 28/8 12 fou. Ørhage (BF), 2/9 13 R Hanstholm Havn (flere inds.), 4 og 8/9 10 R Grenen (flere inds.), 9/9 10 R Lendrup Sandø (BLN), 13/10 10 Agger Tange (GGU), 14/10 16 R Skagen Havn (KNP) og 26/10 43 fou. Jerup Strand (LYA). Også i årets sidste måneder ses nogle pæne rastende flokke, 10/11 33, 19/11 41 R og 11/12 37 R Stensnæs (MLUH PR) og 8/12 18 R Skagen Havn (flere inds.).

Sum: 1524. 1. halvår 503, 2. halvår 1021. Observationer 300. Indsendere 110. Lokalteter 71.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
Agger Tange – sum	12	16	2	130	83	19	11	137	14	25	2	3
Skagen – sum	13	15	6	4	43	-	23	96	119	20	2	57

Odinshane *Phalaropus lobatus* (05640)

I Nordjylland ses der totalt cirka 13 forskellige individer i 2007, hvilket er lidt under det normale.

Alle nævnes, 28/5 1 Vilsted Sø (FRO), 31/5 2 Ulvedybet (SKR HAC), 12-14/6 1 Læsvig og samme fugl 17/6 Vesløs-Arup Vejle (HHN), 13-14/7 1 Jerup Strand (AØ KNP), 15/7 2 Jerup Strand (KUP SKR AØ), 15-16/8 1 Grenen (KNP ROC), 27/8 1 Bovet Bugt (PR), 7/9 2 Bygholm Vejle (AWM), 10-11/9 1 Grenen (ROC MD JTH m.fl.), 11/9 1 Bygholm Vejle (HHN) og til sidst 25/9 1 Hirtshals Havn (HHB).


Odinshane, Jerup Strand, 15. juli 2007. Foto: Søren Kristoffersen.

Sum: 20. 1. halvår 6, 2. halvår 14. Observationer 17. Indsendere 16. Lokalteter 8.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	-	-	-	-	3	3	4	3	7	-	-	-

Thorshane *Phalaropus fulicaria* (05660)

Et ganske pænt år med cirka 8 forskellige fugle. Alle ses i efteråret, hvilket er normalt. Normalt ses omkring en til tre om året, nogle år er der slet ikke set nogen. Kun en gang er der i Nordjylland set tocifret antal, det var i 1995 med 18 fugle som rekord. Det år var der i alt 40 i Danmark, hvilket også var rekord.

Alle årets observationer nævnes: 25/9 1 1K vdr. rastende Skiveren (via ROC) - første gang den ses på den lokalitet, 6/10 1 rastende Skagen Nordstrand (KNP), 2/11 1 1K rastende Grenen (ROC), 3/11 1 NØ Hirtshals Fyr (AØ), 3/11 1 1K (ny) rastende Grenen (ROC), 6/11 1 1K V Lild Strand (HHN), 10/11 1 V Roshage (JBE DMB FRO) og til slut en, der ser ud til at ville holde nytår ved Roshage 28-31/12 1 1K (SKR JJA HFN m.fl.).


Thorshane, Roshage, 31. december 2007. Foto: Gerner Mejlandt.

Der opfordres til ved indtastning altid at angive både adfærd, alder, dragt, obs-tidspunkt og gerne en kommentar under fuglenoter; det vil være en stor hjælp.

givet den procentvise fordeling mellem den mørke og lyse fase. Samlet over året er fordelingen 31 % af den

lyse fase og 69 % af den mørke fase.

Sum: 919. 1. halvår 385, 2. halvår 534. Observationer 469. Indsendere 80. Lokaliteter 15.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	-	-	-	146	191	48	167	138	198	16	15	-

Lille Kjove *Stercorarius longicaudus* (05680)

25 fugle er noget over snittet for de seneste 10 år (18) og væsentlig bedre end 2006 og 2005 med hhv. 12 og 9 fugle.

Årets første fugle (måske samme fugl) er fra østkysten med 9/7 1 2K R Nordmandshage (PR) og 3/8 1 2K R Nordmandshage (PR) - begge observationer er af mørk type. Disse observationer efterfølges 18/8 med 1 1K S Ørhage (CKP).

Efterårstrækket starter meget markant den 3-4/9 med

observationer ved Lild Strand, Bygholm Vejle, Hirtshals Fyr og Roshage. Det er i disse dage, at efterårets eneste adulte fugl ses 3/9 1 ad. R Hirtshals Fyr (JWS), og årets største observation 4/9 med 5 1K V gøres ved Lild Strand (HHN MLU).

Efteråret afsluttes 15/9 med 1 1K V både ved Roshage, Ørhage og Hamborg (FRO PR ROC JBU m.fl.). Der er nok tale om samme fugl, da observationerne ved Roshage og Ørhage foretages med 27 minutters mellemrum.

Sum: 25. 1. halvår 0, 2. halvår 25. Observationer 21. Indsendere 13. Lokaliteter 6.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	-	-	-	-	-	-	1	2	21	-	-	-

Storkjove *Stercorarius skua* (05690)

En årssum på 531 er væsentligt over totalen fra 2006 med 281. Der er dog langt op til den gennemsnitlige årssum for 2001 til 2004, hvor der i snit blev set knap 1300 fugle årligt.

Som vanligt tegner Skagen sig for den væsentligste del af årets materiale. I 2007 er det 68 % mod 77 % i 2006 og 52 % i 2005. Lild Strand og Roshage tegner sig begge for 9 % af materialet.

Året starter med 2 vinterobservationer i Skagen 1/2 1 3K+ R Grenen (KNP LPE ROC) og 17/2 1 SØ Grenen (ROC).

Forårstrækket omfatter 21 fugle, der alle ses ved Skagen i perioden 4/5 til 1/6 (HHN FSH UEM JHC JMP ROC m.fl.).

Efterårstrækket starter med en række observationer i løbet af juli, hvor de tidligste er 7/7 1 R Hirtshals Øststrand (KUP) og 10/7 1 V Grenen (AØ). Efterårstrækket kommer rigtigt i gang i slutningen af juli og forløber frem til begyndelsen af november. Trækket er kendetegnet ved en lang række observationer af få fugle. Der er kun enkelte observationer af 10 fugle eller derover, der alle nævnes – 26/8 10 S Ørhage (HBR), 3/9 14 V Lild Strand (HHN MLU), 3/9 12 SV Hirtshals Fyr (JWS) og samme dag årets absolut største observation 67 NV Grenen (ROC LP HKO PJP). Efterårets sidste fugl ses 23/11 1 SØ Grenen (ROC).

I december bliver set et par vinterfugle 8/12 1 V Lild Strand (HHN MLU) og 30/12 1 S Ørhage (JJP).

Sum: 531. 1. halvår 23, 2. halvår 507. Observationer 243. Indsendere 49. Lokaliteter 5.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	-	2	-	-	17	4	30	45	324	64	42	2

Storkjove, Grenen, 1. februar 2007. Foto: Knud Pedersen.


Kjove sp. *Stercorarius sp.* (05701)

Det er i alt blevet til 36 ubestemte kjover. Dette er på niveau med 2006, hvor der blev noteret 39, men noget højere end snittet de seneste 10 år, der har været på 13 ubestemte kjover årligt.

For de 15 af fuglene har observatøren givet et bud på hvilke arter, der er tale om. Det er her blevet til 10 med bud på Mellemkjove/Almindelig Kjove og 5 med et forslag om Lille Kjove/Almindelig Kjove.

MÅGER


Sorthovedet Måge, Hanstholm Havn, 1. september 2007. Foto: Søren Kristoffersen.

Sorthovedet Måge

Larus melanocephalus (05750)

En årstotal på cirka 14 fugle er pænt, idet det reelle antal sete fugle i de senere år har ligget på 5-12 pr. år.

I Skagen ses 4 fugle i årets løb, 8/5 2 ad. SV Grenen (ROC m.fl.), 18/5 1 3K Ø (via ROC) og 4/11 1 ad. NV (ROC m.fl.).

I Hirtshals ses 3 fugle, 18/5 1 2K (BLN), 13/9 1 ad. (KUP) og 19/10 1 2K (KUP).

Hanstholm præsterer mindst 3 fugle: 29/7 – 25/9 (5 datoer) 1 ad. (TRK m.fl.), 1/9 - 6/10 (8 datoer) 1 2K (LN PKR m.fl.) og 9/10 – 12/10 1 1K (SAL GGU).

Herudover 9/1 1 ad. SV Ørhage (PCH), 20/5 1 2K Han Vejle (HRC Susanne Bruhn), 30/7 1 1K Kandestederne (CHE) og 31/7 1 2K Nordmandshage (PR).

Dværgmåge *Larus minutus* (05780)

Selv om summen kan lyde ret nydelig, så er der tale om rigtigt mange formodede gengangere fra Vejlerne, hvorimod det er ret sølle med trækkende Dværgmåger ved kysterne. 10-årsgennemsnittet er 2351.

De eneste to-cifrede tal udenfor Vejlerne er 9/1 40 fou. Ørhage (PCH), 20/1 12 ad. fou. Nykøbing Mors (KF), 13/3 11 V Ørhage (PCH) og 23/9 23 fou. Vilsted Sø (SPR). De resterende udenfor Vejlerne er fra Nordmandshage, Ulvedybet, Jerup Strand, Skagen (ca. 14 fugle) og ned langs vestkysten.

Som sumskemaet viser, ses de fleste fugle i perioden maj-september i Vejlerne. Der kan være tale om større eller mindre udskiftning af fuglene, ligesom de kan flytte rundt indenfor Vejlerne, men de største tal kan give et indblik i forekomsten, 15/5 6 ad., 7 2K Kogleaks (HRC), 14/7 15 ad., 8 2K Lund Fjord (JPK), 1/8 5 ad. + 33 2K, 1 1K Lund Fjord (HHN), 1/9 53 fou. Lund Fjord

(CKP), 27/9 31 Lund Fjord (HHN), 2/10 8 ad. + 20 2K og 5 1K i alt fra Lund Fjord, Han Vejle og Selbjerg Vejle (HHN). Herefter tynder det hurtigt ud blandt Dværgmågerne i Vejlerne.

Ifølge afrapportering til DATSY anføres 2-4 par for Vejlerne, men så vidt vides kom ingen unger på vingerne. Hvad angår 1K-fugle, så er antallet lidt svært at opgøre, da der helt tydeligt er fejl imellem, således er 4 1K fugle meldt fra januar og 4 fra juni. Største samlede antal 1K-fugle fra Vejlerne er 1/9 7 1K (HHN PHK SKR). Fra august og frem er iagttaget ca. 15 1K-fugle udenfor Vejlerne (mange inds.). De usædvanligt få observationer fra oktober og året ud gøres i Vejlerne og ved vestkysten fra Skagen til Hanstholm. Eneste antal over 2 er 28/12 2 2K+ V og 1 1K fou Hanstholm Havn (JKY PHK SKR). Med kun 2 fugle i Skagen betegnes efteråret her som "rekord-ringe" (ROC).

Sum: 1887. 1. halvår 550, 2. halvår 1337. Observationer 339. Indsendere 90. Lokalteter 45.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
Vejlerne sum	104	-	16	59	210	161	156	216	904	52	2	9
	13	-	2	44	206	158	142	187	828	38	1	2

Sabinemåge *Larus sabinii* (05790)

Summen dækker over 16-19 fugle. Første er 3/9 1 K V Lild Strand (MLU). Den 15/9 er alle mand af huse, men ser ikke lige mange eksemplarer af Sabinemåge trods obs-stedernes beliggenhed ret tæt ved hinanden: Ørhave 4 1K V (FSH JN m.fl.), Lild Strand 1 1K V (HAC HHN m.fl.), mens tallet fra Roshage, som ligger mellem de to førnævnte lokaliteter er et stort 0 (ROC PR + 14). Næste er 17/9 3 1K S Nørre Vorupør (APN), og derefter et in-

Sum: 32. 1. halvår 0, 2. halvår 32. Observationer 23. Indsendere 14. Lokaliteter 9.

Hættemåge *Larus ridibundus* (05820)

Summen er den højeste i 6 år, men i årene før var den højere. 10-års gennemsnittet er på 212.481. Største tal fra vinter og forår er 10/1 1200 fou. Houvej, Hals (LYA), 14/3 800 R Bolle og Try Enge (SEM), 17/3 1200 R Hou Enge og Havn (LYA), 22/3 1000 fou. Rødding (TRK), 23/3 2500 R Tjele Langsø (TBR), 30/3 1800 til overnatning Klejtrup Sø (TBN), 30/3 1400 Hjarbæk Fjord (TBN) og 8/4 3000 R Krik Vig (TBR SK). Der er indberettet noget, der ligner 6600 ynglepar. Det er færre end de senere år, men hvis vi skal kunne konstatere bestandsudvikling, kræver det systematiske optællinger i kolonierne. Første større antal på yngleplads er

Sum: 201.809. 1. halvår 109.605, 2. halvår 92.204. Observationer 1282. Indsendere 123. Lokaliteter 279.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
7291	3767	35755	33511	19107	10174	36283	27181	15328	9842	1820	1750

Stormmåge *Larus canus* (05900)

Summen er den største i dette årtusinde, men dog ikke voldsomt over 10-års gennemsnittet på 64.573. Summen er især høj p.g.a. et par store overnatningstal fra hhv. forår og efterår.

Der er pænt med overvintrende fugle med største rasttal 6/1 1000 R Villestrup (TN), 13/1 1200 R Bådsgård Vig (DMB), 13/1 1500 R Onsild (TBR), 14/1 16.350 overnattende Madum Sø (TN), 8/3 1200 R Kongerslev (HAC), 17/3 1050 R Egebaksande (JJA), 17/3 1200 R Foulum (TRK). Herefter ses kun mindre flokke, idet fuglene efterhånden trækker nordpå.

De indberettede tal for trækkende fugle i foråret gælder kun få større dage og enkelte mindre. Største er 20/3 452 NV Grenen (ROC m.fl.), 2/4 267 SØ Grenen (ROC m.fl.), 7/4 150 NV + 400 SØ Grenen (ROC m.fl.) samt 9/4 140

Sum: 87.236. 1. halvår 55.121, 2. halvår 32.115. Observationer 735. Indsendere 85. Lokaliteter 237.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
34216	4280	10833	5098	343	351	572	2168	2090	7827	13538	5920

Sildemåge *Larus fuscus* (05910)

En art, der ikke gør større væsen af sig i 2007. Summen er noget under 10-års gennemsnittet på 5886. Dette tal skal dog også ses i relation til, at 1998 og 1999 havde an-

teressant indlandsfund 18/9 1 1K Revlbuske. Fuglen ses på en pløjemark og i Lønnerup Fjord (HHN). Herefter ses 22/9 1 1K R Skagen (KNP), 22/9 – 25/9 1 1K R Hanstholm Havn (HHN m.fl.), 12/10 hele 4 1K V Hamborg ved Hanstholm (GGU SAL), 13/10 1 1K SV Grenen (ROC m.fl.), 14/10 1 1K Ø Grenen (KNP JOK m.fl.) samt endelig 14/11 1 1K R Grenen (ROC).

12/3 400 Østerådalen (GRA). Største antal er 14/4 1460 Bygholm Vejles Nordlige Rørskov, 15/4 2000 Ørum Sø (TA EKR), 30/4 4000 Hirsholm (JG), 2/5 1000-1500 par Vilsted Sø (PLA BGO), 3/5 1000 Treskelbakkeholm (CSS) og 20/6 1000 Fruens Holm (MP JNS). Fra 2. halvår er de største tællinger 5/7 2350 Ulvedybet (MP ULV), 7/7 2500 Vilsted Sø (JHC m.fl.), 7/7 2710 Ulvedybet (JHC m.fl.), 9/7 2500 Stensnæs (MLUH), 23/7 3250 Stensnæs (MLUH), 13/8 4200 Stensnæs (MLUH), 22/8 5500 Østerkær Enge (MLUH), 27/8 8000 Bovet Bugt (PR) og 5/10 3200 Østerkær Enge (VFL).

NØ Kærsgård Strand (AØ).

Eneste indberettede yngletal er 30/4 150 ynglefugle Hirsholm (JG), 16/5 10 ynglefugle AUC-området, Aalborg (BHJ), 24/5 15 ynglefugle Tagholm (MP) og 27/6 30 ynglefugle Skalborg (HHB GRA).

I efteråret ses flere og flere rastende flokke efterhånden fra august og frem med største 17/8 900 R Belling ved Skive (JG), 27/8 700 R Bovet Bugt (PR), 8/9 1000 R Lille Arden (TN), 7/10 1000 R Kvorning (TBR), 8/10 800 Klejtrup Sø (TBR), 27/10 1740 R Tjele Langsø (TBR), 3/11 800 R Sdr. Bindslev (MCH), 5/11 900 R Vidstrup (AØ), 30/11 10.000 overnattende Madum Sø (TN), 7/12 1500 R Hammershøj (TBR) og 5/12 800 R Viskum.

Eneste større trækobs fra efteråret er 8/10 448 V Lild Strand (HHN).

tal på over 12.000, og det trækker jo gennemsnitstallet op. I tallene er også medregnet tal for Nordsøildemåge. Første fugle ses 4/3 Vesløs/Arup Vejler (HHN), 7/3

Bygholm Vejle (HHN) og 8/3 Holmager (HMT). Det kan kaldes normal ankomsttid.

Tallene uden for ynglelokaliteterne er meget beskedne for foråret, med største obs 19/5 20 Hirtshals Øststrand (JN).

Ynglefugle er optalt som følger, 22/4 22 ynglefugle Vesløs/Arup Vejler (HHN SHN) og 30/4 80 ynglefugle Hirsholm (JG).

Som vanligt sker en opbygning i antallet af rastende

fugle på Grenen i løbet af sommeren. Udvalgte obs er 30/6 30 R (KNP), 11/7 100 R (JHH), 1/8 131 R (ROC m.fl.), 2/8 191 R (ROC m.fl.), 3/8 300 R (JHH), 11/8 110 R (KNP), 31/8 260 R (RT) og 8/9 200 R (KNP).

Eneste større trækobs fra efteråret er 4/9 41 V Lild Strand (HHN MLU).

Sidste er 18/10 1 V Lild Strand (HHN) og 18/11 1 R Hirtshals Havn (AØ).

Sum: 2722. 1. halvår 610, 2. halvår 2112. Observationer 162. Indsendere 68. Lokaliteter 80.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
2	-	67	272	129	140	950	859	295	7	1	-

Britisk Sildemåge *Larus fuscus graellsii* (05912)

7 fugle af denne race er indberettet, 8/5 1 Skagen Havn (JHC), 14/5 5 Brovandemarkerne, Skagen (KNP) og

14/11 + 15/11 + 26/11 1 Østre Anlæg, Aalborg (ATL JN).

Sølvmåge *Larus argentatus* (05920)

Summen ligger ca. 10% over 10-års gennemsnittet på 97.956.

Vi tager de største tal fra 1. halvår: 6/1 987 R Grenen (ROC m.fl.), 13/1 1600 R Bådsgård Vig (DMB), 13/1 2200 fou. Voerså (LYA), 25/1 2177 R Skagen Havn (ROC), 30/1 2350 R Skagen Havn (ROC), 2/2 2587 R Skagen Havn (ROC), 20/2 700 kysten ved Dokkedal (TBA), 2/3 2873 R Grenen (ROC), 12/3 1636 R Skagen Havn (ROC), 21/3 680 R Nørredyb (GRA) og 16/4 700 Vesløs/Arup Vejler (TA EKR).

Flot med yngle-indberetninger i 2007: 30/4 6000 ynglefugle Græsholm, 150 ynglefugle Hirsholm (JG), 13/5 10

ynglefugle Nr. Uttrup Enge (GRA), 24/5 1 ad. ved rede med 3 æg Skagen Havn (ROC), 25/5 42 ynglefugle Rørdal Lergrave (pull. set 17/6) (GRA), 20/6 400 ynglefugle Fruens Holm (MP JNS) samt 1/7 5 ad. + 7 pull. Lindholm Kridtgrav (GRA).

I efteråret nogle store tal fra strande og havne: 9/7 2500 R Stensnæs (MLUH), 11/10 1300 R Hanstholm Havn (SAL), 12/10 1100 R Ørhage (SAL), 13/10 1100 Hirtshals Havn (SAL), 14/10 1300 R Gerå Enge og Strand (LYA), 14/10 1200 Skagen Havn (SAL), 28/10 900 Uggerby Strand (MCH), 3/12 1500 R Stensnæs (PR) samt 8/12 3600 R Skagen Havn (KO).

Sum: 109.129. 1. halvår 54.122, 2. halvår 55.007. Observationer 998. Indsendere 119. Lokaliteter 308.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
18024	9381	13672	11560	2673	3364	9250	5881	5156	23056	8235	12432

Middelhavssølvmåge *Larus michahellis* (05921)

Der er indberettet 5 fund af denne art, som først for nylig har opnået artsstatus: 6/1 1 2K Ulvedybet (ULV HMT), 22/9 1 1K Skagen Havn (KNP), 13/11 1 1K Nord-

mandshage (PR), 3/12 1 1K Stensnæs (PR) samt 11/12 1 2K Stensnæs (PR).

Kaspisk Måge *Larus cachinnans* (05930)

Der er indberettet 2 fund af 3 fugle af denne art, som også først for nylig har opnået artsstatus: 9/12 1 ad. R

Kjul Strand (KO) og 21/12 2 3K R Grenen – Nordstrand (EKR).

Hvidvinget Måge *Larus glaucoides* (05980)

Vi vurderer, at der ses 5-6 fugle. Det er noget bedre end 2006 med kun én fugl, men er ellers nogenlunde på niveau med de senere år.

Skagen: 10/1 + 24/1 + 16/2 + 15/3 + 24/3 1 ad. (PHK KNP ROC LAM m.fl.). Der kan meget vel være tale om

flere end én fugl. Hertil kommer en 1K fugl i området (havnen – Grenen) 14/11 – 16/12 (ALJ ROC HAC m.fl.). Hanstholm Havn: 7/2 – 26/3 1 2K (JBE CSS ABK m.fl.). Lild Strand: 10/11 1 1K R-Ø (HHN m.fl.). Hirtshals Havn: 31/12 1 1K R (KUP).

Gråmåge *Larus hyperboreus* (05990)

Med et antal, der ligner ca. 25 individer, kan man tale om et ret normalt år.

Skagen-området: Der foreligger ca. 120 indberetninger fra området i 1. halvår frem til 27/5. Så vidt det kan bestemmes, er der tale om 10-12 2K fugle samt 1-2 ad. (ROC m.fl.). Den 6/4 ses hele 3 2K fugle (ABK ROC m.fl.). Fra efteråret foreligger et enligt fund 14/10 1 1K (SAL) og derefter 5 fund af 1K fugle 9/11 – 8/12 (ROC EKR m.fl.).

Fundene uden for Skagen-området er 13/1 1 2K Agger Tange (JKK), 27/1 – 19/2 1 2K Hanstholm Havn (JK m.fl.), 30/1 1 4K+ Bygholm Vejle (HHN), 10/3 1 2K Ø

Hirtshals Øststrand (AØ), 14/4 1 2K+ Stenbjerg (JKK), 4/5 1 2K + 1 3K Hirtshals Havn (JTH), 4/5 1 2K Agger Tange (HHN ELH), 8/5 1 2K Hirtshals Havn (JHC), 15/6 1 2K Fjordholme (JPK), 8/7 + 22/7 1 ad. Hirtshals Havn (KUP), 5/8 1 5K+ Råbjerg Mile (PR), 9/11 1 1K Roshage (JK), 25/11 1 1K Lund Fjord (HHN PHK) og 23/12 1 1K Hanstholm Havn (PSC).

I kategorien formodede Grå- /Sølvmåge hybrider (indgår ikke i sumskemaet) er indberettet 24/8 1 ad. Skagen Havn (JHH), 4/11 1 Hirtshals Øststrand (KUP) og 15/12 1 Hanstholm Havn (HHL ELH).

Sum: 153. 1. halvår 138, 2. halvår 15. Observationer 148. Indsendere 56. Lokalteter 19.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
14	12	23	44	44	1	2	1	0	1	7	14

Svartbag *Larus marinus* (06000)

Summen er den højeste siden 1998 og pænt over gennemsnittet på 11.142.

De største flokke ses i og ved fiskerihavnene.

Skagen: 2/3 527 R Grenen (ROC), 5/6 525 R Grenen (HP GGS), 3/7 420 R Grenen (JHH), 11/7 556 R Grenen (JHH), 23/7 371 R Grenen (KEC), 3/8 500 R Grenen (JHH), 14/10 380 R Skagen Havn (SAL) og 8/10 300 R Skagen Havn (ROC).

Hirtshals og omegn: 8/5 310 Hirtshals Havn (JHC), 29/5 310 R Hirtshals Havn (TA TWJ AP), 24/9 400 R Hirtshals Øststrand (JN), 28/10 500 R Uggerby Strand

(MCH), 27/10 450 R Hirtshals Øststrand (JN), 29/10 450 R Hirtshals Havn (AØ) og 4/11 300 R Hirtshals Øststrand (HHLA).

Hanstholm: 19/10 370 R Hanstholm Havn (SAL).

Ved Grenen iagttages i foråret nordgående træk, hvor fuglene tilsyneladende trækker parvis: 25/3 6 N, 28/3 16 N, 18/4 8 N (ROC EHS KEC m.fl.).

Indberetninger af yngel: 16/4 16 ynglefugle Vesløs/ Arup Vejler (JPK TA EKR), 23/4 425 R ved kutter tæt på Læsø, formodentlig ynglefugle fra Nordre Rønner (PR), 30/4 800 ynglefugle Græsholm (JG).

Sum: 17.203. 1. halvår 5787, 2. halvår 11.416. Observationer 602. Indsendere 114. Lokalteter 177.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
478	482	1274	1560	1117	876	1919	933	1671	5064	793	1036


Ride *Rissa tridactyla* (06020)

Vi skal tilbage til 1995 for at finde en højere årssum. 10-årsgennemsnittet er på 46.831. Den høje sum skyldes især nogle store tal fra Læsø i efteråret.

Først på året kommer nogle fine trækdage i forbindelse med blæsevejr: 2/1 513 V Lild Strand (HHL), 3/1 350 NV Grenen (ROC SØS), 24/1 5000 NV Grenen (KNP), 6/2 2270 NV Grenen (ROC KNP), 7/2 3340 NV Grenen (ROC). Herefter forholdsvis beskedne tal for resten af foråret.

Mange indsendte observationer af ynglefuglene på Bulbjerg tæller pænt med i totalerne for sommermånederne. Der er kun én egentlig optælling af ynglefugle 9/6 535 ad. og 375 reder i brug (VFL). I Hirtshals angives 50-75 ynglepar (flere inds.) og 16/7 tælles i alt 63 unger på østmole-spidsen og i flydedokken af den autoriserede optæller. 2 reder med hver 2 unger skyller i havet i blæse-

vejr i dagene før 29/5 (AØ).

Efteråret forløber ret tilforladeligt indtil sidst i november. Større tal er: 17/9 1233 NV Grenen (KNP ROC m.fl.), 18/9 835 NV Grenen (ROC KNP m.fl.), 2/11 593 SØ Grenen (ROC), 3/11 720 NØ Hirtshals Fyr (AØ KUP), 3/11 3409 SØ Grenen (ROC m.fl.), 4/11 2876 NV, 400 SØ Grenen (ROC) og 9/11 1555 NØ Gl. Skagen (ROC m.fl.). Læg mærke til de SØ-trækkende fugle ved Grenen i de første november-dage. Det er en ret usædvanlig trækketning stedet og årstiden taget i betragtning. Og så kommer til sidst i november nogle meget store tal, 26/11 14.270 N og 27/11 44.900 N Syrodde, Læsø (PR). Det er meget spændende med så store tal fra en lokalitet, vi ikke plejer at høre så meget fra. Året slutter med 31/12 1600 N Ålbæk Bugt ved Hulsig (OBO).

Sum: 110.072. 1. halvår 19.233, 2. halvår 90.839. Observationer 512. Indsendere 90. Lokaliteter 42.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
7046	6882	1047	1566	1306	1386	4235	1784	7554	1668	72295	3303

Måge sp. (06049)

Disse drejer sig især om større flokke/antal, som ikke er artsbestemte enten på grund af antallet eller på grund af obs-forholdene.

Største antal er 14/4 8000 R Stensnæs (MLUH), 10/11 6500 Stensnæs (MLUH) og 15/12 5000 Tjele Langsø (TBR).

Sum: 30.766. 1. halvår 15.381, 2. halvår 15.585. Observationer 36. Indsendere 10. Lokaliteter 25.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
-	963	1437	12981	-	-	-	700	500	1500	6885	5800

TERNER


Rovterne *Sterna caspia* (06060)

I alt 6-8 fugle ses i 2007, heraf følgende fra Vejlerne: 10/6 1 ad. Holmtangelagunen ved Bygholm Vejle (HHN), 20/6 1 ad. S Østerild Fjord (HHN) samt i perioden 4/7-12/8 regelmæssigt 1-3 ad. Bygholm Vejle og Holmtangelagunen (flere indsendere), hvor der ses 2 ex. 5/7 (HHN), 15/7 (HRC m.fl.), 28/7 (HHN LTP), 29/7 (SKR TRK), 4/8 (HHN m.fl.) og 12/8 (HP) samt hele 3 ex. 30/7 (DMB JPK m.fl.). Uden for Vejlerne er der følgende fund: 4/7 1 ad. R-S Nordmandshage (PR), 20/7 1 ad. S Skallerup Strand (JJP) og 8/8 1 1K+ NV Grenen (ROC).

Rovterne, Bygholm Vejle, 17. juli 2007. Foto: Søren Kristoffersen.

Splitterne *Sterna sandvicensis* (06110)

Årets sum er betydeligt over gennemsnittet for de seneste 10 år på ca. 13.000. Materialet er domineret af observationer fra Skagen og Kattegat, hvor der især ses nogle meget store forekomster ved Nordmandshage i efteråret. Til gengæld ses der forholdsvis få fugle langs vestkysten, og f.eks. ses ingen betydelige forekomster på Agger Tange.

Årets første er 18/3 1 R Agger Tange (LFD) og 19/3 1 NV Grenen (ROC). De største observationer i første halvår er 26/4 80 Ø Nordstrand, Skagen (HKA), 28/4 68 R Grenen (JHC ROC) samt 29/5 78 N Syrodde, Læsø og 70 R Havrevlen, Læsø (begge PR).

Sum: 22.093. 1. halvår 2509, 2. halvår 19.584. Observationer 428. Indsendere 71. Lokalteter 72.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
-	-	27	1154	1016	312	11054	7499	1013	18	-	-

Fjordterne *Sterna hirundo* (06150)

Årsummen er betydeligt under gennemsnittet for de seneste 10 år på ca. 18.000. Den meget lave årssum skyldes primært, at forårstrækket ved Skagen i år er ret ubetydeligt, men også at efterårstrækket generelt er ganske ubetydeligt.

Årets første observationer er alle fra Skagen, hvor arten er regelmæssig fra medio april. Her ses i perioden 13/4-30/6 i alt 2608 Ø, 19 V og 362 R (flere indsendere), og de største dage er 22/4 305 Ø (ROC JHC), 25/4 350 Ø (KNP m.fl.) og 14/5 943 Ø (ROC JHC m.fl.). Den første uden for Skagen, og i øvrigt også den største observation i før-

ste halvår, er 21/4 10 Bygholm Vejle (HKA). Der er kun indrapporteret få ynglefugle, alle nævnes: 57 par Vejlerne (ornit.dk), 1 par Nordmandshage (PR), 1 par ved Limfjordstunnellen (GRA), 1 par Halkær Sø (BLN) og 1 par Seem Sø (OEH).

Efterårstrækket ses i år overvejende i perioden ultimo juli - medio august, hvor de største forekomster er 25/7 277 V Lild Strand (HHN) og 300 SV Ørhage (HAC m.fl.), 31/7 200 SV Arup Vejle (HRC) og 3/8 300 V Slettestrand (IZN). Årets sidste observationer er 12/10 1 1K R Hanstholm Havn (SAL) og 16/10 1 1K R Virksund (FRO).

Sum: 7514. 1. halvår 3284, 2. halvår 4230. Observationer 381. Indsendere 51. Lokalteter 67.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
-	-	-	1575	1429	280	2108	1673	436	13	-	-

Havterne *Sterna paradisaea* (06160)

Årsummen er betydeligt over gennemsnittet for de seneste 10 år på ca. 5000. Den høje årssum skyldes primært mange indrapporteringer fra de større ynglelokaliteter, hvorimod der kun ses få under forårs- og efterårstrækket. Materialet indeholder således et stort antal gengangere, idet størstedelen af observationerne vedrører lokale ynglefugle.

De første observationer er 12/4 10 Bygholm Vejle (FRO HHN), 15/4 3 Ø Højen (PR) og 16/4 10 R Gjølbredning (TA). I de efterfølgende dage ses arten på adskillige lokaliteter rundt om i landsdelen. Forårstrækket ved Skagen er minimalt med kun 49 Ø, 2 V og 26 R i perioden 15/4-14/6 (flere indsendere), største observation er 25/4 25 Ø (KNP). De største antal i første halvår er 5/5 97 Bygholm Vejle (JPK), 27/5 400 Stokken, Læsø (PR) og 22/6 300 Nordmandshage (PR).

Der er indrapporteret i alt 1388 ynglepar fra 23 lokaliteter. Det er ret pænt, idet der mangler oplysninger fra fle-

re lokaliteter. De største ynglelokaliteter er Læsø med i alt 861 par (PR), 245 par Nordmandshage (PR), ca. 100 par Korsholm (PR), 38 par Hirsholm (JG) og 71 par Vejlerne (ornit.dk).

Efterårstræk ses allerede fra ultimo juni, hvor de første sydtrækkende fugle ses ved Nordmandshage. Her ses i perioden 26/6-3/8 i alt 1288 S fordelt med 1146 ad., 10 3K (3K-type), 11 2K og 121 1K (alle PR), hvor de største dage er 27/7 397 S, 31/7 375 S og 3/8 396 S. De største antal i øvrigt i efteråret er 17/7 60 V Torup Strand (BJH) og 3/8 75 V Slettestrand (IZN). Der ses i år usædvanligt mange fugle i september; blandt andet 22/9 17 Lund Fjord (HHN), 22/9 8 V + 10 R Hanstholm (HHN ABK), 22/9 11 SV Ørhage (HHN) og 25/9 25 R Hirtshals (HHB). Årets sidste er 19/10 1 1K R Grenen (ROC) og samme dag 1 1K R Hirtshals (KUP) samt 6/11 2 ad. sdr. R Nordmandshage (PR ATL).

Sum: 9851. 1. halvår 3121, 2. halvår 6730. Observationer 378. Indsendere 78. Lokalteter 102.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
-	-	-	475	1422	2646	8338	815	196	25	2	-

Fjord-/Havterne *Sterna hirundo/paradisaea* (06155)

Som det er typisk ses de fleste ubestemte Fjord-/Havterner ved Skagen under forårstrækket, og det må antages at størstedelen vedrører Fjordterner. Der ses en enkelt ret tidlig forekomst, idet 3 ubestemte trækker øst ved Nordstrand 3/4 (HKA). De største antal i første halvår

er 22/4 466 NØ Hirtshals (AØ), 9/5 1450 R Nordstrand-Grenen (JHC ROC KNP) og 10/5 1000 R Grenen (ROC). Fra andet halvår kan nævnes 21/7 220 V Mariager Fjord (LRU) og 31/7 235 S Nordmandshage (PR) samt årets sidste observation 2/11 1 1K R Grenen (ROC EKR).

Sum: 6527. 1. halvår 5494, 2. halvår 1033. Observationer 183. Indsendere 33. Lokalteter 25.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
-	-	-	1153	3939	402	741	222	64	5	1	-

Dværgterne *Sterna albifrons* (06240)

Summen er betydeligt over gennemsnittet for de seneste 10 år på ca. 490. Den høje årssum skyldes overvejende en god indrapportering fra Læsø og kyststækningen mellem Stensnæs og Nordmandshage. Der er i år ret få observationer fra Agger Tange, og fra Limfjorden er der kun tre observationer uden for Vejlerne. Størstedelen af årets observationer vedrører som tidligere år landsdelens ynglefugle, og materialet omfatter således mange gangangere.

Årets første er 21/4 1 R Grenen (ROC m.fl.), 22/4 1 Ugerby Strand (KUP) og 24/4 2 Stokken, Læsø (PR). De største antal i både første og andet halvår ses naturligt nok ved de største ynglelokaliteter; f.eks. 27/5 40 Stokken, Læsø (PR) og 4/7 52 Nordmandshage (PR). De største antal i øvrigt er 21/5 8 Gerå (JHC), 3/6 7 Agger Tange (VFL) og 8/7 6 NV Hanstholm (JJA). Fund fra ind-

landslokaliteter er ikke almindelige i Nordjylland, men i år er der observationer fra hele tre lokaliteter: 30/5 3 Klejtrup Sø (FRO), 12/6 1 Vullum Sø (BHJ) og 24/7 2 Vilsted Sø (AR). Årets sidste er 7/8 1 Bygholm Vejle (VAG), 8/8 2 (KO) og 12/8 4 (HP) - begge Agger Tange. Der er kun indrapporteret i alt 61 ynglepar, alle nævnes. Nordstrand-Grenen, Skagen 3 par, alle uden ynglesucces (KNP ROC m.fl.), Stensnæs 3 par (PR), Nordmandshage 26 par, alle uden ynglesucces (PR), Tranum Strand 1 par (HAC), Vigsø 3 par (RBZ) samt Læsø i alt 25 par (PR). Det skal bemærkes, at der heller ikke i år er indrapporteret ynglefund fra Limfjorden, samt at arten tilsyneladende ikke har ynglet på Agger Tange i år. Til gengæld er det spændende med yngleforekomsterne ved vestkysten samt ved Skagen, hvor der ikke har ynglet Dværgterne med sikkerhed siden 1975.

Sum: 770. 1. halvår 409, 2. halvår 361. Observationer 184. Indsendere 58. Lokalteter 32.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
-	-	-	7	198	204	353	8	-	-	-	-

Sortterne *Chlidonias niger* (06270)

Igen en meget høj årssum, som udelukkende skyldes mange indrapporteringer af ynglefuglene i Vejlerne. Uden for Vejlerne er der kun få fund.

De første i Vejlerne ses 24/4 6 Hanvejle (VFL). I de efterfølgende dage forøges antallet gradvist i Vejlerne, men alle ynglefugle er først ankommet medio maj. Ynglebestanden bliver opgjort til 40 par (ornit.dk), alle i Kogleakssøen i den nordlige del af Bygholm Vejle. Der er i år en god ynglesucces med 30-31 unger som bliver flyvedygtige. Den høje ynglesucces betyder også pæne antal i

eftersommeren; f.eks. 5/7 61 (HHN) og 14/7 hele 78 ad. + 31 1K (JPK) - alle i de østlige Vejler. Der ses fugle i Vejlerne gennem det meste af september, og sidste observation er 23/9 1 1K (CKP).

De få observationer uden for Vejlerne nævnes alle. Grenen: 14/5 1 Ø (ROC JHC BRA), 30/5 1 Ø (ABK), 2/6 2 Ø (ROC ABK RT) samt 15/8 1 ad. vdr. R (KNP) og 16/8 1 ad. vdr. R (KNP ROC) - de to sidstnævnte er to forskellige fugle. Gerå: 4/8 1 1K eller ad. odr./vdr. (SØP). Tofte-sø: 26/8 og 28/8 1 1K (WJ TBA VK).

Sum: 2129. 1. halvår 991, 2. halvår 1138. Observationer 211. Indsendere 71. Lokalteter 12.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
-	-	-	49	527	415	977	148	13	-	-	-

Hvidvinget Terne

Chlidonias leucopterus (06270)

Efter et blankt år i 2006 ses i år to fugle: 20/5 1 ad. sdr. Ulvedybtebet (JOK) og 31/8 - 23/9 1 1K Lund Fjord og Bygholm Vejle (MLU HHN CKP m.fl.).


Lomvie *Uria aalge* (06340)

Et lidt usædvanligt år, idet summen for 1. halvår hører til de største, mens summen for 2. halvår hører til de mindre. Den samlede årssum er dog forholdsvis høj, idet den gennemsnitlige for de sidste 10 år er 7445. Indtil marts er eneste trecifrede tal 23/1 110 Læsø Rende (PR) og 25/1 179 NV Grenen (KNP). Men så sker der ting og sager. 9/3 trækker 7946 NV Grenen (ROC KNP). Det er tredjestørste dagstotal i dette land (de to større dage er også fra Grenen 23/2-99 19.206 V og 24/2-99 12.111 V). Den store dag følges af 10/3 250 NV Grenen (KNP ROC KEC) og 23/3 451 NV Grenen (ROC). Derefter er det stort set slut med Lomvie-trækket i dette forår. Fra sommeren to observationer af ikke-flyvedygtige un-

ger 3/8 1 1K kaldende Grenen (ROC) og 13/8 1K kaldende nord for det Grå Fyr i Skagen (ROC). Ungerne har ganske givet fulgt forældrefugle hertil ved såkaldt svømmetræk, men om de er kommet fra Helgoland, Skotland eller Norge er svært at afgøre. Helgoland er måske mest sandsynligt, idet genfund af unger mærket her viser, at mange ungfugle svømmer nordpå langs Jyllands vestkyst (Bønløkke et al. 2006).

