

FUGLE og DYR i Nordjylland

2009

Rapport nr. 46 fra Nordjysk Ornitologisk Kartotek

© 2010 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
www.nordfugl.dk/fdn
- Kasserer:** Tscherning Clausen, Spergelvej 23, 9270 Klarup
telefon 9831 7354, mail: tsc.vib@mail.tele.dk
Konto: 1551 6211771
- Pris:** Medlemmer kr. 160,- + evt. forsendelse
Abonnenter og løssalg kr. 170,- + evt. forsendelse
- Illustrationer:** Jens Frimer Andersen (akvareller, omslag), Brian Zobbe (øvrige)
- Fotografer:** Albert Steen-Hansen, Arne Kiis, Bent Thøgersen, Hans Henrik Larsen, Henrik Haaning Nielsen, Henrik Holm Brask, Henrik Pedersen, Jan Skriver, Johnny Laursen, Jens Kristian Kjærgård, Jørgen Kabel, Jørgen Peter Kjeldsen, Knud Pedersen, Lars Villadsen, Niels Fabæk, Ole Krogh, Palle Hove Christensen, Peter Nielsen, Poul Erik Sperling, René Larsen, Søren Kristoffersen
- Tilrettelæggelse:** Hans Christophersen
- Fotoredaktion:** Johnny Laursen
- Korrektur:** Hans Christophersen, Henrik Haaning Nielsen, Tscherning Clausen
- Layout:** Jørgen Peter Kjeldsen, ornit.dk
- Trykning:** Prininfo Aalborg
- Oplag:** 400 eks.

Redaktionen 2009

Thorkil Brandt Tlf: 8750 8040 / 3025 5304	thorkilbrandt@mail.dk	Gæs.
Hans Christophersen Tlf: 9839 2916 / 2371 3154	hach@mail.dk	Rovfugle, Duer og Fluesnappere. Korrektur.
Tscherning Clausen Tlf: 9831 7354	tsc.vib@mail.tele.dk	Svaner (minus Pibe-), Ænder, Silkehale-Smådrosler og Gråspurv-Hvidsiskan. Korrektur.
Lars Bo Jacobsen Tlf: 2623 3585	lbjacobsen@bio.ku.dk	Gøg-Ugler.
Anton Thøger Larsen Tlf: 9829 4934 / 2869 1373	anton.thoeger.larsen@skolekom.dk	Lappedykkere, Årefodede, Storkefugle, Pibere og Korsnæb-Kernebider.
Johnny Laursen Tlf: 9837 5370 / 2440 4381	bruunlaursen@mail.dk	Fotoredaktion.
Martin Lundholm Tlf: 9829 2266 / 3061 0409	bima@stofanet.dk	Lærker, Svaler og Drosler.
Svend Erik Mikkelsen Tlf: 9825 7351 / 61607361	svemik45@hotmail.com	Sangere.
Henrik Haaning Nielsen Tlf: 9799 3739 / 5124 4968	hhn@ornit.dk	Korrektur.
Henrik Nyrup Tlf: 2849 7618	hen-teknik@aalborg.dk	Strandskade-Vibe og Kjoever.
Mark Pedersen Tlf: 9812 6054	markpedersen@stofanet.dk	Hønsefugle, Tranefugle og Skægmejse-Pirol.
Kurt Prentow Tlf: 9890 0047 / 2233 9647	kurt@prentow.dk	Måger, Alkefugle og Dyr.
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	Stormfugle, Pibesvane, Brushane-Svømmesnepper, Tornskader og Værlinger.
Albert Schmidt Tlf: 9799 1053	albert@schmidt.mail.dk	Ryler, Vipstjerter og Kragefugle-Stære.
Poul Erik Sperling Tlf: 9834 2505 / 2028 4405	pes@vildtfarmnord.dk	Skrigefugle og Spætter.

Sponsorer

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

HALS NØRRESKOV

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 fugleiagttagelser 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 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 10. 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 medtage dem i rapporten.

Med denne rapport tager vi det første skridt mod en ny form. Alle arter medtages fortsat i rapporten, men for arter, hvor materialet er "tyndt", gives blot en kort omtale, dog med det sædvanlige sumskema. For nogle arter nævnes blot første, sidste og største observation, og for andre har man måske kun fokus på yngletal. Til gengæld vil der fremover være mere fokus på grundigere artsbehandlinger af andre arter samt opsamlinger på en arts status i det nordjyske med års mellemrum. Ligeledes arbejdes der også på, at publikationen medtager et større antal artikler om nordjyske dyr og fugle.

Grundlaget for FDN 2009 er som nævnt indberetninger til DOFbasen. Igen i år er der tale om et 6-cifret antal observationer, idet 116.404 obs fra DOF-NJ området og 43.307 obs fra DOF-NV området i alt giver 159.721 obs fordelt på 470 indsendere, hvilket igen i år er ny rekord. Sidste år var de tilsvarende tal henholdsvis 128.096 og 405.

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 vore to "amter".

Lokale folk i Skagen-området og den nye Skagen Fuglestation 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 særlig høj grad for observationer på en træklokalitet som Skagen, men også for træksteder i almindelighed, idet det kan være os til stor hjælp ved udelukkelsen af dobbeltregistreringer.

Fra forholdsvis 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, Nørreådalen, Hirtshals, Ulvedyb, 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 og det lokale konsulentfirma ornit.dk, der foretager optællinger for Danmarks Miljøundersøgelser.

Alle rapportens mange tal og tekster komplementeres af 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

Observatør Erik Kramshøj, Verdens Ende, Skagen, 6. august 2009. Foto: Knud Pedersen.

Fugleåret 2009

Det følgende skulle gerne give et lille overblik over mere eller mindre markante begivenheder i det nordjyske fugleår 2009. Året er på mange måder (på godt og ondt) præget af den meget milde vinter 2008/2009 med meget tidlig ankomst af en række arter. Til gengæld bliver vejret i foråret meget ustadigt med et deraf følgende ret svagt forårstræk til følge. Det samme gælder sommeren, der er fugtig og kølig og ynglesuccessen for en række arter er deraf følgende lav. Året slutter på usædvanlig vis med koldt vintervejr fra midt i december med snedække ved juletid, der fortsætter langt ind i 2010.

Forekomsten af Islom er meget høj med hele 59 fugle ligeligt fordelt på de to halvår, heraf hele 29 forårsfugle ved Skagen. Flere mindre blæsevejrperioder i efteråret giver pæne forekomster af havfugle. Således blandt andet rekordrapportering af Almindelig Skråpe og ligeledes mange Sodfarvet. Hele 53 Stor Stormsvale er rapporteret med største dag 6/10 6 Ørhage. Også Sule er rapporteret i meget stort antal, og vi er nu tilbage ved en mere traditionel fordeling med flest fugle i andet halvår. Topskarv optræder med rekord-mange fugle, og den hidtil største nordjyske forekomst ses 19/3 med hele 13 trækkende ved Grenen. Der er nedgang at spore i den danske og nordjyske Skarv bestand. Kolonien i Toftesø er ikke længere Danmarks største og er mere end halveret til nu 1755 par.

De hvide hejrer optræder stadig mere almindeligt i landsdelen med forekomst af Silkehejre i perioden januar til september og Sølvhejre spredt over hele året. Således en forekomst af sidstnævnte på hele 9 fugle i Vejlerne. Skestork er også i fortsat fremgang. Trods det kølige forår ses fortsat en del Hvid Stork i landskabet, men der er ingen tegn på, at arten skulle vende tilbage som nordjysk ynglefugl med det første.

Man kan efterhånden sige, at Nordjylland bugner af gæs. De fleste arter ses i stadig større antal. Den milde vinter 2008/2009 gør at mange overvintre. Det gælder både de lokale Grågæs og flere af de arter, der traditionelt blot bruger området som rasteplass. Fremgangen er mest markant hos Bramgås. Her skal også nævnes et usædvanligt fund af Snegås, idet der 17/5 ses 12 trækkende ved Skagen – fordelt med 9 hvide og 3 af blå fase. Pibeand optræder i året væsentligt mere fåtalligt end normalt. Det samme kan, trods en lille stigning, siges om Atlingand. Til gengæld ses Knarand i antal, der er klart større end tidligere, således blandt andet 574 7/10 i de Østlige Vejler. Hos dykænderne markerer Sortand sig på flere områder. I foråret ses mange fugle ved østkysten, ikke mindst ved Nordmandshage, der har 15.000 rastende 13/3 og 16.750 trækkende 21/4. Den amerikanske pendant ses for første gang i Nordjylland, i det en fugl raster ved Jegens Odde på Læsø 11-12/4.

Forårstrækket af rovfugle er en noget "slatten" omgang med moderate tal for mange arter. For Hvepsevåge no-

teres én stor dag, 18/5 420 trækkende ved Skagen. Et sløjt forårstræk noteres blandt andet for Blå Kærhøg, Fiskeørn, Dværgfalk og Lærkefalk. De traditionelle Skri-gørne ses ved Skagen med én af hver. Til gengæld er det usædvanligt med Lille Skrigeørn i Vejlerne, her ses en fugl 13/5.

På yngle-fronten kan det bemærkes, at der nu er rekord mange ynglepar af Rød Glente (12 par + 3-5 mulige). Desværre er successen meget lav, idet blot 9 unger kommer på vingerne. Kongeørn holder stand, idet vore to ynglepar får 2 unger. Havørn er endnu ikke at betragte som nordjysk ynglefugl, men det nærmer sig, idet et par har bygget rede i Lille Vildmose. Desuden er der tegn på pardannelser flere steder i landsdelen. Landsdelen rummer fortsat et par Fiskeørn og et par Hedehøg får 4 unger. Til gengæld er der fortsat tilbagegang i den nordjyske bestand af Duehøg.

Fra efteråret kan det blandt andet nævnes, at der noteres rigtigt mange Vandrefalk spredt i landsdelen. Fjeldvåge er efter en god sæson sidste år næsten manglende. Til gengæld er Jagtfalk ved at optræde næsten årligt. Der foreligger to fund og blandt andet ses en fugl stationært på Bygholm Vejle fra oktober og året ud.

En øget rapportering af Agerhønen kan skyldes et øget fokus på en art i krise kombineret med, at arten, på grund af snedække sidst på året, er let at registrere. Plettet Rørvagtel har sløje tider i Nordjylland med det laveste antal i Vejlerne i mere end 30 år. Til gengæld går det fortsat fremad for Trane med en klar fremgang i antal ynglepar. Nordjylland huser nu 58-69 par.

Strandskade er registreret i hidtil største antal ved Nordmandshage i februar-marts med mange tællinger af 1200-1500 fugle. Klyde registreres med 225-248 par, hvilket er få og kan måske tilskrives en kølig og fugtig sommer. Triel ses atter i år, idet en fugl raster ved Sørå 7/6. Lille Præstekrave registreres i hidtil største antal og også Hvidbrystet ses i usædvanligt antal – det er mange år siden, at der sidst er set 5 fugle i landsdelen. En Sibirisk Hjejle ved Lund Fjord regnes for den samme, der er set der årligt siden 2004. Mange Strandhjejle er rapporteret, ikke mindst på Læsø, hvor der ved Bovet ses 575 22/8.

For de fleste ryler er 2009 et år på det jævne. Dog markerer Krumnæbbet sig med den højeste årssum længe. Stribet Ryle er blevet årlig i Nordjylland, i år med hele 5 fugle. Også Kærløber markerer sig fint med op til 11 fugle ved Gerå i maj. 24-29/9 raster en Prærieløber ved Grenen.

Brushane har det skidt. 7 yngle-hunner fra Vejlerne er alt, hvad der er rapporteret fra Nordjylland. Forekomsten af både Enkelt- og Dobbeltbekkasin i oktober er den største meget længe. Også det sidste familiemedlem – Tredækker – markerer sig med 2 fugle i foråret og 5-7 i efteråret. Første nordjyske fund af en levende Langnæbbet Sneppeklire ses 5/1 ved Lønnerup Fjord. Stor Købersneppe går tilbage som ynglefugl. Den nordjyske bestand tæller 164 par. 46 par på Agger Tange – øvrige i

Vejlerne. Der er rekordtidlig ankomst af Lille Regnspove med de første fugle i dagene 11-13/4 og forekomsten af arten i øvrigt er væsentligt større end normalt. Også Stor Regnspove har rekordforekomst med mange store tællinger både forår og efterår fra specielt Agger Tange, Østkysten og Læsø. Desuden er der rapporteret 75 territoriehævdende fugle. Et år med få Sortklire, men til gengæld er øvrige klire-arter rapporteret i stort omfang. Nævnes kan blandt andet tællinger af Rødben på op til 600 fugle i august ved både Bovet på Læsø og Agger Tange. Et stort forårstræk af Svaleklire ved Skagen med op til 27 fugle 15/4 og store rasttal fra maj af Tinksmed fra Viskum og Vejlerne.

Endelig kan for vadefuglene nævnes, at året byder på 8-9 Thorshøns, hvilket er mange.

Årets forekomst af kjoever er på det jævne. Ingen helt store dage er rapporteret og mest bemærkelsesværdigt er nok et fund af Storkjove i Nibe Bredning 5/10.

Generelt er der stadig større fokus på måger. Det gælder både bestemmelsen af disse og deres racer, der løbende udskilles i arter, men også rapporteringen af disse sætter nye standarder i disse år. Således rapporteres alle de almindelige måge-arter væsentligt mere talrigt end tidligere. Det gælder heldigvis også på ynglefronten. Blandt andet kan det nævnes, at der er rapporteret mere end 1000 Sildemåger på ynglepladserne. Riden har omsider lidt yngle-succes, idet der kommer unger på vingerne ved både Bulbjerg, Hirtshals og Hanstholm.

Der er rapporteret hele 13 Rovterne, hvilket er væsentligt over normalen. Splitterne er rapporteret med fine tællinger fra ynglepladserne på Hirsholmene, Læsø og Mariager Fjord. Der foreligger også en grundig optælling af Havterne med 1475 par og Dværgterne med 88-89 par, alle på nær 5-6 par i Kattegat-området. Mere sløjt ser det ud for Sortterne med blot 18-25 par i Vejlerne. Endelig skal det for denne artsgruppe nævnes, at der i år er invasion af Hvidvinget Terne. Den rammer primært det sydlige Jylland, men der er dog flere observationer af op til 15 fugle i maj i det nordjyske.

Den lokale bestand af Tejst har det fint. Med godt 900 par på Hirsholmene findes ca. 70% af den danske bestand her. Den hidtil største forekomst af Lunde ses i 2009 med 36 fugle, primært i oktober.

En rekordstor årstotal for Huldue skyldes måske danmarkshistoriens største trækdag, idet der 4/3 trækker ca. 700 fugle ved Skagen. Rapporteringen af Gøg er også den største nogensinde. Slørugle går fortsat frem – nu 129 kendte par i Nordjylland. Værre ser det ud for Kirkeugle. Yngleresultatet for 23 undersøgte par giver blot 0,6 unge/par. For første gang siden 2002 er der igen Sneugle i Nordjylland. To individer turnerer rundt i Thy og Skagen gennem marts og april, og igen i juni ses en fugl. Biæder ses med den hidtil største flok ved Skagen – 11 fugle. For de større spætter, Sort- og Grønspætte synes situationen noget tvivlsom, idet begge arter i kerneområderne, de større skove, tydeligvis er i tilbagegang.

Toplærke tilhører fortsat den nordjyske fuglefauna, men også kun lige. To fugle resterer i Hirtshals. Bedre ser det ud for de øvrige lærker, der alle rapporteres i rekordstore antal. For Bjerglærke bemærkes især en meget stor flok på op til 177 fugle, der i april raster ved Hovsør. Generelt er der rapporteret mange svaler i 2009, specielt i august med blandt andet 55.000 Landsvaler udflyvende fra overnatning ved Vilsted Sø 24/8.

Bjergpiber er rapporteret i store tal, primært fra Grenen, der har op til 29 fugle i oktober/november.

Bjergvipstjert synes i fortsat fremgang og stadig flere synes at overvintre. Også antallet af trækkende fugle er tiltagende. Skagen har således 226 i foråret og Nordmandshage 88 i efteråret.

Silkehale optræder specielt i andet halvår mere fåtaligt end længe. En anden gæst nordfra, Vandstær, ses til gengæld i større antal end nogensinde og på flere lokaliteter.

Den første Nattergal høres allerede i de sidste aprildage. Der iagttages blot ca. 8 Nordlig Blåhals, til gengæld ses for anden gang en sikker Sydlig – i Vejlerne 24/8. Der

foreligger dog to ældre fund, der grundet det tidlige tidspunkt næsten med sikkerhed også drejer sig om denne. En Blåstjert ved Hanstholm 20-21/10 er det femte nordjyske fund. Sortstrubet Bynkefugl ser ud til at brede sig i Nordjylland. Arten iagttages i alle årets måneder på en lang række kyst-lokaliteter i Vendsyssel og Thy. Sangdrossel rapporteres meget sparsomt, mens der ses dobbelt så mange Misteldrossel, hvilket ikke mindst kan tilskrives mange fugle ved Skagen i foråret – i alt 1355.

Græshoppesanger ankommer tidligt (21/4) og flere end normalt rapporteres. Af de mere fåtallige "våde" sangere kan nævnes Flodsanger og Savisanger med hver to ex., af sidstnævnte ringmærkes én ved Ove Sø 25/8. 8/6 ringmærkes den 10. nordjyske Buskrørsanger i Ellekrattet, Skagen, og for tredje år i træk ringmærkes også Lille Rørsanger 21/6. Kærsanger viser fremgang for fjerde år i træk og endelig så er der den årlige Drosselrørsanger, denne gang en fugl på Agger Tange 25/5. Der ringmærkes i efteråret to Høgesanger i Skagen og bortset fra Havesanger, rapporteres der i foråret store antal af øvrige *sylvia*-sangere.

Ved månedsskiftet september/oktober ses 3 Hvidbrynet Løvsanger i Thy. Årets første Skovsanger er meget tidlig (22/4 Skagen) og arten noteres i øvrigt med dobbelt så mange fugle som sidste år.

Af Grå Fluesnapper rapporteres pænt med fugle efter nutidens målestok. Til gengæld ser det fortsat sløjt ud for Broget Fluesnapper, hvor kun et pænt antal ringmærkede fugle holder totalen oppe. Til gengæld er en årstotal på 10 Lille Fluesnapper flot – endda med hele tre fugle fra efteråret.

Der er nedgang at spore for Skægmejse, men det er jo sket før, hvorefter den vender tilbage. Vinteren 2009/2010 kunne dog indikere yderligere decimering af bestanden. Korttået Træløber ser ud til fortsat at spredes i landsdelen – det går langsomt, men dog nordover. Pungmejse er set på flere lokaliteter end normalt og i efteråret ses ved flere lejligheder trækforsøgende fugle i Skagen.

Der er megen fokus på Rødrygget Tornskade, og selv om der mangler tal fra Hulsig Hede, er der rapporteret 110-130 ynglepar. Nøddekrige indfinder sig med en mindre forekomst i sensommeren, idet 1-2 fugle ses på en række lokaliteter primært i august. Allike er rapporteret med rekordmange fugle, hvilket især tilskrives et stort træk både forår og efterår ved Skagen. Ravn dominerer efterhånden skovene i flere egne, ikke mindst i Vendsyssel, hvor 42-43 par er talt. "Sort sol" er et fænomen, folk rejser til Tøndermarsken for at opleve. En del har dog fundet ud af, at noget tilsvarende (om end i mindre målestok) kan opleves her, og man er så småt begyndt at arrangere ture for at opleve det. I efteråret er der blandt andet set følgende antal at overnattende Stære, Glomstrup Vig 12.000, Halkær Sø 18.000 og Gravlev Sø 15.000.

Der ses pænt med Gulirisk i perioden april til juni i Skagen, uden at det dog er til at sige, hvor mange forskel-

Rolf Christensen og Arve Jensen ringmærker Lille Rørsanger i Skagen, 21. juni 2009. Foto: Jørgen Kabel.

lige fugle, det drejer sig om. Specielt i efteråret noteres flere Stillits end normalt. Der ses få Grønsisken på forårstræk, men til gengæld har Nordmandshage over 25.000 fugle på efterårstræk. Lille Korsnæb markerer sig også med store tal i efteråret, både ved Grenen og Nordmandshage. Karmindepap kæmper stadig for sin nordjyske eksistens med op til 4 fugle i Skagen og 6 i Hanstholm.

Snespurv noteres med betydeligt flere fugle end normalt, specielt i efteråret/vinteren. Hortulan ses med 2 fugle ved Skagen og en i Hanstholm, hvilket indikerer at arten har det svært. Noget der også ses på ynglepladserne mod nord/øst.

Bedre går det for Rørspurv. Rekordmange er rapporteret og arten overvintrer i stadig stigende omfang.

Fra dyre-afsnittet kan nævnes at Odder fortsat ser ud til at sprede sig i landsdelen. Kronstyr øger i antal. Den nordjyske bestand er blevet mere end fordoblet de seneste 7 år! Endelig kan det nævnes, at interessen for at indberette Sommerfugle er stor. 51 arter er indsendt. Mest markant er nok forekomsten af Tidselsommerfugl med et stort træk i maj med op til 100-150 ex. flere steder og igen i august med op til 300 ved Øster Hornum 3/8.

Hans Christophersen

Sløruglens bestandsudvikling i Nordjylland 1992 til 2009

Sløruglen var tidligere en af vore mest truede arter. Den danske bestand gik tilbage gennem en lang årrække. Omkring 1991 vurderede man bestanden til ca. 20-25 par, der alle levede i det sydlige Jylland.

I 1990-91 indtraf den største invasion af Slørugler, man har kendskab til i Danmark. På grund af den omfattende ringmærkning af arten i landene syd for os, ved vi, at invasionen havde sin oprindelse i Centraleuropa. De adulte fugle er standfugle, men i deres første leveår kan de spredes over større afstande. I Nordjylland er der et fund fra Skagen af en unge, der blev ringmærket juni 1996 nær Stuttgart, Sydtysskland og fundet død 7 måneder senere i Skagen, som ligger 983 km fra redestedet.

I år med mange gnavere kan Sløruglen få to kuld på vingerne, og den danske bestand voksede hurtigt fra de ca. 20-25 par i 1991 til omkring 490 par i 2009. I Nordjylland havde der ikke ynglet Slørugle regelmæssigt siden 1981 bortset fra oplysninger om et muligt ynglepar, der yngede et enkelt år midt i 1980'erne. I 1992 fandtes det første ynglepar i Trend, og i 1995 kom der yderligere et par ved Løgstør. Herefter begyndte bestanden at vokse. I 2002 nåede vi op på 10 par, og fra 2004 begyndte det at gå stærkt. I 2008 var der 116 par, og i 2009 nåede vi op på 129 par. Se endvidere figur og tabel.

Der blev i 2008 og 2009 ringmærket over 1000 redeunger om året i Danmark, og der er på landsplan opsat mellem 1500 og 1800 redekasser til Sløruglerne.

I hårde vintre dør mange Slørugler, da de ikke kan opbygge et fedtlag, som de kan tære på. Det betyder, at Sløruglerne har brug for at kunne jage hver nat. Specielt

hvis der ligger et tykt snelag i en længere periode, begynder dødeligheden at stige, da sneen dækker for adgangen til de byttedyr, Sløruglen især lever af. Vi kan forvente, at sløruglebestanden vil gå en del tilbage efter vinteren 2009/2010, som er den koldeste vinter i 14 år med masser af sne. Vi må for Sløruglen håbe på en række milde vintre, så bestanden kan stige igen.

Lars Bo Jacobsen

Årstal	"Nordjyllands Amt"	"Viborg Amt"
2000	2	4
2001	2	2
2002	8	2
2003	9	7
2004	12	25
2005	18	38
2006	20	38
2007	29	40
2008	51	65
2009	68	61

Sløruglebestand (antal par) fordelt på de to "amter" i perioden 2000-2009.

Kirkeuglen og Grønt Partnerskab

Kirkeuglen var engang den mest almindelige ugle i Jylland, men siden 1970'erne er arten gået voldsomt tilbage. Den samlede danske bestand er i dag på kun ca. 100 par, hvoraf hovedparten findes i Nordjylland og specielt i Himmerlandsområdet.

Med en anslået bestand på ca. 100 par og en vækstrate på 93% vil den danske bestand nå et kritisk niveau på under 25 par indenfor kun 20 år, medmindre tiltag, der kan forbedre ungeproduktionen, bliver lavet. Det vurderes, at den nuværende bestand på omkring 100 par vil være tilstrækkelig som udgangspunkt for at sikre en levedygtig bestand i Danmark fremover.

Zoologisk Museum, Københavns Universitet og DMUs kirkeugleprojektet viser, at det er den almindelige omstrukturering af landbruget, der er problemet for arten. Arealet af afgræssede områder, som ugleerne er afhængige af for at yngle succesfuldt, er aftaget gennem de senere år. Der er en sammenhæng mellem afstanden fra ynglestedet og afgræssede arealer. Jo længere de må flyve, jo færre unger får de på vingerne.

Fødemangel i yngletiden ser ud til at være nøgelfaktoren, hvilket resulterer i en alt for lav ynglesucces. Kirkeuglen er afhængig af at kunne søge føde på afgræssede områder eller på bar jord. Der er rig mulighed for at jage orme og lignende på markerne det meste af året, men i yngletiden maj-juli, hvor en stor andel af markerne er dækket af korn, er Kirkeuglerne henvist til de få græsarealer, der er tilbage.

Da Kirkeuglen er et eksempel på en art, som ikke er omfattet af internationale forpligtigelser, men alligevel er i fare for udryddelse, startede landboforeningen AgriNord, DOF, DN og 3 nordjyske kommuner et Grønt Partnerskab. Skov- og Naturstyrelsen har bevilliget 2,1 mio. kr. til projektet, som vil køre frem til 2013.

Arbejdet i Grønt Partnerskab skal først og fremmest sætse på at forbedre Kirkeuglens naturlige fødesøgningsmuligheder gennem pleje, især afgræsning af arealer der ligger tæt på redestedet. ZM og DMU-projektet fandt, at Kirkeuglen i yngletiden opholder sig indenfor 125 m fra redestedet i halvdelen af tiden. Tiltag skal derfor foretages i en omkreds af omkring 200 meter fra redestedet.

Der var en klar positiv effekt ved at lægge ekstra føde ud til parrene. Det øgede ungeproduktionen væsentligt. Der vil derfor blive lagt foder ud til alle kendte par for at øge vinteroverlevelsen for de adulte og for at øge ungeproduktionen.

Man vil også prøve at begrænse ungedødeligheden, efter at de har forladt reden. Ulykker efter ungerne udflyvning er en væsentlig faktor i en bestand, der producerer så få unger. Her vil der blive lavet tiltag, der skal forhindre eller minimere de uheld, som mange unger dør af i den første tid uden for reden, som f.eks. drukning i drikke-trug med mere.

Lars Bo Jacobsen

Kirkeugle radiomærket af Lars Bo Jacobsen, Rold Skov, 18. april 2009. Foto: Johnny Laursen.

Beretning fra en feltbisse i uglegruppen

Forfatteren højt til vejs med slørugleunge, Vendsyssel, 25. august 2009. Foto: Henrik Pedersen.

For mit vedkommende startede arbejdet med ugler med et møde i vinteren 2003-04, hvor vi dannede en egentlig uglegruppe i Nordjylland, dækkende det tidligere Nordjyllands Amt. Indtil nu har gruppen opsat 196 Sløruglekasser fra Hirtshals i nord til Nørager i syd og Aggersund i vest.

Rene Larsen og Svend Erik Frandsen fra Frederikshavn har opsat 115 kasser i det østlige Vendsyssel, så alt i alt har vi registreret 311 Sløruglekasser i Nordjylland. Uglegruppen har hjemmesiden www.nordugle.dk, hvor kontaktoplysninger kan ses. Uglegruppens medlemmer deltager ikke alle lige meget i det praktiske arbejde, men alle er klar til en snak om ugler, hvis folk ringer. Det udførende arbejde med trailer og stiger samt med ringmærkning foretages mest af undertegnede og nogle hjælpere. Der arbejdes primært med Slørugle, men gruppen assisterer også på forskellig måde ved Kirkeugleprojektet.

Vi startede med at sætte en artikel i Løkken Folkeblad, hvor vi efterlyste steder, hvor der var set Slørugle, eller steder der var egnet til opsætning af en sløruglekasse. Artiklen endte med opsætning af 13 kasser i foråret 2004. Året efter var der et sløruglepar, der fik unger i en af kasserne. Parret forsvandt året efter, da taget blæste af laden i en storm. Her ca. 6 år senere er der ikke et eneste par Slørugle i nogle af de opsatte kasser, så set i bakspejlet var det ikke den rette strategi.

Vi samarbejder med det landsdækkende Projekt Slørugle (www.tytoalba.dk), hvorigennem vi har modtaget 5 letvægtskasser, og vi fik også tilsendt 25 gamle rævekasser, der havde været brugt på pelsdyrfarme. Kasserne var så tunge, så man helst skulle være to mand ude og opsætte dem. Gruppen har senere fundet yderligere 137 rævekasser, som vi fik overtalt ejeren til at sponsorere til projektet.

Oplevelser med folk og ugler

En mand på en mindre ejendom reagerede på ovennævnte artikel. Vi lavede en aftale, og jeg kom den følgende lørdag med traileren læsset med stige og to rævekasser. Mens jeg fik klargjort den ene kasse, spurgte manden alvorligt "sidder uglerne så i den anden kasse". Jeg døjede med at finde den rigtige grimasse, mens jeg fik fortalt ham, at uglerne gerne skulle komme af sig selv.

Adskillige gange når jeg har talt med folk i telefonen om, hvordan det går med deres sløruglepar, så har beskeden ofte været, at uglerne vist desværre er forsvundet. Et af stederne kom jeg forbi nogle dage efter sådan en melding for at kontrollere kassen. Konen og manden på gården gik med ud i maskinhuset, mens de gik og diskuterede, om der var noget i kassen. Konen mente, at der selvfølgelig var noget i kassen, mens manden, der kom i maskinhuset hver dag, mente ikke at uglerne var der mere.

Jeg fik stigen sat op til kassen og klatrede op for at afgøre deres lille godmodige tvist. Da jeg nåede op til kassen, kunne jeg allerede høre, at det hvædede derinde fra. Et øjeblik senere kom en af de gamle ugler flyvende ud af kassen. Jeg lurede ned på ægteparret nedenunder, og nåede lige at se det triumferende blik, som konen sendte til manden. Det skal lige nævnes, at der sad fem dejlige unger i kassen.

Den værste oplevelse, jeg har haft i forbindelse med Projekt Slørugle, var i forbindelse med, at vi havde fået et nyt ynglepar i Rønnebjerg. Da jeg gik ind i laden for at kontrollere kassen, fandt ejeren en død unge i halmen, og imens jeg var oppe ved kassen fandt han yderligere en død unge. Vi undersøgte halmen på gulvet, og det endte med, at vi i alt havde fundet fire unger, der var blevet bidt ihjel af ejerens to Dobermann hunde, der var

i laden om natten. Ejeren var ligeså påvirket af ulykken, som jeg var, og vi aftalte, at hundene for eftertiden var i en anden bygning. Der sad en levende unge tilbage oppe i kassen.

Årets gang med uglerne

Sløruglerne kan have en lang ynglesæson. Det tidligste vi har set unger, er i midten af februar, og det seneste er den 15. december. Et års arbejde med Sløruglerne fordeler sig dog i store træk således:

Januar - maj: Opsætning af kasser.

Juni: Tale med folk i telefon de steder, hvor der er ynglepar.

Juli – september: Kontrollere kasser og ringmærke unger.

Oktober - november: Kontrollere om der er et andet kuld ved yngleparrene og opsætte kasser.

December: Uglefri.

I januar starter vi så på et nyt ugleår med mange gode oplevelser.

Hans Henrik Larsen

Slørugle, Sejlstrup, Hjørring, 10. august 2009. Foto: H.H. Larsen.

Toplærken i Nordjylland – før, nu og hvor længe?

Det er efterhånden nogle år siden at et toplærkepar med sikkerhed fik unger på vingerne i Hirtshals, artens sidste bastion i landet. Med baggrund i dette har jeg gennemgået relevant litteratur og Nordjysk Ornitologisk Kartoteks årsrapporter i perioden 1975-2007 for at danne et overblik over artens indvandring til landsdelen og bestandens ud- og afvikling her – og dermed sætte et foreløbigt punktum for en art, der trods sit usædvanlige levested og sit uanselige væsen har haft en stor plads i mange fuglekigges hjerter.

Da Toplærken kom til Nordjylland

Toplærken dukker op i det nuværende Danmark i starten af 1800-tallet ifølge Løppenthin (1967), som også anfører, at arten ikke har haft livsmuligheder i Danmark, før bydannelse og industrialisering medfører at steppelignende kulturlandskaber skabes. Denne nye biotop-type opstår netop i denne periode, hvor landet bliver forbundet med et jernbanenet og hvor stationsbyerne får jernbaneterræn, der meget ligner artens oprindelige levested, den tørre og vegetationsfattige steppe. Desuden udbygges provinsens havne og kornprodukter transporteres med tog til havnene, hvor kornet udskibes. Ud over at havnene har steppelignende karakter, rummer de også fourageringsmuligheder.

I bogen Nordjyllands Fugle (Møller m.fl. 1978) beskrives artens indvandring til landsdelen. De første nordjyske fund stammer fra Sæby (1860), Hjørring (1863), Lyngså (1870), Hanherred (1874), Hobro (1875) og Thisted (1876). Herefter bredte den sig til alle velegnede lokaliteter.

Hvor almindelig var Toplærken?

Vi får nok aldrig noget reelt billede af, hvor stor toplærkebestanden var, da den var på sit højeste. Som for andre arters vedkommende, begynder man først at lave optællinger af ynglefuglene, når man erkender at bestanden er kraftigt for nedadgående. Usikkerheden i det foreliggende datamateriale forstærkes også af at artens foretrukne levesteder aldrig er blevet overrendt af ornitologer. Grell (1998) angiver at tilbagegangen i landets bestand formentlig starter i 1950'erne. Den markant negative udvikling dokumenteres først med den første atlas-undersøgelse fra 1971-74 (Dybbro 1976). Grell (2002) vurderer landsbestanden til være 300-500 ynglepar omkring 1970. Møller m.fl. (1978) angiver den nordjyske ynglebestand til at være på 210 par i starten af 70erne – landsdelen synes dermed allerede på dette tidspunkt at udgøre artens kerneområde i landet. Arten var – ifølge samme bogs udbredelseskort – spredt ud over landsdelen med tyngde omkring Aalborg, Syd- og Midtvedssyssel samt havnebyerne Sæby, Frederikshavn, Skagen og Hirtshals. Arten regnedes af forfatterne for at være i tilbagegang, primært på indlandslokaliteterne. Tallene i de efterfølgende NOK-rapporter (1975-) er meget uhomogene og usikre, idet der ikke er defineret brug af specifikke kriterier for at rubricere mulige, sandsynlige og sikre ynglepar. Optællinger og sammenligninger bør derfor tages med et vist forbehold – nogle år opgives antal observerede fugle, og andre år opgives antallet af ynglepar. Der er således heller ikke lavet regelmæssige tællinger af ynglefuglene. Typisk er det, at der et enkelt år eller to i

Topplærke, Hirtshals, 12. december 2009. Foto: Bent Thøgersen.

træk er ildsjæle, der bruger tid på tællinger i de respektive byer, men disse tællinger følges ikke op de efterfølgende år. Derfor varierer tallene fra de enkelte byer også meget fra år til år.

Par	Byer
25	Frederikshavn (23-25 par i 1979)
18	Aalborg (1978)
15	Skagen (1989)
10	Hirtshals (1994)
9	Hjørring (1982)
5*	Skive ("10-14 ex". i 1977) * forfatters estimat
5	Strandby (Vendsyssel)
4	Brønderslev, Sæby, Elling, Kås, Pandrup
3	Løkken, Bindslev, Jerslev, Blokhush, Støvring, Hanstholm
2	Sindal, Aså, Jerup
1	Åbybro, Mastrup, Aggersund, Års, Hjallerup, Svenstrup

Nordjyske "toplærkebyer" med mere end 1 ynglepar. Kilde: NOK-rapporter og Fugle og Dyr i Nordjylland (1975-2007).

80erne og fremad – nedgangen har bidt sig fast

Med Møllers bestandsvurdering med tendens til tilbagegang, virker det realistisk at vurdere toplærkebestanden i Nordjylland til 140-150 par i slutningen af 70erne. Som det fremgår, er bestanden i landsdelen dog allerede i 1979 vurderet til at være på under 100 par. Op igennem 80erne og 90erne forsvinder arten fra en række nordjyske byer og med samme tendens som i resten af landet: Fuglene holder overvejende stand i havnebyer og byer forholdsvis nær kysten.

Omkring 1992, hvor den nordjyske bestand estimeres til 24-25 ynglepar, opgør Rolf Christensen landsbestanden til 60-90 ynglepar (Grell 1998), et antal som Grell vurderer stemmer overens med den anden atlas-undersøgelse (1993-96). I løbet af 90erne forsvinder de sidste fugle fra østjyske byer som Århus og Horsens og Topplærken er nu en nordjysk ynglefugl – dog med enkelte isolerede ynglefund med års mellemrum. I 2006 er Hirtshals sidste sted, hvor Topplærken yngler og også foreløbigt sidste år med ynglesucces, idet 2-3 par får 4 unger. Herefter er der ikke gjort sikre ynglefund, og bestanden er faldet fra

en håndfuld fugle i 2007 til 2 fugle i de første måneder af 2010. Disse to fugle er blevet observeret indenfor en lille radius fra Hirtshals Rådhus, hvor fuglene er blevet fodret vinteren igennem.

År	Ynglepar
1979	74-80
1982	36-39
1992	24-25
2002	2-3

Estimater af ynglepar af Topplærke for udvalgte optællingsår i NOK-rapporter og Fugle og Dyr i Nordjylland 1979-2002.

År	Byer
1976-80	Thisted, Kås, Åbybro, Gug, Mastrup
1981-85	Bindslev, Jerslev, Sæby, Hanstholm, Aså, Vrå, Aggersund, Pandrup, Blokhush
1986-90	Skive, Jerup, Elling
1991-95	Brønderslev, Års, Støvring
1996-2000	Strandby, Svenstrup, Aalborg, Skagen, Hjørring
2001-05	Frederikshavn, Løkken
2006	Hirtshals

Oversigt over Topplærkens sidste sikre yngleår i nordjyske byer (lokaliteter eller byer, hvor arten kun er registreret et enkelt år er udeladt).

Hvorfor er toplærkebestanden gået tilbage?

I følge Grell (2002) topper bestanden 1920-50, hvor den både findes i landbrugsområder og dens nye biotop i byerne. Artens forsvinden fra landbrugsområderne anføres af Grell til at starte omkring 2. verdenskrig. Tilbagegangen her sættes i forbindelse med næringsberigelse, kultivering og tilgroning af de tilbageværende sandede marker og græsmarker. Desuden har aftagende hestehold også været angivet som forklaring på tilbagegang frem til 1950erne. Senere bliver parcelhusområderne og etagebyggerierne et nyt levested, der dog kun er kortvarigt, idet disse områder efterhånden mister deres steppepræg i takt med tilgroning og beplantning. Den nordjyske bestand var i de sidste år primært knyttet til havnebyerne Frederikshavn, Skagen og Hirtshals. Det kan hænge sammen med, at havneområderne her på

trods af udvikling og aktivitet har bibeholdt områder med steppepræg. Umiddelbart virker det paradoksalt, at Toplærken, der oprindeligt er udbredt i egne med fastlandsklima, netop har kunnet holde fast ved Skagerakrakkysten, men havneområdernes kystklima med mildere vintre kan måske netop have bidraget til fuglenes overlevelse?

Har Toplærke en fremtid i Danmark?

I skrivende stund (januar 2010) huser Hirtshals de to sidste fugle af den danske bestand. J.C.H. Fischer, der gjorde optegnelser af fuglelivet i Vendsyssel 1862-1873 og dermed var en af pionererne, var øjensynligt en fremsynet mand. Om Toplærke skrev han, at "den efter kortere eller længere tid igjen forsvinde og indskrænke sig til sit gamle sydlige hjem" (Løppenthin 1967). Løppenthin gav udtryk for noget lignende: "Fuglen kan klare sig i et terræn, der minder om busksteppepland, men ikke på asfalterede vejbaner".

Som udpræget standfugl har Toplærke ikke store chancer for at få nyt tilskud til bestanden. De nærmeste bestande findes i Nordtyskland og det nordlige Polen. Heller ikke her har bestanden det godt. I Slesvig-Holsten er bestanden reduceret fra ca. 450 par i 1960'erne til kun ca. 50 par i 2000 – arten yngler ikke længere i Slesvig (Grell m.fl. 2002).

Huntley m.fl. (2007) forudsiger i deres simuleringer ud fra klimatiske modeller europæiske ynglefugles potentielle udbredelse i slutningen af det 21. århundrede. For Toplærke forudsiges, at den vil sprede sig nordpå til det sydøstlige England og Fennoskandinavien, mens det antydes at den vil forsvinde i dele af Tyskland og Danmark. Vi må så overlade til kommende generationer af ornitologer at holde øje med, om denne spådom holder stik.

Tak

Kurt Prentow takkes for kritisk gennemlæsning.

Anders Østerby

Udsigt til Kongeørnens jagtmarker

Et af Danmarks bedste steder til nærkontakt med Kongeørn blev søndag 21. februar 2010 indviet i Lille Vildmose med middag i det fri og med fokus på fuglefaunens kødædere.

Rovfugletårnet hedder den nye publikums-attraktion, der er opført af Aage V. Jensen Naturfond, som ejer hovedparten af Lille Vildmose, Danmarks største fredede landområde.

Man når ud til Rovfugletårnet via en 1,3 kilometer lang sti, som fører østpå fra P-pladsen i den nordlige ende af Ny Høstemarkvej godt fire kilometer syd for Mou.

Chancerne for at få Kongeørn at se fra Rovfugletårnet er rigtigt gode. I perioder bliver ørnene, der yngler i nabolaget, set hver dag i området, enten de kredser over deres skov eller sidder og spejder fra højdepunkter i terrænet.

Lille Vildmoses Kongeørne er det ene af blot to-tre danske ynglepar i disse år. Parret i Høstemark Skov har siden 2003 fået 7 unger på vingerne, en hvert år. Rovfugletårnet vil give besøgende gode muligheder for at se en ung Kongeørn gøre sine første erfaringer som svæveflyver over sletten og skovene øst for tårnet, og med lidt held kan man blive vidne til ørnens jagt.

I et samarbejde med Dansk Ornitologisk Forening sørger Aage V. Jensen Naturfond for med jævne mellemrum at lægge dyrlægekontrolleret foder ud på en høj platform, der er sikret mod ræve. Foderet er udelukkende tiltænkt rovfugle. Platformen ligger få hundrede

Det nye rovfugletårn, Høstemark Skov, set fra syd. Foto: Jan Skriver.

meter fra Rovfugletårnet, så i kikkerter vil man sagtens kunne fornemme en form for nærkontakt med de rovfugle, der lader sig friste af foderet.

Fodringen, der finder sted fra midt i september til midt i april med accept fra Fødevarerministeriet, tiltrækker ofte flere arter af rovfugle. Desuden adskillige Ravne og masser af Krager, Sølvmåger og enkelte Svartbage. Fra Rovfugletårnet vil man kunne opleve en del Musvåger og i ny og næ en Fjeldvåge. Måske kommer en Duehøg forbi i en hurtig, lav flugt.

Syd for tårnet svæver Blå Kærhøg i vinterhalvåret og Rørhøg i sommerhalvåret ofte over rørskovene og de gravebaner, hvor den våde og grønne natur er ved at indfinde sig efter årtier med spagnum-produktion og et terræn i brunt. Også Vandrefalk og Dværgfalk vil kunne ses fra Rovfugletårnet, særligt i træktiderne marts-maj og september-november, hvor der stort set vil være garanti for, at man kan spotte en Stor Tornskade, der sidder i toppen af et udgået træ eller på et højdepunkt i bolaget af tårnet.

Hvis man er heldig, kommer en Havørn eller en Rød Glente for at besøge foderpladsen på sletten foran tårnet. Som en sidegevinst kan man næsten altid se en ræv på sletten.

På væggene inde i Rovfugletårnet er der sat plancher op med tegninger af de rovfuglearter, som man kan forvente at se i terrænet. Tegningerne er lavet af kunstneren Jens Frimer Andersen, der også har udsmykket de øvrige publikumstårne i Lille Vildmose.

Stien ud til rovfugletårnet kan byde på fine naturoplevelser. Der færdes Odder i grøfterne umiddelbart nord for stien, hvilket i høj grad afslørede sig i vinteren 2009/2010, da der var masser af spor efter dyrene.

Også Isfugl holder jævnligt til i grøfterne eller vådområderne langs stien. Tidligere var der græsningsarealer syd for stien, men i dag står græsfernerne under vand i forbindelse med naturgenopretningen, så Lille Lappedykker er rykket ind i det nye våde landskab. Man vil høre dens trille om foråret på vejen ud til Rovfugletårnet, og måske vil man kunne høre Rørdrum pauke fra gravebanerne og rørskovene lidt længere mod syd. Når guldsmedene for alvor begynder at flyve i maj og juni, vil Lærkefalk kunne blive et seværdigt indslag på turen ud til det store overblik fra Rovfugletårnet. De senere år er der set adskillige falke i området, der spås at have potentiale som ynglelokalitet for arten.

Lille Vildmose er formentlig Nordjyllands bedste område for snogen, og denne elegante slange er der i perioder gode chancer for at opleve på ruten mod Rovfugletårnet.

Jan Skriver

Rørdrum, Lille Vildmose, 19. maj 2009. Foto: Jan Skriver.

Totaloptælling i tidligere råstofvindingsområde i Lille Vildmose

Våde gravebaner i Lille Vildmose Nord, maj 2009. Foto: Jan Skriver.

Nærværende artikel beskriver en totaloptælling af ynglefugle (non-passerinaes) i 2009 i et udvalgt område foretaget af caretakergruppen for Lille Vildmose.

Status for Lille Vildmose

I 2007 faldt den endelige fredning af Lille Vildmoseområdet på plads. Området rummer store arealer af forholdsvis uberørt natur, her tænkes først og fremmest på den store højmoser i syd, Tofte Mose, den største tilbageværende højmoser i det nordvesteuropæiske lavland.

Da staten i 1937 erhvervede den nordlige del, var det med henblik på en kultivering først og fremmest til landbrugsformål. Landbrugsbedrifterne og græsningsfelterne i området er det synlige spor af denne målsætning. Med anden verdenskrigs udbrud og deraf følgende mangel på kul og olie opstod der et stort marked for indenlandsk brændsel og en omfattende tørveindustri tog sin begyndelse i Lille Vildmose. Portlandsmosen var Aalborg Portland Cementfabriks del, og herfra forsynedes fabrikken og elværket i Aalborg med tørv under krigen og de første efterkrigsår. Herefter er det Pindstrup Mosebrug, der blev den store entreprenør i råstofudvindingen. Det blev nu ikke længere gravet tørv til brændsel, men til det jordforbedringsmiddel eller vækstmedium om man vil, som man i daglig tale benævner sphagnum. Via opkøb og lejemål etablerede selskabet sig i de områder, der oprindeligt var udlagt til landbrug. Indtil for få år siden gravede man tørv i

1200 ha enten ved vakuumsugning eller ved klyneproduktion. Det sidste medførte, at der opstod nogle lange gravebaner i landskabet. I forbindelse med fredningen og gravetilladelsernes ophør er graveområdet i dag indskrænket til under 200 ha og produktionen vil blive helt udfaset i løbet af 2011. I 2003 købte den naturbevarende fond, Aage V. Jensen de tilbageværende statsarealer, der var forvaltet af Direktoratet for FødevarerErhverv under fødevarerministeriet, heriblandt det areal, som bliver behandlet i nærværende artikel.

Lille Vildmoseområdet (mosen og de tilstødende skove) er omfattet af EF-fuglebeskyttelsesdirektivet og EF-habitatdirektivet (som F7 og H17) og indgår således i Natura 2000. Yderligere beskyttelse finder sted i kraft af ovennævnte fredning. I overvågningsammenhæng opererer DOF med Lille Vildmose som IBA (Important Bird Area) nr.7. Ynglefuglene Skarv, Sort Stork, Kongeørn, Rørhøg, Blå Kærhøg, Trane, Tinksmid, Natravn, Sortspætte, Hedelærke og Rødrygget Tornskade udgør de arter, der indgår i fuglebeskyttelsesdirektivets udpegningsgrundlag for Lille Vildmoseområdet, og for hvilke myndighederne skal sørge for gunstige bevaringsforhold.

Et af de største efterladte sammenhængende områder med lange tørvegrave strækker sig langs Ny Høstemarkvej. Her ophørte klynneskæringen i 2004, og pumperne blev stoppet. Tørvegravene fyldtes med vand, og det varede ikke længe, før der indfandt sig et rigt fugleliv. De få år, området har ligget uberørt hen, har naturens

indbyggede dynamik allerede ændret fremtoningen og dermed også fuglelivets sammensætning. I henhold til fredningsbestemmelsen skal der finde en naturgenopretning sted i området, ideelt med en egentlig højmossevegetation som slutmål. Det er et meget langsigtet projekt, men aktuelt betyder det, at området skal forvaltes, så man undgår uønsket opvækst. Et er redskaberne er at sikre en højvandstand.

Projektbeskrivelse

Caretakergruppen for Lille Vildmose påtog sig i 2009 med ejernes tilladelse at gennemføre en totaloptælling ynglefugle i ovennævnte område langs Høstemarkvej baseret på to besøg 16/5 og 14/6 begge gange af to til tre timers varighed.

Metode

Gruppen delte sig i to og to, og fordelte således de enkelte delområder mellem sig. Rent praktisk fulgte man nogle af tørvebalkerne skiftevis nord og syd, indtil man skønnede at have fået et overblik over de tilstedeværende fugle. Som indikation på, at der var tale om ynglefugle, fulgtes vejledningen for ynglefugleregistrering, som er udarbejdet for caretakerprojektet. Alle observationer blev indtegnet løbende på kort på basis af nyeste luftfotos med angivelse af adfærd m.m. I løbet af de fire uger, der forløb fra det første til det andet besøg faldt vandstanden en del, området fremstod mere tørt, og nogle af først registrerede redelokaliteter var blevet "landfaste".

Luftfotos: DDO[®], Copyright COWI. Territoriekort udarbejdet af Aalborg Kommune med GIS-værktøj.

Lappedykkere, svaner, gæs, ænder og vandhøns

Hættemåge, Trane, Rørhøg og Klyde

Resultat

Resultatet af optællingen fremgår af de bearbejdede kort. De repræsenterer de observationer, der er gjort af sikre og formodede ynglefugle på de pågældende optællingsdage, men er ikke ganske dækkende for, hvad der ellers kan være af ynglefugle. Området lader sig mange steder observere fra offentlig vej og har været genstand for megen interesse i hele yngleperioden. Således er der lagt mange observationer ind på DOFbasen, hvilket giver grundlag for et samlet vurdering af ynglebestanden (se tabel), heri er også taget forbehold for omlægning på nye redelokaliteter. På grund af fald i vandstanden fra første optælling den 16. maj til anden optælling den 11. juni var det tydeligt, at nogle nogle redsteder var blevet forladt, og man må formode at nogle af parrene har lagt

Vadefugle, Klyde undtaget

om på sikrere redeplaceringer. Således gælder det den største hættemågeansamling, som rykkede et gravefelt mod nord i løbet af perioden.

Usikkerhedsfaktorer

Caretakerholdet i Lille Vildmose er fortrolig med artsforekomsterne i Lille Vildmose, men resultaterne må tages med det forbehold, at deltagerne ikke forinden havde den store erfaring i projekter af denne karakter. Optællingen giver ingen indikation af ynglesucces, men den må umiddelbart antages at være ret ringe. Hvor vandet havde trukket sig tilbage, var der et tæt net af rævespor, især var det tydeligt under tællingen den 11. juni. Dog er der i løbet af yngletiden blevet observeret pullus af andefugle, Gråstrubet Lappedykker, Hættemåge og Klyde. For sidstnævntes vedkommende kunne man følge, hvorledes kuld af unger efterhånden decimeredes, til alle var væk. Området er i perioden desuden tilholdssted for en del fugle, især vadefugle, på gennemtræk. Nogle af disse fugle kunne lige så vel slå sig ned og yngle i området, og det har krævet stor opmærksomhed at sortere disse forekomster fra i opgørelsen af ynglebestandene. I den følgende gennemgang af udvalgte arter vil disses forekomst blive diskuteret.

Gennemgang af udvalgte arter

Trane: Der opholdt sig 2 par i området. Hvor det nordlige par eksakt havde placeret reden, ved vi ikke, men parret førte en unge og fuglene blev set i hele området nord for Hegnsvvej hen over sommeren. Om det sydlige par har gjort yngleforsøg ved vi ikke. Begge fugle blev set flyvende i store dele af mosen det meste af yngleperioden, men mest i området, hvor det er angivet på kortet. I løbet af ynglesæsonen og langt hen på sommeren var Lille Vildmose tilholdssted for en stor flok ikke-ynglende Traner, formodentlig yngre fugle (max. 24). Derfor vil det ikke undre, om antallet af ynglende Trane forøges i de kommende år.

Tinksmød: Tinksmød ses enkeltvis og i småflokke i hele ynglesæsonen i området. De virker meget lidt stedbundne, og under optællingerne markerede de ikke territorium, men valgte at flyve ud på lang afstand. En enkelt iagttagelse af "sangflugt" er medtaget på kortet, og lokaliteten blev derfor holdt under observation de efterfølgende dage uden positivt resultat. Det formodes ikke, at egentlig ynglevirksomhed har været påbegyndt. Tinksmød er på udpegningsgrundlaget for Lille Vildmose, men er de senere år ikke konstateret ynglende. Området er dog en potentiel yngleplads for arten og bør forvaltes som sådan.

Brushøne: Hvert år siden gravevirksomhedens ophør har der vist sig Brushøns på lokaliteten. Også kravebærende hanner, der har taget tilløb til kamp på danseplads. På grund af den individuelle forskel i udseendet har vi kunnet konstatere, at de enkelte fugle ikke har taget længerevarende ophold.

Lærkefalk: Tørvegravene er en sand udklækningsanstalt for Guldsmede, hvad der har gjort den til en af de sikreste lokaliteter for fouragerende Lærkefalk i Nordjylland med hele 4 jagende fugle den 30/5. Den første fugl blev set 8/5, men er efter 21/6 ikke længere set dagligt. Enkelte observationer er dog gjort i de følgende måneder, men kan næppe anses som indikation for ynglevirksomhed. Men Lille Vildmose rummer et potentiale for ynglende Lærkefalke, og arten er derfor genstand for megen opmærksomhed.

Rørhøg: Området vides kun at have rummet et par Rørhøge, omend der ofte ses to til tre andre fugle fouragere i området. Det formodes at være ynglefugle fra Portlandsmosen (gravebane 9,10) eller ikke-ynglende fugle.

Rørdrum: På andet år er der set og hørt Rørdrum i hele yngleperioden. Men aldrig to fugle på samme tid. På grund af artens skjulte levevis kan det ikke udelukkes, at der har været tale om et par.

Fremtidig forvaltning af området

Det må stærkt anbefales, at man i den fremtidige naturpleje aktivt bekæmper den opvækst af især birk, der allerede nu kan konstateres er i etableringsfasen. Redskabet vil først og fremmest være yderligere vandstands-hævning. Man kan ligeledes frygte en total dominans af tagrør, der vil betyde at en række fuglearter, primært vadefugle, vil forsvinde. Området har også stor betydning for en række arter både trækfugle og vintergæster, f.eks. har Sædgås og Sangsvane, som også er på udpegningsgrundlaget, fravalgt Tofte Sø som overnatningsplads til fordel for de vandfyldte gravebaner. Planerne om etablering af et tredje hegn med udsætning af store græssere, som Kronvildt og Elg vil formodentlig kunne holde birk og tagrør nede på et lavere niveau. Prædation af ræve vil kunne mindskes, hvis man vælger at frigøre nogle af de langstrakte balke fra omgivelserne ved at doze enderne bort, så de i stedet fremstår som langstrakte øer.