I Limfjorden ses en enkelt fugl 6/10 Egholm (ATL). De øvrige ses ved havkyster. I hele efteråret er eneste trecifrede tal 6/11 180 V Roshage (JBE).

Der findes i årets løb kun 9 døde fugle, og kun 4 ses med olie i dragten.

Sum: 11.661. 1. halvår 11.006, 2. halvår 655. Observationer 220. Indsendere 64. Lokalteter 42.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	419	24	10543	3	9	8	34	24	78	205	293	21

Alk *Alca torda* (06360)

Med en sum på 97.440 er der tale om det største år i rapportens historie. Gennemsnittet for de sidste 10 år er 23.336. Antallet varierer meget, således var årssummerne i 2001 og 2002 begge på under 900. Når man taler om årssummer for Lomvie og Alk, skal disse dog relateres til antallet af ubestemte Lomvie/Alk, idet det kan variere fra år til år, hvor mange der artsbestemmes.

I januar ses ret få fugle, men så kommer et par dage med et flot træk i Skagen 3/2 340 NV og 4/2 1026 NV Grenen (KNP). Det var så det, og resten af foråret ses kun få fugle.

To Limfjordsfund er 11/5 2 SV Amtoft Vig (HHN) og 20/7 1 Skyum (HPD). Alle øvrige fund er fra havkyster. I sommeren ses arten i et forholdsvis pænt antal rundt omkring ved kysterne, men så skydes efteråret for alvor i gang med 17/9 3164 NØ Grenen (ROC m.fl.). Det er rekordmange så tidligt, hvilket måske kan skyldes, at fuglene har opgivet ynglen. Biologer har påpeget, at Nordseens fiskespisende havfugle over et kæmpe område

fra Island over Færøerne til Skotland og Norge mangle føde i en grad, så der i visse fuglekolonier slet ikke er kommet unger på vingerne i 2007 (DOF nyhedsbrev). Trækket ved Skagen dette efterår sætter i det hele taget rekord. 17/9 – 11/11 62.629 SØ + 18.225 NV (ROC KNP m.fl.). Største dage er 13/10 4158 SØ + 1188 NV, 21/10 3370 SØ + 1200 NV, 24/10 3938 SØ + 2750 NV, 31/10 4419 SØ + 284 NV, 2/11 4297 SØ + 12 NV og 3/11 9239 SØ + 150 NV (alle ROC KNP m.fl.). Fra andre lokaliteter kan nævnes 27/9 133 N + 33 S Nordmandshage (KBC ATL), 30/10 316 S + 42 N Syrodde, Læsø (PR), 3/11 648 NØ Hirtshals Fyr (AØ KUP), 4/11 1047 NØ Hirtshals Fyr (AØ) og 27/11 1115 S Syrodde, Læsø (PR). Ikke mindre end 75 døde Alke er registreret i årets løb, flest fra februar og september, og flest fra Skagen-området. Heraf angives ikke én eneste med olie i fjerdragten, mens flere angives som afmagrede. Dette kan tyde på fødemangel - som omtalt ovenfor - som dødsårsag? (mange inds.).

Sum: 97.440. 1. halvår 1450, 2. halvår 95.990. Observationer 481. Indsendere 72. Lokalteter 61.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	29	1387	9	9	6	10	153	51	14896	53730	26738	422

Lomvie/Alk *Uria aalge/Alca torda* (06365)

Ligesom ved Lomvie er det især foråret, der bemærkes for store antal. Langt de fleste er fra Grenen med største tal 6/2 3063 NV, 7/2 3874 NV og 25/3 2539 NV (ROC m.fl.). Man kan formode, at disse tal især drejer sig om Lomvie, hvilket flere observatører da også noterer.

Fra efteråret er nogle store tal fra Syrodde, Læsø 24/11 655 N, 115 S og 27/11 2600 N (begge PR). Foruden de rapporterede Lomvie/Alk er også indmeldt 1332 alkefugl sp., hvoraf 1288 er fra oktober. Disse er ikke medtaget i sum, men drejer sig formodentlig om de to arter.

Sum: 38.200. 1. halvår 30.599, 2. halvår 7601. Observationer 182.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	1030	15172	14296	66	23	12	85	16	1542	1669	3801	508

Tejst *Cepphus grylle* (06380)


Tejst, Skagen Havn, 22. september 2007. Foto: Knud Pedersen.

Et ret normalt, men pænt år. 10-års gennemsnittet er 935, men dette er kunstigt lavt, fordi der nogle år ikke er lavet optællinger af ynglefuglene. Fundene er koncentreret i området omkring ynglepladserne i det nordvestlige Kattegat. Største obs fra området er 3/3 127 Læsø Rende (heraf 45 ud for Deget og 80 ved Ndr. Rønner) (PR). Hertil kommer observationer af især enkeltindivi-

Sum: 2068. 1. halvår 1854, 2. halvår 214. Observationer 216. Indsendere 44. Lokaliteter 31.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
6	31	131	1332	261	93	21	47	38	42	50	16

Søkonke *Alle alle* (06470)

Året kan vel siges at være lidt over middel rent Søkonke-mæssigt, når man sammenligner med gennemsnittet for de sidste 10 år på 781. Det er dog en art, der varierer meget i forekomst, så det er lidt svært at sige, hvad der er normalt. Første halvår har som vanligt kun få fund. Eneste større obs er fra Frederikshavn-Oslo overfarten 26/1 11 R og 20 overflyvende (AØ).

Første i efteråret er 11/10 2 Hanstholm (GGU JTL). Første større tal er 2/11 17 SØ Grenen (ROC m.fl.). Næste større dag er 6/11 61 V Roshage (JBE) og 6/11 61 V Lild Strand (HHN MLU). Bemærk sammenfaldet i antal – nordjyske ornitologer kan det der med havobs! Herefter

flere gode dage i november, især fra Hanherred-Thy med bedste dag 9/11 96 S Roshage (JK). Også Skagen kan naturligvis være med med 9/11 90 NØ GI. Skagen (ROC m.fl.). Sidste dage med mange fugle er 25/11 58 V Lild Strand (HHN PHK) og 26/11 10 V Lild Strand (HAC). Så er det stort set slut, og sådan er det ofte med Søkonger: De ses mest i november.

Limfjordsfund er 10/11 1 Agerø (Jes Gravgaard) og 10/11 1 Hjarbæk Fjord ved Virksund (TBN).

14 fugle er fundet døde på strandene i årets løb. Ingen angives som havende olie i fjerdragten.


Sum: 998. 1. halvår 37, 2. halvår 961. Observationer 96. Indsendere 39. Lokaliteter 29.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
32	3	2	-	-	-	-	-	-	27	930	4

Lunde *Fratercula arctica* (06540)

Arten har altid været en sjælden gæst i nordjyske fuglekiggeres notesbøger, og det er der ikke ændret ved i år, i hvert fald ikke hvad angår levende fugle. 10-årsgennemsnittet er 17 fugle.

Først skal nævnes årets første levende fugl 1/2 1 NV Grenen (KNP m.fl.).

En død fugl findes 2/8 Nordstrand, Skagen (ROC). Næste levende fugl er 25/8 1 R Grenen (ROC ABK). Herefter følger 4/9 1 V Roshage (CSS), 8/9 1 V Roshage

(SSC), 15/9 3 V Roshage (PR m.fl.), 15/9 1 NØ Hirtshals Fyr (AØ), 2/10 1 Ø Grenen (KNP), 12/10 1 Ø Hamborg (GGU SAL), 24/10 1 SØ Grenen (ROC m.fl.) samt 30/10 1 N Syrodde (PR).

I årets løb er fundet 26 døde fugle, flest med 23 fra Skagen-området i februar (ROC). Det er det højeste antal i de sidste mange år. Ingen af de døde fugle er angivet med olie i fjerdragten. Se også bemærkninger under Alk.

Sum: 43. 1. halvår 29, 2. halvår 14. Observationer 27. Indsendere 11. Lokaliteter 12.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
1	27	1	-	-	-	-	2	7	5	-	-

DUER

Huldue *Columba oenas* (06680)

En ganske flot årssum, der ligger et pænt stykke over de sidste 15 års gennemsnit på 363.

Tre vinterfund er alle fra 1. halvår: 7/1 1 Vr. Grønning (FD), 24/1 2 Nørreådalen (TBN) og 3/2 1 St. Arden/Alminden Skov (TN).

Forårstrækket sætter for alvor ind primo marts med følgende store observationer: 3/3 73 Grenen (ROC JOK EC KEC), 4/3 40 Grenen (ROC KNP KEC) og 12/3 33 Grenen (ROC ALJ). Af årets 158 observationer af Huldue tegner Grenen sig for 68. Af større observationer uden for Skagen-området er rapporteret: 7/4 10 St. Arden Skov (TN), 9/4 5 Hesselholt Skov (GRA), 28/4 6 Nørlund Skov (TN), 1/5 12 Græsholm og 3 Tyvholm (JG) samt 23/6 15 Elling Å (KNP). Som observatøren af sidstnævnte påpeger, er der givetvis tale om ynglefugle fra Hirschholmene på fourageringstogt til fastlandet. Ynglepar er registreret på følgende lokaliteter: Tyvholm 3 par (JG), Græsholm 8 – 10 par (JG), flere af rederne var her gemt under store sten, Kølpen 1 par (JG), Store Arden Skov 2 – 5 par (TN), Nørlund Skov 4 par (TN) og endelig Tofte Skov med 4 ynglepar (HAC). Syngende fugle er observeret flere steder. Første syngende registreres 2/3 i Brunskov (TBR), herefter høres arten i Bælum, Nørreskov, Bjergeskov, Tolne Skov, Sødal Skov, Buderupholm, Eskær Skov, Hobro Skov, Siem Skov, Skindbjerglund, Rold Vesterskov samt ved Hald Sø (AØ CSS JLA OL m.fl.). Arten høres helt hen i august med 4/8 2 sy. Bælum (TBA) som de senest syngende. I lighed med Ringdue kan Huldue yngle helt


Huldue, Elling Å, 19. juni 2007. Foto: Arnold Houmann.

hen i oktober. Det skal derfor anbefales at holde ekstra godt øje (og ikke mindst øre) med arten i sensommeren, hvis man frekventerer egnede ynglelokaliteter med gammel løvskov.

Fra 2. halvår er der blot en enkelt større observation fra 15/7, hvor ikke færre end 26 fugle ses i Torstedlund Skov (JLA). Fuglenes efterårstræk går traditionen tro nordjydernes næser forbi. Trækket sydpå foregår primært længere mod øst. Efterårets sidste forekomster af Huldue ses ultimo oktober: 25/10 1 Tofte Sø/Mose (HAC TC) og 27/10 1 Sjørring Kær (TBR).

Sum: 618. 1. halvår 572, 2. halvår 46. Observationer 158. Indsendere 42. Lokaliteter 57.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
3	1	391	96	63	18	29	5	6	6	-	-

Ringdue *Columba palumbus* (06700)

Tendensen fra forrige år fortsætter. Vi ser således den største årstotal i rapportens historie! Dette skyldes først og fremmest en stigning i antallet af indsendere, samt at arten er observeret på mere end 100 flere lokaliteter end i 2006 (224). Disse faktorer har næsten fordoblet antallet af observationer i forhold til 2006. De sidste 15 års gennemsnit ligger på 32.210. Det er bemærkelsesværdigt, at rekordårets største observation "kun" er på lige godt 3000 fugle, samt at Nordmandshage, der sidste år slog alle rekorder, ikke gør sig særligt bemærket i år.

Årets første store observation og største vinterobservation generelt er 3/1 1500 Nørreåen, Vejrum – Bruuns-håb (PWB). Af øvrige store vinterforekomster kan nævnes 24/1 875 Tofte Skov, Lille Vildmose (ATL), 26/1 800 Hals Nørreskov (HAC) og 800 Tjele Langsø (TBR).

Forårstrækket forløber ganske normalt med start i første halvdel af marts måned. Første større observation fra Skagen er 10/3 310 Grenen (KNP ROC KEC). Trækket kulminerer ultimo marts med følgende store tal fra Grenen: 25/3 2230, 26/3 2875 og 29/3 2490 (ROC KNP EHS KEC AØ m.fl.). Største observation fra foråret er ikke fra Skagen, men fra Sønder Kettrup 26/3 3262 NØ (JØP).

Af andre større forekomster fra foråret uden for Skagenområdet bør fremhæves: 25/3 1100 Tornbakkerimmen (AØ), 26/3 910 Klitmøller By (JJA), 27/3 1375 Hanstholm Vildtreservats sydlige del (JJA KBJ) og ligeledes 27/3 1744 Ø Bulbjerg (HHN CKP). Forårstrækket kører jævnt gennem stort set hele april med 14/4 2120 Grenen (ROC JOK KNP m.fl.) og 24/4 1041 Grenen (JOG) som månedens største observationer. Forårets største trækforekomst fra Nordmandshage er 13/3 med 312 S (PR).

Fra månedsskiftet april - maj er hovedtrækket stort set ovre, dog ses småflokke på træk helt hen i starten af juni med 8/6 50 Grenen (KNP) som sidste trækforekomst.

Der er blot indberettet 19 ynglepar af denne ellers meget almindelige og vidt udbredte art. Ynglefundene er fra Simested Ådal, Skals Ådal, Lynderupgård Enge, Høkerør, Hjarbæk Fjord/Kvols Vig, Fiskbæk Å, Halkjær Sø og Sjørup Sø (TBN BLN). Fra Hjørring er der meldt om rugende Ringdue i starten af oktober (HHLA). I den forbindelse vil det være på sin plads at nævne, at jagten på Ringdue går ind den 1. oktober - tankevækkende! Ringduen er hørt synge over stort set hele rapportens område med 6/1 1 Batterivej, Skagen (ROC) som årets første kurrende due. Sangaktiviteten foregår helt frem til slutningen af september med sidste kurrende Ringdue 29/9 ved Halkær Bredning (BLN).

Fra 2. halvår er der markant få observationer både set i forhold til årssummen og generelt. Det er dog ikke alarmerende, da efterårsforekomsten af arten altid svinger meget, da den er afhængig af mange faktorer, som vejr, fødeudbud, ynglesucces hos nordskandinaviske fugle m.v. Dog synes den kølige sommer at forårsage en meget ringe ynglesæson, hvilket igen går ud over en prædator som Duehøg (medd. JTN).

Efterårstrækket kulminerer ultimo september – medio oktober med følgende større forekomster: 28/9 1700 Egense Havn (TBA), 30/9 433 Guderup Kær (EA), 1/10 547 Nordmandshage (PR), 8/10 310 Nordmandshage (PR) og 14/10 600 Bolle og Try Enge (LYA). Slutteligt kan nævnes et par større rastende flokke: 5/11 350 Hjørthede By (TBR) og 30/11 185 Tjele Langsø (TBR).

Sum: 86.706. 1. halvår 77.812, 2. halvår 8894. Observationer 1106. Indsendere 99. Lokaliteter 333.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
8464	4147	44239	18828	1037	1097	293	272	3286	3421	1153	469

Tyrkerdue *Streptopelia decaocto* (06800)

Bedste år siden 1998 (1026). Set i forhold til de sidste 10 års gennemsnit på 619 hører årssummen til i den bedre ende. Der er kun indkommet få store observationer. Den store årstotal skyldes således primært en mængde observationer på 1 – 5 fugle. Første halvårs største vinterforekomster kommer typisk fra byområder: 13/1 47 Viborg By (MHH), 20/1 38 Ranum By (HHLA LBJ ARH) og 4/2 35 Frederikshavn (TFR). Selvom Tyrkerdue er en udpræget standfugl, registreres årligt trækforekomster af arten. Især er Grenen stærkt repræsenteret i denne kategori med 178 trækkende, når gengangere er trukket fra. Største observation fra forårstrækket er: 27/5 13 Grenen (ROC JAE m.fl.) Trækket forløber fra primo april til hen i juni med sidste trækforekomst 9/6, hvor 10 fugle trækker over Grenen (ABK).

Der er kun rapporteret om 7 ynglepar: Albæk 1 par (KRA), Tannisby 1 par (JLY), Skørping 4 par (NF) og en-

delig Vejgård, Aalborg 1 par (ATL). Det må dog antages, at en stor del af årets mange spredte observationer udgøres af ynglefugle, da arten som nævnt hovedsagelig er standfugl. Det skal her indskydes, at arten er gået voldsomt tilbage i Aalborg (HHB). Hvad den præcise årsag til tilbagegangen af denne bestand skyldes, er svært at sige, dog kan ulovlig bekæmpelse have betydning. Ene- ste større forekomst fra Aalborg er: 10/7 20 Aalborg Zoo (HST). Lokaliteten har tidligere været vært for over 200 Tyrkerduer!

Traditionen tro er der ikke så mange observationer fra 2. halvår. Til gengæld optræder årets største forekomst af arten i Frederikshavn den 29/11, hvor ikke færre end 52 fugle ses (TFR). Af øvrige store forekomster fra efteråret bør fremhæves: 14/10 12 Skagen By (SAL). Største vinterforekomst i 2. halvår er 8/12 10 Als (TBR).

Sum: 1021. 1. halvår 739, 2. halvår 282. Observationer 269. Indsendere 56. Lokaliteter 114.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
152	154	68	76	228	61	40	8	17	103	76	38

Turteldue *Streptopelia turtur* (06870)

Dårligste år i rapportens historie. Med kun 7 observationer af 2 forskellige fugle er bundrekorden slået. De sidste 20 års gennemsnitlige årssum er 20. Det hidtil dårligste år var 2004 med 4 forskellige fugle.

Første fugl ankommer til Skagen 31/5, hvilket er ca. 14 dage senere end normalt. Fuglen ses på Grenen (ABK

BKR KNP LAM TA TWJ m.fl.). Her sidder den længe i toppen af forskellige havtornbuske, før den forsøger udtræk en enkelt gang. Den returner dog hurtigt ind over cafeteriet. Det andet eksemplar er fra samme lokalitet 11/6 (ABK FSH).

GØGE

Gøg *Cuculus canorus* (07240)

Et år der er langt over gennemsnittet for 1977-2005 på 536 og tæt på det største år 1993 med 941.

Første fugl er lidt tidligere end normalt 24/4 1 Agger Tange (PCH), men ellers er de følgende til normal tid sidst i april, 28/4 1 nordlige del af Lindenberg Å (TBA) og 29/4 1 Viskum (TBR) og samme dag 1 Nørresø, Viborg (FRO).

De største koncentrationer ses 15/5 13 Tofte Mose (HAC), 25/5 11 Lodskovvad Mile (BHJ), 27/5 10 Østerådal, Aalborg (NRL), 2/6 10 Hulsig Hede (UBM ABU RCH ABL) og 3/6 38 fra punktælling Nørreådal, Vejrum - Øby (LM).

Årets sidste ses 1/9 1 SV Høstemark (HAC DFS), 5/9 1 Halkær Skov (ATL) og 11/9 1 Hou Strand (SEM).

Sum: 874. 1. halvår 834, 2. halvår 40. Observationer 497. Indsendere 99. Lokalteter 227.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
-	-	-	7	526	301	32	5	3	-	-	-

UGLER

Slørugle *Tyto alba* (07350)

Fremgangen for Slørugle fortsætter, selv med den våde sommer 2007. I Danmark er der således nu registreret 326 par, i 2006 var der 285 par (www.tytoalba.dk ved Klaus Dichmann). I denne rapportes dækningsområde er der i 2007 i alt 69 par fordelt med 40 par i det gamle Viborg Amt og 29 par i det gamle Nordjyllands Amt. De 29 par i Nordjyllands Amt får mindst 71 unger på vingerne. Hertil kommer 4 steder, hvor det ikke har været muligt at fastslå antal unger. Af de 29 par yngler 23 par i opsatte kasser, mens de resterende 6 par har fundet andre steder at yngle. Kun 2 par får 2 kuld. Desværre

dør der mange unger fra kuld nr. 2. Fordelingen af Sløruglepar i kommunerne i det tidligere Nordjyllands Amt er Frederikshavn 4, Hjørring 9, Brønderslev 1, Jammerbugt 4, Ålborg 3, Rebild 2 og Vesthimmerland 6.

Resultatet for 2007 er yderst tilfredsstillende med en fremgang på 45%, hvad angår antal par, men utilfredsstillende med hensyn til antal unger, der kommer på vingerne. I 2006 fik parrene i gennemsnit 2,9 unge på vingerne. I 2007 får parrene kun 2,4 unge på vingerne. Det skyldes sandsynligvis forårets megen regn, hvor mange gnavnere druknede, og ugleerne derfor sultede.

Stor Hornugle *Bubo bubo* (07440)

Der er kun fundet 4 ynglepar i 2007. I Himmerland er der 2 ynglepar. Parret i Kongerslev Kalkværk får 2 unger, der bliver ringmærket og videofilmert 13/7 (LBJ TL FA); ungerne var da ca. 3 uger gamle. Et nyt par bliver fundet syd for Rold Skov, men parret har ingen yngle-succes (LST). Det nye par fra 2006 i Vesthimmerland kan ikke genfindes i 2007. Måske er de der stadig, men ingen unger er set eller hørt i 2007 (LBJ). Der er ingen meldinger fra Hadsund-egnen, hvor der i tre år var et par. I

Hanherred er der et par med en pull. (JTN). I Vendsyssel er der på fire forskellige lokaliteter fire enlige fugle (JTN). I Thy er der et par, som gør yngleforsøg, dog uden at få unger på vingerne (JTN), og fra en anden lokalitet i Thy er der ikke oplysninger om yngle. På DOFbasen er der mange observationer fra parret i Kongerslev, ellers er der kun 28/2 1 Ove Sø (ELH) og samme sted 3/4 1 (MOK). I Aalborg er det tidligere par ikke hørt eller set i 2007 (GRA HMT).

Kirkeugle *Athena noctua* (07570)

De mildere vintre ser ud til at begunstige arten, men det moderne landbrug gør det ikke.

I 2007 bliver der registreret 50-55 par. I Himmerland 36-41 par, heraf 3 nye par. I Vendsyssel 4 par/territorier, heraf 2 nye. I det tidligere Viborg Amt 6 par, heraf 2

nye par, det vil sige i alt 7 nye Kirkeugle-par/territorier i Nordjylland (LBJ).

Fra DOFbasen er der kun indkommet tre observationer 2/3 1 Morum (KRA), 13/3 1 Estvad (SEK) og 16/5 1 Mejlbj (JLA).

Natugle *Strix aluco* (07610)

En del flere indrapporteringer end de seneste år. Der findes kun fire ynglepar med unger (SA MLU PEN TBR).

Hvis Natuglerne ses under gunstige forhold, opfordres

der til at angive, hvilken farvefase de er. I Skovbakken, Aalborg ses der i februar, marts og oktober en grå fase og en rød fase, som sandsynligvis er et par (HHB).

Sum: 218. 1. halvår 182, 2. halvår 36. Observationer 170. Indsendere 34. Lokaliteter 56.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
30	39	36	17	35	19	6	3	19	4	8	2

Skovhornugle *Asio otus* (07670)

Meget få observationer i 2007. Summen er langt under halvdelen af de seneste to år.

Fra sovestader ses 13/2 8 Overlund (OL), 18/2 4 Ø (CBS), 5/3 6 Moselund, Sønderhede ved Viborg (TBN),

2/11 9 Hammer Bakker (ATL) og 22+31/12 17 Højris (LCS).

Der er indrapporteret 13 ynglepar (HHN JLA LAM).

Sum: 181. 1. halvår 76, 2. halvår 105. Observationer 70. Indsendere 35. Lokaliteter 42.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
7	18	19	9	5	18	15	2	-	1	38	49

Mosehornugle *Asio flammeus* (07680)

Der ses kun få overvintrende og trækkende fugle i 2007, i alt et meget magert år. Således er summen i 2007 kun cirka det halve af de to foregående års summer.

Fra første halvår kan nævnes 21/1 3 nordlige Lille Vildmose (LLH HLL) som bliver skræmt op af to Kongeørne, 27/3 2 Grenen (ROC), 22/4 1 Ø Hirtshals Fyr (AØ), kom indtrækkende fra havet - mobbet af måger, 26/4 1 udtrækkende Grenen (ROC), 12/5 1 trækforsøgende Grenen (ROC) og 1/6 1 trækkende Flagbakken (FEN via ROC). Tre "sommerfugle" ses, 12/6 1 Grenen (JHH), 24/6 1 Bygholm Vejle (JC) og 11/7 1 Kandestederne (Marten Geertsma via GRA).

Efterårets første ses 1/10 1 S Nordmandshage (PR), 3/10 1 Grenen-Skagen Nordstrand (ROC) og 6/10 1 SV Hanstholm Havn (CR), samme dag 1 fouragerende Hanstholm Fyrhaver (VFL) og 1 S Ørhage (FRO HHB). Ellers skal blot nævnes 12/10 1 S Nordmandshage (PR) og 21/10 1 Grenen udtrækkende-NØ efter at være skræmt op (ROC). Der ses ingen overvintrende fugle ved lystbådehavnen i Aalborg som tidligere år, og november-december byder kun på 4 fund, 4/11 1 R Reservatet, Skagen (KEC), 15/11 1 Guderup Kær (EA), 7/12 1 Vesløs/Arup Vejler (SB) og 22/12 1 Ajstrup Hede (BLN).

Sum: 65. 1. halvår 56, 2. halvår 19. Observationer 73. Indsendere 45. Lokaliteter 38.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
7	6	12	17	9	5	1	-	-	14	2	2

Mosehornugle, Hanstholm, 6. oktober 2007. Foto: Vagn Freundlich.


Perleugle, Skagen, 19. oktober 2007. Foto: Ole Krogh.

Perleugle *Aegolius funereus* (07700)

Et skelsættende år, der byder på den første reelle dokumentation af et nordjysk ynglefund foruden ikke mindre end tre andre observationer af arten fra området.

I en plantage i den sydlige del af det tidligere Viborg Amt findes et Perleugle-par ved et tidligere Sortspættehul 13-14/4 (SA DMB). 17/6 ses en stor unge ved reden, og 19 og 21/6 hele 3 unger. 26/6 er reden tom, og i dagene herefter ses fuglene i omegnen af reden. Sidste observation er 4/7, hvor hannen høres ca. 750 meter fra redestedet. Der er tale om det første ynglefund i Dan-

mark udenfor Bornholm. Undtaget herfra er dog et formodet nordjysk ynglefund fra 1968. Her findes en ungfugl død ved Blokhus 18/7. Det antages, at den stammer fra et lokalt ynglepar, der havde etableret sig i kølvandet på en invasion (Nyegaard og Grell 2007).

Ynglefundet tyder på, at vi måske skal til at holde mere øje med arten, og det samme gør følgende andre observationer: 5/5 høres én tre gange ved Toftesø (TL), 15/10 høres én i Tofte Skov (CH) og endelig ses en fugl i Ellekrattet, Skagen 19/10 (JKI KNP ROC m.fl.).

NATRAVNE

Natratv *Caprimulgus europaeus* (07780)

Årets sum er den højeste nogensinde i Nordjylland og er langt højere end gennemsnittet for de seneste 10 år på 157. En del af forklaringen på den store fremgang i de senere år er, at nogle områder har haft en del stormfald og fældninger med deraf følgende større lysåbenhed, men også at der foretages mange optællinger af de samme fugle på visse lokaliteter.

De første ankommer lidt sent, 11/5 1 Skagen Klitplantage (JEA) og 2 Ålbæk Klitplantage (HSC) samt 14/5 1 Tranum Klitplantage (PHIA).

De største antal, der ses/høres på lokaliteter med mange optællinger, er 8/6 14 Skagen Klitplantage øst for hovedvej 40 (JEA), 6/6, 14/6 og 16/6 7 Skagen Klitplantage vest for hovedvej 40 og 31/7 33 (heraf 9 ungfugle) Ålbæk Klitplantage (HSC).

Der er desuden fugle på følgende lokaliteter med angivelse af maks. antal: Gyvelstien, Skagen 1, Tranestederne 1, Hulsig Hede 1, Hulsig By 2, Lodskovvad 2, Troldkær 5, Gårdbo Sø 1, Gårdbogård 2, Råbjerg Plantage 1, Sønder Sørig 2, Tornby Klitplantage 1, Læsø Klitplan-

Lokaliteter med Natravn 2007


tage 5, Blokhush Klitplantage 2, Tranum Klitplantage 7, Kollerup Plantage 1, Torup Klitplantage 5, Lild Plantage 6, Valdbjerg Sande 3, Troldesting 1, Hjardemål-Blovstgårde Plantage 4, Skradekær 1, Tvorup Plantage 1, Tvorup Hul 5, Egebaksande 2, Rebild Bakker 1, Flyndersø, Snævringen 1 og Kompedal Plantage 3.

Ynglebestanden i Ålbæk Klitplantage anslås til at være på 25 par (HSC).

Årets sidste observationer er fra Skagen Klitplantage øst for hovedvej 40, 6/8 6, 9/8 2 og 22/8 3 (JEA) samt 9/8 10 Ålbæk Klitplantage (HSC).

Sum: 603. 1. halvår 381, 2. halvår 222. Observationer 138. Indsendere 46. Lokaliteter 35.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
Skagen Klitplantage	-	-	-	-	119	262	139	83	-	-	-	-
Ålbæk Klitplantage	-	-	-	-	32	148	43	11	-	-	-	-
	-	-	-	-	59	51	67	66	-	-	-	-

SEJLERE

Mursejler *Apus apus* (07950)

Årets sum er mere end dobbelt så stor som sidste års sum og noget større end gennemsnittet for de seneste 10 år på 14.350, hvor 1998 topper med omkring 49.000. De første ses i Skagen 30/4 1 NØ Flagbakken (GGU) og 1 Nordby, Skagen (JPE via ROC). De næste er 3/5 8 Viborg (SA) og 4/5 1 Vesløs/Arup Vejler (HRC). De

første større antal ses ultimo maj med 21/5 334 N Solsbæk (LYA), 22/5 150 TF Grenen (PR), 26/5 350 T Han Vejle (CKP) og 27/5 1085 Skagen, heraf 960 Ø Nordstrand (TA TWJ). I de første junidage er der igen mange fugle på træk ved Skagen. 1/6 1000 T Grenen, 2/6 2700 Grenen og 3/6 2600 T Grenen (alle RT m.fl.). I samme

periode ses desuden 27/5 108 NØ Hirtshals Fyr (AØ), 30/5 85 Klejtrup Sø (FRO) og 80 Toftesø (HAC) samt 4/6 76 Ø Syrodde (PR HHB).

Større flokke af fouragerende fugle ses 16/6 200 Liver Ås udløb (BHJ), 5/7 380 Ulvedybet (SGB) og 21/7 140 Solsbæk (LYA).

Ultimo juni ses trækbevægelser den anden vej. Ved

Sum: 19.951. 1. halvår 16.029, 2. halvår 3922. Observationer 431. Indsendere 87. Lokaliteter 142.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
-	-	-	2	4366	11661	2978	498	426	20	-	-

SKRIGEFUGLE

Isfugl, Vejlerne, 4. august 2007. Foto: Jens Kristian Kjærgård.


Isfugl *Alcedo atthis* (08310)

Der er rapporteret det største antal nogensinde og omkring 50 flere end sidste år. Gennemsnittet for de seneste 10 år er 123.

Arten er i år rapporteret fra dobbelt så mange lokaliteter som sidste år. Men man skal også være opmærksom på, at der i perioder er mange indberetninger af de samme fugle på de samme lokaliteter. Indtil yngleperioden ses der normalt 1-2 på hver lokalitet, dog 13/3 3-4 Karup Å (JWJ) og 3/4 3 Niels Bugges Kro, Hald Sø (KBC).

Der er observeret fugle på mange lokaliteter i yngletiden og rapporteret om ynglefugle fra følgende lokaliteter: Hjerrisdal Mølle (TN), Lindenberg-Gravlev Ådal (JLA), Lønnerup Fjord (HFN), Uggerby Å (via KUP) samt Elling Å med to kuld (KNP HHLA Arnold Houmann).

I sidste halvår er observationerne igen som oftest af 1-2 fugle, dog 21/10 3 Virksund (SA TRK) og 20/12 4 Villestrup Å-system (EDY).

Sum: 254. 1. halvår 123, 2. halvår 131. Observationer 217. Indsendere 67. Lokaliteter 95.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
28	18	38	16	11	12	14	23	27	28	16	23

Biæder *Merops apiaster* (08400)

Der er i år 14 dage med observationer af Biæder, hvoraf næsten alle er fra Skagen-området.

De første ses/høres 4/5 1 Redningsstationen, Batterivej (VFL) samt 5/5 1 Batterivej og nærliggende lokaliteter (JHC ROC m.fl.) samt 2 N Nedermose (CGL).

Herefter ses 13/5 1 SV Grenen (JJA m.fl.), 14/5 1 T/hørt Grenen (ROC m.fl.) og vel samme fugl 1 overflyvende Batterivej (JOK), 24/5 1 TF Grenen og vel samme fugl

1 R Gyvelmarkerne (ROC ABK m.fl.), 25/5 1 TF Reservatet, Skagen (MF), 31/5 4 TF Grenen (ABK ROC m.fl.), 3/6 1 T Grenen (TNY ROC m.fl.), 5/6 1 overflyvende/hørt Grenen (RSN KBC BH), 7/6 1 NØ Grenen (ABK ROC m.fl.), 9/6 1 TF Grenen (ABK FSH) og 17/6 1 V Ellekrattet (JOK).

Desuden fra øvrige lokaliteter 28/5 1 TF Syrodde, Læsø (PR) og 4/7 1 S Nordmandshage (PR).

Hærfugl *Upupa epops* (08460)

Fire iagttagelser: 23/4 1 Tilsted ved Thisted (Svend Harder via DOF), 3/5 1 Nørre Sørig (via ROC), 17/7 1 Sulbæk (via Brian Ravnborg og ROC). Sidstnævnte fugl op-

holdt sig i tre uger på lokaliteten. Endelig 20/11 1 Rønbjerg Mose (Jette Steensgaard Hansen via DOF).

Vendehals *Jynx torquilla* (08480)

Året byder blot på ca.17 fugle, hvoraf de to er fra efteråret. Enkelte syngende fugle, men ingen rapporterede ynglefund.

Af forårets fugle er de 9 fra Skagen: 23/4 1 Østerklit Camping (JOG ROC), 25/4 2 R Østerklit Camping – den ene sikkert en genganger fra 23/4 (JOG HKA), 4/5 1 R Grenen (ROC), 8/5 1 R Poul Eeg Camping (ROC), 16/5 1 ringm. Grenen (ROC) og 1 R Ellekrattet (TRK), 27/5 1 R Butterstien/Buttervej (FSH ALM FNI), 3/6 1 sy. Batteri-

vej (OBO) og 4/6 1 TF Grenen (flere indsendere).

Fra andre lokaliteter følgende 6 fund: 24/4 1 Frederikshavn (CAS), 28/4 1 R og hørt Borup Hede (TN), 29/4 1 sy. Østerild Klitplantage (HRC), 5/5 1 sy. Kompedal Plantage (SA) samt 21/5 1 Lyng (MLU).

Endelig foreligger to efterårsfund, hvoraf den sidste er ret sen, 18/8 1 R Grenen (ROC JOK m.fl.) og 22/9 1 R Grenen (JOK).

Sum: 19. 1. halvår 17, 2. halvår 2. Observationer 18. Indsendere 20. Lokaliteter 10.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	-	-	-	7	8	2	-	1	1	-	-	-

Grønspætte *Picus viridis* (08560)

En forøgelse i forhold til sidste års sum og ikke mindst en stigning i antal lokaliteter. Selv om mange af de angivne lokaliteter overlapper og kan involvere de samme fugle eller ynglepar, ser det ud til, at arten måske er ved at komme sig ovenpå en nedgang de senere år. Denne

nedgang har dog sandsynligvis også sat øget fokus på arten, som derfor sikkert har en høj rapporteringsrate. Områder, hvor arten er rapporteret fra, ses af kortet. Hovedparten af disse drejer sig givet om sikre eller mulige ynglefugle. Sammenlignes med kort i "Fugle

Observationer af Grønspætte (rød prik) og Sortspætte (sort prik) i 2007


Grønspætte, Farstrup, 14. juni 2007. Foto: Albert Steen-Hansen.

og Dyr i Nordjylland 2004" ser det ud til, at arten udelukkende ses i eller nær tidligere kendte områder.

Fra foråret skal nævnes en enkelt fugl på trækforsøg, 13/4 Grenen (IUH ROC).

Første 1K fugl findes død 24/6 Farstrup (ASH), fulgt af årets største observation 30/6 3 1K Frederikshavn (TLY). Ungfugle er desuden noteret ved Rebild (AHO) og Hammer Bakker (MLUH).

Fra Nordmandshage skal 3 dage med juvenile fugle på trækforsøg i sensommeren nævnes, 16/7 1, 22/7 2 og 3/8 1 (PR). Også dette kunne som noget positivt indikere, at der foregår en vis spredning af fugle.

Sum: 271. 1. halvår 185, 2. halvår 86. Observationer 239. Indsendere 63. Lokalteter 110.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
19	18	61	31	32	24	19	19	9	21	11	7

Sortspætte *Dryocopus martius* (08630)

Den største årssum i flere år, så måske er bestanden så småt ved at komme på fode igen efter et par tamme år. Udover et stigende antal observationer er arten også set på et større antal lokaliteter end de senere år. Fordelingen af lokaliteter med Sortspætte ses af kortet. Sammenlignes med kort over artens udbredelse i "Fugle og Dyr i Nordjylland 2004" synes der dog ikke at være nogen ekspansion i dens udbredelse.

Sikre ynglefund er indberettet fra Store Arden og Alminden Skov 2 par (TN), Rold Vesterskov 2 par (skovfo-

ged Morten Jensen via JLA) og Viskum Skov 1 par (LM TBR). Hovedparten af øvrige fund antages at tilhøre sandsynlige eller mulige ynglepar.

Af årets rapporter skal i øvrigt følgende nævnes (alle fund af 3 fugle eller mere): 15/3 3 Vindum Skov (SF) og 28/3 4 fugle indenfor 100 meter Tofte Skov (HAC). Ingen fugle har i år været på besøg ved trækstederne. Ellers er lokaliteter i 2007 med flest observationer: Nørreådal/Øby 9, Hammer Bakker 7 samt Viskum og Hald Sø hver med 6.

Sum: 91. 1. halvår 65, 2. halvår 26. Observationer 75. Indsendere 29. Lokalteter 39.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
4	4	24	15	13	5	9	2	3	8	1	3

Stor Flagspætte *Dendrocopus major* (08760)

Der er tale om den største årssum i mange år. Årsagen synes blandt andet at skulle findes i en høj rapporteringsgrad blandt andet via flere optællinger i vore skove end tidligere. Desuden giver mange fugle i oktober og november muligvis udtryk for en mindre invasion eller måske blot spredning efter et godt yngleår.

I vintermånederne januar til primo marts er de største tællinger 10/1 7 Hals Nørreskov (SEM), 24/1 6 Tofte Skov (ATL), 1/2 8 Estvadgårds Plantage (LN) og 7/3 7 Bælum (TBA).

I foråret ses blot få trækbevægelser, nævnes kan blandt andet 13/3 3 S Nordmandshage (PR).

Fra ynglesæsonen foreligger mange større optællinger. De største er (alle >5 ex.) 25/3 6 Slotved Skov (HHLA), 26/3 9 Hammer Bakker (SEM), 30/3 9 Høstemark Skov (TL), 1/4 7 Nymølle Bæk (KRA), 3/4 6 Hald Sø (KBC),

6/4 6 Råbjerg Mose (PR), 7/4 6 Store Arden Skov (TN), 13/4 10 og 15/4 26 Lovnær Skov (TN), 18/4 10 Siem Skov (TN), 29/4 8 Lundby Krat (GRA), 4/5 og 2/6 6 Tofte Skov (TC ATL), 26/5 6 Bejsebakken, Aalborg (HHB) og 4/6 8 Lerbæk (MD).

Som sagt ses nogen bevægelse af fugle i oktober/november. Nævnes kan Nordmandshage, der i perioden 22/7-22/10 (18 dage) har 27 fugle – primært sydtrækkende (PR m.fl.) og Skagen, der i perioden 10-31/10 har ikke mindre end 57 fugle med de største dage 20/10 8 (JSH m.fl.) og 27/10 8 (AWN ROC). To fugle er ringmærket (ROC). At der blev set så mange fugle ved Skagen i nævnte periode hænger dog også sammen med en ihærdig søgen efter Tretået Spætte, der opholdt sig der i en del af perioden. Udover førnævnte er andet halvårs største observation 26/10 6 Lyngholt, Læsø (PR).

Sum: 1261. 1. halvår 804, 2. halvår 457. Observationer 722. Indsendere 102. Lokalteter 246.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
105	110	203	219	82	85	47	33	53	197	74	53


Lille Flagspætte *Dendrocopus minor* (08870)

Med 5 fund i årets løb er der tale om den hidtil største forekomst i Nordjylland. Ét fund fra første halvår, 2/3 1 hørt Nørreådalen (TBR), bliver fulgt op af fire fund i andet: 20/9 1 TF Nordmandshage (KBC ATL), 8/10 1 R Tømmerby Fjord (Jens Frimer via SB), 15/10-28/11 1 hun R Skagen (RSN KBC m.fl.). Fuglen blev ringmærket 21/10 af Mikael Anker (JOK). Den er dog ikke set i perioden 27/10-28/11. Sluttelig 27/10 1 set og hørt Øsløs (MLU).

Tretået Spætte *Picoides tridactylus* (08980)

Et større ryk af Tretået Spætte mod syd fra det nordlige Skandinavien resulterer i to dokumenterede fund. I en periode i oktober ses en fugl i Skagen efter at være blevet ringmærket der. Også fra oktober foreligger et fotodokumenteret fund fra Tversted Klitplantage.

Desuden er et par ældre fund tilgået SU. September/oktober 1952 er en fugl skudt ved Hamborg nær Hanstholm (via JKY). Dette fund er godkendt af SU, mens et fund fra Læsø i 1968 endnu ikke er færdigbehandlet.

Tidligere foreligger 8 danske fund, hvoraf de fire er fra Nordjylland. Seneste er fra Skagen 5/11 1987 til 8/12 1988 (antages at være samme fugl hele perioden).

Arten er SU-art. Der må ikke refereres til iagttagelser, der ikke er godkendt af SU.

◀ Lille Flagspætte, Skagen, 21. oktober 2007. Foto: Jørgen Kabel.


Tretået Spætte, Skagen, 2. oktober 2007. Foto: Jørgen Kabel.

Toplærke *Galerida cristata* (09720)

Tilbagegangen fortsætter. Arten ses kun på 3 lokaliteter i Hirtshals, og der er ingen sikre ynglefund. Det højeste antal, der ses på en gang er 1/5 5 (KUP) og 26/5 5 (JN SFX ALM). Måske er der mangel på hunner. Den 16/5 ses 4 formodede hanner (KUP), hvor de to sang hhv. foran stationen og lidt østligere, mens de to andre småsloges foran Sømandshjemmet. Den 26/5 ses 5 ved

Sum: 135. 1. halvår 103, 2. halvår 32. Observationer 75. Indsendere 37. Lokaliteter 3.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
5	22	6	21	39	10	9	1	6	11	5	-

Hedelærke *Lullula arborea* (09740)

Årssummen på 295 er den bedste nogensinde i rapportens historie og slår dermed 1998, hvor der var en sum på 220. Gennemsnit for de seneste 10 år er 154. Det er 1. halvår, der udmærker sig, da 2. halvår er relativt ordi-nært.

Skagen tegner sig for 76 % af observationerne og 56 % af lokaliteterne. Antallet af lokaliteter er også rekordhøjt, da årssummen på 220 i 1998 var fordelt på 26 lokaliteter, hvor summen i år er fordelt på 66 lokaliteter.

De første fugle ses den 3/3 1 T Grenen (ROC m.fl.) og dagen efter 2 Finderup Plantage (JN) og 7 TF Syrodde (PR). Største træk ses 12/3 9 Grenen (ROC ALJ).

Sum: 295. 1. halvår 268, 2. halvår 27. Observationer 186. Indsendere 81. Lokaliteter 66.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
-	-	108	102	50	8	4	9	3	11	-	-

Sanglærke *Alauda arvensis* (09760)

Efter lavpunktet i 2002, hvor årssummen var nede på 1347, er det siden gået fremad hvert år. 2007 er det bedste år siden 1997, hvor årssummen var 31.460. Gennemsnittet for de seneste 10 år (1998-2006) er 5281. Man kan dog godt sætte spørgsmålstegn ved, om fremgangen er reel eller blot udtryk for flere rapporterede observationer. Vurderet i forhold til perioden 2004-2006 er der således en næsten parallel udvikling i årssummen, observationer, indsendere og lokaliteter. Det specielle ved 2007 er, at næsten hele fremgangen kan henføres til marts måned, hvor hovedparten af forårstrækket ligger. Den rekord-milde vinter gav ikke flere observationer i januar og februar end normalt. Første syngende fugl høres den 1/2 1 sy. Hals Nørreskov (ATL).

Marts er og bliver den væsentligste trækmåned. Der ses allerede træk den 30/1 10 T Nørreådal (TBK) og 1/2

Sum: 9292. 1. halvår 7557, 2. halvår 1735. Observationer 916. Indsendere 120. Lokaliteter 280.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
55	1153	4486	803	371	689	291	65	438	890	41	10


Toplærke, Hirtshals, 2. maj 2007. Foto: Ole Krogh.

stationen, hvor en var en hun, der tiggede om at blive parret.

Første syngende høres 9/3 1 sy. Troldkær (LAM). I alt høres der 81 syngende fugle fordelt på 54 lokaliteter. Fra 10 lokaliteter meldes der om i alt 20 ynglefugle med højeste antal i Skagen Klitplantage, nemlig 3 par (KNP). Trods opfordringer i de to forrige rapporter er der fortsat ingen observationer fra Stenbjerg Plantage. Returtrækket starter den 1/9 1 TF Grenen (ROC m.fl.). I alt observeres der 14 trækkende fugle frem til den 29/10 1 TF Grenen (ROC), som også bliver året sidste observation. Største antal i 2. halvår er 31/8 9 R Skagen Klitplan-tage (LAM) og 21/10 3 TF Grenen (ROC m.fl.).

3 TF Grenen (ROC m.fl.), men kulminationen kommer 13/3 384 T Nordmandshage (PR) og Grenen (ROC m.fl.): 3/3 275 T, 9/3 200 T og 25/3 200 T.

Rapporter om ynglefund er sporadiske med 12-50 ynglepar fordelt på 13 lokaliteter. Største observationer i sommermånederne er 79 sy. Fur (ATP) og 2/6 50 sy. Hulsig Hede (ABU RCH ABL).

Efterårstrækket starter 11/9 3 S Nordmandshage (PR) og 1 TF Grenen (ROC) og fortsætter til den 5/11 1 T Viborg (OL). Hovedparten af efterårstrækket ligger i oktober og kulminerer 13/10 150 S Agger Trange (GGU). Største antal rastende i efteråret er 30/9 100 Vilsted Sø (TN). Lidt afvigende høres sidste syngende fugl den 13/10 1 sy. Mårup Kirke (SAL) på en vindstille dag med blå himmel og sol. De næstsids-te syngende fugle er 28/7 3 sy. Jerup Strand (CAS).

Bjerglærke *Eremophila alpestris* (09780)

Dårligste år siden 2002, hvor årssummen blev 648. Denne gang er observationerne dog fra flere lokaliteter end i 2002. I 2002 var der observationer fra 17 lokaliteter mod 30 i 2007. Største observationer i 1. halvår er 1/4 44 R Vandet Sø (JJA) og 21/4 49 R Revlbuske (MMJ). Der meldes kun om 28 trækkende fugle, og det sker i perioden 15/4 til 29/4 med største 15/4 15 Ø Bulbjerg

(HHN). Meget bemærkelsesværdigt ses en fugl 27/5 - 5/6 1 Grenen (ROC m.fl.), hvilket så vidt vides er den første juni-observation i Nordjylland. 2. halvårs første fugl ses 9/9 1 R Grenen (ROC), hvilket er et par uger tidligere end normalt. Største fund er 12/10 45 Hovsør Røn (SAL), og sidste er 7/12 20 fou. Rotholmene-Hestør Odde (HHL).

Sum: 671. 1. halvår 413, 2. halvår 258. Observationer 94. Indsendere 41. Lokaliteter 30.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
18	66	34	283	6	6	-	-	10	172	56	20

Digesvale *Riparia riparia* (09810)

Selvom årssummen dette år ligger langt under 10-års gennemsnittet på 37.853, er summen dog pænt over sidste års 15.708.

Første fugle ankommer til normal tid primo april med 7/4 2 Kogleaks, Bygholm Vejle (UGS) og 9/4 1 Vester Vandet (PHA). Medio april bemærkes Digesvale på mange lokaliteter med følgende højeste antal rastende fugle: 14/4 160 og 29/4 660 Han Vejle (begge HHN). Største træktal fra foråret er 15/4 33 Ø Bulbjerg (HHN m.fl.).

Der er indrapporteret 405 ynglepar, hvilket er lavt i forhold til sidste års 1050 ynglepar. Desuden ses mange fugle fouragerende i sommerhalvåret, men disse er ikke

indberettet som ynglende. Måske er der mange oversete kolonier. De største indberettede kolonier er Lyngså 95 par (LYA), Skovsted Plantage 60 par (SB), Nørholm 50 par (HHB) og Refsnæs 34 par (HHLA). De største rastal efter ynglesæsonen er 9/8 4400 Øsløs (ATL), 11/8 4500 Selbjerg (HHN) og 2/9 1500 Lund Fjord (FRO). Nordmandshage står for størstedelen af efterårstrækket 20/7 - 1/10 601 S, hvoraf de største tal er 31/7 175, 13/8 72, 25/8 80 og 3/9 160 (HHB PR). Af andre større antal trækkende fugle er 1/9 300 SV Tofte Sø (HAC). Sidste fugle er 24/9 1 S Mølleparken (HHB) og 1/10 2 S Nordmandshage (PR).

Sum: 25.213. 1. halvår 3530, 2. halvår 21.683. Observationer 287. Indsendere 78. Lokaliteter 103.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
-	-	-	1046	1605	859	540	16005	5136	2	-	-

Landsvale *Hirundo rustica* (09920)

En årssum, der ligger under sidste års på 72.094 og langt under 10-årsgennemsnittet på 167.394.

De første fugle ses til normalt tid 31/3 1 NØ Grenen (BLN m.fl.), 2/4 1 TF Grenen (ROC m.fl.) og 8/4 1 Resen (OL). Fra Skagen meldes der om i alt 5986 trækkende fugle i perioden 31/3 - 3/6, hvilket er en del færre end sidste års 11.100 trækkende fugle. De højeste tal fra Skagen er 23/4 300 fou. Batterivej (ATL), 28/4 200 T Grenen (ROC m.fl.), 2/5 300 T Batterivej (GGU) og 14/5 2580 T Grenen (ROC JHC m.fl.). De største rastal uden for Skagen er 6/5 370 Brokholm Sø (FP) og 10/5 900 Vilsted Sø (KBC RSN).

Endnu et år med begrænset rapportering af ynglepar.

Det kunne være ønskeligt, at flere fandt vej til notesbøgerne. Ud fra dette års materiale er 192 sikre ynglepar indrapporteret, hvoraf de største 19/5 10 par Halkær Sø (BLN) og 1/8 10 par Viskum (TBR). Fra efteråret noteres der i perioden 22/6-22/10 fra Nordmandshage 23.518 trækkende Landsvale, heraf de største: 31/7 3400 S (PR), 13/8 6350 S (PR), 25/8 3180 S (HHB) og 10/9 1740 S (PR). Fra efterårets øvrige observationer skal nævnes 1/9 1500 SV Tofte Sø (HAC), 2/9 250 S Mulbjerg (TBA), 10/9 1000 Gl. Vesløs (SB), 22/9 1000 Halkær Sø (BLN) og 26/9 4500 Lyng (MLU). Sidste fugle ses i Skagenområdet, hvor sidste er noget sen i forhold til tidligere år 2/11 1 R Grenen (ROC EKR m.fl.).

Sum: 70.864. 1. halvår 16.726, 2. halvår 54.138. Observationer 988. Indsendere 138. Lokaliteter 298.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
-	-	1	3032	11022	2671	6257	18365	28128	1387	1	-

Rødrygget Svale *Hirundo daurica* (09950)

Et år med 2 fugle, 24/4 1 T Grenen (ROC JOG JHC m.fl.) og 8/5 1 fou. Nørresundby (HEN).

"Fugle og Dyr i Nordjylland 2006" angiver 1-2 fugle i Skagen

4-6/5. Dette skal rettelig være 4 individer (ROC m.fl.).

Arten udgik at SU-listen fra og med 2004. Det totale antal observationer i Nordjylland er nu 27 fund af 30 fugle.


Landsvale, Halkær Sø, 31. maj 2007. Foto: Albert Steen-Hansen.

Bysvale *Delichon urbica* (10010)

En pæn fremgang i årssummen i forhold til sidste års 7100 og dobbelt så mange som 10-årsgennemsnittet på 5159.

Årets første fugle er 12/4 1 T Flagbakken (ROC), 14/4 80 Han Vejle (SEM HHN) og 14/4 2 T Nordstrand, Skagen (KNP). Større træk- og rasttal er 24/4 30 Viskum (TBR), 29/4 40 NØ Flagbakken (GGU), 2/5 125 T Batterivej (GGU), 16/5 150 Vilsted Sø (TBR) og 3/6 130 T Grenen (RT).

Der er indrapporteret ynglepar fra 11 lokaliteter med i alt 134 par, hvoraf de højeste antal er 13/7 14 par Mose-

gården, Skagen (EC), 23/7 28 par Sæby (HHLA) og 14/8 52 par Viskum (TBR LM). Efter ynglesæsonen bemærkes flere rastende flokke, således 26/8 350 Vejrum Vest sø (TBR) og 7/9 300 Viskum (TBR). Der bliver noteret 3168 trækkende Bysvale fra Nordmandshage i perioden 4/7-8/10, hvoraf de største dage er 3/8 135 S (PR), 3/9 1910 S (PR HHB) og 10/9 620 S (PR). Af træk uden for Nordmandshage kan nævnes 28/8 85 SV Stokken, Læsø (PR).

Årets sidste fugle ses 5/10 1 T Grenen (ROC m.fl.), 8/10 1 S Nordmandshage (PR) og 14/10 2 Grenen (ABK).

Sum: 11.757. 1. halvår 3.756, 2. halvår 8.001. Observationer 287. Indsendere 78. Lokaliteter 103.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
-	-	-	348	2214	1194	1157	2474	4343	27	-	-

Svale sp. *Hirundinidae* sp. (10019)

Flere steder i Nordjylland kan man nyde synet af større flokke af svaler gå til ro over rørskoven eller blot fouragerende. Af disse bør nævnes: 14/5 400 fou. Hou Strand

(LYA), 12/7 200 fou. Lille Sø, Lille Vildmose (DFS) og 8/9 500 R Halkær Sø og Ådal (BLN).

Storpiber *Anthus richardi* (10020)

9 observationer i årets sidste måneder drejer sig formentlig om 3-4 forskellige fugle på 3 lokaliteter. Første observation er 6/10 1 T Grenen (ROC). De øvrige fund er 8/10-14/10 (4 datoer) 1 Hanstholm Fyrhaver (HHL

LJ SAL HHN) og 30/10-4/11 (3 datoer) 1 Grenen (ROC EKR NEJ FIS m.fl.), hvor Grenen-fuglen kan være den samme fugl som fra 6/10. Sidste fund er fra Limfjorden 16/12 1 R Dråby Vig (Jes Gravgaard).

Markpiber *Anthus campestris* (10050)

Et fund fra Nordjylland, som også er det eneste fund fra hele Jylland, er 12/5 1 NNØ Nørre Vorupør (JKK). Med 3 fund i 2006, 5 fund i 2005 og 7 fund i 2004, ser det ud

til at arten er ved at forsvinde fra Nordjylland. I 1997 kunne man registrere syngende fugle på 4 lokaliteter.

Skovpiber *Anthus trivialis* (10090)

Et godt år med mange fugle på højde med sidste år, og pænt over 10-års gennemsnittet på 1594.

Første fugle er 14/4 1 T Grenen (ROC m.fl.), 15/4 5 T Bulbjerg (HHN m.fl.) og 15/4 19 T Grenen (ROC). De efterfølgende dage dukker fuglene op på flere lokaliteter, men trækket bemærkes hovedsageligt i Skagen-området i perioden 14/4-14/6 med 1688 fugle, hvoraf de mest sandsynlige gengangere er udeladt. De største træktalet fra Grenen er 30/4 659 T og 6/5 100 T (ROC m.fl.).

De første syngende fugle bemærkes 1/5 5 sy. Gotlands-mosen (SEM), og i løbet af sommeren noteres i alt 373 syngende fugle på 110 lokaliteter. De største antal er 2/6 23 sy. Råbjerg Mose (ABU ABL), 8/6 10 sy. Lundby Hede (GRA), 18/6 14 sy. Dronninglund Storskov (SEM)

og 19/6 14 sy. Hammer Bakker (MLUH). Af ynglefund er kun indberettet 6 par: 13/6 1 par Kvols (TBN), 4/7 1 par Hjerminde Skov (TBR) og 19/7 4 par Holmsø Hede (GRA).

I Skagen bemærkes trækforsøg i perioden 1/7-27/9 med i alt 203 fugle, hvoraf de største er 23/8 21 TF Grenen (ROC m.fl.) og 1/9 20 TF Grenen (RT). Det største efterårstræk er registreret ved Nordmandshage, hvor i alt 333 sydtrækkende fugle bemærkes i perioden 13/8-1/10. Heraf er de største dage 19/8 120 S (PR), 1/9 44 S (PR) og 3/9 74 S (PR HHB).

Årets sidste fugle er 1/10 3 S Nordmandshage (PR), 14/10 1 R Nordstrand, Skagen (SAV) og 17/10 1 TF Batterivej, Skagen (ESE).

Sum: 2858. 1. halvår 2216, 2. halvår 642. Observationer 376. Indsendere 79. Lokaliteter 137.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
-	-	-	1309	579	328	53	303	281	5	-	-

Engpiber *Anthus pratensis* (10110)

Et år der ligger under 10-års gennemsnittet på 30.079. Af årets første fugle bør nævnes 23/1 130 R Bygholm Nordlige Rørskov (HHN). Forårstrækket bemærkes hovedsageligt ved Grenen og Bulbjerg, hvor Grenen har 2/3-7/5 5375 T og Bulbjerg 25/3-9/6 722 T. Grenens største tal er 15/4 400 T (ROC KEC) og 30/4 1845 T (ROC m.fl.). Bulbjergs største tal er 15/4 219 T (HHN MKI AS m.fl.) og 16/4 423 T (HHN). Ud over trækket registreres rastende fugle 16/4 125 Viskum (TBR), 23/4 65 Rærup (GRA) og 25/4 85 Hjarbæk Fjord (TRK). Der er indrapporteret 329 syngende fugle på 66 lokaliteter, her i blandt 50 ynglefugle på 19 lokaliteter. Det største antal syngende fugle på enkelte lokaliteter er 11/3 12

sy. Gerå Enge og Strand (LYA), 2/4 10 sy. Liver Ås ud-løb (HHLA), 17/5 13 sy. Ulvedybet (ULV) og 2/6 12 sy. Hulsig Hede (ABU UBM ABL RCH). Af ynglepar kan nævnes 29/4 5 par Skals Ådal (TBN), 5/6 5 par Viskum (TBR) og 14/6 10 par Attrup Enge (MP SEM).

Efterårstrækket indberettes især fra Nordmandshage, hvor der i perioden 3/9-30/10 tælles 2631 trækkende fugle. De største tal er 22/9 230 SV (AØ), 23/9 179 S (KBC) og 1/10 1620 S (PR).

Sidste antal rastende fugle, der skal omtales, er 7/9 150 Viskum (TBR), 8/10 175 Rønnerne, Læso (KO) og 18/12 60 Vesløs/Arup Vejler (HHN MLU).

Sum: 18.422. 1. halvår 11.432, 2. halvår 6.990. Observationer 786. Indsendere 118. Lokaliteter 203.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
240	48	1476	8763	692	213	238	157	3532	2928	61	74

Rødstrubet Piber *Anthus cervinus* (10120)

7 observationer er alle fra 1. halvår og gælder formentlig 5 forskellige fugle, alle fra Skagen-området: 13/5 2 T Grenen (ROC EJ m.fl.), 13/5 1 Ø Batterivej (HAC), 14/5

1 R Skagen By (JHC KNP) og 11/6 1 TF Grenen (ABK). *Et fund fra Skagen 12/6 2006 beror på en fejltastning og slettes hermed (ROC).*

Skærpiber *Anthus petrosus* (10135)

En årssum der ligger pænt tæt på 10-års gennemsnittet på 943.

Fra forårstrækket kan i perioden 10/3-13/4 nævnes 93 trækkende fugle fra Grenen, hvoraf de største er 27/3 13 (ROC), 28/3 10 (ROC KEC m.fl.) og 31/3 16 (ROC ALJ m.fl.). Men de største træktalet registreres ved Bulbjerg med 25/3 78 T (HHN) og 27/3 58 T (HHN CKP). Der er indsendt i alt 16 ynglepar på kendte ynglepladser, 30/4 2 par Hirsholmene og 1/5 14 par Græsholm

(begge JG). I løbet af sommeren er der også flere observationer af fugle, som også kan dreje sig om ynglefugle, f.eks. 16/6 2 R Danzigmand-området, Læso (BEJ). Efteråret byder på flere større rastende antal fugle, 6/10 25 Hanstholm Havn (HAC), 14/10 40 Agger Tange (GGU) og 8/12 16 Skagen Havn (KO). Det eneste træk, der ses i efteråret, er fra Nordmandshage i perioden 17/9-22/10 med 12 sydtrækkende fugle, hvoraf det største antal er 1/10 4 S (PR).

Sum: 888. 1. halvår 511, 2. halvår 377. Observationer 289. Indsendere 57. Lokaliteter 68.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
59	42	344	38	26	2	-	1	55	196	72	53

Bjergpiber *Anthus spinoletta* (10140)

Årets sum ligger pænt over 9-årsgennemsnittet på 270 og ligeledes højt, når man sammenstiller med sidste års-sum fra 2006 på 171.

Det største antal fra 1. halvår stammer fra Grenen med 7/2 4 R og 27/2 4 R (begge ROC). Fra Vejlerne meldes 8/2 3 fou. Vesløs/Arup Vejler (APN). Det er også fra Vejlerne, at sidste fugl fra 1. halvår ses 10/3 1 Vesløs/

Arup Vejler (HRC).

Første fugl i 2. halvår er 14/10 1 Butterbakke, Skagen (ROC m.fl.), og største antal ses på Grenen: 26/10 18 R, 27/10 30 R og 29/10 18 R (ROC SJ m.fl.). Uden for Grenen ses et større antal rastende fugle, 11/11 24 Bygholm Vejles nordlige rørskov (HHN JHN). Sidste større tal er 18/11 17 R Grenen (ROC).

Sum: 552. 1. halvår 32, 2. halvår 520. Observationer 113. Indsendere 22. Lokaliteter 24.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
8	23	1	-	-	-	-	-	-	247	173	100

Gul Vipstjert *Motacilla flava* (10170)

En lav årssum, hvor der for de foregående 10 år kun er en lavere sum 1416 fra 2001. Gennemsnittet for perioden er 5816, og den højeste sum er fra 2003 på 12.133. Året første fugle er udover Skagen 17/4 1 Rærup (GRA).

Fra forårstrækket er der fra Skagen 16/4-11/6 1572 med de første obs 16/4 1, 24/4 2 og 25/4 3 (ROC m.fl.). De største obs er 18/5 250 (JHC), 1/6 100 (TF) og 2/6 150 (FSH), og de sidste trækobs er 8/6 11 (ROC m.fl.) og 11/6 3 (ABK). Fra andre lokaliteter kan fra foråret nævnes følgende obs på over 10 fugle, 29/4 10 Læsø Golfbane (MD), Rærup 17/4-4/6 91 med 16/5 20 (RSN GRA KRO) og 17/5 50 (RSN KBC), 17/5 10 Vilsted Sø (KBC RSN) og Halkær Sø og Ådal, nord for Vegger 28/4-19/5 91 med 4/5 18 og 9/5 65 begge (BLN).

I 2. halvår er der følgende trækobs fra Skagen 4/8-13/9

196 med de første obs 4/8 1 (OBO) og 8/8 3 (ROC), de største tal 22/8 24 (ROC ABK), 31/8 13 og 1/9 15 (begge RT). De sidste obs fra Skagen er 11/9 1 og 13/9 1 (ROC). Fra Kattegat-området kan nævnes Nordmandshage 31/7-22/9 57 med største tal 13/8 12 og 3/9 12 (PR HHB) samt Læsø 28/8 11 Vester Nyland og Kirkeflod og 31 Stokken (PR). Fra Vejlerne er der følgende obs 25/7-26/9 137 med største tal fra Bygholm Vejle 10/8 21 og 11/8 16 (HHN) og 19/8 40 (HRC). Endelig kan nævnes følgende indlandslokaliteter, 2/8 8 Vust Holme (VAG), 29/8 6 Onsild Ådal (CSS) og 31/8 5 Viskum (TBR). Årets sidste fugle er 22/9 2 Nordmandshage (AØ), 26/9 1 Bygholm Vejle (HHN) og 26/9 2 Gl. Vesløs (SB).

Sum: 2415. 1. halvår 1896, 2. halvår 519. Observationer 245. Indsendere 72. Lokaliteter 79.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
-	-	-	53	1311	532	27	377	115	-	-	-

Almindelig Gul Vipstjert *Motacilla flava flava* (10171)

Summen er næsten på størrelse med gennemsnittet for de foregående 10 år på 305. Årets første fugle er 21/4 2 Sjørrig Kær (KBC), 22/4 1 Revlbuske (HHN SHN) og 24/4 1 Grenen (JHC). Fra 1. halvår er der fra Skagen 11/5-3/6 60 med største obs 11/5 15 Skagen (JHC) og 18/5 12 Grenen (TN). Af større observationer på over 10 fugle, som kan være træk- eller ynglefugle, kan nævnes Rærup 25/4 10 og 1/5 22 (ATL) og 16/5 15 (GRA) samt 10/5 12 Ulvedybet (JLI). Der er indsendt obs af ynglefugle fra Nørholm Enge 4 (HAC MP), Lund Fjord 2 (HHN), Vitskøl Kloster 1 syngende (TBR), Vesløs/Arup Vejler 4 (HHN), Vodskov By 1 (MLUH), Hannæs 11

(HRC), Simested Ådal 1 (TBN) og Kongerslev 2 (HAC), svarende til godt 11 par. Der er desuden indsendt obs af ynglende Gul Vipstjert, som må være Almindelig Gul Vipstjert, 13/5 2 sy. Rødding Sø (APR), 25/5 3 ynglefugle Rørdal Lergrave (GRA), 31/5 4 ynglefugle Nørholm Enge (MP) og 22/6 22 ynglefugle Sørå Mark (PR), i alt 17 par.

Fra 2. halvår er den største obs 18/7 10 Gammel Toftegård (RSN). Årets sidste fugle er 11/9 1 Nordstrand ved Grenen (ROC), 16/9 2 Gl. Vesløs (SB) og 23/9 1 Lønnerup Fjord (HHN).

Sum: 291. 1. halvår 262, 2. halvår 29. Observationer 72. Indsendere 32. Lokaliteter 36.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
-	-	-	31	186	45	15	10	4	-	-	-

Nordlig Gul Vipstjert *Motacilla flava thunbergi* (10173)

Summen er mindre end gennemsnittet for de foregående 10 år på 899. Forårets første fugle er 25/4 1 Butterstien (ROC), 28/4 1 Rærup (GRA) og 29/4 2 Rettrup Kær (JJP). Fra Skagen er der følgende trækobs 25/4-10/6 532 med de største obs 14/5 70 Skagen (JHC), 1/6 80 Grenen (KBC) og 2/6 150 Grenen (KNP) og de sidste obs, som også er hele træksæsonens sidste, 5/6 1 Grenen (ROC m.fl.) og 10/6 1 Batteriskoven (ABK). Udover Skagen kan nævnes følgende obs på over 10 fugle 13/5 10

Viskum (TBR) og 14 Tversted Kommune Plantage (AØ), 15/5 35 Gammel Rønnebjerg og 18 Gårdbø Sø (begge PR), 18/5 20 Vilsted Sø (DMB), 20/5 23 Vandplasken (KUP) og 21/5 15 Viskum (TBR). Fra 2. halvår er der følgende obs, som alle er fra Grenen, 4/8 og 5/8 en hun, som fældede kraftigt, og derfor kan have været oversomrende, muligt skadet (ROC). Derudover er der 25/8 1 og 5/9 1, som begge var hanner (ROC).

Sum: 716. 1. halvår 712, 2. halvår 4. Observationer 58. Indsendere 26. Lokalteter 26.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
-	-	-	4	475	233	-	3	1	-	-	-

Sorthovedet Gul Vipstjert *Motacilla flava feldegg* (10174)


Et dokumenteret fund fra Skagen i maj.

Racen er SU-race. Der må ikke refereres til observationer, der ikke er godkendt af SU.

Sorthovedet Gul Vipstjert,
Skagen, 14. maj 2007.
Foto: Knud Pedersen.


Bjergvipstjert, Elling Å, 29. maj 2007. Foto: Arnold Houmann.

Bjergvipstjert *Motacilla cinerea* (10190)

Den højeste sum i forhold til de foregående 10 år, hvor højeste sum er fra 2005 på 803. Gennemsnittet for de 10 år er 363.

Fra vintermånederne januar og februar er der indsendt observationer af fugle fra flere lokaliteter med en sum på 46. De fleste obs er på kun en fugl. Her nævnes obs på 2 fugle 6/1 2 Villestrup (TN), 12/1 2 Nørreådal, Vejrum-Øby (LM), 27/1 2 Simested Ådal, Spanggård (DMB SA), 9/2 2 Lindenberg-Gravlev Ådal/dambrug (JLA) og 11/2 2 Skals Enge (SA).

Fra forårstrækket kan nævnes Skagen 3/3-30/6 290 med de første obs 3/3 1 (ROC m.fl.) og 4/3 2 (KNP KEC ROC). Trækket kulminerer i slutningen af marts med største obs 26/3 10, 28/3 16 og 31/3 13 (ROC m.fl.), og derefter er der kun få fugle pr. obs frem til de sidste 11/6 1 (ABK), 14/6 1 (PR) og 30/6 1 (KNP). De sidste obs kan være af den samme fugl. Af andre trækobs fra 1. halvår kan nævnes Bulbjerg 25/3 3, 27/3 3 og 15/4 1 (HHN m.fl.), 26/3 1 Hanstholm Havn (ABK), Nordmandshage 13/3 3 og 21/3 1 (PR) og fra Læsø 16/3 1 Danzigmand (HHB) og 26/5 1 Syrodde (PR).

Der er indsendt yngleobs af mindst 32 ynglepar fra flere lokaliteter.

Fra trækket i 2. halvår kan nævnes Skagen 1/7-24/10 37, hvor de to første fugle er set 1/7 på Grenen (ROC

JHH SC). Det må være oversomrende ikke-ynglende fugle. Ellers er de næste obs 5/8 1 Ellekrattet og 8/8 1 Grenen (ROC). Det største antal er 1/9 3 Grenen (RT). Alle andre obs er på 1-2 fugle. De sidste fugle er fra Grenen 19/10 1 (OBO) samt 23/10 1 og 24/10 1 (ROC m.fl.). Af andre trækobs kan fra vestkysten nævnes 14/9 2 V Uggerby Ås udløb (KUP), Hanstholm 27/9-6/10 8 med største obs 3/10 4 Hanstholm Fyrhaver (HHN) og 6/10 2 Hanstholm Havn (HAC CR). Fra østkysten er der Nordmandshage 20/7-22/10 65 S med største tal 17/9 13 og 1/10 18 (PR). Fra december er den største observation af overvintrende fugle 20/12 10 Villestrup Å-system (EDY). Øvrige obs af overvintrende fugle er 8/12 1 Skals Enge (TBN m.fl.) og 1 Hundborg Mose (JDU), 15/12 1 Lindenberg-Gravlev Ådal/dambrug (CSS) og 1 Gravlev Sø (HRC TSE), 26/12 2 Rebild Bakker (SSC) og 30/12 Onsild Ådal (CSS).

Sum: 808. 1. halvår 594, 2. halvår 214. Observationer 474. Indsendere 90. Lokalteter 157.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
18	28	247	140	102	59	29	13	60	82	13	17

Hvid Vipstjert *Motacilla alba* (10200)

Summen er den højeste i de sidste 14 år. Gennemsnittet for de foregående 10 år er 5662. Fra vintermånederne januar og februar er der indsendt følgende obs, 19/1 1 Simested Ådal (TBN) og 1 Egense Havn (APN), 21/1 1 Nørreådal, Øby-Løvsdal (APR), 6/2 1 Gjersbøl (JDU) og 15/2 1 Hjorthede By (TBR). Fra Skagen er der følgende trækobs fra foråret, 8/3-23/6 793 med de første fugle fra Grenen 8/3 1 (JAE) og 9/3 2 (KNP ROC). I slutningen af marts ses de største tal 26/3 50, 27/3 35, 28/3 50 og 30/3 25 Grenen (ROC KEC m.fl.). Fra medio april ses igen større tal, 15/4 31 Grenen (KEC ROC) og 25/4 26 og 26/4 26 Grenen (JOC). Fra maj er højeste tal 8/5 26 (OS), og derefter bliver der færre fugle pr obs i resten af maj og juni, hvor der efterhånden kun er lokale ynglefugle tilbage. Af andre trækobs kan fra vestkysten nævnes 14/4 12 Liver Ås udløb (AØ) og Bulbjerg 25/3-16/4 33 med største tal 25/3 8 og 16/4 8 (HHN). Fra østkysten er der 9/4 35 Gerå (RSN MON) og Nordmandshage 13/3-27/6 103 S med største tal 13/3 33 (PR) og 25/4 26 (LYA). Fra Limfjorden kan nævnes Rærup 27/3-25/6 370 med største tal 15/4 25 (ATL), 21/4 30 (RSN MON) og 1/5 26 (ATL) samt 18/6 20 Ulvedybet

(SAR). Endelig kan nævnes 13/4 75 Nørre Elkær (CP) og 20/4 61 Onsilid Ådal (CSS).

Fra 2. halvår er der fra Skagen 12/7-14/10 358 med de største tal 15/8 25 og 19/8 25 og 17/9 25 Grenen (KNP). De sidste efterårsobs er 25/9 10 og 30/9 10 Grenen (KNP) og 14/10 1 Sønder Sørig (LAM). Fra vestkysten kan nævnes følgende obs, 19/8 40 Grønhøj Strand (KBC), 18/8 50 Saltum Strand (MP) og 9/8 78 Blokhuis Strand (SGB). Fra østkysten kan nævnes 2/9 38 Jerup Strand (LAM), 21/7 43 Solsbæk (LYA), Stensnæs 8/7-23/9 129 med største obs 22/9 25 (MLUH) og 23/9 49 (KRA) og Nordmandshage har 4/7-14/10 3012 S med største tal 10/9 470, 11/9 430 og 17/9 790 (PR). Fra Limfjorden kan nævnes Rærup 3/7-11/9 138 med største tal 6/8 28 (ATL) og 12/8 25 (MLUH) og Vejlerne 1/7-12/10 137 med største tal 19/8 30 Bygholm Vejle (HRC) og 6/9 20 Kogleaks, Bygholm Vejle (MLU). Endelig kan nævnes 1/9 50 Høstemark (GGU) og 4/9 42 Nørresø, Viborg (FRO). De to sidste fugle er 1/11 1 Hurup By (ELH) og 8/12 1 Skagen Havn (KO Lars Keller). Den sidste fugl var indtrækkende til havnen.

Sum: 9030. 1. halvår 3320, 2. halvår 5710. Observationer 1051. Indsendere 136. Lokalteter 323.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
3	2	720	1452	762	381	628	1155	3519	406	1	1

Sorttrygget Hvid Vipstjert *Motacilla alba yarrellii* (10202)

Summen er næsten lig med gennemsnittet på 15 for de foregående 10 år. Alle observationerne er på hver en enkelt fugl. I 1. halvår er der i perioden 30/4 - 25/5 indsendt flere observationer fra Skagen af hanner, som kan være den samme fugl. Udover Skagen er der følgende obs fra vestkysten, 15/4 1 han Hanstholm Havn (TA EKR) og fra Klitmøller 25/3 1 med ubestemt køn

og 10/4 1 han (JJA). Fra Kattgat 13/3 1 han S Nordmandshage (PR) og 9/4 1 med ubestemt køn Gerå (RSN MON). Fra Aalborg Havn er der 13/4 1 hun (KBC) og endelig fra indlandslokaliteter 18/3 1 med ubestemt køn Kylesbæk (KEC) og 12/6 1 han Lille Vildmose (HAC). Fra 2. halvår er der kun en obs, 1/10 1 han Golfbanerne ved Nordmandshage (RSN).

Silkehale *Bombycilla bombycilla* (10480)

Årets sum er omkring 12.000 højere end sidste års sum og næsten dobbelt så høj som gennemsnittet for de seneste 10 år. Det er især efterårets invasion, der giver den høje årssum.

I årets første tre måneder ses fortsat eftervirkningerne af sidste efterårs invasion. De største flokke er 1/1 100 Blokhuis Klitplantage (TC), 6/1 85 Aalborg (ATL), 11/1 40 Års (CSS), 22/1 80 NØ C. E. Flensborg Plantage (LM), 25/1 55 Nordby, Skagen (ROC), 6/2 43 Viborg (OL), 24/2 50 Vodskov (ATL), 3/3 40 Vestbjerg (UK), 9/3 70 Batterivej, Skagen (ROC) og 10/3 40 Hasseris (TC). Fra medio marts er langt hovedparten af iagttagelserne fra Skagen, hvor antallet langsomt aftager, indtil de sidste ses 12/5 3 Poul Eeg Camping, Skagen (JKY) og den aldersidste sene 6/6 1 N Nordstrand (PRA m.fl.). Efterårets første er meget tidlige, 27/9 1 Nordmandshage (KBC ATL) og 1 Grenen (ROC) og er måske de tidligste danske efterårs iagttagelser. De næste kommer dog hurtigt derefter 30/9 1 Skørping (HAC), 2/10 2 TF


Grenen (ROC) samt 2 R Ellekrattet, Skagen (LAM), der måske er de samme fugle. Frem til 18/10 er der udelukkende obs fra Skagen bl.a. 13/10 21 TF Grenen (ROC KNP OS m.fl.) og 14/10 70 Skagen (ROC). De første udenfor Skagen (bortset fra førnævnte) er 18/10 1 N Roshage (FRO), 11 Lyngø (MLU) og 17 Uggerby Ås udløb (LAM). Flokkene bliver nu større og invasionen spredt sig især mod sydøst, 19/10 50 Batterivej, Skagen (KNP KO ROC), 22/10 32 Frøstrup (AS), 24/10 120 Bat-

terivej (ROC m.fl.), 26/10 150 Frederikshavn (ARJ) og 120 Hjørring (AØ), 29/10 120 Hals (LYA), 30/10 275 Frederikshavn (TFR), 2/11 260 Hjørring (HHLA), 5/11 150 Mou (DFS), 8/11 120 Støvring (HEN), 13/11 160 Viborg (FRO), 14/11 140 Aalborg (GRA), 20/11 230 Viborg (OL), 24/11 120 Skive (OK), 1/12 300 Aalborg (PALJ), 6/12 180 Nykøbing Mors (JJP), 14/12 350 Bouet (ATL), 17/12 100 Nørresundby (SEM) og 23/12 350 Frederikshavn (EKR).

Sum: 19.853. 1. halvår 3200, 2. halvår 16.653. Observationer 586. Indsendere 106. Lokaliteter 151.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
1172	934	963	96	34	1	-	-	3	4163	6785	5702


Vandstær *Cinclus cinclus* (10500)

Årets sum er lidt lavere end sidste års sum, men lidt højere end gennemsnittet for de seneste 10 år på 125. Arten er set på samme antal lokaliteter som sidste år.

Observationerne i første halvår er udelukkende af enlige fugle med undtagelse af 17/3 2 Sæbygård Skov (ATL).

Forårets sidste bliver 28/3 1 Bruunshåb (TBN).

Efterårets første ses på samme dato som sidste års første

21/10 1 Støvring (GRA). Også de fleste af efterårets iagttagelser er af enlige fugle, dog med disse undtagelser: 11/11 2 Liver Å (HHLA), 18/11 2 Glenstrup Sø (Kongsvad Mølleå) (CSS), 25+26/11 2 Støvring (GRA HEN), 30/11 3 Bruunshåb (TBR), 16/12 3 Svenstrup (BLN), 20/12 7 Villestrup Å-system (EDY) og 24/12 4 Villestrup Å-system (TN).

Sum: 150. 1. halvår 69, 2. halvår 81. Observationer 137. Indsendere 46. Lokaliteter 54.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
30	23	16	-	-	-	-	-	-	10	27	44

Gærdesmutte *Troglodytes troglodytes* (10660)

Der er rapporteret det højeste antal i over 20 år og måske det højeste antal nogensinde. Årets sum er således over 2000 flere end gennemsnittet for de seneste 10 år på 830. Der ses især mange i vinter- og forårsmånederne og igen i oktober.