Thorkild Lund

Art	Bestand
Gråstrubet Lappedykker	2 par
Lille Lappedykker	2 par
Rørdrum	1 territorium
Knopsvane	2 par
Grågås	5-10 par
Gravand	2 par
Gråand	5-10 par
Krikand	1-3 par
Atlingand	1 par
Skeand	1 par
Rørhøg	2 par
Trane	2 par
Vandrikse	5-10 par
Rørhøne	3-5 par
Blishøne	3-5 par
Klyde	8-10 par
Strandskade	1-2 par
Vibe	10-20 par
Stor Præstekrave	2 par
Lille Præstekrave	1 par
Rødben	8 par
Dobbeltbekkasin	5-10 par
Hættemåge	30-40 par

Samlet vurdering af ynglebestanden af en række arter i projektområdet Lille Vildmose 2009.

Lærkefalk kan være en potentiel ynglefugl i Lille Vildmose. Denne er dog fotograferet i Skagen, 14. maj 2009. Foto: Knud Pedersen.

Mårhunden – en uønsket art i Danmark

Mårhund. Foto: Poul Erik Sperling.

Mårhunden (*Nyctereutes procyonoides*) hører til hundefamilien og har størrelse som en lavbenet ræv med grå pelsfarve og sorte striber i ansigtet som en vaskebjørn. Den er langsommere og mere kluntet i sin opførsel end den røde ræv, bliver den forstyrret, prøver den også gerne at gemme sig og trykke, hvor ræven ville flygte. Den er udpræget nataktiv.

Arten stammer fra Østasien (Kina, Korea og Japan), men den er udsat som pelsdyr i 1928 og igen i 1948-55 blev over 9000 dyr udsat i den vestlige del af Sovjetunionen (Ukraine, Hviderusland, Rusland og Letland).

I Europa findes der i dag en tæt bestand i Finland, Rusland, de baltiske lande, Polen, Tyskland og Bulgarien. Spredte forekomster findes i Sverige, Danmark og Holland, og enkelte er set i Norge.

Som levested kan den findes på alle biotoper, men den fortrækker fugtige områder nær søer og åer samt fugtig skov med rig undervegetation. I fugtige sumpområder kan de have en bestand, der er meget tættere, end vi kender fra den røde ræv.

Mårhunden lever sammen parvis og får mange unger, der er yngledygtige året efter. Da de også vandrer en hel del, kan de hurtigt få en ynglebestand opbygget. Normalt får mårhunden 6-9 unger, men den kan få op til 18 unger i et kuld. Både han og hun hjælper med at passe og forsvare ungerne.

Den er "altædende", føden er gnavere, frøer, fisk, hvirvelløse dyr, insekter, ådsler, fugle og æg, om efteråret også en del frugt og bær.

Om vinteren kan den i perioder sove vintersøvn. Mårhunden sover ikke permanent vintersøvn, men kan sove

i graven i længere tid og kommer kun op, når der er vejr til det. Den spiser meget om efteråret og tager på i vægt (op til 50%), så den har noget at tære på om vinteren.

Indvandringen

Hvor stærkt det kan gå er nok bedst registreret i Tyskland, hvor jagtstatistikken over skudte mårhunde taler sit tydelige sprog.

I Tyskland har arten været kendt siden 1960'erne, men først i 1990'erne har den rigtigt spredt sig.

Jagtudbyttet i Tyskland

Jagtsæson	Udbytte
1993/94	70
1994/95	204
1995/96	398
1996/97	766
1997/98	1735
1998/99	3249
2004/05	23.000
2005/06	30.000
2007/08	34.590
2008/09	29.852

Det samlede jagtudbytte i Tyskland udvalgte år.

Bemærk i 2005/06 en stigning på over 30% i forhold til året før. Nedgangen i 2008/09 skyldes et voldsomt udbrud af hundesyge og parvovirus i Tyskland, hvor det har ramt bestandene af Rød Ræv, Vaskebjørn og Mårhund hårdt.

I Slesvig-Holstein blev der i 2007/08 skudt ca. 500 Mårhunde. Der skulle være en tæt bestand op til et godt

stykke nord for Hamburg og nord herfor en spredt bestand, så den findes lige syd for den danske grænse. Som det ses spredes den meget hurtigt, Unge dyr spredes normalt 14-19 km fra fødeområdet, men enlige dyr er registreret op til 200 km fra oprindelsesområdet, så de kan nemt dukke op langt fra deres udbredelsesområde. Mårhunden er ligeledes en god svømmer og kan svømme over vandområder på op til 5 kilometers bredde. Det kan i øvrigt bemærkes at der i 2008/09 er skudt hele 51.788 Vaskebjørne i Tyskland, så de er også i kraftig fremgang i Tyskland

Bekæmpelsen

Mårhunden er en invasiv art, der ikke hører hjemme her i Europa, og kan ligesom Mink og Vaskebjørn gøre stor skade på vores hjemlige fauna.

Mårhunden er især en trussel mod ande- og vandfugle i vådområderne. I Finland har man observeret en nedgang på op til 50-70% af de jordrugende vandfugle, når Mårhund indvandrer til et givent område.

Bekæmpelsen i andre lande

I Norge er man meget opsat på effektivt at stoppe indvandringen af Mårhunden, ved at man giver en dusør på 5.000 kr. pr. Mårhund, der er skudt eller fanget. De har kun skudt ganske få indtil nu, men i denne vinter har de fanget det første levende dyr i Norge. Den blev steriliseret og udsat igen med en radiosender = den svenske model.

I Sverige er der afsat 1,5 million kr. til bekæmpelsen, og her prøver man at fange en Mårhund, som så steriliseres og udsættes igen med en radiosender. Herefter kan man finde magen og familien og få alle skudt.

I Finland er der en stadig indvandring fra Rusland, og bestanden skønnes til at være ca. 1 million dyr (150.000 dræbes hvert år i trafikken). Så den jages bare som andet vildt, mest på jagt med stående hund og ved fældefangst. Tyskland har i nogle delstater lempelige regler for fældefangst af Mårhunde, bl a. ved at kunne fange flere individer i samme fælde, da den altid lever parvis og er sammen med unger om efteråret.

Bekæmpelsen i Danmark

I Danmark er man kommet sent i gang med bekæmpelsen, da man først nu er ved at udarbejde en bekæmpelsesplan.

Dette arbejde udføres af Skov- og Naturstyrelsen Blåvandshuk, og planen skulle være færdig i foråret 2010. Men da pengene ikke er bevilliget endnu, kan der pt ikke siges noget om den danske bekæmpelsesplan, men den kan læses på www.skovognatur.dk i løbet af sommeren 2010.

Mårhunden må i Danmark som i de andre omtalte lande jages, skydes og fanges hele året rundt, fordi den regnes som skadevoldende vildt og er en invasiv art. Danmarks Jægerforbund holdt den 23/1 2010 en stor jagtdag specielt på Mårhunde i Danmark. Der blev skudt 2 ved Vest Stadil Fjord.

Forekomsten i Danmark

I Danmark er der især de sidste 10 år set, skudt og trafik-

dræbt mange Mårhunde i Jylland og på Fyn, men også en del på Sjælland.

De fleste er dog registreret i Vestjylland fra Harboøre og sydpå til grænsen.

Der findes desværre ikke en samlet registrering af disse fund, men kun nogle spredte optegnelser. I DOFbasen er der kun 10 observationer i alt.

Skov- og Naturstyrelsen har siden sommeren 2008 konstateret 44 sikre fund af Mårhund i Jylland. På deres hjemmeside kan alle indtaste fund, så der findes en del forekomster, som kan være fejlbestemte Grævlinger, der også ofte køres ihjel langs vejene.

I perioden 1995-2003, som er dækket af "Dansk pattedyratlas", findes der i alt 25 Mårhunde fordelt på 18 lokaliteter i Jylland og Fyn (H.J. Baagø og T.S. Jensen: Dansk Pattedyratlas 2007).

Der må nok regnes med omkring 60-100 sikre registreringer af Mårhund i Danmark til og med 2009.

Nordjyske fund

Dato	Antal, sted, omstændigheder
10/10 2002	1 trafikdræbt Sønderholm (PES)
3/10 2007	1 Grenen-Nordstrand Skagen (ROC SEK)
14/8 2008	1 han og 1 hun skudt ved Egense (Niels Heuckendorff)
7/1 2009	1 set ved Tranum Engvej (jægerforbundet.dk)
8/2 2009	2 skudt Plet enge (øst for Harboøre) ud til Limfjorden (jægerforbundet.dk)
24/6 2009	1 Harboøre Tange (HARA)
1/9 2009	1 trafikdræbt ved Harboøre Tange, samme dag ses 2 ved Hygum Bakker syd for Harboøre by og 1 syd for selve byen, (jægerforbundet.dk)
2/11 2009	1 trafikdræbt Vestbjerg (Jæger 1/2010)

Forekomster i Nordjylland og på Harboøre Tange. I alt er der fundet mindst 13 Mårhunde de senere år.

Det må nok antages, at de fleste af de Mårhunde, der hidtil er observerede her i landet er undslupne fra fangenskab. Der findes formentlig 10-20 hold i fangenskab i Danmark i dag (heraf 4-5 i Vendsyssel). Arten blev holdt i danske pelsdyrfarme under og efter 2. verdenskrig; men de holdes ikke mere, da pelsen ikke længere har nogen værdi. I Syd og Vestjylland kan der også være tale om strejfer fra Tyskland.

Fremtiden

Der er nok ingen tvivl om at Mårhund etablerer en ynglebestand i Jylland i løbet af de næste 10 år, ligesom Mink har gjort det. Det bliver meget spændende at se, hvad den danske bekæmpelsesplan kommer til at indeholde – om den bliver god nok til at stoppe indvandringen i tide, så vi ikke får et nyt rovdyr i vådområderne, der jo ofte er truede nok endda.

Sluttelig kan det nævnes, at der i marts 2010 er set Mårhund 2 gange ved Høstemark Skov (TL).

Poul Erik Sperling

Simon Sigaard Christiansen – ung lovende ringmærker med international karriere

Simon er årgang 1986. Allerede som 12-årig på en fugletur til Skåne gjorde Simon opmærksom på sig selv og sit fuglekendskab. Han var helt eminent til at genkende fuglestemmer, når vi i gættekonkurrencer gjorde forsøg på at frembringe fuglestemmer/mærkelige lyde. Der var helt klart tale om en interesseret og opvakt ung knægt, som blev støttet i sin interesse hjemmefra. I de følgende år var Simon med undertegnede som "føl" på ture over hele landet.

Første twitch var Amerikansk Rørdrum i Vejlerne i 2001. Selvom han havde utallige dips, hvor han ikke så de sjældne fugle, mistede han ikke fugleinteressen. Simon havde også styr på, hvad vi andre havde set. Engang blev der meldt Gulben i Skjern Enge, og jeg forlod en "arrig" hustru, for nu skulle der twitches. 10 km syd for Aalborg kunne Simon så fortælle mig, at den havde jeg set tidligere i Vejlerne. Den kloge knægt kunne holde tæt tilstrækkelig længe til, at chaufføren fortsatte! Efter studentereksamen fra Hasseris Gymnasium i 2006 startede Simon som observatør/ringmærker på Blåvand Fuglestation og blev der resten af året. 2007 var Simon ringmærker på Ottenby Fuglestation på Øland fra ultimo marts og året ud, og i 2008 blev første halvår tilbragt på Blåvand Fuglestation. I den forbindelse fik Simon A-licens som ringmærker. 2009 blev tilbragt først i Eilat i Israel i februar-maj og dernæst i Ottenby på Øland i perioden juni-december.

I Eilat fik Simon erfaring med mere eksotiske arter, bl.a. blev 40 Sortstrubet Sanger ringmærket. Man må sige, at Simon har været nogle af de allerbedste steder i Vest-palearktis med hensyn til ringmærkning. Der var i Eilat ikke færre end ni Helgolandsfælder og mange flere net end på Øland, hvor ringmærkningen til gengæld har været standardiseret med samme antal net gennem alle årene – fra 1946, hvor stationen blev grundlagt og til nu – for at kunne sammenligne tallene. Simon beretter, at der kunne fanges mange flere fugle på Øland med flere net. Så denne standardisering kan godt ærgre ham. Simon er nu forfremmet til daglig leder på Ottenby i hele 2010. Ottenby Fuglestation giver en kolossal erfaring med alle de forskellige fangstmetoder og helt systematisk ringmærkning gennem mange år med mere end en million ringmærkede fugle, hvilket er det højeste antal i Skandinavien.

Ottenby er tillige unik med forskellige slags fælder til alle grupper af fugle. Alle fugle skal så vidt muligt vejes og bestemmes med hensyn til alder, køn og fældning. Simon har en særlig lidenskab for ringmærkning af vade-fugle i juli måned under returtrækket fra det høje nord. Her er der minimum 8 mennesker, der arbejder på stationen.

Øland bliver besøgt af mange fuglekiggere, specielt i maj måned samt i uge 41. Der kan således være op mod 500 besøgende, når de præsenterer en sjælden fugl i hånden!

En fugl er for ham først "rigtig," når den har ring på! Simon er med andre ord grebet af en gal ringmærker og har tilsyneladende en plan. På Ottenby har han også

Simon med Isfugl til ringmærkning. Foto: Henrik Holm Brask.

scoret en yndig kæreste fra Tyskland.

Ringmærkningshits som Blåstjert i november 2008, 238 Perleugler i efteråret 2008, Buskrørsanger i november 2009, Nordsanger, Middelhavsstenpikker, Thorshane, Hume's sanger, Pomeransfugle og Jagtfalk i kragefælde mv. er selvfølgelig ikke at foragte, selvom Simon siger, at 1000 almindelige fugle i hånden er ligeså godt eller måske bedre end én sjælden Prærieløber.

På et tidspunkt anlagde Simon et særdeles busket fuldskæg og så på det nærmeste ud som en mellemting mellem en hippie og en huleboer. I den forbindelse udtrykte Flemming Ahlmann såvel forbløffelse som indignation med følgende bemærkning printet på Netfugl: "Har din mor set dig"? Jeg stemte i med "gammelmandskoret: "Hvad med damer og uddannelse – hvad skal der dog blive af dig, Simon"? Selv Simons svigerfar udtrykte en vis bekymring over udviklingen, hvilket Simon selv berettede om ved et foredrag i Aalborg!

Når Simon er hjemme i Aalborg, gør han livet usikkert for Vandstære og Isfugle syd for Aalborg. Hvis fotografene vil have et billede af en Vandstær uden ring, skal de være ude, før Simon vender hjem på vinterferie. Selv om Simon synes, at en fugl uden ring er en dårlig fugl, synes fotografene nu, at fuglen er "pæneste" uden. Vi driller Simon med, at nu har han skræmt livet af de stakkels Vandstære, så vi andre ikke har en chance for at komme på fotografisk skudhold! Selv i Eilat bliver ringmærkerne kritiseret af fotografene for at sætte ring på, beretter Simon. Men det lader han sig selvfølgelig ikke påvirke af i videnskabens tjeneste.

Det bliver spændende at følge Simons karriere i fugle-verdenen fremover.

Ole Krogh

Rødstrubet Lom *Gavia stellata* (00020)

Årsummen er lidt lavere end sidste år, men dog stadig på et ret højt niveau. Forekomsten i vintermånederne er i år ret lav, og årssummen holdes derfor primært på et ret højt niveau på grund af pæne registreringer under forårs- og efterårstrækket.

Den største vinterforekomst i første halvår er 17/1 310 S Ørhage (TRK). Fra vinteren skal desuden nævnes to indlandsfund: 24-31/1 1 Toftesø (DFS TBA TL) og 7-14/3 1 Skive Fjord (DMB). Ved Skagen noteres i perioden 1/3-17/6 i alt 7676 Ø, 770 NV og 119 R (flere indsendere), hvor forårstrækket kulminerer allerede ultimo april-

primo maj med max. 23/4 505 Ø (ROC m.fl.), 30/4 814 Ø (ROC m.fl.), 1/5 426 Ø (ROC m.fl.) og 2/5 441 Ø (ROC SKAF m.fl.). Ved Hirtshals Fyr registreres under forårstrækket i alt 2290 NØ i perioden 19/4-24/5 (PR HHB AØ) med max. 28/4 262 NØ (PR) og 18/5 436 NØ (PR). I sommermånederne ses ret pæne antal, hvor de største forekomster er 1/8 43 R Jerup Strand (BKR) og 15/8 85 R Grenen (KNP ROC). De største antal i andet halvår er ikke overvældende store: 9/10 163 V Roshage (TRK TBR), 21/11 210 V Bulbjerg (JB) og 30/12 184 T Hirtshals Fyr (AØ).

Sum: 19.895. 1. halvår 12.290, 2. halvår 7605. Observationer 1228. Indsendere 151. Lokalteter 73.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
580	231	1177	5260	4814	228	86	589	2056	1728	2482	664

Sortstrubet Lom *Gavia arctica* (00030)

Årsummen er lidt højere end de seneste par år, men et niveau omkring 300 må nok betragtes som normalt.

Der ses kun få vinterfugle i første halvår; blandt andet 28/2 4 R Tversted Strand (AØ). Under forårstrækket registreres ved Skagen i alt 118 trækkende i perioden 28/3-6/6 (flere indsendere) med max. 3/5 7 Ø (SLI m.fl.) og 14/5 10 Ø (ROC ELM m.fl.). Desuden kan fra foråret nævnes 14/5 5 N Hirsholm (MVK), 18/5 7 NØ Hirtshals

Fyr (PR) og 25/5 5 N Syrodde, Læsø (PR). Fra sommeren bør nævnes 7/7 13 R Tranestederne (AØ) og 23/7 6 R Jerup Strand (KEC). Efterårstrækket registreres som vanligt kun i beskedent omfang i landsdelen, og de største forekomster er 14/9 3 N + 1 S Nordmandshage (PR) og 9/10 4 V Roshage (TOLA). Desuden skal fra efteråret nævnes et usædvanligt indlandsfund: 15/10 1 1K Nors Sø (GGU m.fl.).

Sum: 357. 1. halvår 208, 2. halvår 149. Observationer 228. Indsendere 51. Lokalteter 33.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
-	7	9	57	125	10	22	32	38	25	24	8

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

Som det fremgår af årssummen er det forbavsende få smålommer, som ikke bliver artsbestemt. Blandt årets

observationer er der i øvrigt ingen nævneværdige forekomster.

Sum: 436. 1. halvår 307, 2. halvår 129. Observationer 64. Indsendere 36. Lokalteter 24.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
1	9	76	65	156	-	2	3	70	52	2	-

Hvidnæbbet Lom *Gavia adamsii* (00040)

Et rigtigt godt år med 12 forårssfund i perioden 12/4-22/5 og 9 efterårssfund i perioden 21/10-14/11; heraf må to fugle fra henholdsvis 23/4 og 27/4 dog regnes for sikre gengangere, idet de først ses trækkende ved Hirtshals Fyr og siden ved Skagen. Forårssfundene er Kærsgård Strand: 19/4 1 ad. i sdr. NØ (AØ). Hirtshals Fyr: 23/4 1 ad. i sdr. NØ (via ROC), 24/4 1 ad. i sdr. NØ (PR), 27/4 1 ad. i sdr. NØ (PR HHB) og 10/5 1 2K R-SV (AØ). Nordstrand-Grenen, Skagen: 12/4 1 ad. i sdr. Ø (EC ROC), 23/4 2 ad. i sdr. Ø (ROC JPE m.fl.), 27/4 1

ad. i sdr. Ø (KNP JHC m.fl.), 30/4 1 ad. i sdr. Ø (JHC TA ROC m.fl.), 6/5 1 2K NV (ASF JHC m.fl.) og 22/5 1 ad. i sdr. Ø (KEB m.fl.). Efterårets første er 21/10 1 ad. i sdr. NØ Hirtshals Fyr (PR). De øvrige efterårssfund er alle fra Nordstrand-Grenen, Skagen: 3/11 1 ad. i sdr. Ø (KNP ROC SKAF), 4/11 1 ad. i sdr. Ø (ROC m.fl.), 7/11 1 ad. i sdr. Ø (ROC m.fl.), 8/11 1 ad. i sdr. Ø (ROC m.fl.), 10/11 1 ad. i sdr. Ø (ROC m.fl.), 12/11 1 ad. i sdr. Ø (ROC m.fl.) og 14/11 2 ad. i sdr. Ø (ROC m.fl.).

Islom *Gavia immer* (00050)

Rekordår med 59 fugle fordelt med 32 i første halvår og 27 i andet halvår. Som det fremgår af månedsfordelingen er der ingen fund fra vintermånederne, og alle årets fugle er således fra forårstrækket i perioden 28/4-23/5 og efterårstrækket i perioden 30/9-29/11. Det skal bemærkes, at hele 11 af efterårets fugle allerede ses i perioden ultimo september-medio oktober.

Forårstrækket bemærkes som vanligt stort set kun ved Skagen, hvor der i perioden 28/4-23/5 noteres 27 NV + 2 Ø fordelt med 27 ad. i sdr., 1 2K+ og 1 2K (flere indsendere). De største dage er 7/5 3 ad. i sdr. NV (ROC SKAF m.fl.), 9/5 4 ad. i sdr. + 1 2K + 1 2K+ NV (ROC SKAF FRO m.fl.), 13/5 3 ad. i sdr. NV (ABB ROC SKAF m.fl.) og 14/5 6 ad. i sdr. NV (ROC JHC SKAF m.fl.). De eneste forårssfund uden for Skagen er 12/5 1 ad. i sdr. NV + 1 2K SV Hirtshals Fyr (PR) og 15/5 1 ad. i sdr.

NV Hirtshals Fyr (PR).

Mens forårets fund er begrænset til Skagen og Hirtshals, er der mere spredning på fundene i efteråret. Skagen er dog også her bedste lokalitet med min. 15 Ø + 1 R i perioden 9/10-16/11 fordelt med 14 ad. i sdr./odr. og 2 1K+ (ROC SKAF KNP KEC), hvor de største dage er 10/10 2 ad. i sdr. Ø, 3/11 3 ad. i sdr. Ø og 7/11 1 ad. i sdr. + 1 1K+ Ø. De øvrige fund nævnes alle. Hirtshals Fyr: 12/10 1 1K+ NØ (AØ), 13/10 1 ad. i sdr. NØ (AØ) og 6/11 1 ad. i sdr. NØ (RSN). Kærsgård Strand: 29/11 1 1K+ R (LGN). Bulbjerg: 30/9 1 1K+ V (HHN) og 26/10 1 1K R (HHN). Lild Strand: 1/10 1 ad. i sdr. V (HHN m.fl.) og 4/10 1 ad. i sdr. V (HHN ABK m.fl.). Ørhage: 17/11 1 1K S (HAC JB). Syrodde, Læsø: 10/10 1 ad. i sdr. SØ (KO). Nordmandshage: 9/10 1 ad. i sdr. N (PR HHB KHK).

Sum: 59. 1. halvår 32, 2. halvår 27. Observationer 59. Indsendere 42. Lokalteter 11.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
-	-	-	1	31	-	-	-	1	12	14	-

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

I alt 9 storlommer kunne ikke artsbestemmes med sikkerhed i 2009. Heraf 5 forårs- og 3 efterårssfund ved Skagen: 26/4 1 ad. i sdr. Ø (ROC m.fl.), 28/4 1 ad. i sdr. NV (ROC LTR m.fl.), 2/5 1 usp. Ø (KNP EC), 3/5 1 usp.

Ø (SLI), 13/5 1 ad. i sdr. NV (ROC SKAF), 11/10 1 usp. Ø (ST), 19/10 1 usp. (ROC SKAF) og 4/11 1 usp. (ROC SKAF). Det eneste fund uden for Skagen er 9/10 1 ad. i odr. NØ Hirtshals Fyr (AØ BHJ).

LAPPEDYKKERE

Lille Lappedykker *Tachybaptus ruficollis* (00070)

En meget høj sum som er mere end en fordobling af summen fra 2008. Første halvårs største observationer er fra Hadsund med 18/2 40 (TBA) og 23/2 58 (TN) samt Skivefjord (Limfjorden) 11/1 23 og 22/2 28 (begge DMB). Lokalteten Viskum er et godt sted at se Lille Lappedykker. Fra denne lokalitet er der indberettet hele 63 observationer. Andet halvårs største observationer er fra Halkær Sø med 18/8 193 og 26/8 189 (begge TSE) samt Vilsted Sø med 19/8 177 (CSS) og 25/8 162 (PR HHB).

Sum: 6782. 1. halvår 950, 2. halvår 5832. Observationer 688. Indsendere 114. Lokalteter 161.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	206	263	115	189	87	90	402	2036	1952	821	284	337
Halkær Sø - sum	-	1	3	23	22	53	324	1207	1208	265	22	37
Vilsted Sø - sum	-	-	-	12	1	5	6	369	164	20	-	2

Toppet Lappedykker *Podiceps cristatus* (00090)

Årets sum er igen over de 10.000 efter et dyk i 2008 til 8939. Første halvårs største observationer er 6/2 112 Mariager Fjord, strækningen Katbjerg Odde – Mariager (OBH), 14/3 129 Østlige Vejler (O-DK MLU), 26/3 200 Mariager Fjord, strækningen Mariager Havn – Hadsund

(AHO) og 5/6 132 Halkær Sø (HEN). Andet halvårs største observationer er 15/9 144 Glenstrup Sø (KNI FJU), 15/10 185 Vester Vandet (GGU), 17/10 135 Nors Sø (GGU) og 15/11 195 Nors Sø (JJA).

Sum: 11.015. 1. halvår 5042, 2. halvår 5973. Observationer 883. Indsendere 119. Lokalteter 161.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	391	155	942	1327	1154	1073	825	1597	1159	1274	908	210
Halkær Sø - sum	2	3	40	266	342	659	218	171	41	12	2	-
Vilsted Sø - sum	-	-	21	136	176	35	5	90	16	3	-	1

Gråstrubet Lappedykker *Podiceps grisegena* (00100)

Rekordår med en sum på over 3000. Som i de to foregående år er der observationer i alle årets måneder. Årets første observation i ferskvand er allerede 22/1 2 Vang (JJA). Første halvårs største observationer er 3/4 45 Vilsted Sø (TBR), 14/5 41 Fyrkat Engsø (BKR), 19/5 76 Vilsted Sø (HHN) og 1/6 44 Rørdal Lergrave (GRA).

Summen af indberettede ynglefugle er 1004, så det udgør en stor del af den samlede sum. De største ynglefugleobservationer nævnes. 31/3 24 Råbjerg Mile (PR), 13/4 10 Halkær Sø (GRA), 15/4 28 Kærene, Læsø (PR),

7/5 40 Fyrkat Engsø (CSS), 26/4 27 Rørdal Lergrave (GRA), 16/5 24 Sundby Sø (EA BFN), 19/5 76 Vilsted Sø (HHN) og 26/5 28 Bygholms Nordlige Rørskov (O-DK). Andet halvårs største observationer er 9/7 33 Sundby Sø (EA), 12/7 43 Fyrkat Engsø (CSS), 16/7 45 Glomstrup Vig, Limfjorden (EDY) og 26/7 23 Fyrkat Engsø (CSS). Årets største observationer af trækkende fugle er 10/10 7 SØ Syrodde (KO) og 3/11 7 SØ Grenen, Skagen (SKAF ROC EKR).

Sum: 3252. 1. halvår 2644, 2. halvår 608. Observationer 699. Indsendere 115. Lokalteter 100.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	16	5	161	898	1016	548	261	145	27	75	85	15
Halkær Sø - sum	-	-	-	36	31	74	35	20	-	-	-	-
Vilsted Sø - sum	-	-	2	109	105	59	1	14	-	-	-	-

Gråstrubet Lappedykker, Astrup, 3. maj 2009. Foto: Johnny Laursen.

Nordisk Lappedykker *Podiceps auritus* (00110)

Et lidt magert år. Observationerne fordeler sig på cirka 17 individer. Alle observationer nævnes. 16/2 1 Halkær Sø (HC), 6-7 og 9/4 2 Nors Sø (FRO JJA JBE), 12/4 1 Nors Sø (STA TRK TBR LM), 12/4 1 Østerild Fjord (MOK), 12/4 1 Grenen (ROC m.fl.), 13/4 1 Nors Sø (HAC JLA CSS APR), 21/4 1 Liver Ås udløb, Kærsgård Strand (AØ).

Fra andet halvår 10/10 1 Ørum Sø (OA), 25/10 2 Mulbjerg (TSE), 27/10 1 Nors Sø (LN JB CH), 27/10 1 Halkær Bredning (TSE), 30/10 1 Grenen (SKAF ROC EC NHC m.fl.), 1/11 1 Grenen (KNP ROC EKR), 8/11 1 Syrodde (KO), 12/11 2 Vandet Sø (TBR) og 8/12 2 Tømmerby Fjord (O-DK).