De største antal i vintermånederne og det tidlige forår er 16/1 8 Fur (ATP), 25/1 14 Hammer Bakker (SEM), 14/2 10 Mølleparken, Aalborg (GRA), 12/3 15 Bjergskov, Buderupholm (GRA) og 26/3 17 Hammer Bakker (SEM). I forårsmånederne er der optalt bl.a. disse store antal: 1/4 26 Hammer Bakker (SEM), 15/4 48 Lovnkær Skov

(TN), 16/4 16 Hals Nørreskov (SEM), 18/4 45 Siem Skov (TN), 28/4 22 Nørlund Skov (TN), 29/4 23 Lundby Krat (GRA), 4/5 17 Tofte Skov (TC), 13/5 15 Hobro Skov (CSS), 28/5 14 Ormholt Skov (SEM), 30/5 19 Hald Sø (OL), 3/6 17 Nørreådal (LM) samt 20 Østerådal (GRA). I Skagen ringmærkes der i perioden 17/5-7/6 35 Grenen (ROC m.fl.).

I efteråret ringmærkes der igen i Skagen i perioden 6/9-4/11 235 Grenen (ROC m.fl.), flest 30/9 24 og 1/10 23. De største optællinger i efteråret er 13/10 20 Agger Tange (GGU) og 23/10 17 Hanstholm Fyrhaver (HHN).

Sum: 2857. 1. halvår 1838, 2. halvår 1019. Observationer 995. Indsendere 91. Lokaliteter 212.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
204	233	358	569	266	238	71	54	236	454	120	84

Jernspurv *Prunella modularis* (10840)

Årets sum er næsten lig med sidste års sum og omkring 650 flere end gennemsnittet for de seneste 10 år. Der ses især mange i marts/april. Der ses Jernspurv mange steder i landsdelen i vintermånederne.

Forårstræk ses ved Skagen fra primo marts, hvor der i perioden 9/3-28/4 trækker i alt 230, flest 26/3 35 Grenen (ROC KEC m.fl.). Ved Nordmandshage trækker der 13/3 23 S (PR).

De største optællinger i foråret og forsommer er 1/4 16 sy. Hammer Bakker (SEM), 2/4 20 Kærsgård Strand (HHLA) og 18/6 12 sy. Nørlev (HHLA).

Efterårstræk ses overvejende i Skagen og ved Nordmandshage. I perioden 28/8-31/10 trækker der ved Skagen i alt 52 (ROC KNP m.fl.) og der ringmærkes i perioden 28/8-30/10 i alt 145, flest 30/9 23 og 2/10 21 (ROC m.fl.). Ved Nordmandshage trækker der i perioden


12. april 2007. Foto: Genet Marjandh. Jernspurv, Eskjær.

3/9-8/10 i alt 122 S, flest 30/9 36 S og 1/10 26 S (PR m.fl.). Bemærk sammenfaldet af trækets kulmination ved Skagen og Nordmandshage. Desuden skal nævnes 13/10 10 S + 8 R Hanstholm Fyrhaver (HHN).

Årets sidste er 22/11 1 Hjørring (BHI), 30/11 1 Skagen (ROC) og 15/12 1 Lindenborg-Gravlev Ådal (CSS).

Sum: 1219. 1. halvår 656, 2. halvår 563. Observationer 388. Indsendere 65. Lokaliteter 145.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
10	18	314	198	52	64	18	15	320	200	9	1

Rødhals *Erithacus rubecula* (10990)

Årets sum er omkring 1200 højere end sidste års sum og over 1000 flere end gennemsnittet for de seneste 10 år på 1222. Fremgangen skyldes først og fremmest mange store optællinger af syngende fugle i april og et stort antal trækkende ultimo september - medio oktober.

Et par optællinger fra årets første måneder er 24/1 9 Hammer Bakker og 26/1 6 Nørre Rubjerg (SEM), 16/2 6 Gug-Frydendal, Aalborg (ATL) samt 20/2 10 Fur (ATP). I forårsmånederne og i yngletiden er der foretaget en del optællinger af syngende fugle: 31/3 11 Øland (SEM), 9/4 30 Hammer Bakker (SEM), 15/4 83 Lovnkær Skov (TN), 16/4 17 Hjerrisdal Mølle (TN) og 21 Hals Nørreskov (SEM), 18/4 60 Siem Skov (TN), 28/4 60 Nørlund

Skov (TN), 29/4 17 Lundby Krat (GRA), 13/5 11 Hobro Skov (CCS), 28/5 14 Ormholt Skov (SEM), 4/6 27 Dronninglund Storskov (SEM) samt 9/6 30 Skagen Klitplantage (JEA). Der er ikke set større forekomster af forårstrækkende.

Ved Skagen blev der set efterårstrækkende fra ultimo august, og i perioden 26/8-8/11 ringmærkes der 175 ved Grenen, flest 28/9 35 (ROC). Det største antal rastende er 30/9 30 Grenen (ROC m.fl.). Fra øvrige lokaliteter desuden 13/10 40 og 14/10 25 Agger Tange (GGU), 14/10 50 og 15/10 50 Rubjerg Knude (PLA) samt 23/10 9 og 25/10 11 Hanstholm Fyrhaver (HHN).

Sum: 2271. 1. halvår 1415, 2. halvår 856. Observationer 693. Indsendere 71. Lokaliteter 110.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
99	103	146	597	206	264	29	28	223	503	41	32


Nattergal *Luscinia luscinia* (11030)

Der er rapporteret over 200 flere i år end sidste år, og årets sum er næsten 300 højere end gennemsnittet for de seneste 10 år på 421.

De første høres syngende til normal tid i begyndelsen af maj, 5/5 1 Kielstrup Sø (BH), 6/5 1 Øby, Nørreådal (LM) og 1 Lindenborg Ådal (KAH) samt 8/5 1 Troelstrup Dambrug, Møldrup (BLN). Første observation i Skagen er 16/5 1 Fyrvej (ROC).

De største antal syngende er 20/5 19 Nørreåen, Vejrum-Brunshåb (TBR), 21/5 25 Skals Ådal (CSS), 27/5 12 Halkær Ådal (BLN), 31/5 28 Bolle og Try Enge (LYA), 3/6 33 Nørreådal, Vejrum-Øby (LM), 5/6 13 Hjalstrup Enge (SEM), 8/6 17 Sjørring Kær (KBC), 9/6 12 Nørreåen, Brunskov (TBR) og 11/6 15 Rasmusmose (SEM). Årets sidste høres 4/7 7 Bolle og Try Enge og 2 Lyngdrup-Stagsted (PR) samt 20/7 1 Villestrup Å, Blåkilde (TN).

Sum: 705. 1. halvår 695, 2. halvår 10. Observationer 213. Indsendere 47. Lokaliteter 113.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
-	-	-	-	328	367	10	-	-	-	-	-

Blåhals *Cinclus cinclus* (11060)

Der er udelukkende observationer fra Skagen. Årets sum vedrører 13 fugle. Alle racebestemte vedrører den nordlige race *svecica*.

Den første ses 19/5 1 hun Butterstien (JHC). Derefter følger 20/5 1 Nordstrand (MFJ), 21/5 1 sy. Grenen (ROC m.fl.), 26/5 1 han ringmærket Grenen (ROC m.fl.), 30/5 1 2K han ringmærket (ROC m.fl.), 5/6 1 sy. Grenen (ROC m.fl.), 15/6 1 3K+ han Grenen (JHH) og 17/6 1

2K+ hun Grenen (JHH).

Efterårets iagttagelser er 27/8 1 Grenen (ROC KNP JHH), 28/8 1 + 1 2K+ han Grenen (ROC OS). Sidstnævnte ses igen dagen efter i samme hyldebusk (ROC). 29/8 1 1K han ringmærket Grenen (ROC) samt årets sidste 30/8 1 1K ringmærket (ROC OS). Altså 4 efterårsfugle som i 2006, hvilket er mange sammenlignet med tidligere år.

Sum: 23. 1. halvår 17, 2. halvår 6. Observationer 23. Indsendere 9. Lokaliteter 4.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
-	-	-	-	13	4	-	6	-	-	-	-

Husrødstjert *Phoenicurus ochruros* (11210)

Årets sum er på niveau med sidste års sum og kun lidt lavere end gennemsnittet for de seneste 10 år på 121.

Der er i år en vinteriagttagelse 8/2 1 sy. Nørresundby (HHB) og en tidlig forårsiagttagelse 20/3 1 Kærsgård Strand (KUP).

De næste ses 7/4 1 han Hirtshals Havn (JN), 10/4 1 sy. Aalborg Havn (GRA) og 12/4 1 Hanstholm Havn (FRO). I yngletiden er der set/hørt flere end én Husrødstjert på følgende lokaliteter: Skagen 3, Hirtshals 4, Løkken 3,

Aalborg min. 12, Rørdal Lergrave 2, Hobro 4, Viborg 2 (PP CCS KNI TBR SA SPR AØ JN GRA JHC LAM KNP). I Klarup ses der fra 29/7-14/9 mange gange fugle fra en nærliggende yngleplads i en have og dens fuglebad. Først ses hannen 29/7-18/8, senere 30/8-14/9 hun og juv., flest 5/9 1 hun + 2 juv. (TC).

Årets sidste obs er 14/10 2 Agger Tange (GGU), 15/10 1 Hirtshals Østerstrand (AØ) og 21/10 4 Hirtshals (RSN).

Sum: 118. 1. halvår 75, 2. halvår 43. Observationer 94. Indsendere 49. Lokaliteter 37.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
-	1	1	31	22	20	12	10	10	11	-	-

Rødstjert *Phoenicurus phoenicurus* (11220)

Årets sum er næsten lig med sidste års sum, men noget større end gennemsnittet for de seneste 10 år på 317.

De første ses til normal tid 15/4 1 Hald Hovedgård (VL), 16/4 1 Bygholm Camping, Øsløs (TA EKR) og 1 Hjør-

ring (BHJ). Fra 21/4 ses arten dagligt og på mange lokaliteter. Første i Skagen ses 23/4 1 Batterivej (ATL). De største antal er optalt 4/5 8 sy. Tofte Skov (TC), 27/5 5 sy. Høstemark Skov (WS TL), 5/6 14 sy. Tofte Skov (TC) og 7 sy. Krogen, Kielstrup Sø (TN). I Skagen ringmærkes der i perioden 16/5-6/6 12 Grenen, flest 29/5 4 (ROC). Den første ungflugt ses 10/7 1 Hadsund (TN).

Sum: 375. 1. halvår 277, 2. halvår 98. Observationer 269. Indsendere 68. Lokaliteter 137.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
-	-	-	52	149	76	29	21	48	-	-	-

Bynkefugl *Saxicola rubetra* (11370)

Årets sum er en del lavere end sidste års sum på 652 og lidt lavere end gennemsnittet for de seneste 10 år på 565. Forårsankomst til normal tid 25/4 1 sy. Borup Hede (OL), 1 Kølsen Enge, Hjarbæk (TRK) og 1 Råbjergvej, Skagen (LP), 26/4 1 Agger Tange (TRK) samt 27/4 1 Hassing, Thy (PCH).

De største antal er optalt 5/5 8 Borup Hede (TBR m.fl.), 12/5 13 heraf 9 sy. Bolle og Try Enge (LYA), 16/5 8 Butterstien, Skagen (JAE), 6/6 8 sy. Nørreå, Brønderslev (SEM) og 21/6 6 Højrimmen, Vodskov (MLUH). I Ska-

gen ringmærkes der i perioden 13/5-7/6 6 Grenen (ROC m.fl.).

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
-	-	-	25	185	158	49	75	21	1	-	-

Sortstrubet Bynkefugl *Saxicola torquata* (11390)

Årets sum er den næsthøjeste i 10 år og langt højere end sidste års sum på 85 og gennemsnittet for de seneste 10 år på 104.

Arten er set i alle årets måneder på nær november. Der er især rapporteret mange i månederne april-juli. Men med i billedet hører også, at der er en del rapporteringer af de samme fugle på de forskellige lokaliteter. Til sammenligning blev arten set på 23 lokaliteter sidste år.

Observationerne fra årets første måneder er 2/1 + 5/1 + 10/1 og 3/2 1 han + 1 hun Sønder Sørig samt 4/2 1 hun Gårdbogård (LAM OS ROC KNP), 25/1 1 hun Borup Hede (SA EM), 3/2 + 17/2 og 24/2 1-2 Vandplasken

Sum: 239. 1. halvår 177, 2. halvår 62. Observationer 140. Indsendere 51. Lokaliteter 32.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
7	7	16	45	56	46	24	2	11	18	-	7

Stenpikker *Oenanthe oenanthe* (11460)

Årets sum er omkring 400 lavere end sidste års sum, men omkring 200 højere end gennemsnittet for de seneste 10 år på 1471.

Forårets første ses 2/4 1 han Agger Tange (PUR), 10/4 2 Agger Tange (RT) og 11/4 1 Stenbjerg (CAN), og herefter er der daglige iagttagelser mange steder.

Inden forårstrækket kulminerer medio maj ses der større antal 26/4 11 Agger Tange (TRK), 27/4 11 Slettestrand

I efteråret ringmærkes der i Skagen i perioden 14/8-29/9 33 Grenen, flest 11/9 6 (ROC m.fl.) og langt hovedparten af efterårets iagttagelser er gjort i Skagen. De sidste ses 24/9 1 Tømmerby Fjord (HRC) samt 26/9-29/9 2 R + 4 ringm. Grenen (ROC m.fl.) og allersidste 30/9 1 han ringmærket Batterivej (MA).

gen ringmærkes der i perioden 13/5-7/6 6 Grenen (ROC m.fl.).

Den første af 3 ringmærkede i Skagen i efteråret mærkes 9/8 Grenen (ROC).

Der er kun rapporteret nogle få større antal fra efteråret, 22/8 8 Bolle og Try Enge (LYA), 26/8 7 Troldkær, Råbjerg Enge (LAM) og 30/8 6 Romdrup Å's udløb (TBA). De sidste ses 23/9 2 Lille Vildmose, nord (DFS), 25/9 1 Grenen og 1 Sønder Sørig (LAM) samt 9/10 1 Nors (SAL).

(AØ KUP CSS).

Der er rapporteret om ynglefugle fra lokaliteterne Klitgård ved Skagen, Tornby Klitplantage, Kærsgård Strand/Vandplasken, Nordmandshage, Svincløv Plantage, Bulbjerg, Hamborg ved Hanstholm, Sønder Vorupør, Agger Tange og Borup Hede.

Der er gjort en observation af den atlantiske race (*hibernans*) 9/9 1 han + 1 hun Rødhus Strand (KNP).

De sidste ses 15/12 2 Hanstholm Slamdepot (EA HHL m.fl.), 19/12 1 han + 1 hun Hanstholm Slamdepot (HHN) og 21/12 1 han vdr. Vandplasken (AØ).

(IZN), 8/5 12 Gårdbo Sø (PR) og 9/5 11 Aså Enge og Havn (LYA). Trækket kulminerer med følgende større forekomster: 10/5 21 Rosvang (JJA), 11/5 13 TF Grenen (ROC m.fl.), 14/5 15 Skagen By (KNP), 15/5 23 Torup Fjordholme (VFL) og 32 Troldkær, Råbjerg Enge (AWN), 16/5 18 Butterstien, Skagen (JAE), 19/5 23 Åbyen (KUP), 81 Skagen området (JAE MKP TN ATL MLUH) og 16 Hirtshals (JN).

Der er rapporteret observationer af ynglefugle 2/6 2 Råbjerg Mile (ASH), 9/6 1 par Vester Nyland og Kirkeflod (PR) og 9/6 1 par Bovet Bugt (PR).

Efterårstrækkende ses fra primo august, dog forinden 24/7 1 juv. Lønstrup (BHJ). De næste er 4/8 1 SV Grenen (KNP), 5/8 1 Slettestrand (IZN) og 6/8 1 Rærup (ATL). De største forekomster i efteråret er 23/8 26 Skagen (ROC ABK), 24/8 16 Agger Tange (SAK), 27/8 42 Bovet

Bugt og 26 Syrsig (PR), 28/8 14 Stokken og 11 Sønder Nyland (PR), 1/9 14 Diget, Ålbæk (KUP), 6/9 12 Hjarde-mål Klit (MLU), 11/9 13 Bygholm Vejle (HHN) og 13/9 40 Danzigmand, Syrodde og Bløden Hale (LBO).

Årets sidste obs er 29/10 1 Bøjlevejen, Skagen (OS KNP ROC), 2/11 1 Grenen (ROC EKR m.fl.) og 3/11 1 Bygholm Vejle (ATL).

Sum: 1655. 1. halvår 956, 2. halvår 699. Observationer 538. Indsendere 109. Lokalteter 162.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	-	-	-	223	703	30	1	178	391	27	2	-


Ringdrossel, Skagen, 23. april 2007. Foto: Knud Pedersen.

Ringdrossel *Turdus torquatus* (11860)

Det bedste år siden 1992 (2648), dog er årstotalen fra 2005 i nærheden med 1786. Første fugle ses 25/3 hvor 4 trækker mod øst ved Slettestrand (IZN). Som vanligt er april den store måned for arten i Nordjylland, og årets største observationer skal da også findes i denne måned, hvor især Skagen gør sig bemærket med et par store meldinger: 14/4 24 Grenen (ROC KEC JOC m.fl.), 22/4 304 Grenen (HVR JHC KNP m.fl.), 22/4 139 Ellekrattet (HAC JLA CR m.fl.) og 25/4 49 Grenen (ROC HVR JHC m.fl.). Uden for Skagen ses arten typisk på forskellige lokaliteter langs vestkysten med følgende større observationer: 15/4 25 fou. på græsplæne i Klitmøller By (MCA), 16/4 31 Ø Bulbjerg (HHN), 23/4 35 Ø Klitmøl-

ler By (JJA). Efter kulminationen ultimo april strækker forårstrækket sig gennem hele stort set hele maj med største dag 2/5 16 Grenen (ROC HVR JHC m.fl.) og fra samme dag (og muligvis samme fugle) 15 på Batterivej (GGU). Sidste forårsfugl ses 27/5 på Grenen (ABK ROC m.fl.).

Som vanligt byder efteråret ikke på mange fugle. Samtlige observationer drejer sig om enkelte fugle. Efterårets første rapportering er fra 2/10 1 Tømmerby Fjord i kratet ved fugletårnet (JPK). Ud af efterårets 18 observationer ses de 17 fra den 2/10 – 15/10. Den sidste fugl ses 21/10 rastende på en græsplæne ved et sommerhus i Blokhush Klitplantage (JSC).

Sum: 1894. 1. halvår 1876, 2. halvår 18. Observationer 255. Indsendere 65. Lokalteter 81.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	-	-	5	1654	217	-	-	-	-	18	-	-

Solsort *Turdus merula* (11870)

Med 6218 er årstotalen den største siden rekordåret 1981 (8668). De sidste 20 års gennemsnit fra 1987 – 2006 ligger på 3802. Det er især fra årets første måneder, at der rapporteres mange. Dette skyldes at vore egne fugle, der hovedsagelig er standfugle, får selskab af skandinaviske fugle, der kan optræde talrigt, hvis fødeudbudet nordpå svigter. Årets største observation skal således findes i 1. halvårs vinterperiode: 25/1 79 Hammer Bakker (SEM). Af øvrige store vinterobservationer kan nævnes: 24/1 42 Houlkær (ATP) og 26/1 50 Nørre Rubjerg (SEM). Gennemtrækket af fugle på vej til de nordskandinaviske ynglepladser starter tidligt. Allerede 3/3 høres 21 nattrækkende fugle over Bløden Hale (PR). I Skagen ses første træk 4/3 4 Grenen (KNP ROC KEC). De største dage her oppe er 8/3 30 Ellekrattet (KNP) og 13/3 30 Batterivej (ROC). Forårets største observationer uden for Skagen er 15/4 37 Lounkær Skov (TN), 16/4 35 Hals Nørreskov (SEM), 10/5 30 Hammer Bakker (SEM), 4/6 42 Dronninglund Storskov (SEM), 5/6 44 Fur (ATP) og

endelig 18/6 40 Dronninglund Storskov (SEM). Hvad angår indrapporteringen af ynglefund, står det som vanligt sløjt til, når vi har med en almindelig fugl som Solsort at gøre, på trods af at det er vor talrigeste ynglefugl. Der er en enkelt stor observation fra sommeren: 10/7 30 Aalborg By (HST).

Herefter skal vi helt frem til slutningen af september, før Solsort optræder i nævneværdigt antal: 22/9 19 Kilde- og Mølleparken, Aalborg (HHB). Selv om 2. halvårs observationer udgør under en tredjedel af det samlede tal, er der specielt i oktober nogle store fund. Vi lægger ud med efterårets største: 13/10 61 Hanstholm (HHN), andre store fund er 13/10 40 Agger Tange (GGU), 13/10 32 Hirtshals Fyr (KUP), 14/10 44 Hanstholm Fyrhaver (HHN) og 24/10 40 Batterivej, Skagen (ROC SJ KEC m.fl.). 23/11 ses ikke færre end 50 fouragerende fugle i Nørresundby (SEM). Årets sidste store tal bliver 27/11 30 Nørre Uttrup Enge (SEM), 14/12 25 Nørresundby Kridtgrav (SEM) samt 15/12 16 Lendrup Strand (BLN).

Sum: 6218. 1. halvår 4456, 2. halvår 1762. Observationer 1120. Indsendere 96. Lokaliteter 344.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
1160	1089	650	543	507	507	164	41	93	913	325	226

Sjagger *Turdus pilaris* (11980)

Den største årstotal siden 1994 (96.556) og et pænt stykke over de foregående 20 års gennemsnit på 68.535. Den store årssum skyldes store forekomster i årets første måneder. 38 % af årets observationer er fra januar og februar. Ellers er mønstret som det plejer. Vinterens store forekomster af Sjagger drager væk fra Nordjylland i løbet af februar, for så at vende tilbage i store mængder i april, der traditionen tro er måneden, hvor forårstrækket kulminerer. Vinterens største tal er: 6/1 1500 Vester Hassing Enge (ATL), 12/1 1220 Lille Vildmose, syd (HAC), 12/1 750 Nørreådalen (TBR LM), 13/1 800 Årup Kvorning Enge (TBR), 21/1 1000 Lille Vildmose, nord (TBA), 2/2 925 Tjele (TBR), 8/2 1600 Viskum (TRK), 9/2 900 Nørreådalen (TBR), 13/2 1000 Rubjerg Knude (PLA) og 14/2 1000 Rubjerg Plantage (VAG). De to sidstnævnte er givetvis samme flok. 4/2 ses en partiel albinistisk fugl med næsten helt hvid krop, men normalt farvet hoved i en flok på 100 fugle i Lille Vildmose (ATL). Største fund fra marts er fra 17/3, hvor 550 ses i Lille Vildmose nordlige del (TN). Selvom der observeres trækkende

fugle fra Grenen allerede 12/3 (ROC), er det først i april, at det rigtig går løs. 13/4 passerer ikke færre end 3700 Råbjerg Mile (PR), hvilket er årets største obs. Af øvrige store fund fra forårstrækket kan nævnes: 13/4 750 Selbjerg Vejle (MLU), 16/4 670 Bulbjerg (HHN), 20/4 900 Halesø (TN), 23/4 1000 Frøstrup (CKP).

Af ynglefugle er der fra juni måned rapporteret følgende: Åstrupgård 2 (AØ HHLA) for tredje år i træk, Sejlstrup 1 (HHLA) samt 3 Hjørring Kommune vejobs. (AØ). Udover ynglefuglene er der set en enkelt "sommerfugl" 4/7 Sandels Fenner (ATL). Som vanligt kulminerer efterårstrækket ultimo oktober. Efterårets største forekomster er 20/10 1500 Torum (ILM), 20/10 1200 Vesløs/Arup Vejler (HRC), 21/10 1000 Høstemark (DFS) og 3/11 800 Nibe Kommune vejobs. (ASH). Der ses stadig en mængde Sjagger i landsdelen i årets sidste måneder. Årets sidste større fund er 23/12 450 Pletterne (LLH HLL) og 25/12 300 Nørre Tranders (TBA).

Sum: 86.785. 1. halvår 60.925, 2. halvår 25.860. Observationer 907. Indsendere 116. Lokaliteter 304.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
20790	20427	4792	14717	182	17	1	82	178	12900	7083	5616

Sangdrossel *Turdus philomelos* (12000)

Lidt færre end de foregående år, men dog flere end de foregående 15 års gennemsnit på 1820. Den milde vinter i 1. halvår har fået flere fugle til at overvintre i landsdelen og giver derfor flere vinterfund end sædvanligt. Alene i januar er der 6 fund: 1/1 1 Guderup Kær (EA),

5/1 1 Kielstrup Sø (BH), 6/1 1 Grenen (ROC ALJ BJ m.fl.), 6/1 1 Nordstrand, Skagen (ROC), 23/1 1 Tørkeriet, Læsø (PR) og 25/1 1 Årbjerg, Skive (ILM). Første syngende Sangdrossel høres 4/3 Hald Sø (SA MAH). Trækket starter medio marts med den første

trækobs fra Skagen 9/3 1 TF (ROC KNP). Forårets største forekomster bliver 13/3 16 Nordmandshage (PR), 25/3 12 Klitmøller By (JJA), 26/3 19 Hammer Bakker (SEM) og fra samme lokalitet 30/3 20 (SEM). Både træk og ankomsten af ynglefuglene kulminerer i april: 9/4 32 Hammer Bakker (SEM), 13/4 årets største forekomst med ikke mindre end 100 fugle rapporteret fra lokaliteten med det charmerende navn Lortpøt (FRO), 15/4 35 Lovnkær Skov (TN), 15/4 30 Tofte Skov (TC), 23/4 67 Grenen (ROC LP MHE m.fl.). I maj tynder det ud i de trækkende fugle, nu er ynglefuglene på plads. Af større forekomster fra det sene forår og forsommeren skal nævnes: 4/5 15 Tofte Skov (TC) og 4/6 16 Dronninglund Storskov (SEM). Der er kun meldt om deciderede

ynglefund fra Jordbro Ådal, Ørslevkloster Sø, Strandet Enge og Fiskbæk Å (alle TBN), men der er indrapporteret 685 syngende fugle fordelt over hele landsdelen fra Nørreådal i syd til Skagen i nord.

Der er væsentligt færre forekomster af Sangdrossel i 2. halvår, hvilket er ganske normalt. Første mulige efterårsfugl ses 29/8 1 R Grenen (ROC LP JKK m.fl.) og af større forekomster kan fremhæves 19/9 14 Grenen (ROC), 24/9 15 Tømmerby Fjord (HRC), 6/10 26 Grenen (ROC JOK AB m.fl.), 10/10 24 Lodbjerg Kirke (SAL), 11/10 25 Agger Tange (GGU) samt fra samme lokalitet 13/10 30 (GGU). Der er i år ingen fund fra november og december. Årets sidste Sangdrossel ses 31/10 på Grenen (ROC).

Sum: 2052. 1. halvår 1507, 2. halvår 545. Observationer 498. Indsendere 71. Lokalteter 192.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	6	15	299	886	176	125	33	1	120	391	-	-

Vindrossel *Turdus iliacus* (12010)

Et år med en ganske pæn sum sammenlignet med de sidste 15 års gennemsnit på 15.866. I dette gennemsnit skal der tages højde for de to meget store år 1993 (49.257) og 2000 (53.917). Vinterens største forekomster er 12/1 150 Nørreådal (TBR) og 14/1 110 Borup Enge (TN). I februar ses kun ganske få Vindrossel. Vi skal hen til forårstrækket, før der atter begynder at ske noget. Bortset fra en enkelt fugl hørt på nattræk over Syrødde 4/3 (PR), skal vi hen omkring midten af måneden, før der virkelig kommer gang i træk: 16/3 300 Nørreådal (TBR), 25/3 1100 Grenen (ROC EHS KEC m.fl.), 26/3 815 Råbjerg Mile (PR), 26/3 500 Grenen (ROC KEC AØ m.fl.), 6/4 600 Sørig Mose (PR), 13/4 1200 Råbjerg Mile (PR), denne obs er årets største, 13/4 600 Trynmose (PR), 13/4 300 Måstrup Mose (PR) og forårets sidste større observation med mere end 100 fugle 14/4 125 Grenen (ROC HLÆ JOK m.fl.).

Der er ikke indrapporteret ynglefund af Vindrossel i det nordjyske i 2007, dog blev en enkelt fugl hørt syngende

24/5 på Poul Eeg Camping i Skagen (MF).

Efteråret starter tidligt med en enkelt fugl trækkende sydpå ved Nordmandshage 10/9 (PR), og også Skagen er tidligt ude med 14/9 1 R Grenen (ROC). Efterårstrækket kulminerer primo til medio oktober, men fortsætter måneden ud: 2/10 628 Grenen (ROC KNP LP m.fl.), 3/10 750 Frøstrup (CKP), 8/10 270 Nordmandshage (PR), 14/10 235 Nordmandshage (PR), 14/10 404 Grenen (ROC MVS KNP m.fl.), 27/10 250 Vinge (TBR), 27/10 300 Brøndbjerg (TN). Alle større forekomster fra november ligger i starten af måneden: 2/11 30 Støvring By (HHB), 3/11 100 Nibe Kommune vejjobs. (ASH), 6/11 44 S Nordmandshage (PR). To decemberobservationer tegner sig for 61 % af månedens indrapporterede Vindrossler: 10/12 80 Kielstrup Sø (TN) og 30/12 30 Lindholm Fjordpark (GRA) – den 31/12 ses på samme lokalitet en enkelt fugl, der blev årets uigenkaldeligt sidste fund af arten (MLUH).

Sum: 18.242. 1. halvår 11.371, 2. halvår 6871. Observationer 489. Indsendere 75. Lokalteter 178.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	801	116	5591	4859	4	-	-	-	117	6170	404	180

Misteldrossel *Turdus viscivorus* (12020)

Det bedste år siden 1998 (2468). Som sædvanligt dominerer Skagen billedet, idet 72 % af alle observationer er herfra, alene Grenen står for 44 % af årets observationer og 48 % af årssummen. 1. halvårs milde vinter giver lidt flere overvintrende fugle end vanligt. Ellers ankommer størstedelen af både ynglefugle og trækfugle fra de mellem- og sydeuropæiske overvintringsområder i løbet af marts måned med kulmination i månedens sidste halvdel, hvilket er helt efter bogen. Forårstrækket udmærker sig ved nogle meget store forekomster: 24/3 60 Grenen (ROC), 25/3 138 Bulbjerg (HHN), 25/3 180 Grenen (ROC EHS KEC m.fl.), 26/3 138 Råbjerg Mile (PR), 26/3

125 Grenen (ROC KEC AØ m.fl.), 27/3 61 Bulbjerg (HHN CKP) og sidste store martstal fra Skagen bliver 29/3 63 Grenen (ROC KEC). I april tynder det ud, dog bør nævnes 14/4 21 Grenen (ROC KEC JOK m.fl.) og et par større observationer uden for Skagen-området 13/4 13 Tornby Klitplantage (CP) og 20/4 11 Rødhuse Strand og Heder (GRA). I maj ses højst 4 fugle sammen. Fra juni er der et enkelt større fund 29/6 15 Tversted (JHH). Der er ikke indrapporteret mange ynglefund – antal ynglefugle nævnes: 3/6 2 Hjerrisdal Mølle (TN) og 4/6 4 Tingskoven (GRA). Der er hørt i alt 65 syngende fordelt på 39 forskellige lokaliteter. Den første blev allerede

hørt 8/2 ved Havnø (HAC) og den sidst hørte lader sine melankolske toner lyde 12/7 over Vejrum Vestsø (MHH).

Efterårets største forekomst ses allerede ultimo august 27/8 22 Lyngholt, Læsø (PR). Næste større flok bliver 6/9 15 Hjarde mål Klit (MLU). Efterårstrækket kulminerer i oktober, hvor de nordskandinaviske fugles hoved-

træk ligger. Det er dog uden de helt store forekomster; de største tal er 8/10 13 Nordmandshage (PR) og 10/10 14 Nørreådal (LM). Ultimo oktober er trækket stort set forbi, og november tegner sig ganske normalt med få fugle. Årets sidste Misteldrosler ses 8/12 1 Egense (DFS) og fra samme dag længere vestpå 1 Svinkløv Plantage (CSS).

Sum: 2415. 1. halvår 2105, 2. halvår 310. Observationer 445. Indsendere 190. Lokaliteter 204.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
60	52	1579	261	91	62	25	25	75	170	13	2

Græshoppesanger *Locustella naevia* (12360)

Et år næsten identisk med 2006, hvor summen var 184. Årets første fugle observeres 23/4 1 Grenen (ROC MHE LP m.fl.), 28/4 1 Hjarbæk Fjord ved Knudby (ATP), 29/4 1 engene nord for Borup (TBN) og samme dag 1 Halkær Sø (JLA). Årets største observationer gøres 20/5 5 Nørreåen, Vejrum – Bruunshåb (TBR LM), 6/6 6 Skals Ådal syd for Onsild (CSS) og 8/6 8 Sjørring Kær (KBC). Græshoppesangerens sang slutter med sidste syngende fugle 20/7 1 Lille Vildmose, Syd (ATL) og 21/7 1 Kærsgård Strand (AØ). Som i 2006 er sidste fugl en, der bliver ringmærket; det sker 14/8 1 Grenen (ROC SC EKR m.fl.).

Sum: 185. 1. halvår 165, 2. halvår 20. Observationer 123. Indsendere 48. Lokaliteter 64.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
-	-	-	4	84	77	19	1	-	-	-	-


Savisanger *Locustella luscinioides* (12380)

Igen et år med Savisanger i Nordjylland, og som de andre år er det Selbjerg Vejle, som er en af udbyderne. Sang fra Selbjerg Vejle er indberettet 24/5 og 7/6. Den

7/6 er der også indberettet en syngende Savisanger fra Tovsig, Tømmerby Fjord (alle MLU).

Sivsanger *Acrocephalus schoenobaenus* (12430)

Summen har været stigende de seneste år, men er stadig langt fra årene med optællinger i Vejlerne, hvor summen var omkring 850. Ulvedybet markerer sig som lokaliteten med den tætteste nordjyske bestand. Årets første fugle er 14/4 1 Han Vejle (VFL), 22/4 2 Nørreå ved Brønderslev (VAG), 24/4 1 Agger Tange (PCH) og 24/4 1 Ellekrattet (JOG). Summen af syngende

Sivsangere udgør 313. Der er i 2007 gjort fire observationer på 10 fugle eller mere. Alle nævnes 2/5 10 Vester Hassing Enge (GRA), 17/5 107 sy. Ulvedybet (ULV), 30/5 17 Lund Fjord (MLU), 20/6 20 Selbjerg Vejle (MLU) og 7/7 19 Lyng (MLU). Årets sidste fugle træffes til normal tid, 13/9 1 Tømmerby Fjord (HHN), 16/9 1 Han Vejle (MLU) og 19/9 1 Grenen (ROC).

Sum: 500. 1. halvår 404, 2. halvår 96. Observationer 177. Indsendere 65. Lokaliteter 58.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
-	-	-	29	304	71	59	31	6	-	-	-

Lille Rørsanger *Acrocephalus agricola* (12470)

Hele to dokumenterede fund, idet én fugl er ringmærket på Grenen i maj og en anden i august. Arten er tidligere kun set fem gange i Danmark. Første fund var 5/9 1987 på Christiansø og det femte fund var 27/5 2002 Blåvands Huk. Lille Rørsanger er tidligere set en gang i Nordjylland, 9/6 1991 hvor en bliver ringmærket i Ellekrattet, Skagen. Arten er SU-art. Der må ikke refereres til iagttagelser, der ikke er godkendt af SU.


Lille Rørsanger, Grenen, 31. maj 2007. Foto: Knud Pedersen.

Kærsanger *Acrocephalus palustris* (12500)

Et rekordår for arten. Den tidligere rekord var fra 2004 med en sum på 373. At Kærsangeren måske breder sig, ses af antallet af lokaliteter, den er meldt fra, i 2003 var det 55 lokaliteter, i 2004 61 lokaliteter, i 2005 98 lokaliteter, i 2006 107 lokaliteter og i 2007 142 lokaliteter. Årets første fugle er 13/5 1 Onsild Ådal (CSS) og 13/5 1 Vodskov By (MLUH). I løbet af året er der gjort fire observationer af mere end 10 fugle, 31/5 11 Bolle og Try Enge

(LYA), 1/6 11 Nørreå (SA), 3/6 16 Østerådal, Aalborg (GRA) og 4/7 14 Bolle og Try Enge (PR). I 2007 er 33 Kærsanger indberettet som ringmærket, alle er fra Grenen (ROC MHH JHH). Årets første er 24/5 1 Grenen (ROC). Dagen med flest ringmærkede fugle er 25/5, hvor fem går en tur i nettet. Årets sidste observerede fugl er også fra Grenen, 16/8 1 ringmærket (ROC).

Sum: 625. 1. halvår 566, 2. halvår 59. Observationer 303. Indsendere 63. Lokaliteter 142.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
-	-	-	-	174	392	54	5	-	-	-	-

Rørsanger *Acrocephalus scirpaceus* (12510)

En pæn stigning i årssummen sammenlignet med de sidste fem år, og vi skal tilbage til 2001 for at finde en årssum over 1000. Der er dog stadig langt op til årene med optællinger i Vejlerne. Gennemsnittet for årene 1991 – 2000 var 3178. Forårets første observationer er 27/4 1 Hobro Vesterfjord (CSS), 30/4 2 Han Vejle (HHN) og 1/5 1 Kogleaks (AS). Der blev i løbet af året ringmærket pænt med Rørsanger i Nordjylland på to lokaliteter. I Lyng blev der ringmærket 102 (MLU) og på Grenen blev der ringmærket 233 (ROC). Årets største observationer er 3/6 19 Hjarbæk Fjord ved Kølsen Enge (TRK), 7/6 17 Vester Hassing Enge (MLUH), 17/6 19 Rørdal Lergrave (GRA) og 22/7 17 Rærup (BSØ). Fra Ulvedybet er der indberettet 26 syngende fugle (ULV). Årets sidste tre observationer er 6/10 5 Han Vejle (HHB), 6/10 1 ringm. Grenen (ROC m.fl.) og 11/10 1 Østlige Vejler (LAM).


Rørsanger, Vejlerne, 10. juni 2007. Foto: Arnold Houmann.

Sum: 1214. 1. halvår 651, 2. halvår 563. Observationer 394. Indsendere 72. Lokaliteter 106.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
-	-	-	3	309	339	128	275	141	19	-	-

Drosselrørsanger *Acrocephalus arundinaceus* (12530)

Året bød ikke på Drosselrørsangersang i Nordjylland. Kun en fugl blev set 8/8 1 Han Vejle (ATL). Fugleåret

2006 har opgjort bestanden i hele Danmark til i 2005 at være på ca. 19 fugle og i 2006 omkring 17 fugle.

Gulbug *Hippolais icterina* (12590)

En pæn stigning i summen, som flere år har ligget omkring 100, og som i 2005 var 164 og i 2006 296. Årets første fugl er 12/5 1 Vodskov By (ATL). Allerede næste dag 13/5 meldes den bredt over Nordjylland med 1 Bjergby (JKK), 1 Hirtshals (AØ), 1 ringm. Grenen (ROC EJ LP m.fl.) og 1 Buderupholm (JLA KAH). Skagen tegner sig for hele 109 af de indtastede observationer. En række af observationerne gælder ringmærkede fugle. Der blev

i 2007 ringmærket 81 fugle i Nordjylland, 78 Grenen (ROC) og 3 Lyng (MLU). Årets største observationer er 30/5 12 Grenen (ROC CSS OS m.fl.), hvoraf 10 blev ringmærket, 1/6 12 Grenen (ROC RT MHE m.fl.), hvoraf 8 blev ringmærket og 3/6 13 Østerådal, Aalborg (GRA). Årets sidste syngende fugl er 27/7 1 Nordmandshage (PR) og årets sidste fugle er 14/8 1 Grenen (ROC) og 21/8 2 Batteriskoven, Skagen (ROC).

Sum: 375. 1. halvår 341, 2. halvår 34. Observationer 212. Indsendere 56. Lokaliteter 90.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
-	-	-	-	180	161	24	10	-	-	-	-


Hvidskægget Sanger *Sylvia cantillans* (12650)

Et dokumenteret fund fra juni af en fugl, der ringmærkes på Grenen. Første fund fra Danmark er fra 1969. De tidligere nordjyske fund er 1987 Klitmøller, 1988 Skagen, 1990 Skagen, 1991 Skagen, 1994 Læsø, 1996 Klitmøller, 1999 Skagen, 2002 Nørre Vorupør og 2005 Skagen.

Arten er SU-art. Der må ikke refereres til observationer, der ikke er godkendt af SU.

Hvidskægget Sanger, Skagen, 17. juni 2007. Foto: John Kyed.

Høgesanger *Sylvia nisoria* (12730)

Et normalt år med to observationer, begge af 1K fugle. Den første bliver fanget på Grenen 14/8 (ROC SC EKR

m.fl.) og ringmærket. Anden og sidste fugl er 11/9 1 Gerå Enge og Strand (SØS).

Gærdesanger *Sylvia curruca* (12740)

Igen et år med flere indrapporteringer end de foregående. Den laveste sum var i 2002 med kun 93. Af de 388 indsendte observationer kommer de 198 fra det område, der var den gamle Skagen Kommune. Årets første er 14/4 1 sy. Viborg By (OL), men allerede næste dag ses 5 fugle, 2 Bygholm Vejle (HST LAM TEP), 2 Lynge (MLU) og 1 Ø (OLM). Eneste store observation uden for Skagen er 26/4 38 Agger Tange (TRK). Der ringmærkes i 2007 159 Gærdesanger i Nordjylland, 156 på Grenen (ROC) og 3 ved Lynge (MLU). Største dag er 19/5 Grenen,

hvor 13 fugle ringmærkes. Årets sidste syngende fugl høres 6/7 1 Aalborg By (HHB). De sidste observationer rækker ind i oktober, hvilket ikke er helt almindeligt. I årene 1982 – 2005 er der kun gjort to oktober-fund. 2006 havde 3, mens 2007 har 4. Årets oktober-fund er 3/10 1 Hanstholm Fyrhaver (HHN), måske samme fugl ses 5/10 1 Hanstholm Fyrhaver (HHN), desuden 5/10 1 Grenen (ROC KNP LP m.fl.) og 16/10 1 Nørre Vorupør (SB).

Sum: 739. 1. halvår 563, 2. halvår 176. Observationer 388. Indsendere 74. Lokaliteter 129.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	-	-	-	170	303	90	16	126	30	4	-	-

Tornsanger *Sylvia communis* (12750)

Et meget flot år. Alle sammentællinger er stigende undtagen summen for 2. halvår, som i 2006 var 703. Samlet sum for 2006 var 1814. Området dækkende den gamle Skagen Kommune står for hele 226 af de 576 observationer. Årets første ses samme dato som i 2006 nemlig 26/4 2 sy. Skals Ådal (VL), 27/4 1 Grenen (ROC KBC JMP m.fl.), 28/4 1 Borup Hede (TN), 1 Liver Ås udløb (KUP) og 1 Østerådalen, Aalborg (GRA). 29/4 er der indberettet Tornsanger fra 12 lokaliteter, så i 2007 ankom arten sidst i april. Der er indberettet ynglefugle fra 9 lokaliteter med tilsammen 20 par. Størst er Skallerup Indlandsklitter med 9 par (GRA). Der gøres i 2007 flere store observationer, størst er 18/6 38 Nørlev (HHLA), 18/6 31 Dronninglund Storskov (SEM) og tre observationer af 30 fugle, 26/5 Grenen (JNI), 27/5 Grenen (KBC) og 3/6 Østerådalen, Aalborg (GRA). Der er i 2007 ringmærket 288 Tornsanger i Nordjylland, 257 på Grenen (ROC JHH) og 31 Lynge (MLU). Årets sidste observationer er 24/9 1


Tornsanger, Tofte Sø, 30. juni 2007. Foto: René Larsen.

Grenen (ROC KNP BIJ m.fl.), 26/9 1 Grenen (ROC KM BKR), og allersidste ses 2/10 1 Holmkær (HHN). Oktober-fund er ret sjældne, i perioden 1983 – 2006 er der kun registreret 2 fugle, 7/10 2003 og 18/10 2006.

Sum: 2316. 1. halvår 1706, 2. halvår 610. Observationer 576. Indsendere 97. Lokaliteter 212.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	-	-	-	19	905	782	213	321	75	1	-	-

Havesanger *Sylvia borin* (12760)

En meget flot årssum. Summen i 2006 var på 304 og var rekordsum for de foregående 10 år. Alene summen fra lokaliteten Grenen, som er på 324, slår sidste års sum. At toppen af Nordjylland er et hotspot for Havesanger fremgår af, at ud af årets 227 observationer kommer hele 94 fra den gamle Skagen Kommune. For første gang i perioden 1983 – 2007 er der observationer i april. Alle nævnes 25/4 1 sy. Rødding (TRK), 27/4 1 sy. Nipgård Sø (TBN), 28/4 1 sy. Houlkær (ATP), 29/4 1 Ørslev-kloster Sø (TBN) og 29/4 1 Kielstrup Sø (BH). I begyn-

delsen af juni er der Havesangertræf på Grenen med bl.a. årets største observationer i Nordjylland, 5/6 44 (ROC m.fl.) heraf 34 ringmærket, 6/6 32 (ROC m.fl.) heraf 31 ringmærket og 7/6 30 (ROC m.fl.) alle ringmærket. Årets sidste syngende fugl er 2/8 1 Bygholm Vejle (ALM). Der bliver ikke gjort mange feltobservationer af Havesanger, efter at den stopper med at synge. Årets sidste observationer er alle af ringmærkede fugle 23/9 2 Grenen (ROC SØS AB m.fl.), 1/10 1 Grenen (ROC KNP LP OS) og 8/10 1 Sønderhå Plantage (EA).

Sum: 604. 1. halvår 550, 2. halvår 54. Observationer 227. Indsendere 54. Lokaliteter 105.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	-	-	-	5	269	276	16	28	8	2	-	-
Grenen - sum	-	-	-	-	140	158	-	17	8	1	-	-

Munk *Sylvia atricapilla* (12770)

Summen har været jævnt stigende siden det rekordlave år 2002, hvor summen kun var 198. Summen i 2005 var 727 og i 2006 1056. Året er meget bemærkelsesværdigt ved ikke at have observationer i november og december måned. Mange af årets tidlige observationer er af de tre fugle, en han og to hunner, der holder til på Baldersvej i Viborg (OL FRO). Første observation her er 2/1 og alene i januar er indberettet observationer på 10 forskellige datoer, den sidste indberetning fra Baldersvej er 14/4 (OL). Der er kun gjort yderligere en tidlig observation af mere end en fugl nemlig 8/2 2 Assistens Kirkegård, Skagen (ROC). Årets første syngende Munk er hannen på Baldersvej 10/3 (OL). Der er i løbet af året gjort følgende

observationer af 25 fugle eller mere: 24/4 25 R Grenen (JHC), 28/4 33 sy. Hammer Bakker (SEM), 29/4 33 sy. Lundby Krat (GRA), 4/6 30 sy. Dronninglund Storskov (SEM) og 9/7 70 Lovnkær Skov (TN) – sidstnævnte observation, årets største, består af 10 par med udflyjende unger og 20 syngende fugle. Der er i løbet af året ringmærket 191 fugle i Nordjylland. Lyngø 5 (MLU), Hanstholm Fyrhaver 2 (CCS) og Grenen 184 (ROC). Største dag er 6/6 21 ringm. Grenen (ROC). Årets sidste syngende fugl er 28/7 1 Drastrup (TBA). Årets sidste observationer er alle fra Grenen, 21/10 1 R (ROC KNP AØ m.fl.), 24/10 1 R (ROC SJ LPE JOK) og 27/10 2 ringm. (ROC MHH LP OS CAJ).

Sum: 1504. 1. halvår 1209, 2. halvår 295. Observationer 497. Indsendere 78. Lokaliteter 178.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	17	24	14	302	463	389	142	35	67	51	-	-

Lundsanger *Phylloscopus trochiloides* (12930)

Året bød på en enkelt Lundsanger i Nordjylland. 14/8 bliver en fugl fanget på Grenen og ringmærket (ROC KNP). Det er 6. år i træk, der er observeret Lundsanger i Nordjylland.

Lundsanger og Erik Kramshøj,
Grenen, 14. august 2007.
Foto: Knud Pedersen.


Fuglekongesanger *Phylloscopus proregulus* (12980)

Kun et fund i Nordjylland, hvilket bringer totalen op på 36 fund. Under eftersøgning af Tretået Spætte på Grenen bliver en Fuglekongesanger observeret 19/10 Batterivej/

Reservatet (KO m.fl.). Efter at arten i 2002 var observeret i Nordjylland for 9. år i træk, manglede den i 2003, 2004 og 2005 for igen at dukke op i 2006.

Hvidbrynet Løvsanger *Phylloscopus inornatus* (13000)

Et meget flot år med cirka 7 forskellige individer. Alle observationerne nævnes. Årets første er 30/9 1 Tømmerby Fjord (HRC Susanne Bruun). Den næste er en fugl, der 3/10 fanges og ringmærkes på Grenen (ROC SEK LP). Den 3. fugl observeres 5-8/10 Hanstholm Fyrhaver

(HHN HFN HAC VFL KBC OG HHL). Desuden 8/10 1 Klitmøller By (SAL), 10/10 1 ringm. Grenen (ROC JEA AA KNP SØR), 11/10 1 Lodbjerg Fyr (LJ), 14/10 1 Hanstholm Fyrhaver (CSS JJA) og 15/10 1 Ellekrattet (LP).

Skovsanger *Phylloscopus sibilatrix* (13080)

Et ret normalt år med næsten alle observationer i 1. halvår og med meget få observationer i 2. halvår. Skovsangeråret begynder på Læsø. Her har (PR) årets tre første observationer 23/4 1 sy. Lyngholt, 24/4 1 sy. Læsø Klitplantage og 24/4 1 sy. Højsande. Allerede næste dag 25/4 kommer to andre lokaliteter med, 1 sy. Hærup (OL) og 1 sy. Hald Sø ved Niels Bugges Kro (TRK TBN). At Skovsangeren er glad for Læsø ses også af årets stør-

ste observation 9/6 11 sy. Læsø Kommune vejbojs. (PR). 2. halvårs eneste observationer er 4/7 1 Rebild Bakker (CSS) og 12/8 1 ringm. Grenen (ROC JHH). Denne fugl bliver årets 3. ringmærkede Skovsanger på Grenen. Observationer af Skovsanger i august - oktober hører til de sjældne. I årene 1982 - 2006 er der i Nordjylland gjort 7 fund i august, 1 i september og 1 i oktober.

Sum: 94. 1. halvår 92, 2. halvår 2. Observationer 71. Indsendere 42. Lokaliteter 38.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	-	-	-	16	51	25	1	1	-	-	-	-

Gransanger *Phylloscopus collybita* (13110)

Indtastninger af Gransangere af racerne Sydlig, Nordlig og Sibirisk er ikke medtaget i dette talmateriale, men vil blive omtalt herunder.

2007 blev et flot år med mere end en fordobling af summen fra 2006 som var på 1133. For andet år i træk er der observationer af Gransanger fra alle årets måneder. Året starter med tre vinterfund, 25/1 1 Østerådal, Aalborg (GRA), 4/2 1 Selbjerg Vejle (HHN) og 11-15/2 1 Skals Enge (FRO TRK). 13/3 høres de første syngende Gransangere på to lokaliteter 1 Øster Hurup (KBC) og

1 Nordmandshage (PR). Årets største observationer er også af syngende fugle, 15/4 47 Lovnkær Skov og 18/4 36 Siem Skov, begge (TN). Der er indberettet ringmærkning af 139 fugle fra tre lokaliteter. Grenen 127 (ROC), Lyng 11 (MLU) og Amtoft Vig 1 (HHN). Årets sidste Gransangersang høres 22/10 1 Hobro By (TQA). Årets sidste observationer er 30/10 1 Glenstrup Sø (CSS), 4/11 1 Grenen (ROC FIS EKR RL OS) og 12/12 1 Batterivej, Skagen (KEC).

Sum: 2322. 1. halvår 1554, 2. halvår 768. Observationer 862. Indsendere 112. Lokaliteter 275.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	1	5	128	803	344	273	111	59	383	213	1	1

Sydlig Gransanger *Phylloscopus collybita collybita* (13111)

Der er i 2007 indberettet 124 fugle med karakter af racen Sydlig Gransanger, og alle observationer er fra Grenen. Årets første er 16/5 1 ringm. (ROC TLÆ HLÆ m.fl.) 32

af de 124 fugle er indberettet i forbindelse med ringmærkning. Årets sidste observation er 13/10 1 R Grenen (ROC KNP OS m.fl.).

Sibirisk Gransanger *Phylloscopus collybita tristis* (13113)

Et fund med karakter af racen Sibirisk Gransanger, 10/11 1 ringm. Grenen (ROC).

Nordlig Gransanger *Phylloscopus collybita abietinus* (13114)

Der er i 2007 indberettet 175 fugle med karakter af racen Nordlig Gransanger. Kun en observation er ikke fra Skagen-området, nemlig 9/10 1 Tved Plantage (SAL). Årets første er 14/2 1 ringm. Batterivej, Skagen (ROC) og årets

sidste er 9/11 1 død Skagen By (ROC). 166 af de 175 fugle er blevet rapporteret i forbindelse med ringmærkning.

Løvsanger *Phylloscopus trochilus* (13120)

Der er sket mere end en fordobling af summen i forhold til de 1280, der blev indtastet i 2006. Der er dog stadig pænt langt op til gennemsnittet for årene 1982-1991, som var på 4922. Det er normalt, at de første fugle dukker op et stykke inde i april. Årets første blev 10/4 1 Saltum Strand (VAG). 14/4 er der observationer fra 5 lokaliteter: 2 Agger Tange (JKK), 1 Vesløs/Arup Vejler (MLU), 1 Gl. Vesløs (SB), 1 Øby (LM) og 1 sy. Tversted Rimmer (CP). Sidstnævnte bliver også årets første syngende. Allerede næste dag 15/4 er der indtastet Løvsanger på 10 lokaliteter. 1090 af de 2734 indberettede fugle er indtastet som syngende. Største tal er 26/4 51 sy. Agger Tange (TRK), 28/4 26 sy. Hammer Bakker

(SEM), 8/5 40 sy. Råbjerg Mose (PR) og 24/5 22 sy. Rasmusmose (SEM). Årets største observation er 16/5 74 Grenen (ROC m.fl.), hvoraf 51 bliver ringmærket. Årets største trækobservation er 13/8 52 S Nordmandshage (PR). Årets sidste syngende er så sent som 26/9 3 sy. Hadsund (TN). Det er sket en del gange før, at der er gjort observationer i oktober. Dette års oktober-fund er 4/10 1 ringm. Grenen (ROC) og 5/10 1 Skørping By (HAC).

Der er indberettet 5 fugle, som har karakter af racen Nordlig Løvsanger *acredula* (13122). Alle er fanget på Grenen (ROC) og ringmærket. Første observation er 17/5 og sidste observation er 6/6.

Sum: 2734. 1. halvår 1832, 2. halvår 902. Observationer 568. Indsendere 100. Lokaliteter 193.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	-	-	-	373	905	554	62	687	151	2	-	-

Fuglekonge *Regulus regulus* (13140)

Et år med en pæn stigning i forhold til de foregående års sum. Rekordåret er 2000 med en sum på 5555. Som det fremgår af det nedenstående sumskema for udvalgte lokaliteter, er Hammer Bakker leverandør af de store tal først og sidst på året. Største observation i Hammer Bakker er som på de andre lokaliteter en efterårsobservation 2/10 55 (MLUH). Grenen har både et pænt forårs- og efterårstræk. Største forårsdag er 27/3 46 TF (ROC)

og største efterårsdag på Grenen er 2/10 80 (ROC KNP LP JOK m.fl.). Fra 28/8 – 4/11 blev der ringmærket 512 Fuglekonge på Grenen (ROC). Nordmandshage præsenterer også pæne summer i september og oktober. Største dag er 30/10 41 S (ATL). Hanstholm Fyrhaver har kun observationer i oktober måned med i alt 216 fugle, bedste dag her er 6/10 80 (HRC Susanne Bruun).

Sum: 4009. 1. halvår 1294, 2. halvår 2715. Observationer 505. Indsendere 72. Lokaliteter 163.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	221	277	402	267	63	64	65	39	566	1457	286	302
Grenen – sum	-	-	198	116	-	-	-	5	216	415	13	-
Hammer Bakker – sum	135	22	46	8	12	6	-	7	54	145	44	107
Nordmandshage – sum	-	8	11	-	-	-	5	-	121	148	-	-

Rødtoppet Fuglekonge *Regulus ignicapillus* (13150)

Der foreligger kun ét fund af arten i år, men til gengæld et meget tidligt fund. 13/2 fanges og ringmærkes en fugl

Batterivej, Skagen (Michael Anker via ROC).

Grå Fluesnapper *Muscicapa striata* (13350)

En halvering i forhold til årssummen fra 2006 (471). Set i forhold til de foregående 15 års gennemsnit på 334 hører året til i den ringere del, dog langt fra så slemt som katastrofeåret 2002 med en samlet sum på 95. 28 % af materialet er fra Skagen – primært fra forårstrækkets kulmination i maj.

Årets første Grå Fluesnapper indfinder sig i det nordjyske til ganske normal tid 4/5 1 Batteriskoven (ROC), derefter er der et lille hul op til næste fugl 11/5 1 Tindbæk (TBR). Den 13/5 går det for alvor løs med adskillige observationer fra flere lokaliteter. Forårets største forekomster er 17/5 5 Butterstien, Skagen (ROC CCT ESE)

og 29/5 11 Batteriskoven, Skagen (ROC RSN). Forårets sidste større fund er ikke fra Skagensområdet: 17/6 8 ynglefugle Hobro Skov (CSS). Dette er årets eneste regulære ynglefund, men der er meldt om syngende fugle ultimo maj - primo juni fra følgende yderst velegnede ynglelokaliteter: Præstesø, Høstemark Skov, Hald Sø, Lundby Krat, Nørreådal, Tofte Skov, Øster Aslund og Krogen ved Kielstrup Sø (ATL CR TN WJ TL TA TWJ SA OL KS LYA). Det er ikke mange ynglepar /lokaliteter, så

det ville være glædeligt med lidt mere fokus på arten i 2008.

2. halvår lægger ud med en større observation fra juli: 4/7 6 Sønder Sørig (LAM). Ellers er efteråret som vanligt med langt færre observationer af arten, efterårets største fund bliver 23/8 8 Grenen (ROC ABK HLÆ). Der er et stort spring mellem årets to sidste fund: 13/9 1 Tømmerby Fjord (HHN) og 6/10 1 Amtoft sommerhusområde (SB).

Sum: 236. 1. halvår 179, 2. halvår 57. Observationer 127. Indsendere 48. Lokaliteter 61.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
-	-	-	-	131	48	23	25	8	1	-	-

Lille Fluesnapper *Ficedula parva* (13430)

Lille Fluesnapper optræder aldrig i store mængder på vore længdegrader. Arten er østligt orienteret, så 2006 må siges at være et ganske normalt år i Nordjylland. Reelt er der tale om 6-7 fugle, alle fra Skagensområdet. Af årets 25 observationer er de 13 fra Grenen. Bortset fra et enkelt fund i juni ligger alle observationerne inden for de sidste fem dage af maj. Første fugl ses og høres synge på Butterstien 27/5 (HTR ROC JN1 m.fl.), og kort efter samme dag ringmærkes en 2K på Grenen (ROC m.fl.). Forårets største forekomst bliver 29/5 2 Batteriskoven (FSH BWI). Årets sidste fund af Lille Fluesnapper er 13/6 1 2K Grenen (JHH via ROC).


Hvidhalset Fluesnapper *Ficedula albicollis* (13480)

Det hidtil tidligste nordjyske fund, 29/4 1 han Mygdal (EYH). Fuglen er 12. fund af arten i Nordjylland. Sidst vi havde besøg af Hvidhalset Fluesnapper i Nordjylland var i 1999, hvor hele 3 individer blev set 2 i Skagen samt

en i Rold Skov. De tidligere nordjyske fund ligger alle i perioden 5-21/5.

Hunfarvede individer af arten er en lokal SU-art.

Broget Fluesnapper *Ficedula hypoleuca* (13490)

Det ser stadig sort ud for Broget Fluesnapper i Nordjylland. For 10. år i træk er årssummen lavere end de foregående 10 års gennemsnitlige sum. Traditionen tro er det Skagen, der dominerer materialet, således er 43% af alle observationer fra Skagensområdet. Heraf tegner Grenen sig for de 28%. Broget Fluesnapper overvintrer i tropisk Vestafrika, og som for mange andre langdistancetrækkere er det ikke unormalt med store udsving i antallet. Der kan være faktorer på overvintringspladserne som f. eks. tørke, der gør et kraftigt indhug i bestanden, eller der kan være problemer med dårligt vejr under trækket; alt sammen har indflydelse på mængden af fugle, der når Nordeuropa. Det er dog som om, at der tegner sig et billede af, at arten er gået tilbage for Nordjyllands vedkommende.

Årets første fund rapporteres til normal ankomsttid fra Skagen 23/4, hvor en enkelt han ses (FRO ROC m.fl.). De næste fugle – alle hanner, ses 25/4 på flere lokaliteter: 1 Guderup Kær (EA LFD), 2 Mulbjerg (GRA) og 1 Skyum Bjerge (ESØ).

Forårstrækket kulminerer medio maj med 13/5 9 Grenen (ROC EJ LP m.fl.) og 13/5 8 Ellektrattet (HAC JHC) som årets største forekomster. Af andre større fund fra foråret kan nævnes 24/5 5 Grenen (ROC MGB ABK), 3/6 5 Grenen (ROC OBO KUP m.fl.) og endelig 5/6 5 Grenen (ROC CSS AEC m.fl.).

Broget Fluesnapper er hørt syngende på så få lokaliteter, at alle nævnes: Øby (LM), Sødal Skov (TRK), Røde Mølle (JLA), Hald Sø (SA), Høstemark Skov (WJ TL KS), Løsepladsen, Buttervej, Skagen (TA TWJ JAE m.fl.), Viborg By (LM), Batterivej, Skagen (TA), Skørping By (HAC), Toft Skov (ATL CR), Skoven, Læsø (PR), Lovnkær Skov (TN) og endelig Hjerrisdal Mølle (TN). Blot et enkelt fund af unger er fra Kousbækken, Rebild Bakker (NF). Ligesom for Grå Fluesnapper skal der her lyde en kraftig opfordring til at kigge grundigt på egnede lokaliteter. Arten foretrækker gammel lysåben løvskov.

2. halvår byder ikke på mange fugle, hvilket ikke er usædvanligt. Der er to observationer i juli, begge fra 11/7, 1 Hald Ege (HBA KLU) og 2 Blokhus Klitplantage

(SGB). Efterårstrækket sætter ind 12/8, hvor efterårets første fugl ringmærkes i Skagen. Efterårets største observation er 19/8 2 Grenen (ROC KNP SØS m.fl.), begge fugle fanges og forsynes med ring. I alt ringmærkes 5 individer på Grenen fra 12/8 – 1/9 (ROC JHH KNP m.fl.).

Årets sidste fund af Broget Fluesnapper er 16/10 og 17/10 1 Batterivej, Skagen (ROC TS KNP m.fl.), hvilket er meget sent. Således foreligger blot yderligere et oktober-fund siden år 2000.

Sum: 155. 1. halvår 139, 2. halvår 16. Observationer 109. Indsendere 43. Lokaliteter 40.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	-	-	-	11	97	31	4	6	4	2	-	-

Skægmejse *Panurus biarmicus* (13640)

Der er i 2007 sket en nedgang i årssummen på 1344 fugle i forhold til 2006. Siden Vejlernes Feltstation lukkede i 2003, er indrapporteringen gået tilbage. I begyndelsen af det nye årtusinde blev der iagttaget mellem 3-5000 fugle i Vejlerne. Både antallet af indsendere og lokaliteter er steget i forhold til sidste år, nemlig fra 74 indsendere i 2006 til 86 i år. For lokaliteternes vedkommende er disse steget fra 28 i 2006 til 36 i 2007. Der burde ikke være nogen reel grund til, at Skægmejse går tilbage i antal. De meget milde vintre de senere år burde derimod vise en ekspansion for arten.

På trods af færre iagttagne fugle i Vejlerne, er det stadig det område, der fremviser de største tal, nemlig knap 60% af den samlede årssum. Skagen med knap 28% af

årssummen er det næststørste område i rapportens dækningsområde.

1. halvårs største observationer er: 13/1 22 Vejlerne (CH), 20/3 14 Skagen (ROC ALJ), 22/3 22 Vejlerne (KWS), 15/4 20 Vejlerne (JPK), 25/5 10 Vejlerne (JNI) og 1/6 13 Vogn Enge (CAS).

I andet halvår gøres de største observationer i Vejlerne og i Skagen. Der er kun registreret 241 TF fugle i Skagen, samt få ved Nordmandshage. De største iagttagelser nævnes: 14/7 26 Vejlerne (JPK), 8/8 55 Vejlerne (ATL), 9/9 250 Vejlerne (HAC JLA NF), 16/10 45 Skagen (OBO) 27/10 163 Vejlerne (HHN), 11/11 16 Skagen (KEC ROC) og 15/12 30 Vejlerne (HHN).

Sum: 2683. 1. halvår 617, 2. halvår 2066. Observationer 269. Indsendere 86. Lokaliteter 36.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	105	63	187	173	52	37	61	151	386	1092	261	115

Halemejse *Aegithalos caudatus* (14370)

Et meget fint år for arten med en sum på 1213 fugle, hvilket er et af de største antal fugle i denne rapport's historie. Gennemsnittet for de foregående 10 år er 507 fugle. Det store materiale bæres af et antal ornitologer, der opererer i landsdelens skove. Disse menneskers antal forøges år for år, idet der er et stigende antal indsendere og lokaliteter, hvilket er meget glædeligt, så en stor tak til dem.

1. halvårs største observationer nævnes: 17/1 12 Egense Klosterskov (DFS), 24/1 33 Hammer Bakker (SEM), 1/2 20 Tofte Sø (SKR), 27/2 14 Hals Sønderkov (SEM), 3/3 10 TF Skagen (ROC JOK), 18/5 9 ynglefugle Ertebølle (LYA) og 21/6 16 Kielstrup Sø og Skov (OBH).

I andet halvår registreres der lidt flere fugle end i 1. halvår, de største observationer er: 4/9 35 Tofte Sø (DFS), 15/10 10 TF Skagen (ROC m.fl.), 19/10 16 Skagen (VFL), 22/10 12 S Nordmandshage (PR), 26/10 22 Nørreådalen, Øby – Løvskal (TBR), 3/11 19 Hals Mose (LYA) og 4/12 18 Lille Vildmose (SEM).

Der er racebestemt 16 sydlige, 32 nordlige og 35 af blandet race.

Der er iagttaget 27 juvenile fugle.

Sum: 1213. 1. halvår 564, 2. halvår 649. Observationer 219. Indsendere 67. Lokaliteter 83.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	199	161	86	42	20	56	15	20	90	209	115	200

Halemejse, Krabbesholm, 13.maj 2007. Foto: Gerner Majlandt.


Sumpmejse *Parus palustris* (14400)

Et rekordår for rapportering af Sumpmejse med 1162 iagttagne fugle og en stigning i årssummen på knap 110% i forhold til 2006, der også var et meget fint år med 557 registrerede fugle. De sidste 5 år er rapporteringen gået meget frem. Efter at have en årssum på omkring 100 fugle ved årtusindskiftet, er denne steget i 2003 til 184 fugle, i 2004 til 344, i 2005 til 391 og som før nævnt i 2006 til 557 fugle, kulminerende i år med 1162 fugle. Måske er det en reel fremgang for arten; de milde vintre har da sikkert også begunstiget den, men det kan også skyldes øget ornitologisk aktivitet. Samtidig må det konstateres, at der nok er mange gengangere i materialet.

De største iagttagelser gøres i første halvår: 10/1 13 Hals

Sum: 1162. 1. halvår 900, 2. halvår 262. Observationer 485. Indsendere 63. Lokaliteter 101.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
223	190	242	144	50	51	18	13	36	49	40	106

Topmejse *Parus cristatus* (14540)

Den højeste årssum indenfor de sidste 10 år. Årets sum er steget med godt 60% i forhold til 2006, hvor årssummen udgjorde 554 fugle. Rapporteringen af arten er gået meget frem de sidste 5 år, hvor årssummen typisk lå mellem 100 – 150 fugle omkring årtusindskiftet. Den er steget til mellem 300 og godt 500 fugle for så i år at toppe med 888 fugle. Her er det ligesom med Sumpmejse svært at afgøre, hvad de sidste års fremgang skyldes, sikkert en kombination af meget milde vintre og øget aktivitet fra ornitologisk side.

1. halvårs største iagttagelser nævnes: 24/1 13 Hammer Bakker (SEM), 1/2 10 Estvadgård Plantage (LN), 4/3

Sum: 888. 1. halvår 459, 2. halvår 429. Observationer 354. Indsendere 91. Lokaliteter 98.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
89	79	78	87	69	57	36	41	35	138	102	77

Sortmejse *Parus ater* (14610)

Et meget fint år med 2454 observerede fugle. Man skal tilbage til 2001 for at finde tilsvarende mængder, nemlig 2478 fugle. Derefter skal vi helt tilbage til 1996 med mange trækfugle, hvor årssummen var 3395 iagttagne fugle. Invasionsår indtræffer åbenbart hvert ca. 5 eller 6 år. På trods af flere trækkende fugle end sædvanligt er det dog de mange små iagttagelser, der medfører den store årssum.

I første halvår er der en smule træk/trækforsøg ved Skagen. I perioden 28/3 – 2/5 12 TF (ROC m.fl.). Fra skovene nævnes følgende 6/1 25 Hammer Bakker (SEM), 22/1 50 Hammer Bakker (MLUH), 3/2 90 Store Arden og Alminden Skove (TN), 26/3 23 Hammer Bakker (SEM), 15/4 26 Lovnkær Skov (TN), 28/5 10 Ormholt

Sum: 2454. 1. halvår 1205, 2. halvår 1249. Observationer 442. Indsendere 87. Lokaliteter 91.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
231	278	231	327	68	70	33	165	431	385	137	98

Nørreskov (SEM), 25/1 15 Hammer Bakker (SEM), 3/2 12 Store Arden og Alminden Skove (TN), 8/3 20 Egense Klosterskov (DFS), 12/3 7 Bjergskov, Nørreskov (GRA), 7/4 10 Store Arden og Alminden Skove (TN), 15/4 14 Lovnkær Skov (TN) og 25/6 8 Kielstrup Sø og Skov (OBH).

2. halvår byder på følgende større observationer: 15/7 5 Lovnkær Skov (TN), 28/9 4 Rold Skov (TBA), 26/10 6 Nørreådal, Øby – Løvsdal (TBR), 30/11 4 Bruunshåb (TBR), 15/12 7 Birkesølejren (SPR) og 25/12 7 Rold Vesterskov (TN). Til sidst er der set 2 trækkende fugle, 1/9 2 S Nordmandshage (PR). Der er iagttaget 67 syngende fugle samt 43 ynglepar.

10 Finderup Plantage (JN), 6/4 10 Tornby Klitplantage (JN), 21/5 5 Lyngså (LYA) og 27/6 9 Hou Strand (LYA). I andet halvår er de største observationer: 10/7 13 Bunken Klitplantage (AØ), 19/8 10 Tvorup Plantage (EL), 2/10 12 Hammer Bakker (MLUH), 19/10 11 Skagen (KO), 4/11 20 Tversted Plantage (MCH) og 8/12 8 Tversted Plantage (MCH).

Fænomenet med trækkende/trækforsøgende Topmejsler florerer igen i år. 8/6 1 TF Skagen (ROC m.fl.), 1/7 3 TF Skagen (ROC m.fl.) og 17/9 2 S Nordmandshage (PR). 28 fugle er hørt syngende og 27 er rapporteret ynglede.

Skov (SEM) og 4/6 16 Dronninglund Storskov (SEM). I andet halvår observeres der en del træk/ trækforsøgende fugle. I Skagen registreres der i perioden 17/8 – 25/10 246 TF (ROC m.fl.). Ved Nordmandshage observeres der i perioden 1/9 – 22/10 120 sydtrækkende fugle (PR AØ). Ved Stensnæs, Voerså, Sørå og ved Lyngså iagttages der 36 sydtrækkende (LYA). Desuden nævnes følgende iagttagelser: 11/7 9 Kryle Klit (SGD), 29/8 20 TF Skagen (ROC m.fl.), 1/9 71 TF Skagen (RT), 11/9 21 S Nordmandshage (PR), 8/10 27 S Nordmandshage (PR), 3/11 30 Hals Mose (LYA) og 25/12 25 Rold Vesterskov (TN).

Der er hørt 477 syngende fugle og registreret 27 ynglefugle.

Blåmejse *Parus caeruleus* (14620)

Man skal mere end 20 år tilbage i tiden for at finde et år med en tilsvarende stor årssum. 10 års gennemsnittet var indtil 2007 på 3070 fugle. Dermed må 9076 registrerede fugle vist kunne kaldes et kanonår. Trækstederne Skagen og Nordmandshage præsterer godt 5000 fugle af materialet. Forårstrækket ved Skagen i perioden 3/3 – 2/5 udgør 2713 fugle. Efterårstrækket i Skagen er på 862 TF samt 1104 R fugle. Ved Nordmandshage registreres der i perioden 1/9 – 6/11 531 fugle S.

1. halvårs største observationer nævnes: 25/1 65 Hammer Bakker (SEM), 3/2 130 Store Arden og Alminden

Skove (TN), 12/3 631 TF Skagen (ROC ALJ), 15/4 48 Lovnkær Skov (TN), 29/4 22 Lundby Krat, bakker og mose (GRA) og 25/6 8 Nørresundby (MLUH).

I andet halvår nævnes følgende større iagttagelser: 28/8 6 TF Skagen (ROC OS), 26/9 42 Skagen (ROC KM), 8/10 123 S Nordmandshage (PR), 29/10 123 TF Skagen (ROC), 18/11 72 TF Skagen (ROC FIS Nej) og 22/12 35 Nørreådal, Øby – Løvskaal (TBR).

203 fugle er registreret som syngende og 23 ynglefugle er indberettet.

Sum: 9076. 1. halvår 5593, 2. halvår 3483. Observationer 952. Indsendere 107. Lokalteter 118.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
644	918	3251	541	123	116	29	64	414	1768	801	407

Musvit *Parus major* (14640)

Et rekordår, idet årssummen ligger godt 200% over sidste års sum, samt knap 350% over gennemsnittet for de sidste 10 år, som indtil 2007 var på 2155 fugle. De nordjyske træksteder – Skagen og Nordmandshage – fremviser fine trækter, men selv når man udtrækker disse samt rastende fugle fra Skagen (i alt 2981) er der altså set og hørt 6544 i de nordjyske skove m.v., hvilket er imponerende i forhold til de foregående år. I første halvår er der i perioden 3/3 – 8/5 registreret 1918 trækkende fugle i Skagen. I 2. halvår er der iagttaget 132 TF i Skagen samt 398 fugle trækkende S ved Nordmandshage.

1. halvårs største observationer nævnes: 16/1 45 Fur (ATP), 25/1 108 Hammer Bakker (SEM), 3/2 250 Store

Arden og Alminden Skove (TN), 10/3 645 Skagen (ROC KNP KER) 15/4 106 ynglefugle Lovnkær Skov (TN), 4/5 18 Tofte Skov (TC) og 18/6 25 Dronninglund Storskov (SEM).

I andet halvår gøres der betydeligt færre iagttagelser end i første halvår, følgende større observationer nævnes: 16/9 20 Mølleparken og Kildeparken, Aalborg (HHB), 20/9 27 Skagen (ROC m.fl.), 2/10 64 Skagen (ROC KNP m.fl.), 8/10 89 S Nordmandshage (PR), 30/10 97 S Nordmandshage (PR), 4/11 35 Lilleheden Klitplantage (HHLA) og 6/12 55 Hammer Bakker (SEM).

Der er registreret 476 syngende fugle og 15 ynglefugle.

Sum: 9525. 1. halvår 7106, 2. halvår 2419. Observationer 1114. Indsendere 96. Lokalteter 106.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
1316	1579	2751	864	297	299	66	101	408	1160	265	419

Spætmejse *Sitta europaea* (14790)

Et meget fint år, idet årets sum er knap 154% højere end år 2006, som også var et godt år. 10 års gennemsnittet var indtil år 2007 på 271 fugle, det vil sige at årssummen ligger 530% over gennemsnittet for de sidste 10 år. Så igen ros til de mange småfugle-entusiaster, der tager en tur i vore skove, parker m.v. og ser og lytter efter de små kræ.

1. halvårs største registreringer nævnes: 10/1 25 Kielstrup Sø og Skov (BH), 3/2 32 Stor Arden og Alminden

Skove (TN), 20/3 15 sy. Hald Hovedgård (HHL), 15/4 48 ynglefugle Lovnkær Skov (TN), 28/4 22 ynglefugle Nørlund Skov og 9/6 45 ynglefugle Lovnkær Skov (TN). I andet halvår er de største observationer 15/7 40 Lovnkær Skov (TN), 9/9 10 Krabbesholm Skov (TN), 20/10 11 Tolne Skov (SEM) 25/11 9 Hals Sønderskov (LYA) og 30/12 11 Hald Sø ved Niels Bugges Kro (OL).

131 fugle er hørt syngende og 275 er rapporteret som ynglefugle.

Sum: 1709. 1. halvår 1251, 2. halvår 458. Observationer 501. Indsendere 58. Lokalteter 79.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
216	194	243	361	97	140	86	31	91	73	69	108

Træløber *Certhia familiaris* (14860)

Årsummen er godt 87% større end sidste års sum på 194 iagttagne fugle, samt godt 165% større end 10 års-gennemsnittet, som er på 137 fugle. Årets sum lå om-

kring årtusindeskiftet på mellem 65 og 110 fugle. Denne sum er de sidste år steget til i 2003 124, 2004 191, 2005 181, 2006 194 for så i år at stige til 364 fugle.

Træløber opdages bedst på dens sang, og det er da også i årets første halvdel, at der observeres flest fugle. 3/2 6 Store Arden og Alminden Skove (TN), 13/3 11 sy. Hald Sø, Inderøen (TBN), 15/4 18 ynglefugle Lovnkær Skov (TN), 29/4 7 Lundby Krat (GRA), 27/5 5 Hald Sø ved Niels Bugges Kro (SA) og 17/6 4 Hobro Skov (CSS).

I andet halvår er de største observationer: 15/7 4 Non Mølle (SA), 18/8 3 Terndruplund (TN), 8/9 3 Lovnkær Skov (TN), 19/10 4 Skagen (KO), 10/11 3 Lunden ved Havnø Gods (TBR) og 4/12 4 Egense Klosterskov (DFS).

Der er registreret 54 syngende fugle samt 43 ynglefugle.

Sum: 364. 1. halvår 265, 2. halvår 99.

Observationer 194. Indsendere 48. Lokaliteter 72.

JAN	FEB	MAR	APR	MAJ	JUN
34	20	73	96	33	9
JUL	AUG	SEP	OKT	NOV	DEC
8	9	10	29	19	24

Korttået Træløber

Certhia brachydactylos (14870)

En stigning i forhold til 2006 på 86%, hvor årssummen var på 29 fugle. Dog er det lidet usandsynligt, at fremgangen er reel, idet det sikkert er de samme fugle der registreres flere gange. Arten iagttages stadig mest omkring Viborg-kanten for at brede sig til området ved Hobro og var for et par år siden nået helt til Aalborg. Fuglen ved Aalborg er ikke set eller hørt siden. I januar og februar registreres 1-2 fugle i området ved Hald Hovedgård (TBN FRO), 25/3 høres der 7 syngende fugle ved Hald Sø (SA). I Hobro Skov høres der 2 syngende fugle 26/4 (CSS), 2/6 1 sy. Tofte Sø (ATL CR). 12/9 ses der 2 fugle ved Nørreådalen, Øby-Løvskaal (FRO), 17/9 registreres en fugl tiltrækkende fra nord ved Nordmandshage, fuglen gik til rast i krattet bag observationsposten, hvor den kaldte flere gange (PR), fundet er det 5. nord for Limfjorden. Årets sidste fugl høres kaldende 26/10 ved Nørresø, Viborg (BHJ).

Sum: 54. 1. halvår 49, 2. halvår 5. Observationer 31.

Indsendere 17. Lokaliteter 8.

JAN	FEB	MAR	APR	MAJ	JUN
2	3	25	13	4	2
JUL	AUG	SEP	OKT	NOV	DEC
1	-	3	1	-	-

Pungmejse *Remiz pendulinus* (14900)

Antallet af observerede Pungmejsje er gået tilbage fra 32 i 2006 til kun 12 i år. Renset for gengangere drejer det sig vel om 3-4 fugle, som alle er registreret i Vejlerne. Der er ingen tegn på yngel, idet ingen fugle er hørt syngende og der er ikke iagttaget nogen juvenile fugle, så et rigtigt dårligt år for denne noget fluktuerende art.

Igen i år er der iagttaget fugle i vinterperioden, 6/1 1


Træløber, Krabbesholm, 26. marts 2007. Foto: Gerner Majlandt.

kaldende Lund (MLU) og samme dag 1 Hanvejle (JPK), sandsynligvis samme fugl. I perioden 16/6 - 27/10 registreres der 1 - 2 fugle. 16/6 1 Hanvejle (HHN), 2/7 1 kaldende Selbjerg Vejle (MLU), 6/9 - 22/9 1-2 fugle Hanvejle (VFL JVI MLU HHN), sidste fugle høres 27/10 2 kaldende Hanvejle (MLU).