Sum: 25. 1. halvår 12, 2. halvår 13. Observationer 19. Indsendere 20. Lokalteter 11.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
-	1	-	11	-	-	-	-	-	7	4	2

Sorthalset Lappedykker *Podiceps nigricollis* (00120)

Igen en stigning i summen for denne art. Summen er nu større end gennemsnittallet, fra da der var regelmæssige optællinger i Vejlerne, hvilket jo i høj grad kan tilskrives indførelsen af DOFbasen. Gennemsnittet for årene 1993-2003 var 743. Årets første observation kunne være en "aprilsnar" 1/4 2 Rødding Sø (STA); årets næste observationer følger hurtigt efter, 3/4 1 Søerne ved Vang (JJA) og 3/4 14 Vilsted Sø (TBR). Der er kun ind-

berettet ynglefugle fra tre lokaliteter, alle nævnes 17/5 4 Kogleaks (O-DK), 19/5 84 Vilsted Sø (HHN) og 25/6 2 Fyrkat Engsø (CSS). Årets største observationer er 19/5 84 Vilsted Sø (HHN) og 2/8 61 Hjarbæk Fjord ved Strandet (TRK). Årets sidste observationer er 1/9 7 Vilsted Sø (HAC), 18/9 1 Slettestrand (IZN) og 20/9 1 Vilsted Sø (TL).

Sum: 906. 1. halvår 673. 2. halvår 233. Observationer 109. Indsendere 48. Lokalteter 29.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
-	-	-	194	273	206	40	184	9	-	-	-
Halkær Sø – sum	-	-	16	7	11	3	-	-	-	-	-
Vilsted Sø – sum	-	-	124	183	186	-	94	8	-	-	-

STORMFUGLE

Mallemuk, to mørke og en lys, Skagen Havn, 10. maj 2009. Foto: Knud Pedersen.

Mallemuk *Fulmarus glacialis* (00220)

Mange fugle set i år. Årets sum er faktisk den næsthøjeste i de seneste 10 år, kun overgået af 2007 med 63.339 fugle. Gennemsnittet for 10-årsperioden ligger på 17.634 fugle. Som altid er der mange gengangere i det indsendte materiale. Tilsvarende tidligere år er næsten alle fugle set i Skagen området. I år drejer det sig om i alt 46.458 fugle svarende til 91%.

Årets første fugle ses 3/1 2 NV og 13/1 4 R begge Grenen (SKR KNP) og 3/2 1 N Nordmandshage (PR). I perioden 17/1-12/4 findes i alt 11 døde fugle, primært på strande nær Skagen. Desuden en enkelt død fugl fra oktober også fra Skagen (ROC KNP HS m.fl.).

Årets første større observation bliver 23/3 609 NV Grenen (ROC). Fra første halvår er de største tal i øvrigt 8/5 2000 R, 9/5 2161 NV og 11/5 1606 NV alle Grenen (ROC FSH JHC m.fl.). Til sammenligning er de største forårs-iagttagelser fra alle øvrige nordjyske lokaliteter 4/5 5 SV, 10/5 80 SV og 12/5 6 NV alle Hirtshals Fyr (PR AØ). Efterår: Trods flere dage med kraftig blæst i juli ses der ikke nævneværdigt med fugle før 1/8 455 NV Grenen

(ROC m.fl.). De største tal i efteråret er i øvrigt 23/9 3000 NV, 24/9 1015 NV og 28/9 4070 NV alle Grenen (KNP ROC EKR m.fl.). Typisk ses de største forekomster under – og i dagene efter – kraftig vind fra vest, hvor fuglene så kompenserer og trækker ud af Kattegat igen ved Skagen.

På øvrige nordjyske lokaliteter ses til sammenligning følgende store tal: 28/9 920 S Ørhage (JJA JKK JBE) og 505 V Lild Strand (HHN), 29/9 650 V Roshage (JBE TL), 1/10 211 V Hamborg øst for Hanstholm (SAL) og 3/10 ca. 200 med fiskekutter ind til Hanstholm Havn (FRO). I kategorien "observationer uden for normale steder og tidspunkter" bør måske nævnes 10/10 162 SØ og 47 NV Syrodde, Læsø (KO). Der er uden tvivl jævnlige fugle langt inde i Kattegat, bl.a. ved den svenske vestkyst, men det er sjældent de bemærkes i så store antal, som det er tilfældet her.

Årets sidste fugle ses som de fleste andre i Skagen med 29/11 5 NV, 30/11 2 R og 2/12 1 R alle Grenen (ROC LP m.fl.).

Ved Bulbjerg er der i år set stationære fugle i perioden 18/3-29/9 med max på 5 fugle 26/4 (CKP LCS HRC HHN m.fl.). Der skulle angiveligt være 2 par på klinten i år, men ingen nærmere oplysninger om konkrete yngleforsøg.

Mallemuk, Bulbjerg, 1. maj 2009.
Foto: Hans Henrik Larsen.

Sum: 50.891. 1. halvår 20.425, 2. halvår 30.466. Observationer 618. Indsendere 64. Lokaliteter 32.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
15	5	659	1351	17716	679	15	2384	23911	4123	32	1

Sodfarvet Skråpe *Puffinus griseus* (00430)

Det tredjestørste år blandt de seneste 10 år. Kun 2005 og 2007 er større med henholdsvis 161 og 154 indrapporterede fugle. Gennemsnittet for 10-årsperioden ligger på 53 fugle. Årets forekomst er atypisk, idet der kun er set få fugle pr. dag, men til gengæld spredt ud på mange forskellige datoer i årets løb. Ofte ses fuglene mere komprimeret med mange fugle på nogle få dage med kraftig blæst. 71 af årets 120 fugle er indsendt fra Skagen-området, herunder næsten udelukkende fra Grenen.

Årets første ses 14/8 1 V Roshage (GBL), 16/8 1 S Ørhage

(JBE) og 18/8 1 V Lild Strand (HHN CKP MLU), 1 V Hirtshals Østerstrand (AØ) og 1 V Grenen (KNP SKAF). Vi skal hen til 5/9 med 2 N Stenbjerg og 2 N Ørhage (begge JKK) for at finde mere end én fugl pr. observationsdag.

Største tal fra efteråret er 28/9 4 S Ørhage (JBE) og 4 V Lild Strand (HHN), 1/10 4 V Roshage (ARO) og 6/10 3 N Nordmandshage (PR HHB) og 3 NØ Grenen (ROC SKAF m.fl.). Årets sidste ses 17/10 1 NV, 7/11 1 SØ og 29/11 1 NV alle Grenen (ROC LP ABB SKAF m.fl.).

Sum: 120. 1. halvår 0, 2. halvår 120. Observationer 95. Indsendere 24. Lokaliteter 10.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
-	-	-	-	-	-	-	11	49	57	3	-

Almindelig Skråpe *Puffinus p. puffinus* (00460)

Ny rekord af indrapporterede fugle. Hidtil var 2006 med 53 fugle det bedst repræsenterede år. Gennemsnittet for de seneste 10 ligger på 25 fugle. Antallet dækker dog over en del gengangere og summen er nærmere et udtryk for en god indrapportering end et egentligt højere antal fugle i år.

Forårsobservationerne dækker reelt kun over tre forskellige fugle: 8/5 1 V og 28/5 1 V begge Grenen (SKAF ROC EEE KNP m.fl.) og 3/6 1 V Nordstrand, Skagen (LAA).

Efteråret indledes 21/7 med 1 N Agger (JTL) og 1 SV

Sum: 57. 1. halvår 6, 2. halvår 51. Observationer 34. Indsendere 21. Lokalteter 10.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
-	-	-	-	5	1	23	17	11	-	-	-

Grenen (ABK), 23/7 1 N Agger (JTL) og 26/7 1 Ø Roshage (TRK) og 1 S Ørhage (RSN m.fl.). Efterårets største dage er 31/7 5 S Ørhage (CSS FRO RSN EM m.fl.) og 2 N Højen (CHJ), 18/8 7 V Lild Strand (HHN MLU CKP) og 5 V Roshage (JBE). Resten af sæsonen rapporteres kun én fugl pr. lokalitet pr. dag.

Årets sidste er 13/9 1 N Ejersted (HS) og 1 NV Grenen (KNP ROC SKAF m.fl.), 28/9 1 S Ørhage (JJA JKK) og 1 V Hamborg øst for Hanstholm (SAL) samt endelig 29/9 1 V Lild Strand (HAC MLU).

Balearskråpe *Puffinus mauretanicus* (00461)

Fire observationer er godkendte af SU i år – alle nævnes. 22/7 1 N Gerå Strand og senere genfundet ved Sulbæk, Sæby og Jerup (RSN KO ABK), 31/7 1 S Ørhage, Klitmøller (FRO EM CSS), 1/8 1 NV-R Grenen, Skagen (KNP) og 1/10 1 NV Grenen, Skagen (KNP EKR m.fl.). Inklusiv årets observationer er der i alt godkendt 44 ob-

servationer af arten i Nordjylland ud af i alt 69 på landsplan.

Fra 2008 er en fugl fra 15/8 1 R Grenen (OS ROC m.fl.) godkendt af SU. Observationen var ikke færdigbehandlet før FDN-rapporten røg i trykken sidste år og medtages derfor først nu. Arten er SU-art.

Skråpe sp. *Puffinus sp.* (00465)

I alt 11 observationer af 9 forskellige fugle i perioden 8/5-6/10 er indsendt (JHC KNP SKAF ROC JOK HAC m.fl.). Indsenderne har for hovedparten af fuglene be-

mærket, at der enten var tale om Almindelig eller Balearskråpe. Desuden en enkelt mulig Kuhls Skråpe iblandt.

Lille Stormsvaler *Hydrobates pelagicus* (00510)

Ingen fugle indrapporteret i år.

Stor Stormsvaler *Oceanodroma leucorhoa* (00550)

Faktisk den næstbedste indrapportering i historien. Årets sum ligger pænt over gennemsnittet for de seneste 10 år på 32 fugle, men der er dog langt op til rekorden på 253 fugle i 2004. Skjult i tallene er dog, at hovedparten er gengangere pga. mange indsendere på én enkelt dag i efteråret.

Årets første ses 23/9 1 R-S Ørhage (JJA JBE) og 24/9 1

fou. Roshage (CSS) og 1 S Ørhage (JBE FSH m.fl.).

Årets største dagstotaler er 4/10 6 S Ørhage (JJA FRO FSH RSN HBR m.fl.) og 5/10 2 NV Grenen (ROC KNP m.fl.). Ingen andre steder er der set mere end én fugl pr. dag.

De sidste fugle i 2009 ses allerede 6/10 1 NØ Grenen (ROC SKAF m.fl.) og 11/10 1 R Skagens Havn (ROC).

Sum: 53 1. halvår 0, 2. halvår 53. Observationer 29. Indsendere 16. Lokalteter 8.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
-	-	-	-	-	-	-	-	9	44	-	-

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

3 fugle er indrapporteret I år. Alle 3 er fra Ørhage 3/10 (HBR) og uden tvivl en delmængde af de 6 Store Storm-

svaler set samme sted samme dag.

Sule *Sula bassanus* (00710)

Årets sum er den største i rapportens historie. Den tidligere rekord var fra 2005 med en sum på 27.669. Første halvårs største observationer er 28/4 256 Hirtshals Fyr (HHB), 10/5 200 Grenen (EMI) og 12/5 223 Grenen (ROC m.fl.). Første observation af en 1K fugl er 7/9 1 1K

R Grenen (KNP). Andet halvårs største observationer er 18/8 574 Lild Strand (HHN MLU CKP), 25/9 915 Grenen (ROC FLS EKR OBO EHS) og 10/10 440 Grenen (KNP EKR ROC KEC).

Sum: 34.541. 1. halvår 8762, 2. halvår 25.779. Observationer 1740. Indsendere 118. Lokalteter 95.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	135	118	2490	2568	3445	6	668	5058	8779	8878	1644	652
Grenen - sum	22	72	1448	1034	2155	1	253	2585	6428	6910	1230	497
Hirtshals Fyr - sum	-	-	45	330	630	-	-	96	117	196	38	2
Lild Strand - sum	-	-	-	-	-	-	48	574	453	122	-	-
Nordmandshage - sum	4	8	321	30	-	1	2	60	248	192	4	2
Roshage - sum	-	3	112	-	-	2	168	1014	290	513	41	2
Ørhage - sum	5	-	80	6	19	-	72	451	717	108	72	-

Skarv *Phalacrocorax carbo* (00720)

En årssum lidt højere end i 2008. Første halvårs største observationer er 16/5 2000 Toftesø (EMI), 18/5 1500 Græsholm (JG) og 13/4 1409 Vestlige Vejler (O-DK). Andet halvårs største observationer er 22/7 2200 Nordmandshage (ERJ), 14/8 3200 Egense Østkyst med Korsholm (PR HHB) og 19/8 3000 Nordmandshage (PR TSE).

Tallene i skemaet er hentet fra Nyhedsbrev fra DMU "Danmarks Ynglebestand af skarver i 2009" af Thomas

Bregnballe og Jörn Eskildsen. Skarverne forsøgte at danne kolonier på 59 forskellige lokaliteter i Danmark. For hele Danmark var det samlede antal reder 32.851. Det er det laveste antal i 17 år. I 2009 blev der olieret skarvæg i 3931 reder i 9 kolonier og 1015 reder med æg blev ødelagt i fire kolonier. Kun 4 nordjyske kolonier har haft fremgang. Vårholm er gået fra 476 til 650 reder, Rørdal Lergrave fra 329 til 347 reder, Flyndersø fra 281 til 370 reder og Hald Sø fra 174 til 252 reder.

Skarv	2005	2006	2007	2008	2009
Danmark - total	39906	38014	35261	33700	32851
Antal kolonier i alt	58	62	59	57	59
Toftesø	3906	3439	2669	1985	1755
Knogen, Læsø	21	123	73	147	0
Hirsholmene	2299	1818	1616	1694	1178
Kielstrup Sø	326	421	468	324	312
Nrd. Rønner	49	128	83	0	0
Rørdal Lergrave	50	100	170	329	347
Rønholm	299	300	0	0	0
Melsig	1320	1310	790	1160	1121
Troldholmene	60	150	30	0	0
Ejerslev Røn	0	0	0	175	15
Flyndersø	84	136	210	281	370
Rotholmene	933	915	514	486	345
Stenklipper/Agerø	0	0	0	10	0
Hald Sø	170	185	206	174	252
Agger Tange	410	104	156	482	402
Vårholm	150	490	494	476	650
Aggersborg	0	0	0	31	27

Antal reder i nordjyske skarvokolonier 2005-2009.

Kilde: Danmarks Miljøundersøgelser, Aarhus Universitet.

Skarv-rede i birk, Toftesø, 10. maj 2009.
Foto: Jan Skriver.

Sum: 108.311. 1. halvår 32.906, 2. halvår 75.405. Observationer 2065. Indsendere 154. Lokalteter 393.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	2104	2740	7220	7454	8977	4411	19954	30311	14566	5327	3571	1676

Topskarv *Phalacrocorax aristotelis* (00800)

Mange fik set Topskarv i 2009. I DOFbasen er der indtastet hele 41 observationer. Der vil her i rapporten dog kun blive nævnt de observationer, der er godkendt af SU. Årets første godkendte observation er også den hidtil største observation, der er gjort i Danmark, 19/3 13 NNV Grenen, Skagen (ROC FLS JOK). De øvrige godkendte observationer er 12/4 1 R-V Nordstrand, Skagen

(KNP ROC MLU), 24/4 1SØ-R Nordstrand, Skagen (PHK ASF ROC m.fl.), 29/5 4 NV Grenen, Skagen (AWM SKAF HBØ JHC m.fl.), 30/5 7 NV Grenen, Skagen (LFR FDE SKAF m.fl.). 31/5 1 NV Grenen, Skagen (LAA FSH RSN m.fl.) og 4/6 2 NV Grenen, Skagen (LAA JMPJ). Arten er SU-art. Der må ikke refereres til observationer, der ikke er godkendt af SU.

STORKEFUGLE

Rørdrum *Botaurus stellaris* (00950)

Et lille fald i årssummen som var 815 i 2008. De tre observationer i januar nævnes alle, 10/1 1 Bygholm Vejle (TBR HTM), 21/1 1 Østlige Vejler (O-DK) og 24/1 1 dødfunden Hirtshals (KUP). 541 af de indberettede fugle er indberettet som paukende eller terriotoriehævdende. Uden for Vejlerne er der kun tre observationer af mere end én paukende fugl, 18/4 2 Reservatet, Skagen (EC), 13/4 2 Skive Ådal (FRA) og 18/4 3 Udholm Mose (CSA). Nedenstående sumskema for Vejlerne er en opsumme-

ring af alle lokaliteterne. Den samlede sum fra Vejlerne er 510, så 2/3 af alle indberetninger kommer fra Vejlerne. Årets største observationer kommer derfor ikke så mærkeligt herfra; det er 14/4 21 Østlige Vejler (O-DK) og 26/5 36 Bygholms Nordlige Rørskov (O-DK). Årets samlede antal paukende hanner i Vejlerne er opgjort til 114 (O-DK). Årets sidste observationer er to decemberfund, 21/12 1 Tange Sø (KAHA) og 31/12 1 Vesløs/Arup Vejler (O-DK).

Sum: 767. 1. halvår 735, 2. halvår 32. Observationer 430. Indsendere 114. Lokalteter 59.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	3	2	124	297	256	53	14	10	4	2	-	2
Vejlerne - sum	2	1	95	176	200	23	6	6	-	-	-	1

Silkehejre *Egretta garzetta* (01190)

Et år med en høj sum og mange observationer. Observationerne er sikkert fordelt på ret få individer, da der ikke er overlap mellem observationsdatoer. Årets første observation er 16/1 1 Lindholm Vejle (HHL PUR) – der foreligger observationer i december 2008 fra det samme område. Frem til midt i april er der 12 observationsdage fra lokaliteterne Lindholm Vejle, Agerø og Kringsholmen (HHL PUR JKK HFN EA m.fl.), disse observationer er sikkert af samme fugl. Sidste observation her er 11/4 1 Kringsholmen (HHL). Årets observationer i Vejlerne fordeler sig nok på tre individer. Årets første i Vejlerne er 15/4 1 Lund Fjord (PHK O-DK). Denne fugl er stationær i området indtil 21/9 (mange inds.). Fra 14/7 ses regelmæssigt to fugle fouragere sammen især på Bygholm Vejle. Disse 2 fugle ses indtil 21/9 (mange inds.). 60 af årets 103 observationer er fra Vejlerne. Af observationer uden for Vejlerne skal nævnes 5/5 1 Tissing Vig, Sydvestmors (EA), 11/5 1 Rørdal Lergrave (GRA TL), 16/5-17/5 1 Halkær Sø (TBA TSE HMT HAC JRA), 2/6 2 Ulvedybet (RSN MON), som bliver eneste observation af to fugle uden for Vejlerne. Desuden 7/7 1 Ulvedybet (SSL), 4/8 1 Vang, søer ved (JJA) og 18/9 1 Aså enge og havn (RSN). Årets sidste observation er 29/9 1 Bygholm Vejle, Kraptårnet (HAC). Skemaet herunder er på ingen måde rensset for gengangere.

Silkehejre, Agerø, 30. januar 2009. Foto: Lars Villadsen.

Sum: 116. 1. halvår 62 2. halvår 54. Observationer 103. Indsendere 54. Lokalteter 23.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
4	10	3	12	21	12	19	28	7	-	-	-

Sølvhejre *Egretta alba* (01210)

Et år med meget høj sum og første år i rapportens historie, hvor der er lavet et månedsskema over summen. Året har mange forårs- og efterårsobservationer, men meget få sommerobservationer, hvilket ellers har været det traditionelle tidligere. Første fund af Sølvhejre i Nordjylland var i 1966, og fra 1966 til 1999 blev der kun gjort 22 fund af 24 fugle i Nordjylland. Året er ikke mange timer gammelt, inden første observation bliver gjort 1/1 1 Tømmerby Fjord (HRC SUB). Fuglen bliver set samme sted 5/1 og 23/2 (HRC SWJ). Vejlerne har kun en forårsfugl 14-27/3 1 Bygholm Vejle (TRK O-DK m.fl.) og sikkert samme fugl 29/3 Vesløs Vejle (HRC SUB). Mange af årets observationer er gjort i Vejlerne, men Sølvhejre er også set på en række andre lokaliteter. Alle nævnes 16-18/3 1 Viskum (TRK TBR MHH LN SVUR m.fl.), 7-13/4 1 Nors Sø (JBE LNA HAC JLA APR m.fl.), 25/4 1 Vandplasken (MCH BHJ) og 4/6

1 Halkær Sø (BLN).

Først fra 1/8 ses der igen Sølvhejre i Vejlerne, idet en fugl regelmæssigt ses i Bygholms Nordlige Rørskov, Kogleakssøen og i Selbjerg Vejle (O-DK m.fl.). Første observation af mere end en fugl er 8/9 2 Bygholm Vejle (LM), 15/9 3 Østlige Vejler (O-DK), 27/10 4 Selbjerg Vejle (KEH), og minsandten om ikke også der er en observation af hele 5 fugle 9/11 Bygholm Vejle (FSC). Samme dag gøres der også en observation af 4 i Vesløs Vejle (HRC SUB), så det samlede tal for Vejlerne kommer op på hele 9 fugle. Op til to af de fire fugle i de Vestlige Vejler ses derefter regelmæssigt i Læsvig, hvor sidste fugl ses 8/12 1 (O-DK). Fra andet halvår foreligger blot to fund uden for Vejlerne, 20/9 2 Viskum (MHH TBR) og 30/11 1 Agdrup (VAG). Skemaet herunder er på ingen måde rensset for gengangere.

Sum: 126. 1. halvår 41, 2. halvår 85. Observationer 95. Indsendere 42. Lokalteter 21.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
2	1	24	13	-	1	-	7	24	25	27	2

Fiskehejre *Ardea cinerea* (01220)

En sum som er næsten 1000 højere end summen for 2008. Første halvårs tre største observationer er alle fra Vilsted Sø. Den største er 25/6 220 (SL Bo Lauersen). Andre store observationer er 13/5 80 Fjordholmene, Langholm – Byholm Vejle (ASH) og 27/6 115 Lønnerup Fjord (O-DK). Der er meldt om ynglefugle fra ni lokaliteter: Skårup Odde 18 (FLS), Læsvig 14 (O-DK), Ulvedybet 10 (HAC), Rørdal Lergrave 50 (GRA), Buderup-

holm ca. 50 (HAC GRA DFS), Teglgård Plantage 20 (GRA), Dommerby Hede 40 (HTM), Apotekerskoven, Onsild Ådal 8 (KNI) og Vorde 4 (BOEK). 306 af de 2490 observationer er af trækkende fugle. Største observation er 28/6 27 Ø Råbjerg Mile (KNP). Andet halvårs største observationer er 12/7 91 Ulvedybet (KBL), 24/8 84 Østlige Vejler (O-DK) og 12/9 86 Vestlige Vejler (O-DK).

Sum: 13.452. 1. halvår 6236, 2. halvår 7216. Observationer 2490. Indsendere 188. Lokaliteter 453.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	617	566	826	1344	1186	1697	1489	2131	1499	1070	564	463
Vejlerne - sum	68	71	68	168	132	165	47	449	232	246	86	73
Ulvedybet - sum	3	12	10	73	2	110	318	29	55	33	15	-
Vilsted Sø - sum	6	-	48	132	133	400	30	42	36	20	-	6
Viskum - sum	8	7	77	150	96	78	297	173	120	54	22	6

Sort Stork *Ciconia nigra* (01340)

Årets observationer er fordelt på 5-8 individer. Årets første observation er 27/4 1 ad. Liver Ås udløb, Kærsgård Strand (PR HHB). Senere samme dag ses den udtrækkende fra Skagen (BJO JHC JLI TC m.fl.). Dette bliver den eneste observation i første halvår.

Næste observation er 24/7 1 usp. SV Skagen By (JOK AB EC). Det er nok samme fugl, der observeres 26/7 1 S Lille Vildmose (Arne F. Kristoffersen via TC). Næste og årets største observation bliver 7/8 3 1K+ Nedermosen,

Skagen (FLS). Den efterfølgende dag raster der to fugle på Grenen (EKR ROC KNP JKI m.fl.), og der bliver set en enlig fugl over Skagen by, som måske kan være den tredje fra dagen før (ROC). Disse fugle bliver årets sidste i Skagen. Årets sidste observationer er 11/8 1 1K rastende og senere trækkende østpå Klarup (Lars Skall Sørensen BLN), 12/8 1 usp. Ejersted (HS) og 25/8 1 usp. Svenstrup (KHK).

Sum: 12. 1. halvår 1, 2. halvår 11. Observationer 25. Indsendere 16. Lokaliteter 17.

Sort Stork 1K, Grenen, 8. august 2009.
Foto: Knud Pedersen.

Hvid Stork *Ciconia ciconia* (01340)

Storken er, på trods af at den er blevet sjælden, stadig en fugl som ikke specielt fugleinteresserede kender og lægger mærke til. Derfor er en række af observationerne gjort af folk som ikke normalt indtaster i DOFbasen.

Årets første observationer er til normalt tid 3/4 1 Mariaager (Martin Nielsen via JSF), 6/4 1 Hundborg (HAS) og 8/4 1 Nors Sø (JJA). Denne fugl kredser sammen med to Havørne, 1 Kongeørn og 3 Ravne! Årets første i Skagen er 9/4 1 (mange indsendere). Første observation af mere end en fugl er 10/4 2 Sjørring (BF EA). Andre større observationer i foråret er 11/4 4 Svankær (ELH), 22/4 4 Skagen (ST JLI JOK AB JPIP), 26/4 10 Skagen (mange

indsendere), 29/4 7 fou. Buddum, Als (Per Rytter), 30/4 6 Kvisselholt (Lotte Packert), 30/4 8 overflyvende Hadsund (Dorthe Johansen), 17-18/5 5 fou. Kærgårds Holm (LMP LN CH ELH), 19/5 7 R Gerding (ESA) og 22/5 6 R Mylund (Christian Nørgaard). Første halvårs sidste observation er 1/6 1 Grenen (OMS). Forårets samlede sum for Skagen renset for gengangere er 24.

Andet halvår har kun to observationer, 1/9 1 R Skagen Klitplantage (ROC) og 29/9 1 S Nordmandshage (PR TSE KHK).

Skemaet herunder er på ingen måde renset for gengangere.

Sum: 251. 1. halvår 247, 2. halvår 4. Observationer 106. Indsendere 53. Lokaliteter 57.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	-	-	-	185	61	1	-	-	4	-	-	-

Skestork *Platalea leucorodia* (01440)

Endnu et lille stykke op til rekordsummen fra 2007 som var på 11.559.

Årets første fugle ankommer til normal tid 14/3 1 Bygholm Vejle (TRK) og 15/3 2 Bygholm Vejle (JJA OBV). Første halvårs største observationer er 23/6 75 Ulvedybet (MP ULV), 24/6 89 Ulvedybet (LAM) og 29/6 61 Bygholm Vejle (CKP). Eneste trækobservation er 19/5 2 Ø Milesøerne (LAM). Første 1K fugle uden for kolonien

ses 16/5 5 Bygholm Vejle (O-DK).

Jan Skriver, som er artskoordinator for Skestorken, har skrevet den efterfølgende status for arten: "2009 blev igen et rekordår for Skestorken i Danmark. Cirka 60 par Skestorke yngede fordelt på 3 kolonier, og de fik mindst 120-130 unger på vingerne. I Vejlerne som er Danmarks skestørke-lokalitet nummer et, blev der i begyndelsen af august talt 184 Skestorke af Henrik Haaning Nielsen. Aldrig tidligere er der set

Skestork, Nibe Bredning, 25. april 2009. Foto: Jan Skriver.

så mange Skestørke på samme tid i et dansk vådområde. Forekomsten i Vejlerne skyldes primært ynglefugle fra den veletablerede 14 år gamle koloni i Nibe-Gjøl Bredning Vildtreservat, der i 2009 talte cirka 30 par, som fik 60-70 unger på vingerne. Da fuglene yngler spredt i røskoven både med hensyn til tidspunkt for etablering og redernes placering, er det i praksis umuligt at afgøre præcis hvor mange par, der er i kolonien og hvor mange unger, der flyver fra rederne. 20 af ungerne fra Limfjordkolonien blev midt i juni farveringmærket som led i et fælleseuropæisk skestørkeprojekt under hollandsk ledelse. Dermed er der i alt farveringmærket 37 Skestørke i Danmark. Den 8 år gamle koloni ved Skjern Å har 21 reder og mindst 50 flyvedygtige unger kom af sted. I kolonien på øen Langli i

Ho Bugt blev der fundet 8 reder, og mindst 12 unger fløj fra rederne. Antallet af rapporterede observationer af Skestørke til DOFbasen giver et tydeligt billede af en art i fortsat fremgang. I 2005 var der i DOFbasen 574 observationer af Skestørke i Danmark. I 2006 steg tallet til 631 observationer, i 2007 lød det på 744, mens 2008 gav 903 skestørke-observationer. I 2009 blev der indtastet 1159 observationer."