Pirol *Oriolus oriolus* (15080)

Årets sum på 46 fugle er væsentligt over sidste års sum på 18. Årssummen for 2005 var på 87 fugle. Den megen fokus på arten ved Skagen gør, at der er mange gengangere i materialet. Årets første observation gøres allerede 25/4, hvor en adult fugl ses R ved Reservatsøen, Skagen. Senere samme dag iagttages en fugl på Nordstrand, og fra Flagbakken iagttages fuglen 2 gange i løbet af dagen (KEC JOG ROC m.fl.). Arten er aldrig observeret så tidligt i Nordjylland. En grøn fugl registreres 13/5 på Grenen og ved Batterivej (ROC HAC m.fl.). 14/5 ses en gulgrøn fugl over Grenen, sikkert samme fugl observeres trækkende SØ lidt senere på dagen ved Grenen

(JOG JHC ROC LKM). En fugl høres syngende 15/5 ved Råbjerg Mose (PR). 19/5 iagttages 3 Piroler dels R og T ved Grenen. Den ene beskrives som 2K fugl som gjorde TF, medens 2 fugle observeredes R ved Grenen (TN FSH ANS m.fl.). I Viborg By ses en fugl 20/5 (BEA). Samme dag meldes der om 2-3 fugle fra Grenen, men iflg. (ROC) drejer det sig kun om 1 fugl denne dag. Ved Ellekrattet registreres der en 3K+ fugl 21/5 (ROC). I juni observeres der en fugl ved Grenen 6/6 1 R (FSH), og 8/6 ses 1-2 fugle samme sted (ROC KNP m.fl.). Renset for gengangere er der vel iagttaget 13-14 forskellige fugle i år.

Sum: 46. 1. halvår 46, 2. halvår 0. Observationer 39. Indsendere 57. Lokaliteter 3.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
-	-	-	4	38	4	-	-	-	-	-	-

Rødrygget Tornskade *Lanius collurio* (15150)

En årssum på hele 1482 og dermed en firedobling i forhold til de seneste 10 års gennemsnit på 373 er imponerende. De mange observationer skyldes igen i år systematiske eftersøgninger af ynglepar i Nordjylland. Ankomst sker til normal tid: 6/5 1 hun Mølklitten (TN), 11/5 1 han Nedermose, Skagen (KNP) og 1 han Blokhus Klitplantage (SGB). Medio maj dukker arten for alvor op, bl.a. 17/5 6 R Slettestrand (IZN), 19/5 8 R Grenen, Skagen (TN RBC m.fl.) samt 6 R Tofte Skov (ATL), hvorefter forårstrækket kulminerer ultimo maj/primus juni med flere større forekomster: 26/5 20 R Bløden Hale, Læsø (MD), 30/5 17 R Nordmandshage (LYA) og 11 R Slettestrand (IZN). Fra Skagensområdet er der ca. set 130 fugle i perioden fra 6/5 – 5/6 med den største dag 27/5, hvor der ca. ses 17 fugle (ROC KBC JAE FSH ALM TA). Arten er i 2007 med sikkerhed fundet ynglende på 76 lokaliteter med 288-349 par med mindst 189 juvenile, og

er samlet set i perioden 2006-2007 registreret i yngletiden på 150 lokaliteter. Det regnfulde sommervejr betyder vanskelige ynglevilkår for arten, og mange lokaliteter melder om dårligere ynglesucces med få og mindre kuld sammenlignet med 2006. De største ynglefokomster findes i år på følgende lokaliteter: 49-55 par Hulsig Hede og 21-23 par Råbjerg Mile (begge Marten Geertsma), 20-30 par Rold Skov området (TBA JLA KAH NF TN Erik Thomsen Søren Risborg GRA), 13-17 par Slettestrand (IZN), 15 par Læsø (PR) samt endelig 10-12 par Tofte Skov (HAC TL m.fl.) og 10-11 par Saltum Strand (VAG PBE Mogens Petersen og Lisbeth Brendstrup). Som vanligt for arten sker borttrækket til Afrika i august/september, hvor de sidste fugle ses: 1/9 2 R Bygholm Vejle (BLR NBJ) og 1 1K R Grenen, Skagen (RT ROC), 2/9 1 1K R Amtoft Vig (HHN) samt 30/9 1 hun ringmærket Batterivej, Skagen (MA ROC).

Sum:1482. 1. halvår, 2. halvår. Observationer 509. Indsendere 87. Lokaliteter 161.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
-	-	-	-	323	363	468	318	10	-	-	-

Stor Tornskade *Lanius excubitor* (15200)

Med en årssum på 195 observerede fugle ligger 2007 på højde med rekordåret 2003 (196 fugle) og klart over de seneste 10 års gennemsnit på 109. Næsten 1/3 af observationerne stammer dog fra kun 3 lokaliteter, hvoraf en del er gengangere fra faste vinterterritorier som Nørreådal og Halkær Ådal. Arten ses i hele 10 af årets måneder, men bemærkelsesværdigt nok gøres der i 1. halvår kun 1 observation af mere end 1 fugl udenfor Skagensområdet, nemlig 28/3 2 R Tofte Mose, Lille Vildmose (HAC). Trækket synes at kulminere allerede sidst i marts, hvor der omkring Skagen ses minimum 8 ex, flest 25/3 2 T (ROC m.fl.) og 31/3 1 R Grenen (ROC) samt 1 Ø Flagbakken (JOK). Forårets sidste observation sker meget sent 26/5 1 R Bløden Hale, Læsø (MD). Heller ikke i år er der meldinger om ynglepar i Nordjyl-

land (NPB DATSY-koordinator) – arten må dog formodes stadig at yngle med enkelte par. Et enkelt sommerfund gøres 11/7 1 R Saltum Strand (VAG), hvilket er usædvanligt så langt fra artens vestjyske kerneområder. Efteråret byder på mange observationer, hvoraf de første gøres på Læsø, hvor der 14/9 ses 1 R ved Kærene (LBO) samt 25/9 1 Vester Nyland (PR). Herefter dukker arten op ved Skagen 27/9, hvor 1 1K ses ved Grenen (ROC). 2. halvår byder på følgende observationer af >1 fugl: 28/9 2 Grenen, Skagen (ROC), 30/9 2 R Sandmilen (IUH ROC), 2/10 2 R Bolle og Try Enge (LYA), 3/10 2 R Grenen, Skagen (ROC m.fl.), 8/10 og 4/11 2 R Vangså Hede (JJA), 20/10 1 R Grenen samt 1 R ved Batterivej (ROC m.fl.), 27/11 byder Læsø området på 3 R fugle fordelt på de 3 lokaliteter Rønnerne, Bovet Bugt samt

Syrstig (PR), Lille Vildmose området huser 2 R 2/12 og 20/12 (DFS TC) samt endelig 2 R 24/12 og 26/12 Hal-kær Ådal (BLN). Efterårets største observation er 25/10

3 R Nørreådal (TBR), hvor arten traditionelt raster med 3-6 ex. hver vinter.

Sum: 195. 1. halvår 61, 2. halvår 134. Observationer 185. Indsendere 63. Lokalteter 86.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
16	13	26	5	1	-	1	-	11	67	22	33

Skovskade, Ulvedybet, 28. april 2007. Foto: Søren Kristoffersen.


Skovskade *Garrulus glandarius* (15390)

Den højeste sum i de sidste 14 år. Gennemsnittet for de foregående 10 år er 1030. Det tyder på et nyt invasionsår med flest fugle i oktober. 2006 var også et godt år med en sum på 1988. For 1. halvår kan nævnes følgende større antal rastende og fouragerende fugle, 10/1 22 Hals Nørreskov (SEM), 1/4 19 Hammer Bakker (SEM) og 13/4 15 Lovnkær Skov (TN). Fra Skagen er der indsendt følgende trækobs fra foråret 1/4-14/6 205 med de første obs fra Grenen 1/4 1, 12/4 2 og 13/4 1 (ROC m.fl.). Trækket kulminerer ultimo april til primo maj med største tal fra Grenen 26 /4 33 (JOG), 5/5 18 (OBO) og 6/5 16 (ROC). Sidste trækobs fra Grenen er 14/6 2

(PR). Uden for Skagen kan nævnes følgende trækobs 16/4 13 Bulbjerg (HHN). Fra 2. halvår er der indsendt følgende trækobs fra Skagen 1/9-29/10 103 med de første fugle fra Grenen 1/9 4 (RT) og 6/9 8 (ROC m.fl.). Det største tal fra Grenen er 22/9 10 (OBO). I perioden er der flere mindre obs fra forskellige lokaliteter, som lige så godt kan være lokale fugle. Efterårets største trækobs stammer fra Nordmandshage 19/8-30/10 96 med de største tal 1/10 11 og 8/10 17 (PR). Derudover kan nævnes 2/10 12 SØ Selbjerg Vejle (HHN). Største antal rastende og fouragerende fugle i 2. halvår er 9/9 29 Bejstrup Løb (BLN) og 11/10 20 Nors Sø (GGU).

Sum: 2292. 1. halvår 1169, 2. halvår 1123. Observationer 762. Indsendere 91. Lokalteter 256.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
217	154	188	292	217	101	37	47	221	479	170	169

Husskade *Pica pica* (15490)

Den højeste sum for de sidste 14 år. For de sidste 10 år er gennemsnittet 1724. For 1. halvår er der indsendt mange store antal af især overnattende fugle. De højeste tal er 13/1 136 Aalborg By (ATL), 21/1 115 Langholt (SEM) og 18/2 120 Hjørring (AØ). Fra Skagen er der indsendt følgende obs af trækforsøgende fugle, 3/3-6/6 1221 med de første 3/3 10 og 4/3 20 Grenen (ROC KEC). De højeste antal er 27/3 75, 30/3 68 og 2/4 85 Grenen (ROC m.fl.). Fra medio april og gennem maj er der færre fugle pr. obs, og i juni er der kun to egentlige obs af trækforsøgende fugle fra Grenen 3/6 14 (MKP) og 6/6 6 (ROC

FSH m.fl.). Resten af obsene kan lige så godt være lokale ynglefugle. Udover Skagen kan nævnes følgende trækobs, 13/3 2 Nordmandshage (PR) og 25/3 12 Bulbjerg (HHN).

Fra 2. halvår er der næsten ingen obs af trækkende eller trækforsøgende fugle, de største er 25/10 5 Grenen (ROC m.fl.) og 13/10 5 Als Odde (TN). De største antal af rastende/overnattende fugle 23/11 65 Hjørring (KUP), 28/11 27 Viborg by (TBN) og 14/12 60 Nørresundby Kridtgrav (SEM).

Sum: 5513. 1. halvår 4621, 2. halvår 892. Observationer 789. Indsendere 81. Lokalteter 222.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
1304	961	1431	555	233	137	52	38	71	222	200	309

Nøddekrige *Nucifraga caryocatactes* (15570)

Kun en enkelt observation af en fugl 12/10 1 S Nordmandshage (PR m.fl.). For de foregående 10 år er det højeste tal 52 i 1997 ovenpå 1996 med 150 fugle, som

kom efter et par gode invasionsår. Ellers har summen været under 20 fugle de sidste år og under 5 de sidste to år: 2005 med 4 og 2006 med 2.

Allike *Corvus monedula* (15600)

Den højeste sum indenfor de sidste 14 år. Gennemsnittet for de sidste 10 år er 27.550. Fra januar og februar er de største antal rastende/overnattende fugle 7/1 1400 Vr. Grønning (TBN), 13/1 600 Sjørring Kær (TBR) og 27/2 600 Bejsbakken, Aalborg (HHB). Forårstrækket ved Skagen starter tidligt, 5/1 5 SV Grenen og 29/1 44 Skagen (ROC m.fl.). De øvrige trækobs er 5/1-8/6 29.815 med de største tal ved Grenen i marts: 4/3 3150 (KEC KNP ROC), 25/3 4000 og 26/3 4050 (ROC m.fl.). Gennem april og maj er der færre fugle pr obs. Det største tal er 12/4 150 Grenen (ROC m. fl.). De sidste obs med trækforsøg er 7/6 5 og 8/6 8 begge Grenen (ROC m. fl.). Af andre trækobs kan nævnes 8/3 300 N Tofte Sø (HAC), 15/3 306 N Mulbjerg (HHB) og 26/3 870 NØ Nørre Vorupør (SB).

Fra efteråret er der indsendt følgende trækobs fra Skagen 17/9-18/11 5282 med de første trækkende fugle fra Grenen 17/9 3 og 20/9 1 (ROC m. fl.). De største dage er 9/10 600 Skagen Klitplantage (KNP), 18/10 910 Grenen (KNP) og 19/10 650 Grenen (ROC m. fl.). Efterårets sidste trækobs er 17/11 43 og 18/11 11 begge Grenen (ROC m.fl.). Uden for Skagen kan nævnes følgende trækobs i efteråret, 23/10 535 S Hanstholm Fyrhaver (HHN), 18/10 625 S Rærup (ATL) og fra Læsø 8/10 265 SV Vester Nyland og Kirkeflod og 210 TF Rønnerne (KO). Endelig kan fra 2. halvår nævnes følgende store antal rastende/overnattende fugle 19/10 450 Vodskov By (MLUH), 1/11 600 Serritslev (HHLA), 26/11 1200 Lundbæk Skov (HAC) og 15/12 1200 Vodskov By (MLUH).

Sum: 67.171. 1. halvår 45.124, 2. halvår 22.047. Observationer 650. Indsendere 76. Lokalteter 228.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
6386	5317	32003	831	404	183	46	98	518	11920	5127	4338

Råge *Corvus frugilegus* (15630)

Summen overgås kun af 2 år fra de foregående 10 år, hvor gennemsnittet er 15.250. Det er 1997 med 24.438 og 1998 med 29.024. Årsummens størrelse afhænger blandt andet af antallet af optalte kolonier. Fra januar og februar er de største obs af rastende/overnattende fugle 7/1 700 Vr. Grønning (FD), 16/1 950 Fur (ATP) og 10/2 350 Navntoft (MHH). Fra Skagen er der følgende trækobs fra foråret 4/3-4/6 104 med de første obs fra Grenen 4/3 3 (ROC m.fl.) og 9/3 4 (KNP ROC). De største tal er 25/3 12 Grenen (ROC m. fl.) og 26/ 3 9 Råbjerg Mile (PR). Sidste egentlige trækobs er 9/5 2 TF Grenen (ROC m.fl.) og derefter er der få obs af ikke ynglende fugle i maj og juni. Af andre trækobs fra foråret kan nævnes Hirtshals 22/3 12 Ø (AØ) og 7/4 8 TF (KUP), Bulbjerg 25/3 8 Ø og 27/3 2 Ø (HHN CKP Morten Kirk), Nordmandshage 13/3-25/3 44 med største obs 13/3 17 S og 21/3 13 S (PR) og 23/4 2 TF Syrødde (PR).

Der er optalt ynglefugle svarende til over 571 par fordelt på 22 kolonier. De største kolonier er Skive by 68 par (TBN), Krabbesholm Skov 60 par (TBN), Harken 100 par


(HHLA) og Langholt 100 par (ATL). Fra 2. halvår er der følgende trækobs fra Skagen 9/10-11/11 26 med største obs 23/10 14 SV Sønder Sørig (LAM). Af andre trækobs kan nævnes 4/10 8 indtrækkende Hirtshals Havn (AØ) og Nordmandshage 8/10-3/11 34 med største obs 30/10 19 (ATL). Største antal overnattende fugle i 2. halvår er 16/7 600 Års Kommune vejobs (BLN), 19/10 2000 Lundby Krat (TN) og 14/11 1600 Hals Sønderkov (DFS).

Sum: 20.816. 1. halvår 12.790, 2. halvår 8026. Observationer 403. Indsendere 63. Lokalteter 177.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
5441	3298	1724	639	417	1271	614	204	920	2799	2230	1259

Sortkrage *Corvus corone corone* (15671)

For de sidste 14 år er summen kun overgået i 2004 på 168. Gennemsnittet for de foregående 10 år er 75. Fra foråret er der følgende obs fra Skagen 31/3-11/6 54 inkl. mulige gengangere, med de første fra Grenen 31/3 1 TF, 2/4 1 og 15/4 1 (ROC JOG m.fl.). De største tal er 26/4 3 Ø Nordstrand (KNP), 6/5 3 TF Grenen (LAM), 8/5 3 R Skagen (OS) og 20/5 3 Grenen (RBC m.fl.). De øvrige obs er på 1 eller 2 fugle. De sidste obs fra Skagen, som alle er fra Grenen er 1/6 1 (RT), 8/6 1 (KNP) og 11/6 1 (FSH).

Disse må være den samme lokale fugl. Af andre trækobs fra foråret kan nævnes Bulbjerg 15/4 1 Ø og 29/4 1 Ø (HHN m.fl.) og 26/4 1 N Nordmandshage (HHB). Derudover er der følgende obs på 2 rastende fugle fra foråret 20/3 2 Gl. Vesløs (SB) og 25/4 2 Agger Tange (PJP). Fra 2. halvår er der følgende obs på 2 eller 3 fugle, 3/9 3 Vogn Enge (BHJ), 7/9 2 Jerup Strand (BHJ), 18/10 2 S Nordmandshage (ATL), 23/10 2 Sønder Sørig (LAM) og 30/10 2 Tofte Skov (HAC).

Sum: 117. 1. halvår 95, 2. halvår 22. Observationer 91. Indsendere 46. Lokalteter 52.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
1	8	22	21	39	4	2	1	7	9	2	1

Gråkrage *Corvus corone cornix* (15670)

Den højeste sum i de sidste 14 år. For de foregående 10 år er gennemsnits-summen 24.501. For 1. halvår er de største tal på rastende/overnattende fugle 20/1 730 Hundborg Mose (JDU), 2/2 650 Nørreådal, Øby-Løvskal (TBR) og 3/3 1150 Tofte Sø (WJ). Fra Skagen er der indsendt følgende trækobs fra foråret 3/3-29/4 21.782 med de første trækobs fra Grenen 3/3 389 og 4/3 280 (KEC ROC KNP). Trækket kulminerer ultimo marts med største tal Grenen 25/3 2790 (ROC m.fl.), 28/3 1200 (KEC ROC) og 31/3 1402 (ROC m.fl.) samt 26/3 2680 Råbjerg Mile (PR). Sidste trækobs er 29/4 25 TF Grenen (ROC m.fl.). Uden for Skagen kan nævnes følgende trækobs fra foråret, 27/3 24 Ø Bulbjerg (HHN CKP), Nordmandshage 13/3 355 N (PR), 21/3 108 N (PR), 25/3

25 N (MLUH) samt 4/3 57 NØ Syrodde (PR). Fra efteråret er der følgende trækobs fra Skagen 6/10-18/11 1707 med første obs 6/10 31 SV Ellekrattet (KNP). De største obs fra Grenen er 19/10 573 (ROC m.fl.), 21/10 165 (KNP) og 2/11 400 (ROC m.fl.). Sidste trækobs er 18/11 4 Grenen (ROC FIS). Uden for Skagen kan nævnes trækobs fra Nordmandshage 18/10-6/11 368 med største obs 22/10 67 (PR) og 6/11 82 (PR) samt 24/9 350 Rønnerne (PR). Endelig kan nævnes følgende tal af rastende/overnattende fugle fra 2. halvår, 23/11 500 Nørreådal, Øby-Løvskal (TBR), 8/12 300 Marker vest for Helberskov (TBR), 8/12 300 Onsild Ådal (KNI) og 25/12 600 Lille Vildmose nord (SA).

Sum: 68.886. 1. halvår 52.100, 2. halvår 16.786. Observationer 1592. Indsendere 112. Lokalteter 433.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
10723	8854	26489	4190	820	1024	361	646	1377	4813	4389	5200

Sortkrage x Gråkrage *Corvus corone corone x C. c. cornix* (15679)

Der er indsendt 17 observationer af i alt 20 fugle. Hermed har vi en sum, som er over gennemsnittet på 13 for de foregående 10 år, hvor den største sum er fra 1999 på 24 fugle. En observation afviger fra de øvrige, som alle er på hver en fugl. Den ene "store" obs er 11/3 4 Skagen By (ROC). Observationen ligger i træksæsonen, med mange trækkende Gråkrage de foregående dage. I betragtning af hybridens sjældenhed må der næsten være

tale om søskende fra samme kuld, som stadig holder sammen på forårstrækket. Der er indsendt flere observationer fra Skagen, men de er alle på hver 1 fugl. Udover Skagensområdet er der følgende observationer 27/1 1 Knudby (TBN), 3/2 1 Lund Fjord (HHN), 7/4 1 Grishøjgårds Krat (RSN NON), 4/6 1 Nielstrup (FNI JLY) og 3/9 1 Vogn Enge (BHJ).

Ravn *Corvus corax* (15720)

Inden for de sidste 14 år er det den højeste sum. Summen er næsten steget for hvert år fra 288 i 1994. I 2006 er summen 1753. For de foregående 10 år er gennemsnittet 990. I 1. halvår kan nævnes følgende obs af rastende/overnattende fugle, 2/4 48 Tversted Rimmer (CP), 8/5 127 Kylløbæk (PR) og 2/6 120 Gårdbø Sø (PR). Ved Skagen indrapporteres 8/3-26/4 397, som primært er fugle på trækforsøg, og dermed mange gengangere. Den første obs 8/3 3 Batterivej og Butterstien (OS). De største

trækobs på Grenen er 12/3 17, 31/3 19 og 2/4 20 (ROC m. fl.) samt 26/3 18 Råbjerg Mile (PR). Sidste trækobs er 26/4 3 Nordstrand (KNP). Uden for Skagen kan nævnes følgende trækobs fra foråret, Bulbjerg 25/3 3 og 27/3 2 (HHN CKP Morten Kir) og Nordmandshage 13/3 1 og 21/3 4 (PR). Der er indsendt obs af 21 ynglepar. Fra 2. halvår er indsendt trækobs fra Nordmandshage 3/9-28/10 26 med største obs 28/10 14 S (PR). Endelig kan nævnes de største tal for rastende fugle i 2. halvår

5/8 71 Gårdbo Sø (PR), 5/9 48 Kylløbæk (LAM) og 14/9 39 Gårdbo Sø (PR). Sidstnævnte 3 obs er de sidste større obs fra området ved Gårdbo Sø i 2007. Ravnene holdt især til ved to marker med frilandsgrise nordvest

og nord for søen. Dette grisehold ophørte i efteråret 2007. Man må formode, at Ravnene derfor har spredt sig til andre lokaliteter.

Sum: 3063. 1. halvår 2123, 2. halvår 940. Observationer 902. Indsendere 130. Lokaliteter 353.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
181	211	453	480	567	231	148	137	321	175	61	98

Kragefugl sp. *Corvus sp.* (15749)

Der er indsendt flere observationer af blandede flokke af Alliker, Råger og Krager, fra især overnatningstræk. De største obs er 14/1 6750 Hammer Bakker (ATL),

16/11 3520 Højris (TVI JJP) og 6/12 5000 Hammer Bakker (SEM).

Stær *Sturnus vulgaris* (15820)

Summen er tæt på summen for de foregående 2 år. Det er under gennemsnittet for de foregående 10 år på 482.204. Fra 1. halvår er de største tal af overnattende fugle, 18/3 8000 Selbjerg Vejle (JG), 3/4 20.000 Bygholm Vejles nordlige rørskov (HHN), 19/6 3000 Hou Strand (SEM) og 29/6 2500 Skals Ådal (TBN). Fra Skagen er der fra foråret indsendt følgende trækobs 2/3-8/6 11.823 med de første obs fra Grenen 2/3 107 og 3/3 100 (ROC m.fl.). Trækket kulminerer ultimo marts til primo april med største tal fra Grenen 25/3 1750 og 6/4 1750 (ROC m.fl.). Derefter er der færre fugle pr. obs. Forårets sidste trækobs fra Grenen er 7/6 41 (ROC m.fl.) og 8/6 133 (KNP). Uden for Skagen kan nævnes følgende trækobs fra foråret, Bulbjerg 25/3 44 Ø, 27/3 124 Ø og 15/4 14 Ø (HHN m.fl.), 13/3 77 S Nordmandshage (PR) og 4/3 24

NØ Syrodde (PR).

Fra 2. halvår er der fra Skagen indsendt trækobs 9/9-31/10 1313 med første obs fra Grenen 9/9 2 og 21/9 10 (ROC m.fl.). De største tal fra Grenen er 6/10 100, 19/10 300 og 31/10 93 (ROC m.fl.). Sidste trækobs er 31/10 93 TF Grenen (ROC). Uden for Skagen kan nævnes følgende obs af rastende fugle, som må være på træk 6/10 600 Hanstholm Havn (HHB), 7/10 600 Hanstholm Fyrhaver (SAL), Nordmandshage 4/7-6/10 5804 med største tal 4/7 1200, 9/7 1200 og 31/7 1700 (alle PR) og fra Læsø 28/8 1500 Vester Nyland og Kirkeflod og 25/9 1500 Bovet Bugt (PR). Endelig kan nævnes følgende tal af rastende/overnattende fugle 3/7 10.000 Selbjerg Vejle (MLU), 22/8 7000 Ulvedybte (SEM) og 16/10 8500 Vis-kum (TBR).

Sum: 285.407. 1. halvår 90.273, 2. halvår 195.134. Observationer 1226. Indsendere 131. Lokaliteter 368.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
8751	7753	28403	25862	3332	16172	50897	36444	13543	78135	9942	5948

Rosenstær *Sturnus roseus* (15840)

Kun en observation er indsendt, 22/5 1 ad. Sæby Havn (RL SEF VY). I 2006 var der også kun et fund af en fugl, hvorimod der i 2005 blev set 5 forskellige fugle og i 2004

4. Der foreligger nu 33 fund fra Nordjylland siden 1973, hovedparten fra Skagen og vestkysten.

Rosenstær, Sæby, 22. maj 2007. Foto: René Larsen.


Stær, Gl. Vesløs, 31. marts 2007. Foto: Ejnar Dahl Jensen.

Gråspurv *Passer domesticus* (15910)

Årets sum er meget højere end sidste års sum på 1101 og de seneste 10 års gennemsnit på 1052.

Der ses følgende store antal i årets første måneder 15/1 65 Aalborg (HHB), 24/1 84 Houlkær (ATP), 18/2 57 Oue, Hadsund (BH), 23/2 200 Finstrupgård, Skalborg (GRA), 25/2 50 Øster Tversted (HHLA) og 27/2 50 Nør-

resundby (GRA). Efter ynglesæsonen træffes der igen store flokke: 25/6 50 Sønder Harritslev (HHLA), 10/7 110 Aalborg Zoo (HMT), 16/8 50 Egholm (MP) og 15/11 72 i fælles overnatning Aalborg Ø (HHB).

Desuden denne trækobservation: 1/10 2 S i stor højde Nordmandshage (PR).

Sum: 2587. 1. halvår 1808, 2. halvår 779. Observationer 204. Indsendere 43. Lokalteter 75.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	502	935	123	71	51	126	186	171	63	132	196	31

Skovspurv *Passer montanus* (15980)

Også for denne art er der rapporteret væsentligt flere end forrige års 3654. Årets sum er næste fire gange så høj som gennemsnittet for de seneste 10 år på 1338.

I årets første måneder rapporteres disse større tal: 5/1 75 Langholt Skov (SEM), 12/1 65 Nørreådalen (TBR LM), 24/1 60 Ørum (MHH), 28/1 53 Årbjerg, Skive (ILM), 1/2 175 Ulvedybet (ULV SEM), 23/2 67 Øster Grønning (FD), 24/2 50 Årup/Kvorning Enge (TBR) og 25/2 50 Øster Tversted (HHLA).

Ved Grenen ses enkelte på trækforsøg 26/3, 15/4, 29/4 og 14/5 (ROC m.fl.).

Efter ynglesæsonen er der igen nogle større tal, bl.a. 5/6 47 Fur (ATP), 19/7 45 Hou Enge (LYA), 7/8 50 Rærup (ATL) og 4/9 45 Egholm (TFR).

Igen i år ses der mange Skovspurve på træk ved Nordmandshage. I perioden 13/8-16/10 ses på 12 optællingsdage 15 TF og 297 S, flest 1/10 88 S (PR HHB AØ).

Sum: 4858. 1. halvår 3089, 2. halvår 1769. Observationer 369. Indsendere 107. Lokalteter 135.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	909	1453	274	133	171	149	100	402	398	587	63	219

Bogfinke *Fringilla coelebs* (16360)

Den højeste årssum siden 1993 og ca. 100.000 flere end sidste års sum. Der ses især et intenst forårstræk ved Skagen. Gennemsnittet for de seneste 10 år er 35.570. I de første måneder er der blot nogle få større forekomster, 10/1 260 Sønder Sørig (LAM), 23/1 125 Tørkeriet, Læsø (PR), 3/2 120 Store Arden Skov (TN) og 18/2 100 Skivum (JLA). Det første større antal trækkende ses ved Grenen 9/3 150 (ROC KNP). Et par forløbere for det store træk ved Grenen kan være 11/3 2000 Smidie og 14/3 1500 NV Skørping (begge HAC). Forårstrækket ved Skagen indledes for alvor 22/3 3562 T Grenen (ROC). Her trækker der i perioden 3/3-22/5 i alt

101.718, flest 26/3 21.533 (ROC KNP KEC m.fl.). Større antal trækkende Bogfinker på øvrige lokaliteter er 24/3 472 NØ Grønhøj Strand (JØP), 25/3 4000 Ø Slettestrand (IZN) og 400 Søra Mark (MLUH), 27/3 670 NØ Sønder Kettrup (JØP) samt 14/4 375 NØ Klitmøller (JJA). Efterårstrækket er ret fåtalligt. Kun ved Nordmandshage ses større antal. I perioden 13/8-21/10 trækker der her i alt 2685 S, flest 1/10 1625 S (PR m.fl.). Desuden nogle trækobs fra Aalborg: 17/9 292 S samt 22/9 260 S Mølleparken (HHB). Derudover blot disse: 6/10 81 Ø Hirtshals Fyr (AØ), 21/10 100 Blokhus Klitplantage (JSC) og 25/12 100 Rold Vesterskov (TN).

Sum: 129.438. 1. halvår 123.240, 2. halvår 6198. Observationer 1120. Indsendere 112. Lokaliteter 364.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
2293	2314	107810	8763	870	1190	234	82	2295	2715	290	582

Kvækerfinke *Fringilla montifringilla* (16380)

Årets sum er noget lavere end sidste års sum og også lavere end gennemsnittet for de seneste 10 år på 39.400. Forekomsterne i årets første måneder er vel en afspejling af det ret store antal, der kunne ses i det foregående efterår. Efterårstrækket i år er ret beskedent. I årets første to måneder er de største flokke 1/2 1600 Hadsund, 3/2 600 Hesselholt Skov og 12/2 1000 Hadsund (alle TN). Forårstrækket begynder i Skagen primo marts og de sidste trækkende ses her medio juni. I perioden 2/3-14/6 ses i alt 7461, flest 26/3 1267 (ROC KEC m.fl.). I samme periode ses flere store flokke af rastende/fouragerende Kvækerfinker, 8/3 359 Bælum (TBA), 18/3 600 Slotved Skov (KUP), 24/3 500 St. Økssø (AHO), 7/4 1000 Store

Arden og Alminden Skov (TN) og 9/4 350 Hammer Bakker (SEM). Efterårstrækket er ret fåtalligt og indledes 28/8 1 Grenen (ROC OS). Første større antal trækkende ses 17/9 235 S Nordmandshage (PR), og derudover er der kun et par dage med en del trækkende, 27/9 250 TF Grenen (ROC) og 1/10 4725 S Nordmandshage (PR). Sidstnævnte observation udgør 69 % af det samlede antal af efterårets Kvækerfinker, og ved Nordmandshage er der på 7 optællingsdage set 5115 trækkende (PR m.fl.). Sidst på året er der et par større antal rastende Kvækerfinker, 8/12 300 Hammer Bakker (SEM) og 20/12 300 Lille Vildmose (TC).

Sum: 30.111. 1. halvår 23.268, 2. halvår 6843. Observationer 393. Indsendere 68. Lokaliteter 115.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
3261	8316	8573	3102	7	9	-	1	688	5056	231	856

Bog/Kvækerfinke *Fringilla coelebs/montifringilla* (16380)

Som sædvanlig er der en meget stor del finker, der ikke kan artsbestemmes eller flokke, der rummer begge arter. I marts og april er der følgende store observationer på forskellige lokaliteter ved vestkysten og i Skagen: 25/3 5560 Ø Bulbjerg (HHN MKI) og 5200 NØ Klitmøller (JJA), 26/3 6500 NØ set langs Kattegatkysten fra Råbjerg

Mile (PR), 27/3 2809 Ø Bulbjerg (HHN CKP) og 2200 NØ Sønder Kettrup (JØP), 1/4 1000 N Mulbjerg (TBA) samt 22/4 2000 TF Grenen og 30/4 3955 T Grenen (ROC m.fl.). På fire optællingsdage i efteråret ses der ved Nordmandshage i alt 3365 S, flest 1/10 2250 (PR).

Sum: 42.361. 1. halvår 38.249, 2. halvår 4112. Observationer 58. Indsendere 20. Lokaliteter 26.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
515	320	24673	12491	250	-	30	-	-	3757	125	200

Gulirisk *Serinus serinus* (16400)

Der er formentlig tale om højest 17-19 forskellige individer. Gennemsnittet for de seneste 10 år er 20. Den første tidlige ses 7/4 1 han Batterivej, Skagen (ABK m.fl.), og vel samme ses igen dagen efter. Senere ses

14-15/4 1 sy. Batterivej (JOK). Herefter er der ikke obs før i maj, 3-4/5 1 sy. Poul Eeg Camping, Skagen, 6/5 1 hun TF Grenen (FSH ROC m.fl.), 7/5 1 Bankes Marker, Skagen (JHC), 12/5 2 han +


1 hun Poul Eeg Camping (JKY JJA BKR), 14/5 1 TF Grenen og 1 sy. Poul Eeg Camping kan være en og samme fugl (JOG ROC), 17/5 1 sy. Ø. Jølby, Mors (JKK) og 2 Poul Eeg Camping (CSS FSH ROC), 18/5 1 TF Grenen (Fuglefestival), 21/5 1 sy. Sønder Sørig (LAM), 2/6 1 TF Grenen (RT FSH), 4/6 1 Ellekrattet (KBC m.fl.) og 1 BATTERIVEJ (VFL) samt 8/6 1 TF Grenen (ABK ROC m.fl.). Årets sidste er usædvanlig, idet efterårsobs ikke er årlige, 1/9 1 hørt Toftesø (GGU m.fl.).

Sum: 50. 1. halvår 49, 2. halvår 1. Observationer 47. Indsendere 21. Lokaliteter 9.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
-	-	-	6	36	7	-	-	1	-	-	-

Grønirisk *Carduelis chloris* (16490)

Året sum er omkring 2000 højere end sidste års sum og også en del højere end gennemsnittet for de seneste 10 år på 7585.

Der ses ikke rigtigt store flokke i årets første måneder. De største er 2/1 60 Klitmøller (KIA), 7/1 70 Grenen (KEC) og 12/2 99 Frederikshavn (TFR).

Forårstrækket begynder primo marts. I Skagen ses et beskeden træk i perioden 3/3-8/5 i alt 198 Grenen, flest 22/3 119 Ø (KNP ROC m.fl.). På øvrige lokaliteter ses 4/3 22 NØ Syrodde, Læsø (PR), 13/3 42 S Nordmandshage (PR), 22/3 121 NØ Grønhøj Strand (JØP), 24/3 45 NØ Lyngså (LYA) og 24/3 50 T Lyngså Strand (MLUH).

Efterårets første større flok er 11/9 120 Nordmandshage (PR). Ved Nordmandshage optælles der i perioden 11/9-6/11 i alt 1226, flest 14/10 180 S og 16/10 183 SV (PR AØ m.fl.). Der ses desuden 5/10 340 R Hanstholm Fyrhaver (HHN), 13/10 120 Sønder Sørig (LAM), 14/10 125 Helligsø (GGU), 21/10 80 Bygholm Vejle (VFL), 24/10 85 Stensnæs (MLUH), 10/11 90 Nørreå, Brønderslev (VAG), 18/11 139 Rødding (TBR), 30/11 120 Elling Ås udløb (AØ), 4/12 150 Lille Vildmose, nord (SEM), 11/12 120 Skagen (LAM) og 19/12 150 Høstemark (DFS).

Sum: 10.817. 1. halvår 3853, 2. halvår 6964. Observationer 613. Indsendere 89. Lokaliteter 220.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
908	1541	982	174	114	134	99	90	331	3931	1050	1463

Stillits *Carduelis carduelis* (16530)

Der er rapporteret omkring 900 færre end sidste år, og årets sum er meget lavere end gennemsnittet for de seneste 10 år på 3034.

I de første måneder ses der ingen store flokke, størst er 5/1 34 Langholt Skov (SEM), 12/1 30 Nørreådal (TBR), 25/1 40 Han Vejle (JLA), 31/1 35 Hadsund (TN) og 10/3 30 Klarup (TC).

Fra medio marts til ultimo maj ses fåtalligt træk ved Grenen og enkelte andre lokaliteter.

Efterårstræk ses fra ultimo september ved Nordmandshage i alt 146, flest 14/10 46 S (PR m.fl.) og Grenen i alt 95, flest 5/10 9 (ROC m.fl.). Fra først på efteråret og året ud ses disse store forekomster: 4/9 45 Guderup Kær (EA) og 12/12 35 Nørre Uttrup Enge (SEM).

Sum: 1988. 1. halvår 1124, 2. halvår 864. Observationer 421. Indsendere 73. Lokaliteter 179.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
333	272	259	142	70	48	28	93	176	298	109	160

Grønsiken *Carduelis spinus* (16540)

For andet år i træk er meget høj årssum. I år endog omkring 17.000 flere end sidste år og mere end tre gange gennemsnittet for de seneste 10 år på ca. 21.000. Det er vel returtrækket efter sidste års store efterårsinvasion, der giver det store antal i foråret. I efteråret kommer der endnu en stor invasion.

Inden returtrækket rigtig kommer i gang i marts, ses disse større flokke: 5/1 80 Nørre Uttrup Enge (GRA), 6/1 100 Loldrup Sø (TRK), 28/1 90 Nymølle Bæk (HHLA), 3/2 100 Hesselholt Skov (TN), 7/2 150 Bjergby, Hjørring (SEM), 10/2 109 Sønder Sørig (LAM), 16/2 102 Hasseris Ås udløb (GRA), 20/2 210 Elling (CAS), 26/2

100 Frøstrup (CKP) og 27/2 175 Hals Sønderkov (SEM). De første på trækforsøg ses i Skagen 6/2 301 TF Grenen (ROC). Her ses der i perioden 27/2-6/6 i alt 15.370 T/TF, flest 22/3 3562 og 23/3 4200 (ROC KNP). I den intense trækperiode ses på øvrige lokaliteter 22/3 225 Ø Hirtshals (AØ) og 110 NØ Grønhøj Strand (JØP), 23/3 290 N Pajhede Skov (CP) og 120 Ø Hirtshals (AØ) samt 25/3 304 Ø Bulbjerg (HHN).

Allerede to uger efter at de sidste forårstrækkende ses i Skagen, ankommer de første efterårstrækkende ved Nordmandshage. I perioden 22/6-13/11 (37 optællingsdage) trækker der i alt 23.583 S. Der er flere dage med et stort antal sydtrækkende, 1/9 3125 (PR), 10/9 2680 (PR), 16/9 1065 (AØ), 17/9 5220 (PR), 22/9 1070 (AØ), 25/9

1020 (ERJ) og 1/10 3560 (PR). Ved Skagen ses der træk/trækforsøg i perioden fra 1/7 og året ud, i alt 2475, flest 2/11 225 og 4/11 400 (ROC m.fl.) samt 31/12 690 (OBO). Også på et par andre østkyst-lokaliteter ses der trækken-de Grønsikken, flest 16/9 235 S Als Odde (TN) og 1050 S Mulbjerg (TBA), 22/9 410 S Mulbjerg (TBA) og 14/10 340 S Mulbjerg (TBA).

Større flokke af rastende/fouragerende fugle ses 23/10 100 Egense Klosterskov (DFS), 23/11 180 Skiveren, Gandrup (LYA), 15/12 300 Ellekrattet, Skagen (KNP), 24/12 380 Lilleheden Klitplantage (KUP), 25/12 120 Nr. Tranders (TBA), 29/12 200 Sønder Gårdsholt, Gandrup (MLUH) og 30/12 225 Hammer Bakker (SEM).

Sum: 64.144. 1. halvår 29.466, 2. halvår 34.678. Observationer 745. Indsendere 95. Lokaliteter 223.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
2027	4076	21771	1212	272	108	272	114	21466	6928	2288	3610

Tornirisk *Carduelis cannabina* (16600)

Der er rapporteret ca. 850 flere i år end sidste år, og årets sum er lidt lavere end gennemsnittet for de seneste 10 år på 4747.

Igen i år et par iagttagelser fra vinteren. 26/1 en lille flok hørt Nørreådalen, Kvorning (TBR), 2/2 20 Tjele (TBR) og 27/2 10 Grenen (ROC).