Årets sidste observationer er 17/9 10 Østerild Fjord (AS), 26/9 1 Tissing Vig, Sydvestmors (ASB). Årets sidste er en meget sen observation, som er præcis en måned senere end årets hidtil sidste observation i Vejlerne, 17/10 2 Arup Vejle (GGU).

Sum: 10.045. 1. halvår 1659, 2. halvår 8386. Observationer 490. Indsendere 137. Lokalteter 47.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
Agger Tange - sum	-	-	36	323	528	772	4792	2974	618	2	-	-
Vejlerne - sum	-	-	36	301	405	483	4503	2523	590	2	-	-
Ulvedybet - sum	-	-	-	9	94	264	245	6	-	-	-	-

ANDEFUGLE

Knopsvane *Cygnus olor* (01520)

Årets sum er den højeste siden år 2000 og er steget mere end 40% i forhold til sidste år. Der er især en stor stigning i rapporteringerne fra andet halvår.

Når der ses bort fra lokaliteterne der er nævnt i sumske-

maet, så er der set større antal (flokket på flere end 100) på følgende lokaliteter: 5/11 130 Tange Sø (KAHA) og 16/11 101 Rærup (ATL).

Sum: 71.673. 1. halvår 23.371, 2. halvår 48.302. Observationer 2140. Indsendere 169. Lokalteter 384.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	4987	4068	2808	3722	4159	3627	7204	15984	6234	9026	4701	5153
Vejlerne max.	495	583	522	571	558	1180	1140	1540	1347	950	639	517
Hjarbæk Fjord max.	741	630	270	794	-	-	-	246	635	1000	-	96
Agger Tange max.	40	89	90	30	260	330	385	285	210	330	-	-
Ulv.+Nibe/Gjøl Bredn. max.	265	159	61	63	400	735	1100	900	750	554	692	404
Halkær Bredn./Sø/Å max.	226	190	140	146	80	290	142	285	143	406	316	600
Mariager Fjord max.	275	-	-	-	27	-	-	205	64	57	31	10

Sort Svane *Cygnus olor* (01525)

Arten er rapporteret fra Hjarbæk Fjord i januar og maj, Bygholm Vejle i april og december, Ulvedybet i juni og juli, Halkær Sø i juni, Nordmandshage i juni og Stens-

næs i september-november.

Der er tale om undslupne fangenskabsfugle. Arten er hjemmehørende i Australien.

Pibesvane *Cygnus colombianus* (01530)

En helt elendig årssum, der ligger betydeligt under normalen. Tendensen til at fuglene stort set undgår Nordjylland under efterårstrækket bekræftes tilsyneladende i år. Teorien er at vi pga. næringsstofbelastning af de vestjyske fjorde og Limfjorden ikke længere kan tilbyde arten passende fødemuligheder i form af vandplanter, og

at arten derfor stort set passerer syd om landet fra de russiske ynglepladser til overvintringspladserne i Holland, Tyskland og Storbritannien (DMU). At der yderligere heller ikke ses ret mange under forårstrækket i år har måske samme forklaring.

Fra vinteren kun ganske få fugle indrapporteret. I alle

tilfælde er der tale om småflokke på under 10 fugle. Flest ses 24/2 9 Tindbæk (TBR) og 27/2 9 Ulvedybet (HCH).

Fra starten af marts øges antallet af lokale fugle, og det er uden tvivl gennemtræk/rast af fugle på vej mod ynglepladserne mod nordøst. Forårets gennemtræk topper tilsyneladende i første halvdel af marts med de største tal 9/3 40 R Tolshave Mose (BKR), 13/3 54 Bolle og Try Enge (HCH) og 14/3 48 R Vesterholmen (BKR). De sidste forårsfugle ses 23/3 1 ad. R Vogn Enge (KEC), 28/3 2 fou. Birkesø, Lille Vildmose (DFS) og 6/4 1 fou. Haldager Vejle (KHK).

Efteråret indledes 10/10 6 Rotholmene-Hestør Odde

Sum: 1708. 1. halvår 815, 2. halvår 893. Observationer 294. Indsendere 62. Lokaliteter 128.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	42	89	683	1	-	-	-	-	-	159	687	47

Sangsvane *Cygnus olor* (01540)

Årets sum er næsten identisk med sidste års høje årssum. Der er pæn stigning i antal observationer, indsendere og lokaliteter i forhold til sidste år.

Langt den største del af vinterens fugle har forladt landsdelen med udgangen af marts, således at der i april ikke længere ses flokke på over 50.

Fra vinteren kan nævnes disse større optællinger: 2/1 745 Nyrup/Klitgårde (GRA), 4/1 1649 Havnø-Helberskov (HAC m.fl.), 6/1 1088 Lindenberg Å udløb-Egense (DFS), 17/1 590 Korsø, Thy (JB), 1/2 900 Søenge/Haldager Vejle (SEM), 12/2 700 Gåser Enge (SEM), 25/2 517 Sørå Mark (LYA) og 10/3 1060 Ølands Vejle/Tøtterne (HAC).

(O-DK) og samme dag 2 ad. Agger Tange (OA) og 13/10 3 Ulvedybet (MP). Bortset fra 17/10 32 overflyvende Agger Tange (CHJ) ses der kun meget få fugle indtil midten af november. I sidste halvdel af november ses alle efterårets største tal: 17/11 55 Gårdbo Sø (KNP), 26/11 47 Nørre Kongerslev Kær (DFS) og samme dag 80 Troldekær, Råbjerg Enge (BHJ). Det kunne være fugle, der er trængt væk af den kommende vinter fra rastepladser nordøst for Danmark. Efter gennemtrækket i november ses i december igen meget få og små antal med den største 13/12 8 Gjølv (VFL). Tilsyneladende er alle fugle ude af landsdelen inden midten af december.

Forårstrækkende fugle ses fra 28/2, primært ved Ska-gen, hvor trækket kulminerer med 20/3 382 T Grenen (ROC), og hvor de sidste ses 20/4. Ved Nordmandshage kulminerer trækket med 18/3 227 NØ (PR).

Der foreligger begrænsede oplysninger om de to nordjyske ynglepar. Det ene vides dog at opgive tidligt i sæsonen, mens der ikke er oplysninger om det andet.

Efterårstrækket og de første større forekomster ses fra medio oktober. De største flokke i årets sidste måneder er 5/11 576 Tuekær, Bolle Enge (LYA), 17/11 650 Gårdbo Sø (KNP PHP BKR), 24/11 570 Lille Vildmose (HAC), 11/12 652 Lyngdrup/Stagsted (LYA), 21/12 604 Nibe/Sebbersund (HHB) og 28/12 678 Kløv (O-DK).

Sum: 133.578. 1. halvår 88.814, 2. halvår 44.764. Observationer 2279. Indsendere 157. Lokaliteter 488.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	35552	28837	23935	360	112	18	31	28	25	3180	21419	20081
Vejlerne max.	1991	502	44	-	-	-	-	-	-	70	343	511
Nibe Bred./Ulvedybet max.	818	1993	190	-	-	-	-	-	-	-	23	1198
Store Vildmose max.	440	185	550	-	-	-	-	-	-	20	250	32
Ø. Vendsyssel max.	1535	1563	820	-	-	-	-	-	-	45	850	848
Ø. Himmeland max.	3978	2056	1309	-	-	-	-	-	-	189	1433	695
Hjarbæk Fjord max.	266	300	57	-	-	-	-	-	-	-	-	260

Sangsvane, Østerild Fjord, 4. januar 2009. Foto: Jens Kristian Kjærgård Naturfoto.

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

Sædgås og Tajgasædgås behandles under et, da det antages, at stort set alt, hvad der indberettes som Sædgås, drejer sig om Tajgasædgås.

I februar kan det samlede tal for Lille Vildmose og Nørreådalene opgøres til 1500. Medio december udgør summen for disse områder igen 1500. Summen for Thy og Vejlerne udgør i første halvår mindst 890, i andet halvår mindst 990; tallene for Vejlerne og Thy kan dog være større.

Det er endnu en gang værd at notere, at Sædgåsen i Thy har en anden fænologi end Sædgåsen i Lille Vildmose og Tjeleområdet. Hvor Thy-gæssene ankommer tidligt om efteråret (primo september) og trækker væk sent om foråret (medio april), ankommer Vildmose- og Tjelegæssene sent om efteråret (ultimo oktober) og trækker tidligt nordpå om foråret (primo marts).

Dækningen af Lille Vildmose og Tjeleområdet er meget regelmæssig, mens dækningen af Thy er mere spredt.

Lille Vildmose

Stabile forekomster i første halvår. Maksimumtal for de enkelte måneder er 29/1 955 (TL), 1-7/2 775 (DFS) og 1/3 400 (DFS). Sidste observation er 8/3 225 (DFS). I midten af februar indtræffer en sneperiode, som bevirker, at mange Sædgæs trækker fra Lille Vildmose til Tjeleområdet.

Første observation i andet halvår er 29/10 19 (HAC).

Herefter faste forekomster året ud. Månedsmaksima er 15/11 354 (DFS) og 15/12 1196 (TL).

I andet halvår ses regelmæssigt fire farvemærkede Sædgæs, tre svenskmærkede med blåt halsbånd og en finskmærket med rødt halsbånd. To af de svenske fugle er mærket ved Luleå i foråret 2009, den tredje er mærket ved Umeå i foråret 2008.

Nørreådalene og Tjele

Regelmæssige forekomster i første halvår frem til den tidlige afrejse 28/2 240 (TBR). Tallene er dog generelt

mere svingende end i Lille Vildmose. I Nørreådalene er maksimumtal for de enkelte måneder 1/1 685 og 14/2 902 (TBR). Ved Tjele ses kun Sædgås i februar og maksimum bliver 18/2 1280 (TBR).

Første iagttagelse i andet halvår er 29/10 3 Nørreådalene (TBR). Herefter er der ikke mindre end 1½ måned uden Sædgås indtil 19/12 1045 Tjele (LM TBR TRK). Vinteren har nu sendt de fleste Sædgæs fra Lille Vildmose videre til Tjeleområdet. Herefter er der regelmæssigt Sædgås ved Tjele og i Nørreådalene frem til nytår, maksimum efter den bratte ankomst er dog blot 29/12 585 (TBR). Mange må altså som følge af sne og frost hurtigt være trukket videre til andet vinterkvarter.

En af de svenske fugle fra Luleå ses 29/12 ved Tjele.

Vejlerne og Thy

I første halvår er der indberetninger fra Nors Sø, Ulstrup ved Snedsted, Agger Tange, Ove Sø, Rosvang, Kokkjær Vand, Sårup, Tved, Vullum Sø samt fra flere delokaliteter i både Østlige og Vestlige Vejler.

De største forårstal fra Rosvang er 22/1 185 (JJA), 18/2 300 (PUR), 4/4 511 og endelig 11/4 485 (TBR), der samtidig er sidste iagttagelse. Det største forårstal fra Vejlerne er 9/2 135 Vestlige Vejler (O-DK). Større tal fra Hanstholmområdet er 22/2 85 Kokkjær Vand (JVI), 28/2 285 Sårup (JJA) og 6/4 290 Tved (FRO). Endelig skal nævnes 11/2 100 Ove Sø (RQ).

De første efterårsobservationer er 11/9 15 Nors Sø og ligeledes 11/9 37 Rosvang (TBR). I øvrigt er der fra andet halvår kun indberetninger fra Rosvang og Vejlerne.

Månedsmaksima for Rosvang er 23/9 60 (FRO), 11/10 210 (EA), 11/11 615 (TBR) og endelig 1/12 513 (JVI). Første observation i Vejlerne er 26/10 3 Bygholmengen (O-DK). Og der er i alt indberetninger fra en håndfuld delokaliteter i Østlige og Vestlige Vejler. De største er 8/12 120 Vestlige Vejler (O-DK) og 19/12 255 Klim Fjordholme (O-DK).

Tajgasædgås 2009	Jan	Feb	Mar	Apr	Sep	Okt	Nov	Dec
Vejlerne og Thy	235	890	-	800	60	210	615	768
Lille Vildmose	955	775	400	-	-	19	315	1196
Tjele og Nørreådalene	685	1280	-	-	-	3	-	1045

Registrerede månedsmaksima i de tre kerneområder.

Observationer af rast udenfor kerneområderne i første halvår er 5/1-25/2 op til 7 Gerå/Sørå (LYA), 27/2 2 Skals Enge (DMB), 25-30/3 1 Troldkær (BHJ LAM) og 1/4 22 Rettrup Kær (SR). Og i andet halvår 14-20/11 op til 10 Gårdbo Sø (BKR KNP) samt 24-27/12 14 Gerå (RSN HAC).

Trækobservationer i første halvår er 24/2 100 Lille Vildmose – letter og trækker mod Sverige – (TL) og lige-

ledes 24/2 46 Nordmandshage (PR), 28/2 150 Glenstrup Sø og nogle minutter senere Bramslev Bakker – fugle, der netop har forladt Nørreådalene – (TBR CSS), 10/3 125 Grenen (OS ROC), 1/4 90 Grenen (ROC), 6/4 4 Vullum Sø (FRO) og endelig 10/4 9 Skallerup Klit (KUP).

Trækobservationer i andet halvår er 28/10 30 SØ Hjørning (GRA), 10/11 43 Skagen (ROC), 20/11 13, 1/12 37 og 7/12 11 alle Nordmandshage (PR), 1/12 17 Skagen (LP) og 19/12 7 SØ Skagen (ROC).

Sum: 72.279. 1. halvår 40.399, 2. halvår 31.880. Observationer 316. Indsendere 53. Lokalteter 61.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
14876	22342	1446	1735	-	-	-	-	184	735	6903	24038

Tundrasædgås *Anser fabalis rossicus* (01574)

Fra første halvår 6 observationer: 19/1 1 Bygholmengen (O-DK), 27/1 2 Bolle og Try Enge (PR), 27/2 2 Kvorning Mølle (TBR), 27/2 10 Skals Enge (DMB), 17/4 1 Bygholm-

engen (O-DK) og endelig 27/4 2 Bygholmengen (O-DK). Fra andet halvår to observationer, nemlig 12/12 3 Lille Vildmose (TBR TL) samt 28/12 1 Kløv (O-DK).

Kortnæbbet Gås *Anser brachyrhynchus* (01580)

Kortnæbbet Gås 1K, Grenen, 4. oktober 2009. Foto: Knud Pedersen.

Lidt flere indberetninger, næsten samme antal observationer og lidt færre lokaliteter end i 2008. Endelig er årssummen lidt lavere end sidste år, forårssummen er dog større. Selv om efterårssummen er lavere end sidste år, 19 % af årssum mod 35 % i 2008, er den dog stadig klart højere end efterårssummerne i årene 2000-07, som kun lå på mellem 5 og 14 %. Især var summen for december lavere end i 2008, hvilket nok primært skyldes sne og frost fra medio december og året ud. Som vanligt er de vigtigste rastområder Limfjordssegnene mellem Ulvedybet og Vejlerne. Generelt er forårstallene fra Vejlerne en del lavere end normalt, tilfældigt eller ej. Mindre rasttal (op til 350) udenfor kerneområderne er bl.a. indberettet fra Jerup Strand, Lille Vildmose, Sørrå, Skals Enge, Tjeleområdet, Ørum Sø, Rosvang og Vilsted Sø.

Store tal i første halvår er 29/1 3400, 24/3 4200 og 8/4 3500 alle Staun, Barmer og Valsted Enge (HM MP), 10/3 10.470 Ølands Vejle + Ulvedybet + Tøtterne (HAC), 19/3 1420 Kringsholmen og Agerø (EA) og endelig et par samlede tal for Vejlerne, nemlig 9-10/2 7732 og 14-15/3 7189 (begge O-DK). Det sidste tal over 1000 er 19/4 1500 Arup Vejle (HHB TL). I øvrigt er de sidste større forekomster 24/4 605 Bygholmengen (O-DK), 8/5 500 Torup Fjordholme (TBR TRK) og endelig 14/5 151 Bygholmengen (LAM). Herefter ses af rast kun 22/5 1 Drå-

by Vig (PR).

Oversomrende ses 24/5-23/8 op til 2 Vejlerne (O-DK m.fl.).

De første i andet halvår er 8/9 26 S Hanstedreservatet (BRØL) og 13/9 10 SV Arup og Vesløs Vejler (HRC SUB). Første tal over 100 er 19/9 338 S Guderup Kær (EA), 19/9 275 Vesløs og Arup Vejler (BRØL) og ligeledes 19/9 272 Bygholmengen (LYA). Første rasttal over 1000 er 29/9 1200 Bygholmengen (TOLA). De største efterårstal er i øvrigt 8/10 2700 Hovsør (FSL), 7/11 1800 Holmsø Hede (MP), 30/11 2320 til overnatning på Bygholmengen (O-DK) og 28/12 3150 Vejlerne + Kløv (O-DK).

Store trækforekomster i første halvår er udover de ovenfor nævnte 30/3 120 Guderup Kær (EA), 4/4 710 Bulbjerg (FRO), 7/4 475 Ryssensgrav (PR), 10/4 1100 Klitmøller (PHA), 17/4 124 Guderup Kær (EA) og endelig 19/4 86 C.E. Flensborgs Plantage (TRK). De to sidste er 12/5 27 Hirtshals Fyr (PR) og 15/5 3 Grenen (SKAF). I andet halvår er der virkelig mange trækobservationer fra Skagen i perioden 18/9-5/11, største dag er 29/9 789 (ROC), hvilket er dagsrekord for Skagen. Der er endvidere mange træktal fra Nordmandshage 21/9-9/10, største er 5/10 366 (PR).

Sum: 291.521. 1. halvår 236.633, 2. halvår 54.888. Observationer 559. Indsendere 94. Lokaliteter 134.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
22745	31682	136825	42665	2714	2	1	3	11093	19206	9413	15172

Blisgås *Anser albifrons* (01590)

Endnu et flot år. Årsummen på 642 er den hidtil største, hvis vi ser bort fra invasionsåret 2006. Tallet 642 indeholder dog en del dobbelt- eller genregistreringer, det reelle tal er meget mindre. Der er flest indberetninger fra Nørreådal, Vejlerne og Lille Vildmose. I første halvår er der også set større tal i Sydthy og de centrale Limfjordsegne. Nord for Limfjordsegnene er der kun én observation – en trækobservation fra Skagen.

De største tal i første halvår er 10/2 16 Viskum (TBR), 25/2 18 Kvorning Mølle (TBR), 27/2 85 Snedsted, Thy (EA), 4/3 13 Torup Holme (EA), 6/3 7 Vilsted Sø (CSS), 8/3 15 Tøtterne (LYA), 9/3 11 Spangbjerg, Thy (EA) og

14/3 49 Østlige Vejler (O-DK). I april er det tyndet kraftigt ud i bestanden, der er dog en del indberetninger af enkelte fugle, den sidste er 25/4 1 Hovsør (O-DK). Herefter to indberetninger fra maj, nemlig 12/5 1 Glombak (O-DK) og 18/5 1 Rettrup Kær (LN).

De første i andet halvår er 15/10 3 Viskum (TBR) og ligeledes 15/10 3 Rosvang (GGU). Halvårets største tal er 14/11 56 Viskum (TBR), 21/11-15/12 5 Lille Vildmose (DFS TL mfl.) og endelig 15-24/12 6 Bygholmengen (O-DK).

Kun to trækobservationer og det er 4/3 2 Skagen (ROC) og 10/3 1 Nordmandshage (PR).

Sum: 642. 1. halvår 443, 2. halvår 199. Observationer 118. Indsendere 31. Lokalteter 26.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
9	202	214	16	2	-	-	-	-	28	111	60

Dværggås *Anser erythropus* (01600)

To observationer, nemlig 28/2 1 ad. Sårup ved Hanstholm (JJA) og 27/4 1 ad. Bygholmengen (O-DK). Iagttat-

gelsen fra Bygholmengen drejede sig med sikkerhed om en fugl uden ringe.

Grågås *Anser anser* (01610)

En rekordstor årssum med den normale overvægt af fugle i andet halvår. Efterårssummen udgør 77% af årssummen. Til sammenligning har andelen af efterårsfugle i perioden 2000-08 udgjort mellem 59% og 78% af årssummen. Der er indrapporteret Grågås fra de fleste dele af lokalområdet, dog er der langt imellem observationer fra de centrale dele af Himmerland og Vendsyssel. Den store fremgang i forhold til det ellers meget pæne 2008 skyldes bl.a., at der er indrapporteret meget flittigt fra Vejlerne. Tal fra Vejlerne udgør 39% af årssummen. Interessant nok udgør antal observationer fra Vejlerne dog kun 14% af alle observationer; dette forhold illustrerer den store koncentration af Grågås i Vej-

lerne. August-summen, der udgør ikke mindre end 40% af årssummen, er usædvanlig stor – tal fra Vejlerne udgør 44% af august-summen.

Store tal fra første halvår er 2/1 2400 Lund Fjord (FSL), 13/2 1250 Ørum Sø (RQ) og 21/2 1200 Årup ved Snedsted (EA). De første årssunger bliver set 11/4 5 pull. Bygholmengen (O-DK).

I andet halvår er de største tal fra en række dellokaliteter i Vejlerne 17/8 5330 Vesløs og Arup Vejler (O-DK), 22/8 2300 Glombak (SKR TA), 22/8 4375 Bygholmengen (SKR TA), 23/8 3600 Østerild Fjord (FSL) og 8/11 4500 Midtsøen på Bygholmengen (TRK). Samlede tal fra Vejlerne er 24/8 16.627 og 8/12 2962 (begge O-DK). De største

Grågås i morgendis, Kogleakssøen, 14. maj 2009. Foto: Jan Skriver.

forekomster udenfor Vejlerne er 14/8 2200 Ulvedybet (SEM), 23/8 1030 Skals Enge (EM STA), 25/8 7040 Agger Tange (CKP HHN), 26/8 1585 Agerø (O-DK), 8/9 3000

Hanstedreservatet (JJA), 11/9 2750 Rosvang (TBR), 5/10 1800 Nørhå Sø (EA), 15/10 1000 Attrup Enge (MP) og endelig 2/11 1200 Viskum (TRK).

Sum 338.376. 1. halvår 78.949, 2. halvår 259.427. Observationer 2340. Indsendere 177. Lokaliteter 350.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
12907	15165	17123	17624	10654	5476	17084	137016	48988	28241	18073	10025

Grågås x Bramgås *Anser anser* x *Branta leucopsis* (01619)

Fra perioden 30/6-11/12 er der 13 observationer af 1 i Nørreådalen (LM MHH TBR TRK). Fuglen danner par

med en Grågås.

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

Fire observationer af denne hybridtype, nemlig 5/1 3 Gerå enge og strand (LYA), 9/3 1 Spangbjerg (EA), 11-

13/5 1 Sønder Mose ved Viborg (JN) samt 1/8 1 Agger Tange (TRK).

Indisk Gås *Anser indicus* (01620)

To rastobservationer, nemlig 27/4 1 Bygholmengen (TRK) og 19-23/8 1 Limfjorden øst for Aggersund (BLN). Desuden to trækobservationer, nemlig 20/5 1 Grenen (SKAF m.fl.) og 5/10 1 Nordmandshage (ATL PR RSN).

De fugle, der ses i Danmark er undsluppet fra fangenskab eller efterkommere af sådanne. Arten er hjemmehørende i Centralasien.

Snegås *Anser caerulescens* (01630)

Tre rastobservationer, nemlig 5/4 2 Agger Tange (JBO), 9/8 1 Bygholmengen (FSL) og 23/8 1 Arup Vejle (SKR TA FSL). Desuden en meget usædvanlig trækobservation 17/5 12 Skagen (SKAF), det drejer sig om 9 hvide og 3

blå, og de er alle den foregående dag set på Tipperne i Vestjylland (OTH). Formentlig undsluppet fangenskabsfugl, der stammer fra Nordamerika.

Canadagås *Branta canadensis* (01660)

Tendenserne i det indkomne materiale minder meget om tendenserne i 2008: De fleste og største indberetninger er fra i første halvår, men med knapt så stor forårsdominans som tidligere. Og den vigtigste årsag hertil er som i 2008 den store indberetningsintensitet fra Lille Vildmose. Generelt findes de vigtigste lokaliteter i Limfjordsegnene, Thy og Lille Vildmose. Også i 2009 er der langt mellem observationer fra Mors og de centrale dele af Himmerland og Vendsyssel.

I første halvår er de største tal for en række lokaliteter 3/1 596 Lille Vildmose (DFS), 7/1 962 Gerå (LYA), 13/1 450 Snedsted i Thy (POHP), 13/1 255 Vilsted Sø (HHB), 27/1 596 Bolle og Try Enge (PR), 9/2 575 Ulvedybet (SEM), 19/2 800 Ørum Sø (LN), 23/2 820 Buddum Enge (TNI), 24/2 637 Gåser Enge (PR), 25/2 453 Hjortrimmen (LYA), 27/2 270 Gisselbæk i Thy (EA), 3/3 218 Store Bovet Enge (PR) og 10/3 930 Ølands Vejle + Tøtterne (HAC).

I sommerperioden (1/6-15/8) er der set mindre antal ved Halkær Bredning, Vilsted Sø, Ulvedybet, Ove Sø, Bygholmengen og Skals Enge. Der er ikke indberetninger af ynglefugle.

I andet halvår er maksimumtal for en række lokaliteter 5/11 155 Bolle Enge (LYA), 12/11 220 Rosvang (TBR), 11/12 384 Lyngdrup-Stagsted (LYA), 12/12 400 Ørum Sø (FSH LKP), 12/12 1060 Lille Vildmose (DFS), 20/12 305 Havnø (TNI) og 30/12 215 Glenstrup Sø (LM TBR). Det fremgår, at kun Lille Vildmose byder på efterårstal, der kan måle sig med de store forårstal.

Forårstræk ved Skagen er set i to adskilte perioder, nemlig 20/2-20/3 og 16/5-11/6, største dag er 25/5 30 (ROC). Ved Nordmandshage er der set forårstræk 24/2-20/3, største dag 27/2 321 (HHB PR).

Tidligste trækobservation i andet halvår er 29/9 5 Guderup Kær (EA). Ved Skagen er der set træk i mindre omfang 8/11-16/12 (ROC m.fl.) Ved Nordmandshage er der set træk 16/11-7/12, flest 1/12 82 (PR). I øvrigt er der i november set træk af mindre flokke ved Fyrkat Engsø og Ørhage.

Sum 41.849. 1. halvår 25.562, 2. halvår 16.287. Observationer 391. Indsendere 94. Lokalteter 91.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
14111	9046	2339	4	9	53	8	174	138	218	4210	11539

Bramgås *Branta leucopsis* (01670)

Årssummen er rekordstor, selv i forhold til de ellers meget flotte år 2007 og 2008. Fremgangen skyldes især en rekordhøj efterårssum. Forårssummen er dog stadig markant større end efterårssummen og udgør 81% af årets sum. Årets store fremgang skyldes især en fortsat stigende indberetningsflid – af materialet fremgår det således, at det i meget høj grad er de samme fugle, der er indberettet mange gange. Og det skal endnu en gang pointeres, at årssummen ikke må forveksles med det reelle antal af fugle; årssummen siger først og fremmest noget om materialets størrelse.

Indberetninger fra Vejlerne tegner sig for 75% af årssummen og 41% af samtlige observationer. Indberetninger fra Staun, Barmer og Valsted Enge tegner sig for 15% af årssummen og 4% af samtlige observationer. Tilsammen tegner disse nøgleområder sig for 90% af årssummen, og dominerer altså i voldsom grad det indkomne materiale. Forårstal udgør 78% af årssummen fra Vejlerne, mens de for Staun, Barmer og Valsted Enge udgør ikke mindre end 99% af årssummen.

I første halvår er de største tal fra en række dellokaliteter i Vejlerne. 18/3 1200 Hovsør Røn (FSL), 21/3 1000 Vust Holme (CSS OEH), 14/4 4470 Limfjorden ved Bygholmengen (O-DK), 15/4 3500 Hovsør (TRK), 17/4 1000 Østerild Fjord (TBR), 21-26/4 3000 Arup Vejle (HHL), 25/4 2950 Bygholmengen (VFL) og 2/5 1040 Vesløs og Arup Vejler (O-DK). Undtagen den sidste ligger alle disse maksimumforekomster betegnende nok i marts og april. Månedsmaksima for Staun, Barmer og Valsted Enge er 2/1 150 (ASH), 27/2 600 (ASH HM), 10/3 2200 (HAC) og endelig 8/4 4500 (HM). Talrækken herfra giver et godt indtryk af bestandens opbygning.

De største tal fra andre lokaliteter (alle relativt små) er 5/1 860 Gøttrup (FSL), 9-10/3 500 Tøtterne (HAC MP), 10/3 150 Ulvedybet (HAC), 15/3 410 Torslev (MP) og 9/4 105 Agerø (TBR). Småflokke er i øvrigt meldt fra Lille Vildmose, Hjarbæk Fjord, Nørreådalen, Agger Tange, Ørum Sø og Jerup Strand.

Der er sommerobservationer af enkelte fugle fra Vis-kum, Halkær Sø, Spøttrup Sø og 5 dellokaliteter i Vejlerne.

I andet halvår er de største tal for en række dellokaliteter i Vejlerne 20/11 1500 Bygholmengen (CHJ), 8/12 320 Torup og Klim Fjordholme (O-DK), 9/12 450 Østerild Fjord (CSS), 19/12 470 Revlbuske (O-DK) og endelig 25/12 1700 Hovsør Røn (JPIP MLU) – altså gennemgående færre og meget lavere antal end i første halvår. Månedsmaksima i andet halvår ved Staun, Barmer og Valsted Enge er blot 9/10 18 (BLN), 7/11 100 (KMO) og 1/12 120 (HAC).

De største tal fra andre lokaliteter i andet halvår er 7/11 600 Holmsø Hede (MP), 29/11 83 Havnø (CSS), 22/11 140 Agger Tange (HHN) og 28/12 705 Kløv (O-DK), Mindre tal er i øvrigt indberettet fra Agerø, Nørreådalen, Rosvang, Nors Sø, Hjardemål, Lille Vildmose og Ulvedybet.

I første halvår er der trækobservationer fra Skagen i perioden 4/4-31/5, tallene er dog små, maksimum er 1/5 46 (ROC RT). De største træk-tal er i øvrigt 18/4 60 Slette Strand (HTM) og 1/5 39 Hirtshals Fyr (PR), Træk-tal i andet halvår er 9/9 8, 5/10 18 og 13/10 17 alle Nordmandshage (PR), 18/10 220 Mariager Fjord (TSE), 28/10 80 og 9/11 35 begge Skørping (HAC). Ingen træk-tal fra Skagen i andet halvår.

Bramgås, Vejlerne, 21. april 2009. Foto: Hans Henrik Larsen.

År	Sum	1. halvår	2. halvår	Observationer	Indsendere	Lokaliteter	1. halvår %	2. halvår %
2000	5059	3902	1157	146	35	38	77	23
2001	8728	3615	5113	160	25	28	41	59
2002	6968	6026	942	139	25	20	86	14
2003	5278	5165	113	122	32	39	98	2
2004	10489	9489	1000	124	46	40	90	10
2005	16151	14981	1170	143	66	46	93	7
2006	26444	19012	7432	291	65	92	72	28
2007	94727	90600	4127	294	78	77	96	4
2008	77089	72657	4432	316	89	76	94	6
2009	108486	87497	20989	450	91	162	81	19

Oversigt over det indkomne materiale om Bramgås 2000-09.

Sum 108.486. 1. halvår 87.497, 2. halvår 20.989. Observationer 450. Indsendere 91. Lokaliteter 162.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
4136	4833	30248	44257	4017	6	1	-	14	1156	12008	7810

Knortegås *Branta bernicla* (01680)

Indberetninger af Knortegås ssp., hvor racebestemmelse alligevel fremgår af notefeltet er overført til de respektive racer. I andre tilfælde fremgår det af noterne, at observationerne har drejet sig om blandede flokke af Lys- og Mørkbuget Knortegås. Dette er primært set langs

østkysten nord for Limfjorden, de største tal er 19/11 477 Sørrå, 26/11 385 Aså og endelig 15/12 282 Sørrå (alle LYA).

Træk af små tal af ikke-racebestemt Knortegås er set ved Skagen 25/3-24/5 (SKAF m.fl.).

Sum 7093. 1. halvår 1769, 2. halvår 5324. Observationer 95. Indsendere 45. Lokaliteter 52.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
582	537	81	470	99	-	2	7	318	1264	2249	1484

Mørkbuget Knortegås *Branta bernicla bernicla* (01681)

Årssummen på 9154 er den næststørste siden årtusindskiftet, kun overgået af 2007, hvor årssummen var 9414. Forårssummen udgør 77% af årssummen. Dette falder i tråd med den normale tendens for perioden 2000-08, hvor summen for første halvår gennemsnitligt har udgjort 67% af årssummen. Antallet af observationer, indsendere og lokaliteter er nøjagtigt som i 2008. Udbredelsesmønsteret er også det almindelige med Læsø, Græsholm, Mors, Agger Tange og kysten nord og syd for Limfjordens udløb i Kattegat som de vigtigste lokaliteter. Forårstallene fra Læsø er dog væsentligt under normalen, mens til gengæld forårstallene fra Dråby Vig og Agger Tange er noget over middel.

Store tal i første halvår er 2/2 256 Sørrå (LYA), 16/4 102 Havrevlen + Bovet + Stokken, Læsø (PR), 18/4 501 Agger Tange (TRK), 18/5 245 Græsholm (JG MWK) samt 22/5 615 Dråby Vig (PR). Endelig er der i første halvår

også en af de sjældne, mere indlandsprægede observationer, nemlig 1/1 1 Kølsen Enge (STA). Træk ses ved Skagen 4/3-30/5, hvor de største tal er små, nemlig blot 9/3 11 (ROC) og 30/5 6 (SKAF). De sidste rastende ses 30/5 2 Agger Tange (DMB STA), 1/6 1 Jerup Strand (PR) og endelig 16/6 1 Alsdyb Holme, Læsø (PR), der lige så vel kunne være en oversomrende fugl. Sommerfund i øvrigt er 2/6-13/9 1 Nordmandshage og 17/7-1/9 1 Agger Tange (begge indsendt af mange).

De første fra efteråret er 19/9 85 N Rødhus (VFL) og 29/9 14 Hovsør Røn (O-DK). De største tal i andet halvår er 29/9-19/11 op til 16 Østlige Vejler (flere indsendere), 6/11 183, hvoraf 20% ungfugle, Sørrå (LYA), 8/11 555 Bovet + Syrodde, Læsø (KO) og endelig 1/12 95 Ståun, Barmer og Valsted Enge (HAC). Der ses træk ved Skagen 23/9-15/11, de største tal er 26/10 43 og 4/11 8 (SKAF). Endelig skal nævnes 25/10 78 V Hirtshals (AØ).

Sum 9154. 1. halvår 7065, 2. halvår 2089. Observationer 219. Indsendere 63. Lokaliteter 56.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
68	191	372	3316	3114	4	5	11	115	701	1154	103

Lysbuget Knortegås, Nibe Bredning, 12. marts 2009. Foto: Jan Skriver.

Lysbuget Knortegås *Branta bernicla hrota* (01682)

Årssummen på 120.096 er den næststørste nogensinde, kun overgået af 2008 med 133.803. Den gennemsnitlige årssum i årene 2000-08 er 73.811. De store tal for de seneste 2 år vidner først og fremmest om stor og stigende indberetningsflid; det er i vid udstrækning de samme flokke, der indberettes mange gange. Og vi skal for en ordens skyld gøre opmærksom på, at årssummen ikke må forveksles det reelle antal fugle, som er meget lavere. Fordelingen på de to halvår er som vanligt nogenlunde ligelig. Som vanligt er rastforekomsterne i alt væsentligt koncentreret i Limfjorden, Mariager Fjord og østkysten mellem Voerså og Als Odde. De største indrapporteringer i første halvår er generelt noget mindre end de normale maksimumforekomster – tilfældigt eller ej. I andet halvår er de store tal fra Mariager Fjord under normalen.

Store tal i første halvår er 2/1 720 Muldbjerger (DMB STA), 20/1 1800 Staun, Barmer og Valsted Enge (HM) og 14/3 3068 Glomstrup Vig, Agerø mv. (HHL m.fl.). Nogle

trækobservationer markerer tydeligt afrejsetidspunktet, nemlig 26/5 166 Guderup Kær (EA), 29/5 320 Østerild (SUB HRC) og 30/5 80 Hjørdemål Klit (O-DK). Forårets allersidste er 9/6 2 N Grenen (ROC), 13/6 2 Lindholm Vejle (HHL) og 14/6 1 V Sandmilen (KNP).

Oversomrende ses 30/6-21/8 helt op til 10 Vår Holme og Kyø Holm (ASH HM PR) og 22/7-31/8 ses op til 3 Nordmandshage (mange indsendere).

Om efteråret ses de første fugle sent, nemlig 29/8 18 Agerø (EA) og ligeledes 29/8 14 SV Ørhage og 8 Ø Roshage (EM STA TRK TBR). Den store ankomstdag er 5/9 med en serie trækobservationer, således 113 Lild Strand (HHN), 129 Ørhage (EM MK STA), 63 Roshage (EM MK KBO STA) og endelig 357 Grenen (KNP ROC). Store er 24/9 3000 Egholm (MP), 13/10 3100 Østerkær Enge (MP), 30/10 800 Dokkedal (UGS), 3/11 2234 Nibe Bredning (O-DK) og 29/11 1730 Mariager Fjord – heri inkluderet 2 lokaliteter i DOF-ØJ (CSS LTP).

Sum 120.096. 1. halvår 56.732, 2. halvår 63.364. Observationer 686. Indsendere 87. Lokaliteter 146.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
12775	12524	13954	9278	8187	14	8	101	15183	24955	14639	8478

Mørkbuget/Sortbuget Knortegås *Branta b. bernicla/nigricans* (01681/01683)

En observation 9/5 1 Agger Tange får af observatøren denne bemærkning med på vejen: "Sandsynlig Sortbuget, men visse ting, bl.a. lidt uskarpe kontraster, muliggør at der

kan være tale om en hybrid mellem Sortbuget og Mørkbuget Knortegås" (HHN).

Magellangås *Chloephaga picta* (01695)

Der foreligger to observationer af denne undslupne fangenskabsfugl, nemlig 16/6 og 8/7 1 hun Bygholmengen

(O-DK IHO).

Artens normale udbredelse er det sydlige Sydamerika.

Nilgås *Alopochen aegypticus* (01700)

Set på 20 forskellige lokaliteter i perioden 18/1-21/11. Fra de fleste af disse lokaliteter er der kun en observation. Fra Rettrup Kær foreligger dog i perioden 4/5-30/10 i alt 13 indberetninger (SR m.fl.). Andre lokaliteter med flere observationsdage er Vilsted Sø, Lille Vildmose, Halkær Sø og Viskum.

Der er et sikkert ynglefund fra Vilsted Sø, hvor 1 par fik

3 unger på vingerne (LAM BLN).

Endelig er der 2 trækobservationer, nemlig 13/4 4 Elling Strandenge (KEC) og 25/4 1 Skallerup Klit (LGN).

Undsluppet fangenskabsfugl, der stammer fra Afrika syd for Sahara. Der findes dog flere steder i Europa selvreproducerende bestande i det fri.

Sum 91. 1. halvår 80, 2. halvår 11. Observationer 49. Indsendere 29. Lokaliteter 20.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
3	1	17	28	28	3	-	6	-	4	1	-

Rustand *Tadorna ferruginea* (01710)

Der er vel tale om min. 4 fugle. I perioden 9/2-13/4 ses en fugl på forskellige lokaliteter i Vejlerne (O-DK FSL).

Desuden 14/9 1 han og 23/9 2 Nordmandshage (PR TSE HHB).

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

Der ses 10/5 1 Lønnerup Fjord, 18/5 1 Revlbuske samt

27/11 1 og 15/12 1 Bygholm Vejle (alle O-DK).

Gravand, Selbjerg Vejle,
12. april 2009. Foto: Jørgen
Peter Kjeldsen, ornit.dk.

Gravand *Tadorna tadorna* (01730)

Årets sum er den højeste siden 2000 og 10.000 højere end gennemsnittet for de seneste 10 år på 45.270.

Fra vintermånederne er der rapporteret flere store forekomster, 16/1 770 Als Odde (TN), 10/2 400 Agger Tange (RQ), 17/2 480 Hou Enge (PR) og 23/2 450 Korsholm (PR). Allerede i slutningen af februar sker der en opløsning og spredning af de store koncentrationer. Dog træffes der fortsat enkelte store forekomster, 14/3 325 Egholm (ATL), 15/3 300 Agger Tange (TBR TRK), 5/4 500 Bovet Bugt (SOJ) STAmt 13/5 660 Mariager Fjord (TN).

Ved Skagen ses der trækkende fugle i perioden 28/2-30/5, i alt 180 (SKAF ROC m.fl.) og ved Nordmandshage 24/4-18/5, i alt 37 (PR m.fl.).

De første ællinger rapporteres fra medio maj.

Gravændernes borttræk for at foretage fældning af svingfjerene i juni og juli ses meget tydeligt i skemaet nedenfor. I denne periode ses ikke flokke på over 200. Først medio august træffes der igen store forekomster på en del lokaliteter, 19/8 635 østkysten fra Aså Enge til Korsholm (O-DK), 24/8 1780 Agger Tange (TRK), 12/9 400 Als Odde (GGU), 5/10 509 Nibe Bredning (O-DK), 8/11 810 Bovet Bugt (KOL), 12/11 765 Stensnæs (O-DK), 17/11 500 Østerkær Enge (MP), 21/12 350 Nibe (HHB) Samt 28/12 640 Havnø Hage (TN).

Sum: 54.488. 1. halvår 26.904, 2. halvår 27.584. Observationer 1749. Indsendere 155. Lokaliteter 340.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
4162	5506	5442	4928	4953	1913	1152	4017	6533	4870	6273	4739

Brudeand *Aix sponsa* (01770)

I perioden 9/11-24/12 ses 1 hun Guldbæk Ådal (HHB Nils Dyrberg).

Undsluppet fangenskabsfugl, der stammer fra Nordamerika.

Mandarinand *Aix galericulata* (01780)

5+10+11/1 1 han Mastrup Bæk (TSE HEN). Det er vel samme fugl, der ses 28/3 Guldbæk Ådal (TBA). Desuden 16/1 1 hun Nordmandshage (PR), 27/1 1 hun Frederikshavn (KEC) og 9/4 3 hanner Hanstholm Havn

(JKY). I perioden 8/11-24/12 ses igen 1 han Guldbæk Ådal (TSE HHB) og endelig 28/11 1 han Guderup (EA). Undsluppet fangenskabsfugl, der stammer fra Østasien.

Pibeand *Anas penelope* (01790)

Stor nedgang i antal rapporterede i forhold til sidste års 231.000 og langt færre end gennemsnittet for de seneste 10 år på 231.500. I forhold til sidste år er der set ca. 40.000 færre i både første og andet halvår.

I årets første måneder er de største forekomster 7/1 400 Hasseris Å udløb (MP), 16/1 1550 Mariager Fjord (TN), 17/1 890 Sydvestmors (7790HHL) og 27/2 355 Ulvedybet (HCH). Fra begyndelsen af marts rapporteres arten i stadig større omfang, 6/3 800 Vilsted Sø (CSS), 10/3 800 Staun, Barmer og Valsted Enge (HAC), 14/3 1840 Østlige Vejler (O-DK MLU), 15/3 934 Vestlige Vejler (O-DK MLU), 22/3 800 Glombak (FSL), 3/4 775 Vilsted Sø (TBR) og 18/4 2500 Agger Tange (TRK). Ultimo april foregår der et hurtigt borttræk mod artens yngleplad-

ser, og der ses ikke længere store flokke i Nordjylland. Forårstrækkende er registreret fra 24/2-22/5 flere steder, flest ved Skagen med i alt 565 (ROC SKAF m.fl.) og Hirtshals 53 (AØ).

Hen over sommeren ses enkelte større flokke, men det er først fra medio september, at større forekomster ses igen, 12/9 2000 Agger Tange (TRK), 15/9 3708 Østlige Vejler (O-DK), 4/10 1220 Kogleaks (FSL), 5/10 1183 Ulvedybet og 852 Nibe Bredning (O-DK), 9/10 1155 Haldager Vejle (GRA), 9/11 1325 Vestlige Vejler (O-DK), 12/11 1800 Hornsgård Holm (MP) og 8/12 1770 Vestlige Vejler og 3600 Østlige Vejler (O-DK). Årets sidste større optælling er 20/12 900 Havnø (TN).

Sum: 153.129. 1. halvår 52.746, 2. halvår 100.383. Observationer 1314. Indsendere 145. Lokaliteter 213.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
7362	3800	27696	12629	410	849	1505	3389	17693	36296	28432	13068

Amerikansk Pibeand *Anas americana* (01800)

En iagttagelse af denne art fra 2008 er godkendt af SU. 16-17/3 2008 1 ad. han Bygholm Vejle (HHN LCS).

Arten er tidligere truffet i Nordjylland 9 gange fra 1992-2007.

Knarand *Anas strepera* (01820)

Årets sum er over 5000 større end sidste års sum på 3406 og langt større end gennemsnittet for de seneste 10 år på 2703. Det er især efterårets forekomster, der er meget højere end sædvanligt.

Ca. 90% af de optalte Knarænder ses i Vejlerne.

I årets første måneder ses kun få fugle, og først medio marts ses større antal i Vejlerne, 14/3 43 Østlige Vejler (O-DK). Det er kun fra Vejlerne, Agger Tange og Vilsted Sø, at der rapporteres om 2-cifrede antal, flest 5/6 73 Kogleaks (O-DK). Fra øvrige lokaliteter kan nævnes 10/5 17 (fleste hanner) Agger Tange (TBR TRK) og 19/5

10 han + 4 hun Vilsted Sø (HHN).

De første ællinger ses i Vejlerne 1/7 (O-DK), og fra øvrige lokaliteter er der kun rapporteret om ynglefugle fra Vilsted Sø og Agger Tange (HHN O-DK).

Totaltællinger i Vejlerne efter ynglesæsonen resulterer i imponerende antal 7/10 574 og 8/11 499 Østlige Vejler (O-DK). På øvrige lokaliteter ses også mange fugle, 12/7 13 Gravlev Sø (KVE JEV), 20/10 63 Vilsted Sø (GRA) og 24/10 33 Lillesø, Lille Vildmose (DFS).

Årets sidste trodser vinterkulden 29/12 1 ad. han Halvær Sø og Ådal (HMT).

Sum: 8421. 1. halvår 1797, 2. halvår 6624. Observationer 517. Indsendere 108. Lokaliteter 67.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
11	6	217	438	648	477	553	2092	745	1843	1325	66
Vejlerne - sum	2	0	195	286	495	467	516	1958	675	1656	57

Krikand, Nedermose, Skagen, 11. april 2009. Foto: Knud Pedersen (begge).

Krikand *Anas crecca* (01840)

Årets sum er ca. 33.000 højere end sidste års 149.400, men 20.000 færre end gennemsnittet for de seneste 10 år på 201.750.

I forhold til sidste år, rapporteres der især en del flere i efterårsmånederne.

Der ses ret få i vintermånederne med største forekomst 17/1 550 Hjarbæk Fjord (DMB STA). Fra begyndelsen af marts registreres der større flokke på flere lokaliteter, 3/3 400 Viskum (TRK), 6/3 400 Vilsted Sø (CCS) og 9/3 800 Bygholm Vejle (FSL). Senere ses der 14/3 2489 Østlige Vejler og 15/3 Vestlige Vejler 2217 (O-DK MLU) samt 22/3 1200 Glombak (FSL). I april er det ikke overraskende fortsat i Vejlerne, at der ses de største antal, 14/4 3232 Vestlige Vejler og 14/4 3454 Østlige Vejler (O-DK). Fra øvrige lokaliteter kan nævnes 3/4 600 Vilsted Sø (TBR), 5/4 560 Viskum (TBR), 12/4 500 Østerkær Enge (ATL) og 21/4 830 Ulvedybet (JLI ULV). Fra slutningen af april og indtil medio juni ses der ikke trecifrede antal.

Forårstrækket er især registret i Skagen, hvor der i perioden 2/3-22/5 ses i alt 1383, flest 8/4 421 SØ (ROC EC

KNP m.fl.) samt 24/4 263 Hirtshals Fyr (PR).

Der er rapporteret om ynglefugle fra Råbjerg Hede, Råbjerg Mile, Lodskovvad Mile, Hulsig Hede og Østerådal.

Fra medio august ses igen større flokke, 12/8 550 Lille Vildmose (HAC), 14/8 475 Ulvedybet (SEM), 19/8 700 Gerå Enge (O-DK), 22/8 3145 Østlige Vejler (TA SKR), 24/8 3375 Agger Tange (TA SKR) og 28/8 800 Viskum (TRK).

Efterårstræk er registreret ved Skagen, Hirtshals Fyr – flest 5/9 84 NØ (AØ), Roshage – flest 5/9 51 S (STA MK m.fl.), Ørhage – flest 6/9 61 SV (HST MER), Lild Strand, – flest 5/9 146 V (HHN) og 26/8-29/9 Nordmandshage i alt 625 S (PR m.fl.), flest 7/9 312 S (PR).

Fra efteråret i øvrigt skal nævnes 1/9 1080 Vilsted Sø (HAC), 12/9 1375 Vestlige Vejler (O-DK), 15/9 4395 Østlige Vejler (O-DK) og 1400 Vejrum Vestsø (TBR TRK) samt 5/10 2038 Ulvedybet (O-DK), 15/11 700 Lille Vildmose (HAC). I årets sidste måneder er der fortsat et stort antal fugle i Vejlerne.

Sum: 182.343. 1. halvår 62.998, 2. halvår 119.345. Observationer 1649. Indsendere 167. Lokaliteter 244.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
2157	1323	25635	30733	562	2588	2669	30941	36013	23802	17898	8022

Krikand x Amerikansk Krikand *Anas crecca* x *A. carolinensis* (01844)

En fotodokumenteret iagttagelse af denne hybrid 24/3 1 han Bygholm Vejle (APN).

Amerikansk Krikand *Anas carolinensis* (01843)

I perioden 11/3-15/4 1 ad. han Glombak og Bygholm Vejle (SKR m.fl.) og i perioden 12/4-20/4 1 ad. han

Lønnerup Fjord (VFL TBR m.fl.).

Desuden 21/3 1 ad. han Ulvedybet, Perlen (PHK m.fl.).

Gråand *Anas platyrhynchos* (01860)

Årets sum er ca. 26.000 højere end sidste års sum og ca. 29.000 højere end gennemsnittet for de seneste 10 år på 187.500.

Det er især i andet halvår, der ses flere end sidste år. I årets første måneder ses flere store forekomster, 4/1 1500 Havnø Hage (HAC m.fl.), 16/1 1220 Aså og Gerå Enge (PR) og 2000 Treskelbakkeholm (TN), 31/1 1050 Agger Tange (TBR TRK), 12/2 2093 Østlige Vejler (O-DK) og 17/2 1200 Korsholm (PR).

I løbet af marts opløses de store flokke, og der foregår et borttræk og udflyvning til ynglepladserne. De største antal i den periode er 6/3 700 Vilsted Sø (CSS), 14/3 1400 Østlige Vejler (O-DK) og 21/3 450 Ulvedybet (HCH).

De første ællinger rapporteres 26/4 1 hun + 10 pull. Vilsted Sø (TBR LM) og 1 par med 3 pull. Lyngså (LYA). Første større flok efter ynglesæsonen er 24/7 500 Kogleaks (RQ). Senere ses disse store forekomster: 24/8 1475 Agger Tange (SKR TA), 2060 Vestlige Vejler/Lønnerup Fjord og 559 Østlige Vejler (O-DK) samt 25/8 1360 Fjordholmene (O-DK), 1/9 2800 Vilsted Sø (HAC), 12/9 2500 Agger Tange (TRK), 7/11 2350 Bygholm Vejle (KMO), 12/11 1409 Stensnæs (O-DK) og 29/11 3200 Als Odde-Havnø (CSS). Årets sidste store tællinger er 8/12 811 Vestlige Vejler og 1871 Østlige Vejler (O-DK) samt 20/12 1200 Skals Enge (TRK).

Sum: 216.696. 1. halvår 82.605, 2. halvår 134.091. Observationer 2534. Indsendere 159. Lokalteter 466.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
32662	24709	13648	3920	3531	4135	7814	30689	28263	21251	26946	19128

Spidsand *Anas acuta* (01890)

Årets sum er faldet med ca. 2000 i forhold til sidste år og er lidt under gennemsnittet for de seneste 10 år på 10.450.

Allersidst i januar ses den første store flok 31/1 120 Agger Tange (TBR TRK), men først medio marts rapporteres der om større antal fra artens anden vigtige lokalitet, Vejlerne: 14/3 196 Østlige Vejler og 15/3 119 Vestlige Vejler (O-DK). De største antal fra øvrige lokaliteter er 16/1 31 Mariager Fjord (TN), 23/2 38 Søndervig, Sydvestmors (HHL EA) og 10/3 28 Ulvedybet (HAC).

Efterårstræk er registreret ved Nordmandshage i perio-

den 17/8-7/10 med i alt 194 S + 2 N (PR m.fl.), flest 1/9 84 S (PR HHB KHK).

Den vigtigste lokalitet om efteråret er ubestridt Agger Tange, hvor de største forekomster er 24/8 785 (SKR TA) og 12/9 1650 (TRK). De største antal på øvrige lokaliteter er 15/9 57 Østlige Vejler (O-DK), 4/10 50 Havnø Hage (CSS), 2/11 46 Lønnerup Fjord (O-DK), 12/11 113 Løgstør Bredning (O-DK) og 29/11 303 Treskelbakkeholm-Havnø (CSS). Sidste større flok er 28/12 50 Havnø Hage (TN).

Sum: 10.109. 1. halvår 4909, 2. halvår 5200. Observationer 454. Indsendere 98. Lokalteter 85.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
428	531	2558	1322	66	4	10	1094	2308	838	807	143

Atlingand *Anas querquedula* (01910)

Året sum er over 200 højere end sidste års sum på 360, men fortsat ret lav. Gennemsnittet for de seneste 10 år er 845.

Årets første ses 3/4 2 Vang (JJA), 4/4 4 Kærup Holme (FRO) og 6/4 1 han Koldmose (PR).

De største antal i foråret er 10/4 7 Halkær Sø og Ådal (TSE), 13/4 16 Vestlige Vejler og 14/4 7 Østlige Vejler (O-DK) samt 17/4 7 Lønnerup Fjord (TBR LM).

Der er rapporteret om ynglefugle/mulige ynglefugle fra Agger Tange, Nedermoste (Skagen), Vilsted Sø, Krog ved Vigsø, Vesløs og Arup Vejler, Bygholm Vejle og Lille Vildmose, men der er ikke rapporteret om ællinger.

Eneste større antal efter ynglesæsonen er 22/7 28 Bygholm Vejle (TT), og året sidste ses 2/9 1 Nors Sø (BF), 3/9 4 Kogleaks (O-DK) og 9/9 1 Halkær Sø og Ådal (TSE).

Atlingand, Vilsted Sø, 12. maj 2009. Foto: Albert Steen-Hansen.

Sum: 575. 1. halvår 515, 2. halvår 60. Observationer 243. Indsendere 83. Lokalteter 53.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	-	-	-	262	191	62	34	20	6	-	-	-

Skeand *Anas clypeata* (01940)

Året sum er 2500 større end sidste års sum på 4582 og lidt under gennemsnittet for de seneste 10 år på 7143. Der er blot to observationer i vintermånederne, 18/1 1 Klejtrup Sø (TRK TBR) og 10/2 2 Agger Tange (LM). Fra begyndelsen af marts ses arten på flere lokaliteter, og første større antal er 14/3 11 Kærup Holme og 39 Bygholm Vejle (TRK). I foråret i øvrigt ses desuden 8/4 28 Fyrkat Engsø (CSS OKR), 14/4 100 Østlige Vejler (O-DK) og 16/4 78 Ulvedybet, Perlen (SEM). Forårstrækket ved Skagen forløber i perioden 6/4-22/5 med i alt 54 (ROC m.fl.), flest 24/4 21 Ø Nordstrand, Skagen (EC). Der er rapporteret ynglefugle med ællinger fra Bygholm

Vejle og Ulvedybet.