De første forårstrækkende ses tidligt 4/3 3 TF Syrodde, Læsø (PR), 10/3 2 TF Grenen (KNP KEC ROC) og 12/3 6 TF Grenen (ROC ALJ). Samtidig med at det nordgående træk sætter ind, foregår der sydtræk ved østkysten: 13/3 28 S Nordmandshage (PR) og 15/3 10 S Mulbjerg (HHB). Ved Skagen trækker der i perioden 10/3-30/4 i alt 731, flest 30/4 132 (ROC KEC OBO m.fl.). Fra andre lokaliteter kan nævnes 1/4 50 N Mulbjerg (TBA) og 7/4 55 T Lille Vildmose (WJ). Største flok af rastende er 24/3

45 Høstemark Skov (CH m.fl.).

Der er rapporteret et beskedent antal ynglefugle. Første større samlede flok ses mens det endnu er yngletid 18/6 30 Nørlev (HHLA). Herefter ses bl.a. 12/8 40 Vejrum Vestsø (TBR) og 45 Store Vildmose (MP), 27/8 135 Bovet Bugt, 28/8 115 Vester Nyland, 24/9 215 Stokken og 85 Rønnerne og 25/9 115 Bovet Bugt (alle PR). Desuden 25/9 40 Roshage og 80 Hansholm Slamdepot (HHN) samt 5/10 60 Guderup Kær (HPD).

Efterårstræk er især rapporteret fra Nordmandshage, hvor der i perioden 17/9-6/11 (10 optællingsdage) ses i alt 557 S, flest 1/10 266 (PR m.fl.).

De sidste rastende Tornirisker ses 12/11 2 Østerild Fjord (HHN m.fl.) og 12/12 8 Lille Vildmose, nord (MER).

Sum: 4524. 1. halvår 1975, 2. halvår 2549. Observationer 438. Indsendere 88. Lokaliteter 158.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
1	30	654	949	368	234	170	554	1235	574	8	8

Bjergirisk *Carduelis flavirostris* (16620)

Årets sum er lidt lavere end sidste års sum, men lidt højere end gennemsnittet for de seneste 10 år på 8883.

I vintermånederne ses de største flokke 25/1 125 Rærup (ATL), 14/2 200 Langholt (SEM), 16/2 175 Ulvedybet (HCH) og 20/2 160 Biersted (VAG).

De første trækkende er tidligt på den i Skagen med 12/3 1, 13/3 2 og 14/3 3 Grenen (ROC). Frem til forårets sidste observation 10/5 1 TF trækker der her i alt 97, flest 24/4 15 (ROC KNP m.fl.). Fra andre lokaliteter kan nævnes 27/3 19 Ø Bulbjerg (HHN CKP) og 20 Ø Lund Fjord (HHN) samt 1/4 42 NØ Klitmøller (JJA) og 16/4 13 Ø Bulbjerg (HHN).

Efterårets første ses 2/10 3 Grenen (ROC KNP m.fl.) og yderligere nogle få de følgende dage. Første større antal er 6/10 14 Grenen (ROC JOK m.fl.) og 85 Stensnæs (MLUH). Ved Nordmandshage trækker der i alt 248, flest 22/10 138 S (PR) og største antal rastende her er 12/10 120 og 22/10 160 (PR). Øvrige store flokke er 23/10 120 Lindenborg Ås udløb (TBA), 26/10 150 Østerkær Enge (TBA), 30/10 125 Sønder Nyland (PR), 11/11 110 Lille Vildmose, nord (HAC), 12/11 160 Arup Holm (HHN m.fl.), 27/11 120 Rønnerne (PR), 7/12 165 Rotholmene-Hestør Odde (HHL) og 11/12 120 Voerså (PR).

Sum: 9046. 1. halvår 2934, 2. halvår 6112. Observationer 323. Indsendere 63. Lokaliteter 94.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
996	1154	454	352	2	-	-	-	-	3393	1778	941

Gråsirken *Carduelis flammea* (16630)

Indberetninger af Stor Gråsirken, Lille Gråsirken og Gråsirken sp. er slået sammen og behandles til dels samlet i det efterfølgende.

Årets sum er under halvdelen af sidste års sum, men omkring 2500 højere end gennemsnittet for de seneste 10 år på 10.111. Det er især forårstotalen, der er meget lav, men en naturlig konsekvens af et beskedent efterårstræk sidste år.

Fra 21/1-3/2 opholder der sig en flok Stor Gråsirken ved Fyrvej, Skagen, som vokser i antal i perioden fra 125 til 500 (ROC KEC KNP). Der ses også træk/trækforsøg af Stor Gråsirken bl.a. 1/2 264 Grenen (ROC KNP). De største flokke i øvrigt af rastende Stor Gråsirken er 22/1 150 Hirtshals og 90 Lilleheden Klitplantage (KUP), 19/2 70 Skagen (KEC) samt 23/3 60 Skagen (ROC).

Inden forårstrækket af ubestemte fugle begynder primo marts er de største forekomster 16/1 180 Fur (ATP), 3/2 320 Tved Plantage (JKK) og 8/2 100 Bouet (ATL).

Forårstrækket afvikles stort set i løbet af marts måned og indledes med 2/3 1 TF Grenen (ROC). De største

flokke/dage med trækkende er 3/3 300 ØNØ Bjergby, Hjørring (SEM), 9/3 300 SV Skagen Havn (EC), 22/3 150 T Grenen (ROC), 23/3 150 TF Grenen (ROC) og 26/3 270 Ø Grenen (KEC m.fl.). Den sidste ses 5/4 1 N Grenen (OBO). Dog ringmærkes der en meget sen Stor Gråsirken 2/6 Grenen (ROC).

Efterårstrækket af ubestemte Gråsirken registreres ved Nordmandshage, hvor der i perioden 13/8-13/11 ses i alt 826 S, flest 22/10 585 S (PR m.fl.). De største flokke af rastende er 18/10 100 Skagen og 300 Hulsig (OBO).

Første Stor Gråsirken ringmærkes 27/9 1 1K Grenen (ROC). De næste ses 9/10 2 Hanstholm Fyrhaver (SAL) og fra medio oktober registreres denne race næsten udelukkende i Skagen, hvor de største forekomster er 18/10 150 N Batterivej, 19/10 700 Batteriskoven, 21/10 320 TF Grenen, 24/10 130 TF Grenen og 4/11 115 TF Grenen (alle ROC KNP m.fl.) samt 8/12 125 TF Skagen Havn (KOL).

De største antal af Lille Gråsirken er 13/8 22 TF Ellekrattet (ROC) og 13/10 20 R Batteriskoven (KNP).

Sum: 12.659. 1. halvår 7636, 2. halvår 5023. Observationer 493. Indsendere 84. Lokaliteter 183.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	2413	2558	2400	96	86	83	31	52	118	3640	477	705

Hvidsirken *Carduelis hornemanni* (16640)

Med 10 iagttagelser ses arten i ret normalt antal.

I første halvår er der fem observationer: 21/1 1 Fyrvej, Skagen (ROC), 23/1 1 han Tørkeriet, Læsø (PR), 1/2 1 Fyrvej, Skagen (ROC), 4/2 1 Rendborg (CAS) og 15/2 1

han Mou (DFS).

Andet halvårs fem fugle er alle fra december: 1/12 1 SV + 2 Ø Grenen (KNP), 11/12 1 Grenen (LAM) og 12/12 1 Amtoft Vig (HHN).

Hvidvinget Korsnæb *Loxia leucoptera* (166x0)

Et år uden observationer i Nordjylland. Vi skal tilbage til 2001 for at finde et tilsvarende år. Det er ikke kun

Nordjylland, der ikke får besøg. På landsplan er der kun meldt én Hvidvinget Korsnæb ind til DOFbasen i 2007.

Lille Korsnæb *Loxia curvirostra* (16660)

2007 bliver et ret normalt år uden noget, der ligner invasion. I de store invasionsår 1991 og 1993 var summen 28.000 og 25.000. 1. halvårs største observationer er 28/4 33 Grenen (ROC MHE ML m.fl.), 1/6 46 Grenen (TA LP) og 3/6 30 Grenen (RT). Der meldes om ynglefugle fra to områder, Nørre Elkær 1 par (CP) og Tversted Rimmer

1 par (CP). 2. halvårs største observationer er 14/10 200 Grenen (ROC MVS KNP m.fl.), 14/10 275 Nordmandshage (PR) og 22/10 205 Nordmandshage (PR). Grenen og Nordmandshage står for 33 % af observationerne med Grenen 136 observationer og Nordmandshage 32. De to lokaliteters sum fremgår af nedenstående.

Sum: 7764. 1. halvår 1138, 2. halvår 6626. Observationer 509. Indsendere 93. Lokaliteter 144.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	103	104	158	314	84	375	336	178	425	4516	595	576
Grenen – SUM	6	-	60	184	29	239	8	68	297	1249	141	-
Nordmandshage – SUM	-	4	4	-	-	8	273	36	59	934	148	-

Stor Korsnæb *Loxia pytyopsittacus* (16680)

Et år hvor summen er pænt over de foregående fem år, men meget langt fra invasionsåret 1990 med en sum på

3966. Sidste observation i 2006 var i marts måned, og i 2007 skal vi helt frem til slutningen af september for

årets første fugle, dvs. 17 måneder i træk uden observationer af Stor Korsnæb i Nordjylland. De første er 27/9 7 TF og 30/9 6 TF – begge Grenen (ROC). Årets største observationer er 14/10 23 Hanstholm (HHN JJA), 21/10

25 Ellekrottet, Skagen (VAG Kirsten Gjerløv), 12/11 21 Sønder Sørig (LAM) og 29/11 24 Bunken Klitplantage (LAM). Årets sidste observation er 13/12 14 Syrsig, Læsø (LBO).

Sum: 286. 1. halvår 0, 2. halvår 286. Observationer 63. Indsendere 22. Lokaliteter 25.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
-	-	-	-	-	-	-	-	13	188	68	14

Ørkendompap *Bucanetes githagineus* (16760)

Et dokumenteret fund af en fugl ved Agger Tange i august. Fuglen frekventerede også Thyborøn Havn. Hidtil foreligger 2 danske fund, Christiansø 1982 og Amager 1997.

Arten er SU-art. Der må ikke refereres til iagttagelser, der ikke er godkendt af SU..

Ørkendompap, Agger Tange, 6. august 2007. Foto: Ole Krogh.


Karmindompap *Carpodacus erythrinus* (16790)

Det kan være meget svært at danne sig et overblik over det reelle antal fugle, da der er mange fra samme datoer og områder. Årets første sikre observation kommer fra Grenen 22/5 3 (ROC PR FSH m.fl.). Der gøres næsten dagligt observationer i Skagen-området frem til 2/6, i alt er der 19 observationsdage omkring Skagen, og flere fugle bliver ringmærket, så vi ved med sikkerhed, at der har været min. 7 fugle i området. Uden for Skagen er der gjort observationer følgende steder, alle af syngende fugle: 26/5 1 Tornby Strand (AØ), 27/5 1 Kjul Strand

(KUP), 27/5 1 Lyng (MLU) 27/5 1 Hirtshals Fyr (KUP AØ), 28/5 2 Hanstholm (JJA), 29/5 1 Gl. Vesløs (SB HRC Susanne Bruun), 3/6 1 Agger Tange (PCH), 29/6 1 Tversted (JHH) og 30/6 1 Uggerby Ås udløb (KUP). Årets sidste indberetning kommer ligesom den første også fra Grenen 1/7 1 ringmærket (JHH ROC SC). Ifølge (ROC) ses der i de år, hvor Karmindompappen yngede i Skagen, enkelte adulte og mange 1K fugle endnu i august og frem til primo september.

Sum: 131. 1. halvår 128, 2. halvår 3. Observationer 101. Indsendere 29. Lokaliteter 18.

Dompap *Pyrrhula pyrrhula* (17100)

I talmaterialet for Dompap er også medtaget indberetninger af Lille Dompap (2 ex.) og Stor Dompap (35 ex.). 1. halvårs største observationer er 25/1 34 Hammer Bak-

ker (SEM) og 16/2 24 Houlkær (ATP). Der er meldt om ynglefugle fra en række lokaliteter, alle nævnes: Skårupgård 1 par (CP), Nørre Elkær 1 par (CP), Tornby Klit-

plantage 1 par (CP), Nørlund Skov 3 par (TN), Almen Kirkegård, Aalborg 1 par (PR), Hasseris, Aalborg 1 par (PR), Præstesø 1 par (PR) og Lovnkær Skov 3 par (TN). 32 af de 35 indtastede Stor Dompap stammer fra ringmærkede fugle, alle Grenen (ROC), de sidste tre Stor Dompap er også fra Skagen (indberettet af ROC). Alle

indberetninger af Stor Dompap er fra 10/8 - 29/11. Grenen har også i alt 37 observationsdage med Dompap, dog ingen mellem 10/6 og 27/9. 2. halvårs største observationer er 27/10 30 Reservatet, Skagen (AWN) og en helt sikkert mindeværdig nytårstur 31/12 45 Houlkær (ATP).

Sum: 1739. 1. halvår 1040, 2. halvår 699. Observationer 564. Indsendere 72. Lokalteter 188.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	321	323	227	109	30	30	32	17	17	302	117	223

Kernebider *Coccothraustes coccothraustes* (17170)

Et Kernebiderår meget tæt på summen fra 2006, som var på 864. 1. halvårs største observationer er 9/4 15 Hammer Bakker (SEM), 9/4 15 Skørping By (HAC), 19/5 19 Grenen (TN) og 4/6 18 Grenen (RT). Der bliver meldt trækkende og trækforsøgende Kernebider på 37 datoer mellem 27/3 og 8/6 fra Skagensområdet. Der er meldt om ynglefugle på følgende lokaliteter; Tolne Skov 1 par

(CP), Hjedsbæk Plantage 1 par (OTH), Nørlund Skov 3 par (TN), Marienhøj Plantage 3 par (TN), Lovnkær Skov 2 par (TN), Krogen ved Kielstrup Sø 2 par (TN) og Tindbæk 3 par (TBR). 2. halvår har kun to indberetninger af mere end 10 fugle 20/11 35 Skørping By (HAC) og 2/12 11 Vodskov By (ATL).

Sum: 842. 1. halvår 726, 2. halvår 116. Observationer 287. Indsendere 69. Lokalteter 97.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	26	43	97	130	317	113	16	1	7	17	42	33

Laplandsværpling *Calcarius lapponicus* (18470)

Selv om årets sum er noget lavere end sidste års sum, ligger den stadig betydelig højere end gennemsnittet for de seneste 10 år på 139 fugle. Antallet svinger dog meget mellem de enkelte år.

Årets første fugl ses 20/1 1 R Østerild Fjord (HHN), men ellers skal man hen til forårstrækket for at finde de næste.

Forårstræk registreres ved Skagen fra 26/3-15/5 med 32 Ø/TF (ROC m.fl.), Bulbjerg 25/3-29/4 med 8 Ø (HHN m.fl.) og Råbjerg Mile 26/3 1 NØ (PR). Største dagstotal i foråret er 16/4 4 Ø Bulbjerg (HHN). Alle øvrige dagstotaler ligger på 1-2 fugle.

Efterårets første fugle ses 4+5/9 1 R Grenen (BKR FRO),

5/9 1 SØ Grenen (ROC) og 10/9 1 S Nordmandshage (PR).

Efterårstrækket registreres hovedsageligt ved Skagen i perioden 4/9-18/11 med 89 R/TF/SV (ROC m.fl.). I dette materiale findes dog talrige gengangere, idet småflokke på op til 5 fugle ses på Grenen over flere dage, f.eks. 25+27/9 5 R Grenen (ROC m.fl.) og 23+24+26+30/9 og 4/10 4 R Grenen (ROC m.fl.). Fra andre nordjyske lokaliteter er bortset fra 7/11 7 R Jerup Strand (ROC) kun indsendt enlige fugle. Årets sidste er 18/11 1 SV Grenen (ROC), 19/11 2 R Sorå (PR) og 3/12 1 R Stensnæs (PR).

Sum: 215. 1. halvår 60, 2. halvår 155. Observationer 140. Indsendere 26. Lokalteter 21.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	1	-	8	39	12	-	-	-	74	69	11	1

Snespurv *Plectrophenax nivalis* (18500)

Endnu flere fugle indsendt end sidste år. Gennemsnittet for de seneste 10 år ligger på 5945 fugle. Efter mange år med tendens til faldende indrapportering af arten, ser det nu de sidste 4 år ud til at være stabiliseret på 8-11.000 fugle pr år.

Årets første nævneværdige flok er 2/1 30 Hirtshals Østhavn (RSN). De største vinterflokke er i øvrigt 6/1 190 R Jerup Strand (KNP), 7+10/1+16+18/2 op til 320 R Landholm, Storvorde (DFS ATL TBA TC), 27/1 150 fou. Møllesø, Lille Vildmose (DFS) og 3/3 150 fou. Tøttrup (EA). Forårstræk registreres som sædvanligt kun i meget be-

grænset omfang, idet fuglene tilsyneladende forsvinder næsten ubemærket ud af landsdelen. Største træk-tal er således 13/3 14 TF, 25/3 13 T og 27/3 8 T alle Grenen (ROC). I alt registreres der kun 68 Ø/T/TF Grenen i perioden 2/3-13/5 (ROC m.fl.). Træk-tal fra andre lokaliteter er meget sporadiske, således er det største tal her 23/3 7 NØ Grønhøj Strand (JØP). Efter udgangen af marts ses kun meget få fugle i landsdelen, og sidste obs fra foråret er 14/4 1 R Bygholm Vejle (HHN), 5/5 1 TF Grenen (ROC m.fl.) og et par meget sene 13/5 2 R-SØ Grenen (ROC m.fl.).

Efterårets første fugle ses 14/9 1 Ø Ørhage (ARO), 19/9 1 R Grenen (ROC) og 20/9 5 R Grenen (ROC m.fl.). Fra starten af oktober ankommer fuglene for alvor nordfra. Efterårets største flokke er 20/10 150 R Grenen (ROC m.fl.), 27/10 95 S Reservatet, Skagen (AWM) og 11/11

110 fou. Yder Enge (BLN). Hen mod årets udgang bør desuden nævnes et par pæne vinterflokke 11/12 215 Bolle og Try Enge (PR) og endelig 26/12 150 Bløden Hale, Læsø (FHK).

Sum: 8832. 1. halvår 3906, 2. halvår 4926. Observationer 310. Indsendere 80. Lokalteter 89.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	2116	1205	578	2	5	-	-	-	111	2774	1258	783

Gulspurv *Emberiza citrinella* (18570)

Som sidste år også i år en meget stor total, der ligger betydelig over gennemsnittet for de seneste 10 år på 4700 fugle. Gulspurv har efter en længere række år med vigende indrapportering rettet sig op på et betydelig højere niveau.

I vintermånederne ses de sædvanlige floksamlinger i området, hvoraf de største er 12/1 220 R Lille Vildmose syd (HAC), 23/1 110 R Rødding (TRK) og 28/1 200 R + 4/2 125 R begge Gjernsbøl (JDU). Sidst i februar høres de første syngende fugle og et samtidigt fald i de indrapporterede flokstørrelser tyder på at fuglene allerede der spredes ud mod ynglepladserne.

4/3 ses de første 2 på trækforsøg ved Grenen (ROC) og i perioden 4/3-17/5 registreres i alt 147 Ø/T/TF Grenen (ROC m.fl.). Trækket topper tilsyneladende i sidste halvdel af marts og med de største dagstotaler 20/3 14 T og 25/3 15 T begge Grenen (ROC). Fra andre lokalite-

ter er de største trækstal 22/3 8 NØ og 24/3 10 NØ begge Grønhøj Strand (JØP), 27/3 og 16/4 begge 3 Ø Bulbjerg (HHN CKP). Den 13/3 registreres 24 S Nordmandshage (PR).

Af ynglefugle er indrapporteret 15-59 ynglepar, men da der samtidig er indsendt 646 syngende fugle i perioden 18/2-23/10, svarer antallet på ingen måde til det reelle antal ynglepar i det nordjyske.

Fra efteråret er den første større flokksamling 23/9 100 fou. Hamborg (HRC) og fra trækstederne tælles de første fugle 30/9 11 S Nordmandshage (PR). I alt registreres 163 S/SV ved Nordmandshage i perioden 30/9-22/10 (PR AØ). Trækstal fra andre lokaliteter er stort set ikke indrapporteret. Fra det sene efterår og vinteren igen en del flokke indsendt, hvoraf de største er 24/11 100 R Terndrup Mark (HAC), 4/12 100 fou. Lille Vildmose nord (SEM) og 16/12 200 R Liseborg Plantage (TBN).

Sum: 8171. 1. halvår 5198, 2. halvår 2973. Observationer 1071. Indsendere 114. Lokalteter 343.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	1871	1241	731	396	435	524	291	116	214	879	609	864

Hortulan *Emberiza hortulana* (18660)

Årstotalen er ret lav og noget under gennemsnittet for de seneste 10 år på 21 fugle.

Alle årets fugle nævnes: 13/5 1 TF Grenen (ROC m.fl.) og 1 R Butterstien (ROC), 14/5 4 T/TF Grenen (ROC

m.fl.) og 15/5 1 R Grenen (ROC) Forårets sidste er meget sent på den, 7/6 1 sy. Grenen (KNP m.fl.). Således en total på i alt 8 forskellige fugle – det er ikke ret mange.

Sum: 13. 1. halvår 13, 2. halvår 0. Observationer 13. Indsendere 6. Lokalteter 3.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	-	-	-	-	8	4	-	-	-	-	-	-

Pileværpling *Emberiza rustica* (18730)


Pileværpling,
Kvissel,
27. marts 2007.
Foto: Kirsten Jæger.

Den 27/3 blev en flot han set på en græsplæne ved Sortkær Hede nord for Kvissel. Fuglen fouragerede på nedfald fra en mejsekugle kort før kl. 9 om morgenen. Fuglen blev fotograferet af Kirsten Jæger, der som den eneste så fuglen. Billedet blev offentliggjort på hjemmesiden fugleognatur.dk og den blev senere på dagen forgæves eftersøgt af en del tilreisende fuglekiggere.

Fundet er godkendt af SU som det 5. fund i Nordjylland og det 44. i Danmark.

Rørspurv *Emberiza schoeniclus* (18770)

Årstotalen ligger betragteligt højere end gennemsnittet for de seneste 10 år på 4117 fugle. Faktisk har vi fat i den største indrapportering siden 1997 med 9306 fugle.

Hypigheden af overvintrende fugle er tiltagende, og også denne vinter er der en del fugle i området. Flest ses i Skagens-området med 2/1 4 R Grenen (KNP) og 6/1 15 R Nordstrand (ROC). Hertil kommer 27/2 3 R Bygholm Vejles nordlige rørskov (HHN). Allerede fra starten af marts tiltager antallet af fugle i området, f.eks. 2/3 12 Rærup (ATL), og næsten samtidig høres de første syngende fugle.

Den 4/3 ses den første fugl på trækforsøg ved Grenen (ROC) og i perioden 4/3-30/4 ses i alt 980 Ø/T/TF ved Skagen (ROC KEC m.fl.) med de største dagstotaler 25+26+27/3 med hver 100 T Grenen (ROC KEC) og 30/4 132 T Grenen (ROC). Fra andre træksteder er de største tal til sammenligning 25/3 36 Ø Bulbjerg (HHN).

Af ynglefugle er indrapporteret maks. 115 par, men vurderet ud fra antallet af syngende fugle på 506 stk. må an-

tallet af ynglepar være betydeligt højere. De fleste syngende fugle høres 15/4 25 sy. Bygholm Vejle (HST), 25/4 12 sy. Hjarbæk Fjord ved Kølsen Enge (TBN) og 10/6 15 sy. Hjedes Kær (TN).

I efteråret registreres det første egentlige træk midt i september. Den alt overvejende del er indsendt fra Nordmandshage, hvor der i perioden 17/9-30/10 ses 707 S/SV (PR AØ m.fl.) med de største dage 17/9 105 S, 1/10 330 S og 8/10 60 S (alle PR). Fra efteråret i øvrigt følgende større rasttal 25/9 214 R Nordstrand-Grenen (ROC), 27/9 165 R Grenen (ROC) og 30/9 100 R Grenen (KNP ROC).

Ringmærkning er muligvis foregået flere steder i området, men der er kun indsendt tal fra Lyng i Vejlerne og fra Grenen. Der er i alt ringmærket 629 fugle, hvoraf de 27 i Lyng i perioden 7/7-9/9 (MLU), 13 på Grenen i perioden 30/4-6/6 (ROC) og 589 på Grenen i perioden 1/7-8/11 (ROC m.fl.). Største dage er 18/9 51, 26/9 51 og 27/9 72, alle Grenen (ROC).

Sum: 6974. 1. halvår 2800, 2. halvår 4174. Observationer 841. Indsendere 112. Lokaliteter 170.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
41	16	1235	806	387	315	132	182	2370	1366	94	30

Hætteværling *Emberiza melanocephala* (18810)

Et dokumenteret fund af en fugl ved Grenen omkring månedsskiftet maj/juni. Hidtil foreligger 2 fund fra Skagen og 3 fund i Nordjylland og 19 fund i Danmark. Arten er SU-art. Der må ikke refereres til iagttagelser, der ikke er godkendt af SU.


Hætteværling, Grenen, 28. maj 2007. Foto: Knud Pedersen.

Bomlærke *Emberiza calandra* (18820)

Årets sum ligger lidt over gennemsnittet for de seneste 10 år på 6749 fugle, og det er den største indrapportering siden 1999 med 9881 fugle.

Helt fra årets start ses pænt mange flokke af fugle, hvoraf de største samlinger er 7/1 350 Landholm (HHB TC), 10/2 400 fou. Doverodde (LFD EA HPD) og 12/2 400 fou. syd for Hirtshals (EGA). Fra starten af marts spredes flokkene, og stort set kun mindre flokke træffes. Den 23/4 ses 105 fugle ved Kærene, Læsø (PR). Småflokke kommer til fra forskellige retninger og går til fælles overnatning, hvilket ikke er så velkendt, men måske nok overset hos denne art.

Af ynglefugle er indsendt 3-5 par, hvilket på ingen måde

jo svarer til det virkelige antal. Antallet af syngende fugle er på 392 stk., men den reelle ynglebestand i det nordjyske er uden tvivl betydeligt højere. Største antal syngende fugle registreres 27/4 18 sy. Kvorning (MHH), 8/5 22 sy. Gårdbo Sø (PR) og 27/5 12 sy. Tørkeriet, Læsø (PR).

I efteråret samles de første småflokke allerede i starten af september, men ikke før i november dukker de helt store flokke op med 1+4/11 300 til fælles overnatning i Guderup Kær (EA). Hen mod årets slutning ses en del mindre flokke, men kun enkelte på mere end 100. De største er 7/12 120 Rotholmene (HHL), 11/12 150 Hals Mose (PR) og 16/12 135 Liseborg Plantage (TBN).

Sum: 7702. 1. halvår 5100, 2. halvår 2602. Observationer 452. Indsendere 97. Lokaliteter 224.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
1653	2254	321	420	251	201	52	44	134	321	823	1228

Der er indkommet 1983 observationer af 38 arter pattedyr, inkl. Mink, Kat og Mårhund. Det er en betydelig stigning fra sidste års 1252 observationer af 33 arter.

Pindsvin (*Erinaceus europaeus*). De første ses lidt tidligt 29/4 Vodskov (ATL), 30/4 Kielstrup Sø og Skov (BH) og 1/5 1 død Batterivej, Skagen (ROC). Der iagttages i alt 58 dyr, hvoraf 34 er trafikdræbte. Sidste er 25/10 1 fou. Aalborg (HHB) og 26/11 1 fou. Biersted (HHB).

Tre arter flagermus er observeret: **Brunflagermus** (*Nyctalus noctula*) ses 11/5 Gøttrup (JHC). **Vandflagermus** (*Myotis daubentoni*) ses med 9 ex., flest 9/6 5 Halkær Sø og Å (BLN), og sidste ret sene 11/11 1 R og 18/11 1 fou., begge Toftesø (TC ATL DFS TBA m.fl.). **Dværgflagermus** (*Pipistrellus pipistrellus*) ses 13/3 – 28/5 (6 datoer) med 1-2 ex. Sønder Sørig (LAM). Derudover observeres ikke mindre end 50 ubestemte flagermus, hvoraf sidste er meget sen 14/12 1 fou. Nordstjernevej, Skagen (KEC).

Egern (*Sciurus vulgaris*) er indrapporteret med 125 ex. De fleste dyr med bemærkninger om farve angives som røde, men også rødbrun, mørk, koksgrå og sort rapporteres. **Hare** (*Lepus europaeus*) meldes med 387 ex. fra hele området. Desværre ses i flere tilfælde Hare jaget af løsgående hund.

Ræv (*Vulpes vulpes*) ses med 143 ex. Den 10/2 ses hele 5 ved højlys dag i Halkær Ådal syd for Vegger. Heraf er de to optaget af at føre arten videre (BLN). Der ses enkelte med skab-lignende symptomer (manglende pels på dele af kroppen), men andre årsager end skab kan ikke udelukkes. En Ræv fra Sandmosen 14/4 angives at ligne "en barberet kongepuddel" (GRA). **Grævling** (*Meles meles*) indrapporteres med 36, heraf 15 trafikdræbte. **Husmår** (*Martes foina*) ses med 31 ex., heraf 12 trafikdræbte. **Skovmår** (*Martes martes*) ses i to eksemplarer 14/4 Kompedal Plantage (DMB SA m.fl.) og 18/5 Tofte Skov (TC m.fl.). **[Mink]** (*Mustela vison*) iagttages med 28 i naturen, heraf 8 trafikdræbte. 5 ex. fanges i fælder på Grenen og aflives (via ROC). I Hobro Skov ses hele 4 23/8 (KNI). I Hals ses et dyr svømme i Limfjorden og gå i land ved Hals Havn 13/11 (PR). **Ilder** (*Mustela putorius*) meldes med 29 ex., heraf 11 trafikdræbte. **Lækat** (*Mustela erminea*) indberettes med 14 ex., hvoraf 4 trafikdræbte. **Brud** (*Mustela nivalis*) indrapporteres med 11 ex., hvoraf 2 trafikdræbte.

Odder (*Lutra lutra*) ses med hele 121 ex., heraf dog en del gengangere fra Toftesø, hvor største tal er 21/1 5 fou. (DFS HAC m.fl.). Flere ses i saltvand, således 11/1 1 Løgstør Havn (TVI), 13/1 2 Nees Sund (EA HHL), 11/6 1 Hobro Havn, 19/10 2 svømmende langs Aggersundbroen (MLU). For en gangs skyld ret få obs fra Vejlerne. Alt i alt tyder de mange observationer på fortsat fremgang.

Mårhund (*Nyctereutes procyonoides*) iagttages på Grenen

3/10 (ROC SEK OS). Det er en østasiatisk art, der er udsat i Rusland og har spredt sig til Vesteuropa. Dyr et på Grenen må dog formodes at være undsluppet fra fangenskab.

Spættet Sæl (*Phoca vitulina*) er indrapporteret med hele 2192 ex., hvoraf en del gengangere. Især sælerne ved Grenen er indrapporteret flittigt. Det største tal her er 1/2 23 (KNP ROC LPE) og 5/10 29 (KNP). Ved Skagen iagttages i et par tilfælde Spættet Sæl fanget i henholdsvis lovligt og ulovligt opsatte garn (ROC). Fra yngleområderne kan nævnes 28/5 35 Knogen, Læsø (PR), 26/7 180 Agger Tange (MKH MHP), 26/7 19 Hvalpsund (MKH MHP), 8/10 46 Bovet Bugt, Læsø (KO) og 27/11 180 Krik Vig (HHN).

Gråsæl (*Halichoerus grypus*). Af 152 indrapporterede er de 150 fra Grenen og omegn (ROC KNP m.fl.) Største antal her er 12/7 4 (KNP), mens der ved flere lejligheder i årets løb ses 3 ex (ROC KNP m.fl.). Baseret på størrelsesangivelser kan der konstateres en vis udskiftning blandt Gråsælerne ved Grenen, men det reelle antal dyr er svært at anslå. Under alle omstændigheder er der tale om det største antal i nyere tid. Eneste udenfor Skagen er 18/2 1 død Kandestederne - den er 210-240 cm lang uden hoved (ROC JPE HS). Desuden 19/3 1 Grønhøj Strand og nok samme Rubjerg Knude 21/3 (www.hvaler.dk) samt 24/4 1 R Syrodde, Læsø (PR).

Marsvin (*Phocoena phocoena*) ses med 162 ex., heraf 11 dødfundne. De små hvaler er set ved Læsø, Skagen og langs vestkysten, undtagen 11/8 2 på vej ud af Mariager Fjord ved Als Odde (CSS). De største antal er 3/3 7 Læsø Rende (PR), 4/5 5 fou. Nordstrand, Skagen (VFL), 4/7 5 Tornby Strand (JN), 23/10 10 fou. Nordstrand, Skagen

12/7 bliver en meget henfalden **Vågehval** (*Balaenoptera acutorostrata*) fundet ca. 500 m syd for molen i Vorupør. Hvalen måler godt 6 meter uden hoved (www.hvaler.dk). At **Hvidnæse** (*Lagenorhynchus albirostris*) er den næst-almindeligste hval efter Marsvin er endnu en gang bekræftet: 28/ 2 R Grenen (JHC ROC m.fl.). 4/5 iagttages en flok på ca. 10 ud for Grenen. Hvidnæserne bevægede sig langs mod NØ (ROC UEM m.fl.). 24/5 ses igen 2 R ved Grenen (ROC JAE m.fl.). 24/5 27-28/5 ses 6 Hvidnæser fra lystfiskerfartøj ca. 45 NV for Hanstholm (Poul Neumann og Carsten Michael Hansen via www.hvaler.dk). 8/6 findes et kadaver af en Hvidnæse i Kirkefloden på Læsø. Den er ca. 230 cm lang og ca. 70-80 i kropshøjde med en rygfinne på ca. 30 cm. Det er Læsø andet fund af arten (HHB PR).

En **Spækhugger** (*Orcinus orca*) iagttages den 10/2 ved Hals (via ROC). Hvalen strander 11/2 ved Sulbæk syd for Frederikshavn. Det lykkes reddere fra Falck at bugser hvalen ud på så dybt vand, at den selv kan svømme bort. Den bliver dog fundet strandet og død dagen efter. Det er en unge på 3,09 m og 416 kg. En voksen Spækhugger, som bliver fundet drivende ved Sveriges vestkyst den 2/2, kan have været moderen til Sulbæk-spækhuggeren. Sidst en Spækhugger strandede i danske

KRYBDYR

farvande var i 1995, hvor en gammel hun blev fundet ved Mandø i Vadehavet (www.hvaler.dk).

Vildsvin (*Sus scrofa*) er indberettet med 55 ex., alle fra Lille Vildmose. Mest bemærkelsesværdigt er 6/6 6 ad. og 4 1K, der svømmer over Tofte Sø (HAC) samt 5/12 2 dyr, der under en jagt ligeledes svømmer over Tofte Sø (TBA FA).

Antallet af **Krondyr** (*Cervus elaphus*) er atter en gang steget i forhold til året før. Ifølge den årlige oversigt i Jæger er der i februar 2007 1240 dyr nordenfjords, 665 dyr i Himmerland (hovedsageligt Rold Skov-området) samt 240 dyr i Ormstrup-området. Det giver i alt 2145 fritlevende dyr (2006: 1855, 2005: 1735). Hertil kommer dyrene i indhegningerne i Høstemark og Tofte Skov. Den nordvendsysselske bestand breder sig langsom ned i Østvendsyssel, og der ses også flere og flere dyr i Store Vildmose-området. Sidstnævnte kommer formodentlig fra Rødhuss-Tranum bestandene. I Vesthimmerland har arten stadig svært ved at finde klovfæste, formodentlig på grund af for hård bortskydning. Til denne rapport er indberettet lidt færre end sidste år, nemlig 683. Største tal er 25/3 80 Tofte Skov (TC), 12/4 52 Blegso (FRO) og 18/5 76 Tofte Skov (TC).

Sika (*Cervus nippon*) er oprindeligt indført fra Asien i 1900-tallet til europæiske skove og dyreparker. Der findes flere bestande i Midt- og Østjylland, men i Nordjylland findes kun fritgående dyr på Salling med ca. 40 dyr og ved Ormstrup med 65 dyr. Arten findes også i nogle få indhegnede bestande, således i Bangsbo Skov ved Frederikshavn med 10 dyr (Jæger 2007). Vi har fået indberettet 1 dyr 27/5 Eskær Skov (DMB).

Dådyr (*Dama dama*) breder sig ifølge den årlige hjorteoversigt i Jæger til flere og flere områder i Nordjylland. Den nordjyske bestand i februar opgøres i Jæger til 873 dyr. Heraf nordenfjords (fra Skagen til Agger) 488, Himmerland 185, Tjele 60 og Salling m.m. 140. Til denne rapport er indberettet 152 dyr, hvoraf største tal er 28/2 20 Bunken (KNP), 8/4 27 Slåbakken, Råbjerg (CP) og 10/12 22 Krogen, Kielstrup Skov (TN).

Rådyr (*Capreolus capreolus*) ses med 1832 individer, hvilket "igen igen" er ny rekord. Største samlede flok (det hedder egentlig et spring, når der er tale om Rådyr) er 7/12 23 ved Grønvej, Lille Vildmose (WJ).

Der er indkommet 120 observationer af 5 arter krybdyr. **Markfirben** (*Lacerta agilis*) er set med hele 20 ex., heraf 7/9 6 Grenen (ROC m.fl.). **Almindeligt Firben** (*Lacerta vivipara*) er iagttaget med 40 ex. med første 8/3 1 Skårup Odde (AS) og sidste 22/9 1 Skårup Odde (AS). **Ståloorm** (*Anguis fragilis*) ses med 26 ex., heraf 5 døde. Første er 28/4 1 Borup Hede (TN), største obs er 11/7 5 Rødhuss Heder (PR), og sidste er 16/9 1 død Mulbjerg (TBA). **Hugorm** (*Vipera berus*) ses med 223 ex., hvilket er hidtil største årssum. Første er 8/3 12 Skårup Odde (AS), største allerede 12/3 31 Skårup Odde (JFA), og sidste er 24/10 1 Skårup Odde (AS). Foruden den gode Hugorme-lokalitet Skårup Odde med en del obs, ses Hugormene især fra Skagen og ned langs vestkysten. Der er også et fund fra Læsø, hvortil arten er indslæbt/indført omkring 2. verdenskrig: 6/6 1 Holtemmen (PR). **Snog** (*Natrix natrix*) indberettes med 30 ex. fra Østhimmerland. Første ses så sent som 22/7 1 Tofte Sø (TBA), største 1/9 6 Tofte Sø (AS), og sidste er 13/10 Skørping By (HAC).

PADDER

Der er indkommet 73 observationer af 6 arter padder. **Lille Vandsalamander** (*Triturus vulgaris*) ses fra 2/3 1 Skårup Odde (AS) med største 16/4 15 Sohngårds-holmsparken, Aalborg (ATL) og sidste 4/10 7 R mellem våde brædder Grenen (ROC). Eneste fund af **Stor Vandsalamander** (*Triturus cristatus*) er 15/4 2 Hammer Bakker (ATL). **Butsnudet Frø** (*Rana temporaria*) ses fra 8/1 1 2K Ettrup Plantage (BHJ) til 25/9 10 sy. Slettestrand (BHJ). **Spidssnudet Frø** (*Rana arvalis*) ses fra 27/3 20 sy. Han Vejle (BHJ) til 14/7 1 Bælum (TBA). **Skrubtudse** (*Bufo bufo*) ses fra 22/3 Kielstrup sø (BH), største obs er 12/4 250 Brøddland Sø, Hammer Bakker (ATL) og med sidste 27/10 1 Reservatet, Skagen (AWN). **Strandtudse** (*Bufo calamita*) ses med første 12/4 2 hørt Grenen (ROC), største 26/4 50 Udholm Mose (BHJ) og sidste 25/9 10 sy. Slettestrand (BHJ).


Der er indkommet 1124 observationer, hvilket er en fremgang i forhold til 2006, hvor der indkom to færre observationer! I 2007 drejer det sig om 47 arter (i 2006 46 arter, i 2005 38 arter, i 2004 45 arter, i 2003 27 arter). Samlet er der i årene 2002-07 indberettet over 50 arter i området. Ikke alle indrapporterede arter nævnes i denne rapport.

Den ret sjældne **Gråbåndet Bredpande** (*Erymnis tages*) iagttages 20/5 17 Tornby Klitplantage (JN) og 3/6 1 Hjerrisdal Mølle (TN). Af de mere udbredte arter i familien er indrapporteret Spættet, Streg-, Skråstreg- og Stor Bredpande.