Efter ynglesæsonen er de første store flokke 21/6 80 Bygholm Vejle (KNP) og 3/8 64 Ulvedybet, Perlen (ATL). Fra ultimo august, hvor efterårstrækket er kommet i gang, ses 19/8 45 Agger Tange (TBR LM TRK), 15/9 26 Fyrkat Engsø (KNI FJU), 6/10 201 Vestlige Vejler og 114 Østlige Vejler (O-DK), 10/10 65 Tissing Vig (O-DK), 20/10 26 Vilsted Sø (GRA), 21/10 32 Halkær Sø og Ådal (TSE), 24/10 23 Lillesø, Lille Vildmose (DFS), 3/11 82 Ulvedybet (O-DK) og 14/11 25 Gravlev Sø (HAC).

Årets sidste ses 8/12 16 Vestlige Vejler og 4 Østlige Vejler (O-DK) samt 15/12 2 Halkær Sø og Ådal (TSE).

Skeand, Nedermose, Skagen, 11. april 2009. Foto: Knud Pedersen.

Sum: 7088. 1. halvår 2864, 2. halvår 4224. Observationer 720. Indsendere 123. Lokalteter 97.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
1	2	231	1897	457	276	71	1231	621	1338	937	26

Taffeland *Aythya ferina* (01980)

Der er rapporteret omkring 1400 færre end sidste år, og årets sum er kun på halvdelen af gennemsnittet for de seneste 10 år på 16.990.

I forhold til sidste år er det især i efterårsmånederne, der er tilbagegang.

I årets første måneder er de største antal 25/1 151 Glenstrup Sø (KNI FJU), 13/2 148 Vester Vandet (FSL), 6/3 330 Vilsted Sø (CSS), 14/3 138 Vestlige Vejler og 15/3 96 Østlige Vejler (O-DK) samt 18/3 90 Halkær Sø (ASH). Fra ultimo marts falder antallet af fugle dels pga. borttræk og spredningen til ynglelokaliteterne. Enkelte lokaliteter huser dog forsat en del. Således 3/4 175 Vilsted Sø (TBR) og 19/4 35 Gravlev Sø (JEV).

Der er rapporteret om ynglefugle med ællinger fra Østerådalen (allerede 24/5) (JLI m.fl.), Rørdal Lergrave 3-4 par (GRA), Halkær Sø (HEN) og Gravlev Sø (KVE JEV). Ultimo juli ses de første større forekomster i andet halvår, 20/7 65 Han Vejle og 24/7 130 Lund Fjord (RQ). Senere ses bl.a. 8/8 75 Vilsted Sø (TBR m.fl.), 24/8 300 Vestlige Vejler og 119 Østlige Vejler (O-DK), 15/10 200 Vester Vandet (GGU), 17/10 250 Ove Sø (GGU), 25/10 90 Fyrkat Engsø (AHO) og 14/11 60 Gravlev Sø (HAC). I december, hvor det ellers tynder en del ud i flokkene, ses endnu mange på et par lokaliteter, 1/12 80 Vilsted Sø (JHHA) og 8/12 136 Vejlerne (O-DK).

Sum: 8106. 1. halvår 3973, 2. halvår 4133. Observationer 439. Indsendere 88. Lokalteter 82.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
602	731	1353	719	374	194	320	876	423	1600	575	339

Troldand *Aythya fuligula* (02030)

Stor stigning i antal rapporterede således at årets sum er 30.000 højere end sidste års sum og 25.000 højere end gennemsnittet for de seneste 10 år på 57.350.

De største antal i vintermånederne er 23/1 950 Tange Sø (TBR), 1/2 510 Kielstrup Sø (BH HAC TC), 11/2 2750 Halkær Sø og Ådal (TSE), 17/2 1020 Rørdal Kridtgrav (TBA), 2/3 1710 Ørslevkloster Sø (TRK), 6/3 1100 Vilsted Sø (CSS), 25/3 1050 Skørbæk gadekær og søer (TSE) og 31/3 1120 Hjarbæk Fjord (TRK). I april måned er der fortsat mange i Vilsted Sø, Ørslevkloster Sø og i særlig grad i Halkær Sø og Ådal, hvor antallet kulminerer 10/4 2520 (TSE).

Ved Skagen ses i perioden 7/4-28/5 i alt 63 trækkende

fugle (ROC EC m.fl.).

Der er rapporteret om ynglefugle med ællinger fra Søheden Plantage (KRA), Halkær Sø og Ådal (TSE PR), Fyrkat Engsø (CSS), Brokholm Sø (FRO), Lund Fjord (RQ), Nørre Uttrup Enge (MLUH) og Bygholm Vejle (SKR TA).

Efterårets første større forekomst ses 23/8 800 Nors Sø (TA SKR), og senere ses 12/9 705 Lønnerup Fjord (O-DK), 30/9 630 Halkær Sø og Ådal (TSE), 9/10 850 Kielstrup Sø (TSE), 15/10 1250 Vester Vandet (GGU) og 29/11 1750 Madum Sø (TSE). I årets sidste måned ses bl.a. 15/12 710 Halkær Sø og Ådal (TSE) og 19/12 875 Tange Sø (TBR LM TRK).

Sum: 82.625. 1. halvår 50.548, 2. halvår 32.077. Observationer 1177. Indsendere 138. Lokalteter 179.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
5629	11821	17136	14286	1224	452	1896	4309	4339	9123	7682	4728

Bjergand *Aythya marila* (02040)

Årets sum er ca. 1200 større end sidste års sum og mere end det dobbelte af gennemsnittet for de seneste 10 år på 2402.

En enkelt observation udgør over halvdelen af første halvårs sum: 6/1 3135 R Nordmandshage (PR). På samme lokalitet ses der trækkende fugle fra 12/1-13/3 i alt 1428 (PR), flest 12/1 1115 S. De største antal derudover er 2/1 150 Mulbjerg kyst (CSS) og 24/1 388 Kysten

ved Hedestederne-Øster Hurup (TBA). De sidste i foråret er 10/5 2 Bygholm Vejle, Midtsø (CHØ TOBR), 18/5 3 NØ Grenen (JAE) og 22/5 1 V Grenen (SKAF m.fl.). Efterårets første ses 2/8 6 Hjarbæk Fjord (TRK). Fra sidste halvår i øvrigt skal nævnes 22/9-7/12 119 T Nordmandshage (PR m.fl.), flest 1/12 53 N (PR) samt 28/12 165 Kysten mellem Als og Øster Hurup (TN).

Sum: 5736. 1. halvår 5351, 2. halvår 385. Observationer 113. Indsendere 43. Lokalteter 43.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
5154	97	37	50	13	-	-	7	12	39	69	258

Ederflugl *Somateria mollissima* (02060)

Stor fremgang i rapporteringen af denne art. Årets sum er 72.000 højere end sidste års og 36.000 højere end gennemsnittet for de seneste 10 år på 129.250. Der er især meget store forekomster i første halvår, hvor der ved Nordmandshage raster og trækker et stort antal fugle. De største forekomster i årets første måneder er 2/1 1500 Muldbjerg kyst (STA DMB), 24/1 900 Als Odde (TBA CSS) og 27/1 2900 Aså og Hou Enge (PR). Det er dog i særlig grad Nordmandshage/Egense Hage, der står for hovedparten af fuglene i årets tre første måneder. I perioden 6/1-1/4 ses der her 47.060 R (PR m.fl.), flest 13/3 8500 R samt 14.470 S (PR m.fl.), flest 3/2 5700 S (PR).

Ved Skagen trækker der i perioden 19/1-13/6 i alt 5742 (ROC KNP KEC m.fl.), flest 28/3 322 (ROC m.fl.). Desu-

den er der rapporteret om mange flokke af rastede fugle på 200-700 ved Nordjyllands østkyst og ved Hirtshals. Der er rapporteret om ynglefugle 18/5 fra Hirsholm 10-15 par, Græsholm 15-30 par og Kølpen 2-5 par (alle JG). Desuden fra Læsø: Stokken 2 par og Havrevlen 4-6 par (begge PR) samt fra Attrup dæmningen (MP) og Troldholmene (PR).

Enkelte større flokke af ikke ynglende fugle og fugle på fældningstræk ses henover sommeren, 22/6 450 Korsholm (PR) og 15/7 1500 Nordmandshage (HEN). Senere ankommer ungfugle og ynglefugle fra de skandinaviske ynglepladser og de ses blandt andet 11/9 1040 Nibe Bredning (O-DK), 6/10 2185 N Nordmandshage (PR HHB), 8/11 1072 Bovet Bugt og 700 Syrodde (KO) samt 28/12 350 Als-Øster Hurup (TN).

Sum: 165.106. 1. halvår 116.521, 2. halvår 48.585. Observationer 1253. Indsendere 117. Lokalteter 137.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
23257	33412	37635	11078	7666	3473	7261	6909	11222	13035	6989	3169

Havlit *Clangula hyemalis* (02120)

Årets sum er 80 højere end sidste års sum og 330 højere end gennemsnittet for de seneste 10 år på 577.

De største antal rastende fugle i vintermånederne ses 6/1 11 Nordmandshage og 27/1 11 ud for Hou Enge (begge PR). Sidste større antal rastende ses 13/3 12 Nordmandshage (PR). For de øvrige observationer er der næsten udelukkende tale om trækkende fugle, især ved Skagen, hvor der i perioden 28/2-15/5 trækker i alt 228 (ROC JHC EC m.fl.), flest 9/4 45 Ø (EC KNP). Desuden ses der 24/4-18/5 ved Hirtshals Fyr 46 NØ (PR HHB

AØ) og 12/1-21/4 ved Nordmandshage i alt 67, flest 21/4 47 S (PR).

Forårets sidste ses 18/5 4 NØ Hirtshals Fyr (PR) og 20/5 1 N Hirsholm (MWK).

Efterårets første dukker op i en mindre flok Sortænder 31/8 1 S Nordmandshage (PR), men først primo oktober ses de næste. Hovedparten af fuglene i andet halvår ses trækkende ved Skagen, hvor den suverænt bedste dag er 12/11 79 SØ (ROC ALJ). Større forekomster i øvrigt er 8/11 11 SØ Syrodde og 28/12 55 R Syrodde (KO).

Sum: 907. 1. halvår 575, 2. halvår 332. Observationer 276. Indsendere 37. Lokalteter 26.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
31	10	142	338	54	-	-	1	-	57	196	78

Sortand *Melanitta nigra* (02130)

Årets sum er over 118.000 højere end sidste års sum, og mere end det dobbelte af gennemsnittet for de seneste 10 år på ca. 165.000. Det er især i månederne februar-april, at arten registreres i stort antal.

I årets første måneder ses der især mange rastende fugle på flere lokaliteter ved Nordjyllands østkyst og i særlig grad ved Nordmandshage, hvor der i perioden 6/1-1/4 i alt ses 53.200 R (PR m.fl.), flest 13/3 15.000 R (PR) og 12/1-21/4 hvor der i alt ses 24.160 S, flest 21/4 16.750 (PR). Fra øvrige lokaliteter kan nævnes 24/1 3800 Muldbjerge kyst-Als (TBA) samt 27/1 8000 R Aså Enge (PR) og 5500 R Hou Enge (PR).

Ved Skagen ses forårstræk ind i Kattegat i perioden 4/3-31/5 med i alt 45.255 Ø (ROC EC KNP SKAF m.fl.), flest 9/4 4730 Ø (EC) og her er der også et stort antal rastende fugle, flest 13/4 5800 (ROC m.fl.). Også ved vestkysten ses der en del trækkende, 9/4 1193 NØ Kærsgård Strand (AØ) og 19/4-28/5 Hirtshals Fyr i alt 12.508 (AØ PR m.fl.), flest 24/4 3215 NØ (PR).

I sommermånederne ses enkelte store forekomster, 2/6 1200 R Sandmilen (PR), 5/6 750 R Læsø Rende (MLUH), 7/6 890 R Uggerby Strand (AØ) og 8/6 2300 R Tranum Strand og Grønnestrand (PR).

Ikke-yngledygtige fugle, hanner og hunner der har mistet deres kuld, ankommer tidligt til fældningspladser i Kattegat, hvorimod hunner og ungfugle udgør det egentlige efterårstræk i september/oktober, hvorefter de foretager fældning af svingfjer.

Fra primo august ses de første trækkende især ved Skagen og ultimo august også ved Nordmandshage og vestkystlokaliteter som Ørhage og Hanstholm. De største iagttagelser er 29/8 1033 NØ + 1058 SV Ørhage (TBR TRK m.fl.) samt 14/9 1060 N Nordmandshage (PR). Større flokke af rastende ses 11/10 1180 Syrodde (KO), 17/10 2500 Læsø Rende (MLUH), 8/11 5470 SØ-ligt fourageringstræk og 3000 R Syrodde (KO), 7/12 3575 Gerå Enge - Nordmandshage, flest 2500 Hou Strand (PR). Sidste store flok ses 28/12 2000 Syrodde (KO).

Sortand, Øster Hurup, 1. januar 2009. Foto: Søren Kristoffersen.

Sum: 343.218. 1. halvår 277.688, 2. halvår 65.530. Observationer 1251. Indsendere 111. Lokalteter 113.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
39925	23998	54519	119666	32532	7048	1380	13741	14413	8484	20292	7220

Fløjlsand *Melanitta fusca* (02150)

Årets sum er næsten 500 lavere end sidste års sum, men 1275 højere end gennemsnittet for de seneste 10 år på omkring 3750.

Arten ses ret fåtalligt i vintermånederne, så første større forekomst er 27/3 70 R Nordmandshage (PR TSE HHB) og 26 Ø Nordstrand, Skagen (AØ).

I april ses der flere store flokke, 15/4 68 S Syrodde (PR), 16/4 108 R Danzigmand (PR) og 21/4 238 S Nordmandshage (PR). De største antal rastende fugle i første halvår er 30/5 700 R Muldbjerger (TSE) samt 16/6 115 R Danzigmand og 17/6 145 R Horneks Odde (begge PR).

I en længere periode – 11/5-23/8 – træffes der en del fugle ved Jerup Strand, i alt 659 R (BKR PR m.fl.), flest 17/5 96 R (KEC).

I august og september fortager fuglene fældning af svingfjer, hvor største antal er 14/8 200 kysten ved Muldbjerger (PR HHB).

Fra medio august og året ud foregår der et jævnt træk ind i Kattegat, et træk der registreres ved Skagen (ROC SKAF m.fl.), flest 12/11 89 SØ (ROC m.fl.). Største observation i årets sidste måneder er 8/11 110 SØ Syrodde (KO).

Sum: 5028. 1. halvår 2982, 2. halvår 2046. Observationer 566. Indsendere 80. Lokalteter 51.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
24	57	167	828	1532	374	114	605	169	522	502	134

Hvinand *Bucephala clangula* (02180)

Årets sum er faldet med 55.000 i forhold til sidste års sum, men er omkring 25.000 større end gennemsnittet for de seneste 10 år på 90.340.

Det er især de få fugle, der ses i september, hvor der sidste år blev set 85.100, der gør forskellen.

I vinterperioden er de største forekomster 13/1 1040 Halkær Bredning (HHB TSE), 16/1 2480 Als Odde og Mariager Fjord (TN), 18/2 1500 Løgstør Grunde (HEN) og 6/3 1000 Vilsted Sø (CSS).

I forårsmånederne, hvor forårstrækket ind i Kattegat mod Østersøen og de skandinaviske ynglepladser finder sted, er de største flokke 13/4 2850 Hjarbæk Fjord

(TRK), 17/4 1180 Bygholm Vejle, Midtsø (TBR) og 23/4 2100 Østerild Dæmningen (FSL).

I august og september, hvor fældningen af svingfjer foregår i de indre danske farvande, er der rapporteret om store antal fra især Hjarbæk Fjord med max. 2/8 12.000 R (TRK). Senere på året er det fortsat fra Hjarbæk Fjord, de største antal rapporteres 19/10 4000 (TRK) og 31/10 2000 (FRO). Fra øvrige lokaliteter kan nævnes 8/11 877 R Bovet Bugt (KO), 1/12 800 R Halkær Bredning (TSE) og 600 ud for Staun, Barmer og Valsted Enge (HAC), 13/12 900 Tange Sø (LM) og 28/12 1300 fou. Havnø Hage (TN).

Sum: 123.718. 1. halvår 51.052, 2. halvår 72.666. Observationer 1406. Indsendere 140. Lokaliteter 263.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
14560	10283	14723	10953	280	253	664	35522	5176	11820	9063	10421

Lille Skallesluger *Mergus albellus* (02200)

Årets sum er næsten identisk med sidste års sum, men nær ved det dobbelte af gennemsnittet for de seneste 10 år på 990. Det skal dog understreges, at det formentlig er de samme fugle der rapporteres flere gange fra lokaliteter som Nors Sø, Lønnerup Fjord, Vejlerne og Toftesø. De største antal på disse lokaliteter i første halvår er 2/1 91 R Nors Sø (JSK), 12/2 18 Lønnerup Fjord (FSL), 14-15/3 43 R Vejlerne (O-DK) og 15/3 17 R Toftesø (DFS KSN). Forårets sidste, der ses 22/6 1 hun R Bygholm Vejle (O-DK), var den sidste af en flok på 3 fugle, som længe holdt til i østsøen på Bygholm.

Efterårets første ses 12/9 1 hun R Toftesø (BKR).

I andet halvår er de største antal på ovennævnte lokaliteter 24/10 8 R Lønnerup Fjord (HHB), 21/11 8 hun R Toftesø (DFS KNP), 3/12 14 Vejlerne (FSL) og 26/12 48 fou. Nors Sø (POHP).

Lille Skallesluger, Tissinghus, 15. februar 2009. Foto: Lars Villadsen.

Sum: 1854. 1. halvår 1479, 2. halvår 375. Observationer 418. Indsendere 117. Lokaliteter 65.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
494	299	480	128	73	5	-	-	3	30	142	200

Toppet Skallesluger *Mergus serrator* (02210)

Årets sum er blot lidt højere end sidste års, men omkring 4000 lavere end gennemsnittet for de seneste 10 år på 17.100.

Arten ses ret fåtalligt i årets første måneder, hvor største forekomst er 14/3 60 Klosterholm, Nibe Bredning (ASH).

Inden ynglesæsonen ses der ved Nordmandshage trækende fugle i perioden 12/1-21/4, i alt 304 S + 59 N (PR m.fl.), og ved Skagen i perioden 28/2-22/5 i alt 699 SØ (ROC SKAF KNP m.fl.).

Der er rapporteret om ynglefugle fra Hirsholm 5-10 par (JG), Ager Vejle, Kringsholmen og Skansehavnen.

Ved Nordmandshage trækker der i perioden 22/7-1/12 i alt 764 S (PR m.fl.), flest 5/10 108 S (PR ATL RSN) og ved Skagen i perioden 14/8-21/12 i alt 290 SØ (ROC SKAF m.fl.).

At Limfjorden og Læsø er meget vigtige rastelokaliteter for arten fremgår tydeligt af disse rapporteringer: 11/9 136 Nibe Bredning (O-DK), 13/9 292 Bovet Bugt (KO), 14/9 222 Løgstør Bredning (O-DK), 15/9 370 Limfjorden ved Bygholmengen (O-DK), 2/10 152 Lindholm Vejle, Sydthy (HHL), 10/10 415 Bovet Bugt (KO), 27/10 260 Limfjorden ved Østerild Fjord (FSL) og 19/11 750 Hovsør Røn (JB).

Sum: 12.946. 1. halvår 5097, 2. halvår 7849. Observationer 1091. Indsendere 113. Lokaliteter 179.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
274	410	891	2039	1102	381	87	150	1837	3053	2181	541

Stor Skallesluger *Mergus merganser* (02230)

Årets sum er omkring 3400 højere end sidste års sum, men stadig lidt under gennemsnittet for de seneste 10 år på 10.300. I forhold til sidste år ses der især mange i første halvår.

De største forekomster i vintermånederne ses 1/1 130 Tømmerby Fjord (HRC), 2/1 185 Virksund (TRK), 13/1 120 Halkær Bredning (HHB TSE), 18/1 135 Hærup Sø (TBR TRK), 19/1 268 Vestlige Vejler og 21/1 185 Østlige Vejler (begge O-DK), 9/2 174 Ulvedybet (SEM), 13/2 280 Sebbersund, Nibe og Sølyst (HHB), 4/3 126 Hjarbæk Fjord (TRK), 7/3 101 Skive Fjord (DMB) og 13/3 170 Tange Sø (BRS PEN). De sidste ses 5/6 1 han Gerå Enge,

15/6 1 hun Stokken, Læsø og 1 han Vesterø Havn (PR) samt 22/6 1 han Bygholm Vejle (O-DK).

Fuglene der ses i august vedrører de samme 3 1K fugle, der opholder sig på Grenen 13/8-30/8 (ROC KNP SKAF m.fl.). De første i efteråret derudover er 27/9 10 hun Muldbjerger Kyst (DFS) og 10/10 1 hun Madum Sø (TSE).

Første større antal er 11/11 50 Nors Sø (TRK) og 21/11 45 Madum Sø (JHH). Senere ses der bl.a. 8/12 157 Vestlige Vejler og 15 Østlige Vejler (O-DK), 20/12 41 Aalborg Havn (GRA), 26/12 141 Tange Sø (MER) og 40 Nørresø, Viborg (FRO) samt 28/12 40 Skive Fjord (DMB).

Sum: 9738. 1. halvår 8260, 2. halvår 1478. Observationer 696. Indsendere 124. Lokaliteter 198.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
4332	1581	2026	280	37	4	-	31	10	30	239	1168

ROVFUGLE

Hvøpsevåge, Buderupholm,
21. maj 2009.
Foto: Johnny Laursen.

Hvøpsevåge *Pernis apivorus* (02310)

En årstotal under det halve af 2008, men dog pæn sammenlignet med de seneste 10 år. Over 80% af årets fugle er set ved Skagen.

Årets første fugle ses 10/5 1 N Skørping (CR) og 1 TF Skagen (AB JOK). Første udtrækkende her ses 13/5 og hovedtrækket ses den følgende uge med ca. 630 trækkende. De største dage er 17/5 125 og 18/5 ca. 420 (flere indsendere) – mere end 2/3 af årets trækkende fugle ses på disse to dage. De største dage herefter er 31/5 35 og 1/6 40 (flere indsendere). Herefter ses arten spredt gennem juni med flere dage med udtrækkende fugle. Total ses ved Skagen ca. 764 T + 73 TF, hvilket er noget under det normale. Fra andre lokaliteter bemærkes ikke mindst

17/5 43 ØNØ Rubjerg Knude (AØ). Største her foruden er 21/5 5 NØ Lyngså (LYA).

Der er i alt indsendt oplysninger om 17-18 sikre/sandsynlige ynglepar – det drejer sig om ét par med mindre andet er nævnt: Oksholm Skov (RSN), Buderupholm (AHO JLA), Rold Vesterskov (GRA), Navn Sø (HMT), Halkær Skov (PR) og Øby (LM), Tolne Skov (JTN), Børglum Kloster Skov (JTN), Hammer Bakker (JTN), Hals Nørreskov 1-2 par (JTN), Hals Sønderoskov (JTN), Stagsted Skov (JTN), Dronninglund Storskov 2 par (JTN), Hestehaven (Dronninglund) (JTN), Vrangbækdalen (Frederikshavn) (JTN) og Katsig Bakker (JTN).

Efteråret byder på en række spredte iagttagelser, hvoraf

de største er 2/8 5 over Skørping (HAC) og 30/8 3 SV Lille Vildmose (TSE). Her foruden ca. 12 fugle ved Skagen frem til 4/9 og 15 sydtrækkende ved Nordmandshage i perioden 11/8-10/9, flest 11/8 5 S og 10/9 4 S

(PR). Udover sidstnævnte er årets sidste tidlig, 12/9 1 R Høstemark Skov (HHB). Skemaet herunder er så vidt muligt renset for gengangere.

Sum: 1052. 1. halvår 958, 2. halvår 94. Observationer 420. Indsendere 95. Lokalteter 112.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	-	-	-	-	833	125	26	56	12	-	-	-

Sort Glente *Milvus migrans* (02380)

Skønt lavere end i 2008, så er året sum helt pæn. Usædvanligt med 5 fund i andet halvår.

Årets første fugle er meget tidlige, 4/4 1 NØ Klitmøller (JJA) og 9/4 1 ad. TF Skagen (flere inds.). Herefter i perioder næsten daglige observationer ved Skagen. Arten er iagttaget der på 25 datoer i perioden frem til 21/6. Det er som vanligt meget vanskeligt at vurdere det reelle antal fugle, ligesom det ofte er vanskeligt at konstatere om nogle af fuglene reelt trækker ud. Derfor skal blot de største dage nævnes, 1/5 3 T eller TF, 10/5 4 (i flok) TF og 13/5 4 TF (alle flere inds). De sidste er 21/6 1 SV (JPIP) og 1/7 1 Hulsig (UBM).

Fra andre lokaliteter er der usædvanligt mange fund i foråret (16). Alle nævnes, 13/4 1 Krog ved Vjerringbro (TBR), 17/4 1 V Hvidbjerg Å/Gl. Ørumgård (FIN CKP),

18/4 1 ØNØ Bratbjerg (HHB TL), 26/4 1 Jerup Strand (AHA), 28/4-3/5 1 R Buderupholm (CR m.fl.) – her var også en stationær fugl i 2008, 30/4 2 NØ Klitmøller (JJA JKK), 30/4 1 kredsende over Tofte Mose (HAC), 13/5 1 NØ Løvskal (via BKR), 15/5 1 R Sæby (GGU), 16/5 1 Ø Hjørring (CSS), 17/5 1 R Buderupholm (HAC), 18/5 1 R Tversted Rimmer (PR), 20/5 1 overflyv. Rønhede Plantage (JJA), 23/5 1 R Sønder Sørig (LAM) og 7/6 1 N Flyndersø (STA JN).

Fra andet halvår i øvrigt foreligger 4 fund, hvilket er usædvanligt, 17/7 1 1K SSØ Dover Plantage (JTL), 19/7 1 Rotholmene/Hestør Odde (EDY), 11/8 1 ad. N Nordmandshage (PR) og 2/9 1 R Gøgsig Mark (BHJ). Skemaet herunder er renset for gengangere på enkelt-dage.

Sum: 65. 1. halvår 60, 2. halvår 5. Observationer 182. Indsendere 74. Lokalteter 48.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	-	-	-	20	37	3	3	1	1	-	-	-

Rød Glente *Milvus milvus* (02390)

Mange iagttagelser og hidtil største årssum – marginalt større end 2008 med 714 fugle. Den nordjyske ynglebestand er i fortsat fremgang, men ynglesuccessen i år er ringe.

I januar og februar og frem til forårstrækket sætter ind sidst i marts er næsten alle iagttagelser fra Vendsyssel, de fleste i eller nær yngleområder. Ved Skagen ses første fugl på trækforsøg 9/3 (ROC m.fl.), fulgt af første træk-kende 14/3 (ROC KEC m.fl.). Fra først i april til først i juni er her næsten daglige observationer, med flest fugle ultimo april og igen to toppe medio maj og omkring månedsskiftet maj/juni. Hovedparten af fuglene ses på trækforsøg, og det er ikke muligt at danne sig et overblik over det reelle antal. De største dage nævnes, 16/4 6 T + 3 TF (MHH m.fl.), 24/4 7 TF (ROC SEM EC ROC JLI), 28/4 10-12 TF (flere inds.), 15/5 12 (heraf 9 sammen) (flere inds.) og 29/5-1/6 8-9 dagligt (flere inds.). Forårets sidste her er 17/6 1 R (JPIP). Fra andre lokaliteter er der især en lang række observationer af 1-4 fugle i Lille Vildmose i perioden 28/2-31/5. Fra Sønder Sørig foreligger også mange iagttagelser med flest 9/5 5

R (LAM). Fra andre lokaliteter er de største iagttagelser 7/4 3 R Hjørring (MHR), 11/4 3 R Kærsgård (BHJ) og 29-30/4 4 Buderupholm (NF JLA).