Fra Hvidvinge-familien kan nævnes **Sortåret Hvidvinge** (*Aporia crataegi*), der efterhånden har bredt sig til det meste af området. Den ses i år kun i juni måned, fra 3/6 2 Koldmose (GRA) til 23/6 1 Ajstrup Hede (GRA). **Stor Kålsommerfugl** (*Pieris brassicae*) ses fra 14/4 1 Mulbjerg (DFS) til 24/9 1 Hadsund (TN). Lillesøsteren **Lille Kålsommerfugl** (*Pieris rapae*) ses fra 12/3 Hadsund (TN), største antal er 30/6 60 Hjerrisdal Mølle, mens sidste er 5/10 Rærup (ATL). **Grønåret Kålsommerfugl** er generelt en lidt overset art, men ikke desto mindre ret talrig. Første er 1/4 Visgård Skovmark (TN), største er 30/6 180 Hjerrisdal Mølle (TN) og 15/7 165 Lounkær Skov (TN), mens sidste er 11/9 1 Bejsebakken, Aalborg (HHB). **Aurora** (*Anthocharis cardamines*) flyver ud fra 15/4 1 Frøstrup (AS) og 1 Hammer Bakker (ATL) samt 16/4 1 Hjerrisdal Mølle (TN). Den ses i beskedne 46 ex. frem til 11/6 1 Ør. Grønning (FD). **Citronsommerfugl** (*Gonepteryx rhamni*) flyver ligesom flere andre arter ud i det gode vejr den 12/3, hvor den iagttages på hele 7 lokaliteter (flere inds.). Den er indberettet med 178 ex. frem til 8/9 2 Øster Hurup (TN).

Takvingefamilien kan byde på en ny art for området i 2007, nemlig **Iris** (*Apatura iris*): 9/7 1 Ø (altså stednavnet Ø øst for Viborg) (JNØ). Ifølge Stoltze (1996) er dens nærmeste kendte levesteder omkring Silkeborg-søerne. **Sørgekåbe** (*Nymphalis antiopa*) ses i beskedne 16 ex. De første 14 gælder formodentlig overvintrende individer, fra 12/3 1 Skårup Odde (SB) til 3/5 1 Østerild Plantage (HRC), mens de to sidste kan være andengenerationsdanskere eller måske snarere tilflyvere fra syd eller øst: 19/7 1 Hammer Bakker (ATL) og 10/8 1 Hune Plantage (via JN). **Dagpåfugleøje** (*Inachis io*) er i år tidligt på den med obs i det fri fra 13/1 1 Lundø (DMB) 3/2 1 Sdr. Sørig (LAM) og 12/3 1 Aalborg (PR). Arten ses med i alt 295 ex. frem til 24/10 1 Tømmerby (AS) og 4/11 1 Høstemark (DFS). **Admiral** (*Vanessa atalanta*) er jo også en kær forårsbebuder, og den ses fra 26/3 1 Viborg (TBN) og 15/4 1 Flagbakken, Skagen (JOG) og derefter med i alt 211 eksemplarer frem til 2/11 1 Tømmerby (AS). Største antal er 8/9 9 Lounkær Skov (TN). **Tidselsommerfugl** (*Cynthia cardui*) er set med 357 ex., hvorfor 2007 kan betegnes som et mellemfint år for arten. De første tilflyvere ses 31/5 1 Grenen (ROC m.fl.), 2/6 1 Grenen (KNP)

samt 3/6 fra hele 8 lokaliteter (flere inds.). Største tal er 4/6 26 T Grenen (ROC m.fl.) og 10/6 30 Bygholm Vejle (ornit.dk). Sidste er 1/9 1 Portlandsmosen (AS) og 3/10 1 Viborg (OL). **Nældens Takvinge** (*Aglais urticae*) er den flittigst indrapporterede art med 155 observationer. Det er da også Danmarks nationalsommerfugl. Første udflyvere ses i det gode vejr den 12/3 på 5 lokaliteter (flere inds.). Største tal er 30/6 155 Hjerrisdal Mølle (TN). Sidste fund er 30/10 1 Nr. Tranders (TBA), 4/11 1 Als (TN) og 8/11 1 Hadsund – sidstnævnte dog indendørs (TN). Efter sidste års overraskende influx af **Det hvide C** (*Polygonia c-album*) ses der atter forholdsvis mange, nemlig 12 ex. fra 14/4 1 Batteriskoven, Skagen (ROC). Flest ses i sydlige Himmerland, men også fund fra Sønder Sørig 13/7 1 (LAM), Lyngø 29/7 1 (SB) og Mølleparken, Aalborg 24/10 1, som også er sidste (HHB). **Nældesommerfugl** (*Araschnia levana*) er endnu en ny art for rapportens dækningsområde. Arten ses endda på hele 4 lokaliteter med 5 obs: 2/5 1 Overlund (TBN), 9/6 1 Lounkær Skov (TN), 18/6 1 Hadsund (TN), 15/7 24 Lounkær Skov (TN) og 18/7 1 Ørum Enge øst for Viborg (LM). De sidste to observationer gælder 2. generations dyr. Den har gennem de senere år bredt sig op gennem Østjylland.

Hedepletvinge (*Euphydryas aurinia*) ses stadig i det nordøstlige Vendsyssel og i Vesthimmerland. Den har en kort flyvetid i juni: 7/6 100 Råbjerg Mose (KNP), 8/6 1 Lundby Hede (GRA) og 10/6 2 Hjedens Kær (TN). **Sandrandøje** (*Hipparchia semele*) flyver ud ret sent, første er 3/7 Østerby Havn (MD), mens sidste er 19/8 Tvorup Plantage (AI). **Græsrandøje** (*Maniola jurtina*) flyver fra 8/6 1 Marienhøj Plantage og 1 Hadsund (begge TN). Største tal er 30/6 260 på den fine sommerfugle-lokalitet Hjerrisdal Mølle (TN). Sidste er 6/8 1 Egense (HHB). **Engrandøje** (*Aphantopus hyperantus*) flyver fra 17/6 enge ved Villestrup Å (TN) og samme dag 2 Rørdal Lergrave (GRA) med største antal 30/6 225 Hjerrisdal Mølle (TN) og sidste 6/8 1 Egense (HHB) og samme dag 5 Hammer Bakker (ATL). Den lille **Okkergul Randøje** (*Coenonympha pamphilus*) indrapporteres i år med kun 121 ex. med første 11/5 Vandplasken (KUP) og sidste 19/8 Tvorup Plantage (EI). **Skovrandøje** (*Pagarge aegeria*) ses fra 16/4 1 Ø (LM). Alle meldes fra den østlige og sydlige del af området. Undtagelserne er 25/8 1 Nordmandshage (HHB) og 6/9 35 Livø (ATL). Største antal er 8/9 39 Lounkær Skov (TN), og det bliver også sidste sammen med 8/9 1 Øster Hurup (TN).

Fra den store blåfugle-familie kan nævnes **Blåhale** (*Quercusia quercus*), der er knyttet til egetræer. Den ses med kun én obs 15/7 2 Lounkær Skov (TN). Kusinen **Det hvide W** (*Satyrion w-album*), der er knyttet til elmetræer, ses 13/7 Sønder Sørig (LAM). **Rødpletet Blåfugl** (*Aricia agestis*) ses 26/5 1 Reservatet, Skagen (TN). Den er ikke angivet fra Skagen-området i Stoltze (1996), men den er tidligere iagttaget i Skagen i 1997 (5 obs) og 1998 (1 obs). Findes ellers ifølge Stoltze (1996) i det nordvestligste Vendsyssel, i det centrale Syd-Vendsyssel og eller i det østlige Jylland fra Limfjorden og sydover. Derudover kan nævnes vores lokale stolthed **Sortbrun Blåfugl** (*Aricia artaxerxes*) 1/7 1 Tornby Strand (AØ),

3/7 2 Tornby Klit (JN) samt 8/7 1 Østerklit Camping, Skagen (JHC m.fl.). Sidstnævnte vistnok eneste fund fra Skagen-området i nyere tid. Endelig kan nævnes den sjældne **Bølleblåfugl** (*Vecciniina optilete*) – hvis navn ikke

hentyder til dens opførsel, men til én af dens værtsplanter Mosebølle – ses med kun 1 ex. 20/7 Rav Mose i Rold Skov-området (TN).


Okkergul Pletoinge, Øksedalen, 7. juni 2007. Foto: Albert Steen-Hansen.

Litteraturliste

- Bønlykke, J. et al., 2006: Dansk Trækfugleatlas. Forlaget Rhodos og Zoologisk Museum.
- Grell, M.B., 1998: Fuglenes Danmark. Gads Forlag og DOF.
- Nyegaard og Grell 2008 (red.): Truede og sjældne ynglefugle i Danmark 2007. www.dof.dk.
- Stoltze, M., 1996: Danske Dagsommerfugle. Gyldendal.
- Vestergaard Olsen, R. 2007: Hjorteoversigt 2007. Jæger nr. 8, s. 86-91 og nr. 9, s. 122-128.


Gardesmutte, Ulvedybet, 28. april 2007. Foto: Søren Kristoffersen.

ABK	Andreas	Bruun Kristensen	2100ABK
ABL	Arne	Bo Larsen	8550ABL
ABU	ABL / UBM		8550ABU
AG	Anders	Grøndahl Nielsen	9640AG
AH	Allan	Haagensen	2750AH
AHA	Anders	Hammergart	2800AH
AHO	Anders	Horsten	8220AHO
ALM	Asger	Lykkegaard Møldrup	8210ALM
AMY	Anders	Myrtue	5210AMY
ANS	Anders	Søgaard	2830ANS
APN	Anni & Peter	Nielsen	8382APN
APR	Andreas Kristian	Pedersen	8900APR
AR	Anders	Rasmussen	8500ARA
ARJ	Arthur R.	Jensen	9900ARJ
ARO	Alex	Rosendal	2920ARO
AS	Albert	Schmidt	7741AS
ASF	Alex Sand	Frich	7300ASF
ASH	Albert	Steen-Hansen	9240ASH
AT	Anders	Tøttrup	1422AT
ATL	Anton Thøger	Larsen	9310ATL
ATP	Ankjær	Toftgaard Poulsen	7884ATP
AWM	Andreas	Winding Mønsted	8654AWM
AWN	Anders	Wiig Nielsen	4000AWN
AØ	Anders	Østerby	9800AØ
BANG	Johannes	Bang	3400BANG
BBS	Bjarne	Boye Sørensen	8500BJS
BCA	Bent	Carstensen	7000BCA
BD	Bianca	Dose	7840BD
BEA	Bente	Andersen	8800BEA

BEJ	Bent	Jakobsen	6840BEJ
BF	Berit	Foulum	7600BF
BGO	Bjarne	Golles	8220BGO
BH	Benny	Haahr	9500BH
BHJ	Bjarke	Huus Jensen	9800BHJ
BIRK	Birgitte	Krill	8680BIRK
BIRL	Birgitte	Locht Andersen	8270BIRL
BJH	Bjarne	Holm	6823BJH
BJO	Bo T.	Johansen	3400BJO
BKM	Bruno	Kvist Madsen	4440BKM
BKR	Benny	Kristensen	8900BKR
BLA	Bjarke	Laubek	8000BLA
BLAN	Berit	Lanther	8900BLA
BLF	Blåvand	Fuglestation	6857BLF
BLN	Brian	Lyngsøe Nilsson	9600BLN
BLR	Børge	Langkilde Rasmussen	5000BLR
BN	Bjarne	Nielsen	6440BN
BOSK	Bo	Skelmosø	6893BOSK
BR	Brian	Ravnborg	9800BR
BRØL	Steen	Brølling	7741SB
BSP	Birger	Pedersen	9900BSP
BSØ	Børge	Søndergård	9000BSØ
CAN	Carsten	Andersen	3790CAN
CAR	Christoffer A.	Rødbrø	9000CAR
CAS	Carsten	Sørensen	9900CAS
CASA	Clare	Handrup	7752CAS
CB	Christian	Bækkelund	9352CB
CBS	Christian	Bøggild Sørensen	8860CBS
CGJ	Connie	Grubbe Jensen	2670CGJ
CGL	Carsten	Gørges Laursen	7400CGL
CH	Christian	Hjorth	7830CH
CHE	Christian	Elbek	4180CHE
CHJ	Christian A.	Jensen	8462CHJ
CHL	Christian	Lange	2700CHL
CHØ	Carsten	Høeg	8270CHØ
CKE	Claus	Kesby	2990CKE
CKP	Carsten	Krog Pedersen	7741CKP
CP	Carlo	Pedersen	9881CP
CR	Claus	Rømer	9520CR
CSS	Carsten S.	Sørensen	9500CSS
CSV	Christian	Svane	7800CSV
DB	Dan	Blohm	8300DB
DE	Dann	Elmström	4180DE
DFS	Dorte & Flemming	Sørensen	9820DFS
DMB	David	Boertmann	7800DMB
DMZ	Dieter	Maaszen	5200DMZ
DOF	DOF	Fuglenes Hus	1620DOF
EA	Erling	Andersen	7752EA
EBJ	Erik	Bisballe Jensen	8600EBJ
EDJ	Ejnar	Dahl Jensen	9870EDJ
EDY	Hans Erik	Dylmer	8600EDY
EEE	Erhardt	Edmund Ecklon	5700EEE
EGA	Erik	Groth-Andersen	3000EGA
EI	Egon	Iversen	6470EI
EKJ	Erling	Kock Jensen	6600EKJ
EKR	Erik	Kramshøj	2791EKR
EKRB	Erling	Krabbe	3490EKR

Indsendere 2007

ELH	Elly	Hansen	7755ELH	HR	Henrik	Rähr	7500HK
EM	Egon	Mogensen	8832EM	HRC	Helge	Røjle Christensen	7742HRC
EMA	Erling	Madsen	6920EMA	HS	Henning	Sørensen	9493HS
EMN	Erik	Mørk Nielsen	3370EMN	HSC	Henning	Schmidt	9981HSC
EO	Erik	Overgaard	8462EO	HST	Henrik	Stenholt	8600HST
ERJ	Erik	Jensen	9370ERJ	HTH	Hanne Mie	Thomsen	9330HTH
ESØ	Ejgild	Sørensen	2450ESØ	HTM	Henriette	Tøttrup Madsen	3720HTM
ET	Egil	Thomasen	6950ET	HTØ	Hanne	Tøttrup	3760HTØ
EVL	Eva	Lauridsen	8900EVL	IKI	Inge	Kirk	7950IKI
EYH	Eyvind	Høgstad	9800EYH	ILM	Inge-Lise	Mortensen	7800ILM
EØ	Egon	Østergaard	7490EØ	IZN	Inger & Ivan	Zink-Nielsen	8270IZN
FBC	Freddy	Christiansen	8200FBC	JAE	Jakob	Engelhard	3520JAE
FD	Flemming	Damsgov	7870FD	JAG	Jacob	Gjelstrup	7800JG
FDA	Flemming	Damsgaard	7700FDA	JAKI	Jan	Kiel	4180JAKI
FE	Finn	Enemark		JAS	Jens	Andersen	9990JEA
FHK	Folmer	Hjort Kristensen	9940FHK	JAS	Jan	Sørensen	6682JAS
FJU	Frans	Julin	9500FJU	JB	Jørgen	Bech	1953JBE
FNI	Flemming	Nielsen	8541FNI	JBA	Jørgen	Ballegaard	8654JBA
FRO	Frits	Rost	8800FRO	JBO	Jens	Boesen	4400JBO
FSH	Freddy	Hansen	5600FSH	JBR	Jesper	Brinkmann Nielsen	4480JNI
GF	Gert	Fahlberg	6400GF	JC	Johan	Castenschiold	9460JC
GGG	Gert	Glisstrup Sørensen	7100GGG	JDU	Jan	Durinck	7730JDU
GGU	Georg	Guldvang	8600GGU	JEB	Jens	Bækkelund	5400JEB
GM	Gerner	Majlandt	7600GM	JEL	Jens	Elm Sørensen	8464JEL
GRA	Gert	Rasmussen	9000GRA	JF	Jacob	Funder	9460JF
GT	Georg	Tranholm	9575GT	JFA	Jens	Frimer Andersen	7742JFA
GTW	Gorm Thyge	Wæhrens	7800GTW	JFR	Jens	Fromsejer	4320JFR
GUB	Gunhild	Brink	5270GUB	JG	Jens	Gregersen	8700JG
GVJ	Gorm	Vognsen Jensen	2765GVJ				
HAC	Hans	Christophersen	9520HAC				
HAG	Andreas	Hagerman	2200AH				
HBA	Henrik Gerner	Baark	4180HBA				
HBO	Henrik	Boeg	3480HBO				
HBR	Henrik	Brænder	4200HBR				
HBØ	Henrik	Böhmer	7150HBØ				
HC	HC	Hansen	9240HC				
HCH	Henrik	Christoffersen	9310HCH				
HEB	Henrik	Brandt	6710HEB				
HEN	Henrik	Nyrup	9530HEN				
HET	Henning	Ettrup	8471HET				
HFN	Henrik	F. Nielsen	7700HFN				
HHB	Henrik	Holm Brask	9000HHB				
HHL	Hans Henrik	Larsen	7790HHL				
HHLA	Hans Henrik	Larsen	9800HHL				
HHN	Henrik	Haaning Nielsen	7742HHN				
HHP	Henrik	Høgh-Poulsen	8831HHP				
HK	Henrik	Kolsbjerg	7300HLK				
HKA	Hanne	Kapala	2400HKA				
HLL	Henning	Lykke Larsen	8240HLL				
HLÆ	Henrik	Læssøe					
HM	Henrik	Møller	9240HM				
HMC	Henrik	Mørch Christensen	9000HMC				
HMT	Henrik	Møller Thomsen	9000HMT				
HOC	Hans Ole	Christensen	7752HOC				
HOF	Hans Ole	Frølund	8500HOF				
HP	Hans	Pinstrup	8700HP				
HPD	Hans Peter	Dahlgaard	7752HPD				


Silkehale, Vesløs, 2. november 2007. Foto: Jens Kristian Kjærgård.

Indsendere 2007

JGT	Jan	Graakjær Thomsen	2840JTH	KIM	Kim	Møller	8270KIM
JHC	Jørgen	Hulbæk Christiansen	2610JHC	KJI	Karl Jørgen	Ingversen	9500KJI
JHH	Jens	Hjerrild Hansen	3480JHH	KLU	Kirsten	Laursen	4180KLU
JHK	Jens	Hasager Kirk	6880JHK	KMHA	Kirsten Marie	Haugstrup	8800KMHA
JJA	Jens Jørgen	Andersen	7700JJA	KMO	Klaus	Malling Olsen	2700KMO
JJP	Jens Jørgen	Pedersen	7900JJP	KNI	Kaj	Nissen	9500KNI
JK	Jakob	Konnerup	9560JK	KNP	Knud	Pedersen	9990KNP
JKA	Jeppe	Kajgaard	9970JKA	KO	Kent	Olsen	8000KOL
JKC	Johnny	Kråmer Christensen	8530JKC	KRA	Kurt	Rasmussen	9330KRA
JKE	Jan	Eskildsen	8900JKE	KRK	Kristian	Kirk	9220KKN
JKK	Jens Kristian	Kjærgård	7950JKK	KTH	Karl	Thomasberg	9480KTH
JKP	Jens Kristian	Pedersen	6800JKP	KUC	Kurt	Bredal Christensen	6760KUC
JKY	John	Kyed	7730JKY	KUP	Kurt	Prentow	9800KUP
JLA	Johnny	Laursen	9520JLA	KW	Kurt	Willumsen	7171KW
JLE	Jesper	Leegaard	6510JLE	KWS	Kåre	Würtz Sørensen	8000KWS
JLI	Jens	Lilleør	9000JLI	LAM	Lars H.	Mortensen	9800LAM
JLO	Jørgen	Lodberg	8600JLO	LB	Lars	Bertelsen	9541LB
JLY	Jørn	Lykkegård	8000JLY	LBJ	Lars Bo	Jacobsen	
JN	Jacob	Niss	2000JN	LBO	Lars	Borup	8220LBO
JNØ	Jørgen	Nørgård	7620JNØ	LBRJ	Lars	Breum Jeppesen	9900LBRJ
JOG	Jonas	Gadgaard	6710JOG	LCS	Lars C.	Smith	9700LCS
JOK	Jørgen	Kabel	9400JOK	LFD	Lasse	Fuglsang Dahlgaard	7900LFD
JP	Johan	Pedersen	7840JP	LJ	Lars	Jensen	2300LJ
JPE	Jim	Pedersen	8700JPE	LL	Lars	Larsen	9220LL
JPK	Jørgen Peter	Kjeldsen	7741JPK	LLH	Leo L.	Hansen	8270LLH
JRP	Jens	Ryge Petersen	6840JRP	LM	Lars	Mogensen	8830LM
JS	Jørgen	Stubgaard	9800JS	LMU	Lars	Munk	4990LMU
JSA	Jacob	Sterup	5854JSA	LN	Leif	Novrup	7830LN
JSC	Jørgen	Staarup Christensen	8230JSC	LPJ	Lars P.	Johansson	8544LPJ
JSH	Jens	Søgaard Hansen	3660JSH	LRU	Lars	Rudfeld	4600LRU
JSK	Jan	S. Kristensen	7730JSK	LSN	Leif	Schack-Nielsen	4791LSN
JSP	Jan	Speiermann	1670JSP	LTP	Lars	Tom-Petersen	8900LTP
JSV	Johan	Svedholm	4131JSV	LYA	Lydia	Hind	9310LYA
JT	Jørgen	Terkelsen	4400JT	MCA	Margrete	Caspersen	7760MCA
JTL	Jørgen	Terp Laursen	8220JTL	MCB	Martin	Bro	2300MCB
JTN	Jan	Tøttrup Nielsen	9870JTN	MCH	Morten	Christensen	9881MCH
JVI	Jørgen	Vigstrup	7700JVI	MD	Mogens	Damm	9900MD
JVS	Jørn	Vinther Sørensen	6100JVS	MD	Mads	Danielsen	2200MD
JW	Jesper	Windeløv	8000JW	MENE	Marianna	Egebrønd	9670MENE
JWC	Jens	W. Christoffersen	4863JWC	MER	Mogens	Erlandsen	8600MER
JWJ	Jørn	Winther Jørgensen	7470JWJ	MFJ	Michael	Fink Jørgensen	2610MFJ
JØP	Jørn	Baasch-Pedersen	8200JØP	MFK	Mariagerfjord	Kommune	9500MFK
KA	Kaj	Abildgaard	6400KA	MGJ	Michael	Gammelholm Jensen	6715MGJ
KAH	Klaus	Anker Hansen	9530KAH	MHH	Martin	Høj Hansen	8210MHH
KBC	Kenneth	Bach Christensen	9000KBC	MHHA	Michael	Højgård Hansen	5400MHHA
KBF	Klaus	Bertram Fries	8220KBF	MHO	Margit	Hove	8382MHO
KDI	Karen	Dissing	9220KDI	MHR	Mikkel	Rasmussen	8500MHR
KEB	Keld	Bakken	6800KEB	MICH	Michael	Anker	8230MICH
KEC	Knud Erik	Christensen	9990KEC	MIF	Mikael	Funch	3300MIF
KEF	Knud E.	Fredsøe	6100KEF	MIK	John	Mikkelsen	7100MIK
KEH	Keld	Henriksen	8230KEH	MIR	Mikael	Ritman	9900MIR
KEN	Kaj Erik	Nielsen	2970KEN	MJ	Martin	Jessen	6300MJ
KEV	Knud Erik	Vinding	6400KEV	MKH	Morten	Kofoed-Hansen	2840MKH
KF	Kim	Frost	8270KF	MKI	Morten	Kirk	7742MKI
KHA	Kristoffer	Hansen	6000KHA	MKP	Michael	Koie Poulsen	3480MKP
KJHA	Kjeld	Hansen	4672KJHA	MLU	Martin	Lund	7741MLU
KHK	Kenneth	Kristensen	9430KHK	MLUH	Martin	Lundholm	9310MLUH
KIA	Kield	Andersson	6893KIA	MMH	Morten	Møller Hansen	2605MMH
KIF	Kim	Fischer	6720KIF				

Indsendere 2007

MMJ	Michael	Mosebo Jensen	5540MMJ
MP	Mark	Pedersen	9000MP
MXH	Max	Herzog	2100MXH

NBJ	Niels	Bomholt Jensen	5762NBJ
NJL	Niels Jørgen	Larsen	3520NJL
NPB	Niels Peter	Brøgger	7430NPB
NRL	Nina	Rosendahl Larsen	6052NRL
NAA	Niels	Aagaard	8000NAA

OA	Ole	Amstrup	6830OA
OAJ	Ole	Aaquist Johansen	3480OAJ
OBO	Ole Bent	Olesen	5000OBO
ornit.dk	ornit.dk		7741O-DK
OEH	Ole Emil	Hansen	8981OEH
OGC	Olaf G.	Christiani	4174OGC
OHG	Ole	Goldschmidt	5900OHG
OJE	Ole	Jensen	8361OJE
OK	Ole	Krogh	9800OK
OKN	Ole	Kristensen	7800OK
OLEB	Ole	Brauer	3480OLEB
OLH	Ole	Hansen	6710OLH
OLI	Ole	Lilleør	8800OLI
OO	Ole C.	Olesen	7490OO
OS	Ole	Skrubbeltrang	9990OS
OSØ	Ole	Søgaard	2770OS
OSS	Ole	Spleth Sørensen	9240OSS
OTH	Ole	Thorup	6760OTH
OZG	Ole	Zoltan Göller	6760OZG

PALJ	Peter Andreas	Lund Jacobsen	9000PALJ
PBE	Peter	Bonne Eriksen	3500PBE
PBO	Peter	Borg	2970PBO
PCH	Per	Christensen	7755PCH
PCL	Preben	Clausen	8270PCL
PDS	Per	Damsgaard-Sørensen	5230PDS
PEDR	Peder	Rasmussen	5700PER
PEN	Poul Erik	Niebuhr	8600PEN
PENE	Peter	Enemark	2100PEN
PER	Per	Egge Rasmussen	9500PER
PES	Poul Erik	Sperling	9230PES
PEHA	Peter	Hahn	8320PEHA
PHA	Peter	Halkier	7700PHA
PHM	Poul	Hald-Mortensen	7742PHM
PHP	Poul Henrik	Pedersen	9800PHP
PJP	Peder	Pedersen	7830PJP
PKH	Peter	Kjær Hansen	6270PKH
PKR	Poul	Krag	7830PKR
PLA	Peter	Lange	8464PLA
POK	Poul	Kodahl	2635POK
PP	Peter R.	Pedersen Derdau	7500PP
PPO	Per	Poulsen	6710PPO
PR	Palle	A. F. Rasmussen	9000PR
PRA	Per	Rasmussen	5792PRA
PRE	Per	Reng	8500PR
PS	Per	Steffensen	9280PS
PSC	Peter	Staarup Christensen	2600PSC
PTK	Poul Emil	Toft Kristensen	7870PEK
PUR	Poul Ulrich	Riis	7760PUR
PWB	Per	Wessel Buchwald	8800PWB


Karmindompap, Hanstholm, 26. maj 2007.
Foto: Jens Kristian Kjærgård.

RAG	Ragnar	Smith	4291RAG
RBC	Rune	Bisp Christensen	2300RBC
RBJ	Rune	Bjerre	3300RBJ
RBZ	Richard	Burzynski	2800RBU
RCH	René	Christensen	4863RCH
RNL	Rene	Larsen	9900RL
ROC	Rolf	Christensen	9990ROC
ROR	Ronni	Røjgaard	2200ROR
RSN	Rune	Sø Neergaard	8220RSN
RT	Rasmus	Turin	2700RT
RYT	Hans	Rytter	5772RYT
SAK	Svend Aage	Knudsen	7600SAK
SAL	Svend Aage	Linderström	2680SAL
SAR	Steen	Reimers	8000SAR
SEF	Svend Erik	Frandsen	9900SEF
SEK	Sebastian	Klein	2300SEK
SEM	Svend Erik	Mikkelsen	9310SEM
SF	Steen	Frandsen	8800SF
SFX	Steen	Flex	4440SFX
SGB	Garder	Brask	2620SGB

Indsendere 2007

SK	Solvejg	Knudsen	8900SK	TMØ	Torben	Møller	5892TMØ
SKR	Søren	Kristoffersen	9000SØK	TN	Torben	Nielsen	9560TN
SOJ	Svend Ove	Jensen	6400SOJ	TNK	Tony	Nordstrøm Kjær	9700TNK
SPP	Søren Peter	Pinnerup	4320SPP	TNY	Timme	Nyegaard	1663TNY
SPR	Susanne	Primdahl	7850SPR	TOBR	Torben	Bremholm	3500TOBR
SRW	Simon	Rosenkilde Waagner	8210SRW	TOKJ	Torben	Kjær	4652TOK
SSC	Simon S	Christiansen	9200SSC	TOLA	Torben	Laursen	8462TL
SSL	Stephan	Skaarup Lund	8240SSL	TOM	Tommy	Maul	7451TOM
ST	Søren	Tanderup	9000ST	TQA	Torben	Quist Andersen	8500TQA
SA	Stinne	Aastrup	8800SA	TRK	Tonny	Ravn Kristiansen	8830TRK
STN	Sten	Nielsen	6040SN	TSC	Tommy	S. Christensen	9900TSC
SUT	Søren	Ulrich Thomsen	9620SUT	TSJ	Thomas	Secher Jensen	8680TSJ
SVI	Simon	Vikstrøm	4872SVI	TSK	Tue	Skov	8000TSK
SVUR	Signe	Uldall Vistesen	8800SVUR	TV	Thomas	Vikstrøm	3520TVI
SWA	Søren	Wium-Andersen	3400SWA	UBM	Ursula	Burmann	8550UBM
SØP	Søren	Poulsen	8000SØP	UDA	Uffe	Damm Andersen	2800UDA
SØS	Søren	Skov	9330SØS	UEM	Ulf	Eschou Møller	6950UEM
TA	Tim	Andersen	2605TA	UGS	Uffe	Gjøl Sørensen	1415UGS
TBA	Tom	Bak Andersen	9200TBA	UJE	Uffe	Jensen	7400UJE
TBN	Thomas	Bus Nielsen	8800TBN	UK	Ulf	Klemmetsby	9380UK
TBR	Thorkil	Brandt	8300TBR	ULV	Ulvedybsgruppen (Adr: HMT)		9000ULV
TC	Tscherning	Clausen	9270TC	USV	Ulrik S.	Sørensen	2860ULS
TCH	Torben	Christiansen	9575TCH	VAG	Vagn	Gjerløv	9700VAG
TFR	Torben	Fisker-Rasmussen	9900TFR	VFL	Vagn	Freundlich	9400VFL
TGS	Torben	Stæhr	9850TGS	VK	Villum	Klæstrup	9493VK
TH	Torben	Hvid	8240TH	VL	Villy	Lauritsen	8800VL
THE	Thyge	Enevoldsen	2000THE	VT	Vibeke	Tofte	2700VT
THJ	Thor	Hjarsen	2900THJ	WJ	Willy	Jørgensen	9280WJ
THM	Thomas	Maul	7451THM	ÅGH	Åge	Gejl Hansen	6823ÅGH
TK	Tommy	Kaae	8723TK				
TL	Thorkild	Lund	9280TL				
TLY	Torben	Lyng	9900TLY				

Sortand, Ørhage, 3. november 2007. Foto: Jens Kristian Kjærgård.


Indhold

ALKEFUGLE	83	D Damklire	71	Hvepsevåge	41
ANDEFUGLE	23	Digesvale	96	Hvid Stork	22
ÅREFODEDE	18	Dobbeltbekkasin	66	Hvid Vipstjert	101
DUER	85	Dompap	130	Hvidbrynet Løvsanger	113
GØGE	87	Drosselrørsanger	110	Hvidbrystet Præstekrave	58
HØNSEFUGLE	52	Duehøg	46	Hvidhalset Fluesnapper	115
KJOVER	74	Dværgfalk	50	Hvidklire	71
LAPPEDYKKERE	14	Dværgmåge	76	Hvidnæbbet Lom	13
LØMMER	12	Dværgryle	62	Hvidsiken	129
MÅGER	76	Dværgterne	82	Hvidskægget Sanger	111
NATRAVNE	89	Dværgørn	49	Hvidvinget Korsnæb	129
ROVFUGLE	41	E Ederfugl	36	Hvidvinget Måge	78
SEJLERE	90	Engpiber	98	Hvidvinget Terne	82
SKRIGEFUGLE	91	Engsnarre	54	Hvinand	39
SPÆTTER	92	Enkeltbekkasin	66	Hærfugl	91
SPURVEFUGLE	95	F Fiskehejre	21	Hættemåge	77
STORKEFUGLE	20	Fiskeørn	49	Hætteværling	133
STORMFUGLE	15	Fjeldvåge	47	Høgesanger	111
TERNER	80	Fjordterne	81	Høgeørn	49
TRANEFUGLE	53	Fløjsand	38	I Isfugl	91
UGLER	87	Fuglekonge	114	Islandsk Ryle	61
VADEFUGLE	56	Fuglekongesanger	113	Islom	13
A Aftenfalk	50	G Gransanger	113	J Jagtfalk	52
Agerhøne	52	Gravand	30	Jernspurv	103
Alk	83	Græshoppesanger	109	K Karmindompap	130
Allike	122	Grønbenet Rørhøne	54	Kaspisk Måge	78
Almindelig Gul Vipstjert	99	Grønirisk	127	Kernebidder	131
Almindelig Kjove	74	Grønsiken	127	Kirkeugle	88
Almindelig Ryle	64	Grønspætte	92	Klyde	57
Almindelig Skråpe	17	Grå Fluesnapper	114	Knaran	31
Amerikansk Krikand	33	Gråand	33	Knopsvane	23
Amerikansk Pibeand	31	Grågås	26	Knortegås	28
Atlingand	33	Gråkrage	123	Kongeørn	48
B Bairdsryle	63	Gråmåge	79	Kortnæbbet Gås	26
Balearskråpe	17	Gråsiken	129	Korttået Træløber	119
Biæder	91	Gråspurv	125	Krikand	31
Bjergand	36	Gråstrubet Lappedykker	14	Krumnæbbet Ryle	63
Bjergirisk	128	Gul Vipstjert	99	Kuhls Skråpe	16
Bjerglærke	96	Gulbug	110	Kvækerfinke	126
Bjergpiber	99	Gulirisk	126	Kærløber	65
Bjergvipstjert	100	Gulspurv	132	Kærsanger	110
Blisgås	26	Gærdesanger	111	L Landsvale	96
Blishøne	55	Gærdesmutte	103	Laplandsværling	131
Blå Kærhøg	44	Gøg	87	Lille Flagspætte	94
Blåhals	104	H Halemejse	116	Lille Fluesnapper	115
Blåmejse	118	Havesanger	112	Lille Kjove	75
Bogfinke	126	Havlit	37	Lille Kobbersneppe	68
Bomlærke	133	Havterne	81	Lille Korsnæb	129
Bramgås	28	Havørn	42	Lille Lappedykker	14
Broget Fluesnapper	115	Hedehøg	45	Lille Præstekrave	58
Brudeand	30	Hedelærke	95	Lille Regnsbove	69
Brushane	66	Hjeje	59	Lille Rørsanger	109
Bynkefugl	105	Hortulan	132	Lille Skallesluger	39
Bysvale	97	Huldue	85	Lille Skrigeørn	47
Bøffelend	38	Husrødstjert	104	Lille Stormsvalde	18
C Canadagås	27	Husskade	121	Lille Tårnfalk	50

Indhold

Lomvie	83	S Sabinemåge	77	Storkjove	75
Lunde	85	Sandløber	61	Stormmåge	77
Lundsanger	112	Sangdrossel	107	Storpiber	97
Lærkefalk	51	Sanglærke	95	Strandhjejle	60
Løvsanger	114	Sangsvane	24	Strandskade	56
M Mallemuk	15	Savisanger	109	Stribet Ryle	63
Mandarinand	31	Sibirisk Hjejle	59	Stylteløber	56
Markpiber	97	Sildemåge	77	Stær	124
Mellemkjove	74	Silkehale	101	Sule	18
Middelhavssølvmåge	78	Silkehejre	20	Sumpmejse	117
Misteldrossel	108	Sivsanger	109	Svaleklire	71
Mosehornugle	88	Sjagger	107	Svartbag	79
Mudderklire	72	Skarv	19	Sædgås	25
Munk	112	Skeand	34	Søkonge	84
Mursejler	90	Skestork	22	Sølvhejre	21
Musvit	118	Skovhornugle	88	Sølvmåge	78
Musvåge	46	Skovpiber	98	T Taffeland	35
N Nathejre	20	Skovsanger	113	Taigasædgås	25
Natrvan	89	Skovskade	121	Tejst	84
Nattergal	104	Skovsneppe	68	Temmincksryle	62
Natugle	88	Skovspurv	125	Thorshane	73
Nilgås	29	Skægmejse	116	Tinksmed	72
Nordisk Lappedykker	15	Skærpiber	98	Toplærke	95
Nøddekrige	122	Slangeørn	44	Topmejse	117
O Odinchane	73	Slørugle	87	Toppet Lappedykker	14
P Perleugle	89	Snespurv	131	Toppet Skallesluger	40
Pibeand	31	Sodfarvet Skråpe	16	Topskarv	19
Pibesvane	23	Solsort	107	Tormirisk	128
Pileværting	132	Sort Glente	41	Tornsanger	111
Pirol	120	Sort Stork	21	Trane	55
Plettet Rørvagtel	54	Sort Svane	24	Tredækker	67
Pomeransfugl	59	Sortand	38	Tretået Spætte	94
Prærieløber	65	Sortgrå Ryle	64	Triel	57
Pungmejse	119	Sorthalset Lappedykker	15	Troldand	35
R Ravn	123	Sorthovedet Måge	76	Træløber	118
Ride	80	Sortklire	70	Tundrasædgås	26
Ringdrossel	106	Sortkrage	123	Turteldue	87
Ringdue	86	Sortmejse	117	Tyknæbbet Dværgryle	62
Rosenstær	124	Sortspætte	93	Tyrkerdue	86
Rovterne	80	Sortstrubet Bynkefugl	105	Tårnfalk	50
Rustand	30	Sortstrubet Lom	12	V Vagtel	53
Rød Glente	41	Sortterne	82	Vandrefalk	52
Rødben	70	Spidsand	33	Vandrikse	53
Rødhals	103	Splitterne	81	Vandstær	102
Rødrygget Svale	96	Spurvehøg	46	Vendehals	92
Rødrygget Tornskade	120	Spætmejse	118	Vibe	60
Rødstjert	104	Stenpikker	105	Vindrossel	108
Rødstrubet Lom	12	Stenvender	73	Ø Ørkendompap	130
Rødstrubet Piber	98	Steppehøg	45	DAGSOMMERFUGLE	136
Rødtoppet Fuglekonge	114	Stillits	127	KRYBDYR	135
Rørdrum	20	Stor Flagspætte	93	PADDER	135
Rørhøg	44	Stor Hornugle	87	PATTEDYR	134
Rørsanger	110	Stor Kobbersneppe	68	Indsendere 2007	138
Rørspurv	133	Stor Korsnæb	129	Litteraturliste	137
Råge	122	Stor Præstekrave	58		
		Stor Regnspove	69		
		Stor Skallesluger	40		
		Stor Skrigeørn	48		
		Stor Stormsvale	18		
		Stor Tornskade	120		


Forkortelser

Følgende forkortelser anvendes i rapporten:

ad.	adult, voksendragt	sdr.	sommerdragt
imm.	immature, dragter mellem juv. og ad.	odr.	overgangsdragt
juv.	juvenil, den første fulde fjerdragt	vdr.	vinterdragt
pull.	pullus, dundragt	h	hørt
2K	aldersangivelse i kalenderår (fuglen "fylder år" ved årsskiftet)	R	rast
3K+	fuglen er mindst i sit 3. kalenderår	fou.	fouragerende
pri.	primo, de første 10 dage i måneden	sy.	syngende
med.	medio, den 11.-20. dag i måneden	T	trækkende
ult.	ultimo, fra den 21. og måneden ud	TF	trækforsøg
NNØ	trækretning, verdenshjørne (også S, Ø, SV osv.)	ringm.	ringmærket
SU	Dansk Ornitologisk Forenings Sjældenhedsudvalg		

Kategorier

For enkelte af arterne i rapporten er der nævnt, at den tilhører kategori C eller D. Alle øvrige arter behandlet i rapporten regnes for at tilhøre kategori A. Disse kategorier refererer til de af DOF's Sjældenhedsudvalg anvendte (AERC-standarden), jvf. www.dof.dk.

Lokale SU-arter

Følgende arter er lokale SU-arter, hvilket vil sige, at fund af de pågældende arter skal godkendes af SU, inden de kan medtages i "Fugle og Dyr i Nordjylland":

Hunfarvede individer af

- Kongeederfugl
- Stellersand
- Hvidhalset Fluesnapper

Alle individer af

- Fyrremejse


Foreningen FUGLE og DYR i Nordjylland har til formål at indsamle, registrere og videreformidle oplysninger om forekomsten af fugle, sommerfugle, padder, krybdyr og pattedyr i Nordjylland.

Foreningen samarbejder med Dansk Ornitologisk Forening samt andre grønne foreninger og myndigheder.