Yngel: I Vendsyssel er der nu 12 par. Af disse får dog kun 3 par i alt 9 udføjne unger, som alle ringmærkes. 5 af "nul-kuldene" havde små pull., som døde grundet dårlig vejr, således blæste en rede med 3 unger ned (JTN). I dette område er der desuden registreret 1-3 mulige par. Hvis disse har ynglet er de alle 0-kuld (JTN). I Himmerland er der desuden to yngleforsøg. Ved Buderupholm bygger et par rede, men får ingen unger (JLA m.fl.) og ved Lille Brøndum tæt på Tofte Mose ses et par en stor del af yngletiden. Intet tyder dog på yngel (HAC m.fl.).

Ved Skagen ses fugle på trækforsøg primo juli, således bl.a. 4/7 5 (KEC m.fl.). Ellers foreligger fra efteråret en række spredte observationer primært fra Vendsyssel. Ved Nordmandshage ses 6 træk-kende, heraf 29/9 4 1K S (PR TSE KHK). Bortset fra 10/10 1 SØ Karup (OB) og 1 S Agger Tange (OA) ses årets resterende fugle nær kendte ynglepladser.

Sum: 737. 1. halvår 638, 2. halvår 99. Observationer 817. Indsendere 152. Lokalteter 214.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	10	12	84	218	268	46	48	17	16	9	4	5
Skagen - sum	-	-	15	76	124	17	10	-	-	-	-	-

Havørn ad., Grenen, 24. april 2009. Foto: Jørgen Kabel.

Havørn *Haliaeetus albicilla* (02430)

En sum der, når der er korrigeret for dobbeltrapporteringer, er identisk med summen for 2008. Selv om der er mange fugle i det nordjyske året igennem, er der dog fortsat mange gengangere i materialet – ikke mindst i materialet fra Lille Vildmose, Vejlerne og Skagen. Blot ved at rense ud i de indsendte fugle fra Skagen, er summen minimeret med ca. 500! Jo, der er en høj rapporteringsgrad for denne art.

Ellers er det stadig ikke lykkedes at få en nordjysk unge på vingerne, men vi kommer nærmere. Året bemærker sig også ved den hidtil største dagstotal og Havørne-flok!

Fra årets første måneder skal det bemærkes (udover hvad der er nævnt i skemaet), at der ved Tange Sø ses op til 2 fugle på 9 datoer i perioden 21/1 til 13/3. Første fugl ved Skagen dukker op 21/3 1 imm. TF (KEC ROC). Største dage frem til medio maj er 28/3 3 TF, 24/4 4 TF og 26/4 4 TF (flere inds.). Herefter kommer en uge med massiv forekomst. 19/5 ses 5 ad. TF sammen (flere inds.) og 20/5 ses 8 TF i flok (flere indsendere) og 21/5 ca. 6 TF (flere inds.). De 8 fugle er hidtil største forekomst og største flok i Nordjylland. Herefter tynder det gevaldigt ud og de sidste fugle er 29/5 1 TF (flere inds.) og 7/6 1

TF (ROC m.fl.). Det er ikke muligt at vurdere det samlede antal fugle, da kun ganske få ses på decideret udtræk. Forårstræk noteres herudover blot med enkeltfugle fra en lang række lokaliteter samt 3 fra Klitmøller og 3 fra Bulbjerg.

Parret, der de senere år har været mere eller mindre stationært ved Toftesø/Tofte Skov, har sandsynligvis bygget 2 reder, men er ikke kommet videre. Pardannelser ses i flere andre områder, bl.a. i Vejlerne, ved Tange Sø og muligvis flere andre steder.

Oversomrende fugle iagttages primært i Lille Vildmose og Vejlerne og fra 1/7 ses atter 1-2 fugle ved Tange Sø. De ses året ud, ikke mindst med en lang række observationer i december. Ved Skagen ses der 26/8 1 juv./imm. SV (KNP) og sandsynligvis er det denne, der opholder sig i området frem til 12/9 (flere inds.). Yderligere en fugl ses her i efteråret, 18 og 21/11 1 imm. (ROC m.fl.). Fra efterår / vinter er største observationer fra lokaliteter, der ikke er nævnt i skemaet, 8/9 3 (2 ad. + 1 imm.) Madum Sø (HAC NF) og 28/12 2 ad. R Havnø Hage (TN). Skemaet herunder siger som nævnt ikke noget om det reelle antal fugle, da summen blot er korrigeret for dobbeltregistreringer på enkeltdage.

Sum: 615. 1. halvår 377, 2. halvår 238. Observationer 898. Indsendere 184. Lokaliteter 142.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	36	21	66	110	123	21	26	58	47	26	36	45
Vejlerne	3	-	6	21	30	8	12	31	17	18	26	15
Lille Vildmose	7	10	19	21	19	7	8	13	11	3	2	5
Nors sø / Thy	3	5	2	19	5	2	-	3	4	1	1	4
Skagen	-	-	8	17	38	1	-	1	7	-	2	-

Rørhøg ad. han, Vejlerne, 4. april 2009. Foto: Palle Hove Christensen.

Rørhøg *Circus aeroginosus* (02600)

Et meget stort antal fugle er rapporteret, både på træk og fra de lokale ynglepladser.

Årets første er 9/3 1 Selbjerg Vejle (CKP) fulgt af 10/3 1 hun Haldager Vejle (HAC), men ellers ses stort set kun Rørhøg i Vejlerne den resterende måned. Ved Skagen ses den første 29/3 1 R (ROC AJ), men som vanligt ses først flere fugle fra medio april, således 12/4 8 TF (flere inds.). Månedsskiftet april/maj markerer et massivt træk med 124 T/TF i perioden 24/4 til 3/5. De største dage er 1/5 24 og 2/5 15 (flere inds.). En ny kulmination ses medio maj med blandt andet 15/5 22 og 19/5 20 (flere inds.). Herefter ses færre fugle frem til den sidste 22/6 1 R Grenen (ROC). I alt ses i perioden 29/3-22/6 379 T/TF/R. Der foreligger ret få observationer af trækkende Rørhøg fra andre lokaliteter. Nævnes kan Bulbjerg med 11 fugle 8/4-29/4 og Klitmøller med 17 fugle 4/4-17/5. Fra foråret i øvrigt skal følgende tal nævnes, 11/4 13 R

Bygholm Nordlig Rørskov (O-DK), 14/4 25 R Østlige Vejler (O-DK) og 26/4 13 Jerup Strand (AHA).

Der er rapporteret ynglepar fra 20-25 lokaliteter. Flest som altid i Vejlerne med 50 par (O-DK).

Fra efteråret foreligger en lang række spredte iagttagelser, hvoraf de fleste er fra Vejlerne og Lille Vildmose. De største tal herfra er 24/8 26 R Østlige Vejler (O-DK) og flere dage med 8-10 fugle i Lille Vildmose. Kun få fugle ses på direkte træk, flest ved Nordmandshage med max. 11/8 3 S (PR). Der ses, trods den kolde afslutning på året, fugle helt til slutningen af december og de sidste er som altid fra Vejlerne bortset fra 26/12 1 hun Viskum (KFK). Vejlerne har 19/12 2 og 21/12 1 (JLA JSK O-DK). Skemaet herunder er rensset for dobbeltrapporteringer på enkeltdage hvad angår tallene fra Skagen, men ikke i øvrigt.

Sum: 3009. 1. halvår 1801, 2. halvår 1208. Observationer 2366. Indsendere 208. Lokaliteter 317.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	-	-	53	764	734	250	242	625	271	43	18	9
Vejlerne - sum	-	-	40	215	168	66	73	199	108	39	18	8
Lille Vildmose - sum	-	-	3	105	121	68	73	165	60	-	-	-
Skagen	-	-	1	144	211	23	4	34	11	-	-	-

Blå Kærhøg *Circus cyaneus* (02610)

En høj årssum trods et moderat forårstræk ved Skagen. I årets første måneder er fuglene spredt meget over landsdelen. De første koncentrationer er 6 og 13/1 7 R Vester Hassing Enge, 10/2 8 R Østlige Vejler (O-DK) og gennem det meste af februar 4 fugle ved Tjele (LM TBR m.fl.). Ved Skagen ses enkelte rastende fugle fra 23/2 (ROC), men først fra en uge inde i april går trækket for alvor i gang. Første større dag er 8/4 8 (flere inds.). De største trækdage ligger i sidste halvdel af april, alle på min. 10 fugle nævnes, 17/4 17 NØ Damsted (JLI), 19/4 10 NØ (JLA CR HAC), 24/4 16 (EC m.fl.), 25/4 10 (KNP m.fl.) og 30/4 17 (FE m.fl.). I maj ses dagligt fugle i Skagen, men bortset fra et par dage med 8 fugle medio maj foreligger ingen større dage. Enkelte fugle ses i juni med allersidste her 11/6 1 NØ (JHC). Fra andre lokaliteter

kan nævnes Bulbjerg, der i perioden 26/3 til 19/4 har 19 trækkende med flest 17/4 7 (LM TBR m.fl.) og 26/4 7 Jerup (AHA). Bortset fra Skagen ses flest fugle i første halvår i Lille Vildmose, og her ses i sommerperioden to fugle, 16/6 1 hun (ORJ) og 18/7 1 han Portlandsmosen (AK). Fra denne periode endvidere 29/6 1 hun Stavd Enge (PR).

I andet halvår sidder Vejlerne på en stor del af materialet med de største dage 17/10 8 Bygholm Vejle (GGU) og 8/11 8 Østlige Vejler (O-DK). Største i øvrigt er 7/12 4 R Høstemark (ATL) og 14/12 4 Ryå (PR).

Skemaet herunder er rensset for dobbeltrapporteringer på enkeltdage hvad angår tallene fra Skagen, men ikke i øvrigt.

Sum: 1353. 1. halvår 873, 2. halvår 480. Observationer 1492. Indsendere 179. Lokalteter 235.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	121	130	162	342	111	7	1	9	72	130	160	108
Skagen	-	1	10	153	87	4	-	2	3	-	-	-
Vejlerne - sum	18	16	28	9	1	-	-	-	11	75	60	38
Lille Vildmose - sum	15	18	36	26	-	1	1	1	33	24	42	33

Steppehøg *Circus macrourus* (02620)

Et flot år med hele 16 fugle, der endvidere er bemærkelsesværdigt ved, at 6 af fuglene er fra andre lokaliteter end Skagen. Der er dog mulighed for gengangere blandt enkelte af fundene.

Først nævnes fuglene fra det øvrige Nordjylland. Årets første ses tidligt, 10/4 1 hun Ø Hjørdemål Klit (VFL). Det kan være denne, der ses dagen efter i Skagen. Næste er 12/4 1 ad. han Ø Bulbjerg (STA TRK TBR LM). Herefter 27/4 1 hun N Gerå (RSN) og 1 2K NØ Liver Ås udløb (AØ) og endelig 30/4 2 2K NØ Klitmøller (JJA JKK). I Skagen ses den første 11/4 1 ad. hun T (ROC KEC JOK JPIP EC KNP m.fl.). Herefter 13/4 1 ad. hun NØ (JLI ROC), 15/4 1 2K han NØ (KNP ROC m.fl.), 26/4 1 2K NØ (JHC) og 1 ad. han T/R (JPIP ASF JHC OJA), 28/4 1 2K NØ (flere inds.), 30/4 1 2K hun R (flere inds.), 8/5 1 2K R (Gl. Skagen) (JMPJ), 18/5 1 2K T (PEN), 19/5 1 2K hun TF (GGU) og 25/5 1 2K hun SV (JHC). En flot forekomst, ikke mindst taget i betragtning af at rovfugletrækket i 2009 ikke imponerer.

Steppehøg 2K hun, Flagbakken, 30. april 2009. Foto: Jørgen Kabel.

Sum: 16. 1. halvår 16, 2. halvår 0. Observationer 15. Indsendere 25. Lokalteter 7.

Hedehøg *Circus pygargus* (02630)

En pæn årstotal, hvor der specielt bemærkes pænt med fugle udenfor Skagen. Også i år et succesfuldt nordjysk ynglepar.

Hedehøg 1K, Øland,
7. august 2009.
Foto: Søren Kristoffersen.

Årets første fugle ses 24/4 1 ad. hun R Ryssensgrav (PR) og 1 ad. hun TF Skagen (EC). Bemærk at både ankomst og hovedforekomst af denne art er ca. 2-3 uger senere end for Steppenhøg. Ved Skagen ses yderligere 4-5 fugle i april med største dag 27/4 1 2K og 1 ad. hun T samt 1 2K R (kan være genganger) (flere inds.). Maj starter med to fugle både 1 og 3/5 (HAC AR m.fl.). Ellers ses hovedparten af fuglene (12 ex.) i 10-dages perioden 14-23/5. Eneste dag med mere end én fugl er 21/5 1 han + 1 hun + 1 2K han (flere inds.). Forårets (og årets sidste) i Skagen er 26/5 1 brun (STAL). Fra andre lokaliteter foreligger fra foråret i alt 12 fund. Alle nævnes: 26/4 1 ad. hun + 1 2K han Jerup Strand (AHA) og 1 han fou. Kandeste-

derne (JN), 30/4 2 hun NØ Klitmøller – den ene sammen med Steppenhøg (JJA JKK), 1/5 1 han NØ Klitmøller (JJA m.fl.), 2/5 1 ad. hun R Hulsig Hede (RT KO), 9/5 1 ad. hun NØ Skals Enge (TRK), 10/5 2 fou. Tøtterne (VFL), 19/5 1 2K hun R Hulsig Hede (KW), 21/5 1 han Råbjerg Hede (KEC), 23/5 1 2K Ø Ø (lokalitetens navn) (LM) og 9/6 1 2K hun R-Ø Bulbjerg (HHN). Et par yngler syd for Brovst i samme område som i 2008 og får hele 4 unger på vingerne. Familien ses i perioden frem til 21/8 (flere inds.). Skemaet herunder er renset for gengangere på de enkelte dage.

Sum: 57. 1. halvår 39, 2. halvår 18. Observationer 106. Indsendere 49. Lokaliteter 28.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	-	-	-	12	26	1	3	15	-	-	-	-

Duehøg *Accipiter gentilis* (02670)

En høj årssum, som primært skyldes mange iagttagelser i Skagen. Fortsat tilbagegang i ynglebestanden – i Vendsyssel i det mindste.

I årets første måneder ses Duehøg spredt i landskabet, men fra de sidste marts-dage og til medio april er der stort set daglige iagttagelser i Skagen. Flere dage ses 3-4 fugle og de største dage er 29/3, 9/4 og 24/4 med 4-6 fugle. Det er vanskeligt at sige, hvor mange trækkende fugle, der er involveret, idet lokale ynglefugle også blander sig i iagttagelserne. I perioden marts til april ses dog 90 fugle, renset for gengangere på de enkelte dage, hvilket er væsentligt mere end normalt.

Fra JTNs undersøgelsesområde i Vendsyssel foreligger der følgende beretning for 2009: "Undersøgelings-området Vendsyssel er på 2417 km. Der blev i 2009 registreret 37 ynglear (der blev ikke fundet par efter ungerne var fløjet fra reden – ungerne flyver skrigende rundt 2-4 uger efter de har forladt reden og er der lette at registrere). 3 af de 37 par lægger ikke æg og ved et par bliver der måske ikke lagt æg. Ved de øvrige lægger alle mindst et æg. Gennemsnitligt antal æg er 2,55 (n 29). Der bliver registreret mindst 67 pull. (63 bliver ringmærket) og i alt bliver 61 unger flyvefærdige (3 unger er ikke ringmærket, et redetræ for tyndt – 17 m oppe i en tynd "pisker" og et kuld hvor ungerne er for store) – dette giver en gennemsnitlig ungeproduktion på 1,65 juv/par og 2,26 juv/par med mindst 1 juv. I 2009 er der registreret et 4-kuld, det

første i de seneste 3 år. 27% af parrene fik 0 unger.

Der er indsamlet fjer nok til alders- og individbestemmelse hos 34 af de 37 hunner. Materialet er endnu ikke analyseret, men der er kun registreret én (2,9%) 1-årig hun (0 unger). Der bliver registreret to 1-årige ynglende hanner, begge parret sammen med adulte hunner (0 unger) i 2009.

Bestanden er nu gået tilbage med 47% fra 72 par i 1994 til 37 par i 2009 – samtidig er den årlige gennemsnitlige ungeproduktion faldet med 0,5 udflyden unge de sidste 10 år. Denne udvikling sker på trods af aktiv flytning ved fasanudsætningspladser i samme periode.

Derudover er der fundet 11 par ynglende Duehøge i Hanherred og Thy i 2009 (JTN)."

Udover disse er der rapporteret ca. 4 par fra Rold Skov området (TN HEN AHO ESA m.fl.), et par ved C.E. Flensborgs Plantage (TRK) samt et par ved Bulbjerg (TBR m.fl.).

Første 1K fugl rapporteres 1/8 Agger Tange (STA TRK) og 2/8 Grenen (ROC KNP m.fl.). Knap 50% af efterårets fugle er rapporteret fra Skagen området. 25/8 og 2/10 rapporteres 2 fugle som mest (SKAF RT ROC m.fl.). Så sent som 20/11 ses i øvrigt 1 ad. indtrækkende her (ROC JOK). Øvrige fugle i andet halvår ses spredt over landsdelen.

Skemaet herunder er renset for gengangere på dagsbasis.

Sum: 301. 1. halvår 200, 2. halvår 101. Observationer 368. Indsendere 93. Lokaliteter 131.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	14	14	45	88	39	5	5	27	17	21	22	4
Skagen	1	1	13	61	16	-	-	18	10	10	9	-

Spurvehøg *Accipiter nisus* (02690)

Endnu engang en stor årssum, som skyldes et pænt forårstræk ved Skagen, men også mange rapporteringer fra andre lokaliteter.

Enkeltfugle ses spredt til forårstrækket sætter ind en god uge inde i marts. Ved Skagen ses de første trækkende

8/3 5 NØ + 2 TF (MHH m.fl.), men først med 28/3 20 T + 40 TF (KEC ROC) kommer der mere gang i den. Første store dag er 4/4 150 NØ (EC JLI) og herefter mange pæne dage uden markante toppe. De største dage (alle >120 ex) er 10/4 125 T (JLI m.fl.), 16/4 125 T (flere inds.),

Spurvehøg, Skagen, 25. april 2009. Foto: Søren Kristoffersen.

1/5 ca. 150 T (flere inds.), 2/5 121 T (flere inds.) og 8/5 120 T (FRO m.fl.). De sidste dage med markant træk er 31/5 30 og 1/6 23 (flere inds.). Alt i alt noteres ca. 2900 trækkende og ca. 600 fugle på trækforsøg. Der bliver ringmærket 19 fugle.

Også andre lokaliteter markerer sig under forårstrækket. Klitmøller-området har på 8 dage i perioden 4/4-1/5 61 med max. 1/5 21 (JJA m.fl.), Bulbjerg 4/4-2/5 79 med max. 17/4 32 (LM TRK TBR m.fl.), Rubjerg Knude 10/4 17 (AØ), Vandplasken 11/4 10 (HHL) og 25/4 11 (AØ), Råbjerg Mile 4/4 101 NØ (LAM) og Syrsig, Læsø 16/4 17 NØ (KEH).

Blot 10 ynglepar er rapporteret. At bemærke er blandt andet et par ved Bejsebakken, Aalborg, der har bygget 5 reder (HHB).

I efteråret ses færre fugle end i 2008. Nordmandshage står for en pæn del med 114 trækkende i perioden 11/8-20/11. De største dage er 29/9 14 (PR KHK TSE), 5/10

12 (PR ATL RSN) og 27/10 17 (PR HHB UK). Fra Skagen skal blot bemærkes 7/11 11 TF (ROC EKR), samt at der her ringmærkes én fugl. Se i øvrigt skema, hvor Skagens-tallene så vidt muligt er rensset for gengangere på enkelt-dage.

Endelig skal nævnes, at Spurvehøgens menukort i 2009 blandt andet har omfattet Tyrkerdue og Stor Flagspætte samt Husskade. Sidstnævnte opleves som en af årets mere dramatiske hændelser af Filip Jensen (via TN) i Norup 2/12, hvor en Husskade og en Spurvehøg ramler samlet mod en rude, kæmper videre i ca. halvanden time, hvorefter Husskaden må give op, idet den er død. Høgen er imidlertid for træt til at fortære byttet og sidder der fortsat efter mørkets frembrud 4 timer senere, hvor den så småt er begyndt at indtage aftensmaden. Og den omvendte situation opleves da en flok måger ved Grenen 26/4 gentagne gange angriber en høg, indtil den lander på vandet – altså Spurvehøgen (ROC m.fl.).

Sum: 6283. 1. halvår 5693, 2. halvår 590. Observationer 1789. Indsendere 174. Lokaliteter 370.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	40	74	316	2844	2367	52	43	120	143	166	110	48
Skagen	6	10	225	2000	1333	42	5	21	14	41	50	2

Musvåge *Buteo buteo* (02870)

Arten behandles i år kun kortfattet. Ret få fugle ved Skagen i foråret. Pænt med ynglefund rapporteret.

I årets første måneder stammer de største tællinger fra det sydøstlige Vendsyssel, primært Bolle/Try Enge med flere tællinger af mere end 20 fugle. Ved Skagen er det som vanligt umuligt at danne sig et reelt overblik over forekomsten og antallet af udtrækkende fugle. Generelt ses der dog væsentligt færre fugle end i 2008. De største dage er 29/3 315 (MHH m.fl.), 17/4 ca. 300 (JLI m.fl.) og 1/5 278 NØ (JLI). Største træktal i øvrigt er 26/4 200

Jerup (AHA).

Der er i alt rapporteret 92 ynglepar, fordelt med 36 i Vendsyssel, 8 på Læsø, 40 i Himmerland, 3 i Thy og 5 i det øvrige "Viborg Amt".

I sensommeren dukker atter en del fugle op i Skagen, flest 6/8 105 TF (KNP). Ellers ses de fleste trækkende ved Nordmandshage med flest 29/9 53 S (HHB TSE PR). Nævnes skal dog også 18/10 41 TF Skagen (KNP). Skemaet herunder er på ingen måde rensset for gengangere.

Sum: 26.445. 1. halvår 22.585, 2. halvår 3860. Observationer 3600. Indsendere 224. Lokaliteter 855.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	683	721	3793	8979	7795	614	333	857	951	755	425	539

Fjeldvåge *Buteo lagopus* (02900)

En sum der er væsentligt lavere end det fine år 2008. Pænt med forekomster i vinteren (januar-marts) og i foråret ved Skagen, men meget få fugle sidst på året. De pænt mange fugle stemmer med et tilsyneladende rimeligt yngleår i 2008 – konkluderet ud fra træktaal fra Falsterbo Fuglestation for 2008.

I årets første måneder ses mange fugle (efter nutidens standard) spredt i Nordjylland, dog med klar koncentration i det sydøstlige Vendsyssel. Her ses i årets første 3 måneder 66 fugle svarende til 33%. Det er primært på lokaliteterne Vester Hassing Enge og ikke mindst Bolle/Try Enge. De største koncentrationer er 27/1 og 5/2 5 R Bolle/Try Enge (PR).

De første fugle i Skagen indfinder sig allerede i februar, 10/2 1 R (LAM) og 27-28/2 1 R (ROC m.fl.). Udtrækkende fugle ses fra de sidste marts-dage, men foråret igennem er det som vanligt vanskeligt at skelne trækende og trækforsøgende/rastende fugle og dermed få et reelt indtryk af forekomstens omfang. I maj f.eks. ses der næsten ingen Fjeldvåger andre steder, hvilket kunne

tyde på, at der ikke kommer et tiltræk til området, men at det i højere grad er de samme fugle, der opholder sig i området og lidt efter lidt trækker nordpå. Forårets største dage er 13/4 24 T + 6 TF (JLI KNP m.fl.), 16/4 ca. 30 T (JLI MHH m.fl.), 17/4 25 T + 3 TF (JLI m.fl.), 19/4 30 T eller TF (HAC CR m.fl.), 24/4 26 TF (EC JLI m.fl.), 26/4 26 T + 4 TF (JLI m.fl.), 1/5 25 T + 5 TF (JLI RT m.fl.). I løbet af maj aftager antallet og sidste fugle ses 22/5 2 TF (GGU). Forårets sidste ses dog 1/6 1 R Råbjerg Mile (PR). Fra andre lokaliteter kan nævnes Bulbjerg, der 11/4-16/5 (6 datoer) har 12 fugle (flere inds.) og Klitmøller 25/4 6 og 1/5 4 (JJA m.fl.).

Efterårets første ses 5/10 1 Lille Vildmose (TL) og 7/10 1 Rosvang (JJA). Ellers er forekomsten i efteråret og de første vintermåneder yderst sparsom. Der er på ingen datoer noteret mere end 2 fugle. De få fugle kunne indikere et dårligt år på ynglepladserne, hvilket bekræftes af trækket ved Falsterbo, som er det næst mest fåtallige siden 1973 med blot 185 fugle (Falsterbo Fuglestation).

Sum: 765. 1. halvår 670, 2. halvår 95. Observationer 747. Indsendere 121. Lokaliteter 175.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	50	70	99	406	144	1	-	-	-	37	30	28
Skagen	-	3	19	335	133	-	-	-	-	3	10	10

Lille Skrigeørn *Aquila pomarina* (02920)

To fund i 2009. 13/5 1 2K+ Ø Kogleaks, Vejlerne (HHN HLÆ JHC JBE m.fl.). Fuglen ses på et tidspunkt i samme kikkertfelt som 3 Hvidvinget Terne! Desuden 23/5 1 2K+ TF Skagen (MER JTL APR).

Fra 2008 er yderligere 1 fund godkendt af SU, så det samlede

antal fund dette år kommer op på tre. Alle nævnes: 23/5 1 ad. TF Skagen (JHC TA m.fl.), 25/5 1 2K TF Skagen (Sebastian Klein m.fl.) og 4-5 og 7/6 1 3K TF (KNP m.fl.).

Arten er SU-art.

Stor Skrigeørn *Aquila clanga* (02930)

Ét fund, 25/4-11/5 1 2-3K Skagen/Hulsig/Råbjerg Mose m.m. (OS JOK EC).

Fra 2008 er yderligere 2 fund godkendte, så totalen fra dette år er den hidtil største, nemlig fire! Alle nævnes: 22 og 25-26/4

1 3K TF Skagen (HK JOK m.fl.), 25-26 og 28-30/4 samt 2 og 5-6/5 1 3K TF Skagen (JOK m.fl.), 2/5 1 3K TF Hulsig (Mette Høj Hansen) og 3/5 samt 15-17/5 1 2K TF Skagen (JOK m.fl.). Arten er SU-art.

Stor Skrigeørn, Hulsig Hede, 9. maj 2009. Foto: Jørgen Kabel.

Steppeørn *Aquila nipalensis* (02940)

Et fund fra 2007 er godkendt af SU, 19/5 1 2K TF Skagen (OK ROC m.fl.). Der er tale om det sjette nordjyske fund og

det første siden 2001. Arten er SU-art.

Kongeørn, Lille Vildmose, 5. marts 2009. Foto: Jan Skrivers.

Kongeørn *Aquila chrysaetos* (02960)

Atter et år med to succesfulde nordjyske par, der får to unger. Desuden en del mere eller mindre stationære fugle. Årets forekomst gælder ca. 15-18 fugle. Forekomsten behandles lokalitets-/områdevis.

Lille Vildmose

Parret i Høstemark Skov er på plads hele året. En 2K fugl, som nok er ungen fra 2009, ses i området (primært Tofte) frem til maj måned. Parret får én unge, der første gang ses flyve over skoven 1/8 (TC DFS GBL). Ungen ses sammen med forældrene året ud.

Flere mere eller mindre stationære fugle ses ved Tofte-sø/Skov og området syd herfor fra januar og frem til oktober måned. Specielt bør bemærkes 19/4 2 fugle (ad. + imm.) over Tofte Skov, hvoraf den ene flyver guirlandeflugt (TC). Sandsynligvis er det disse to fugle, der ses med mellemrum i området frem til starten af september, hvor en tredje fugl optræder, idet der 6/9 ses 3 ex. heraf en ringmærket rastende ved søen (TC CSS m.fl.). Herefter ses kun den gamle frem til sidste iagttagelse 30/9 (HAC).

Uden for området iagttages en 3K fugl ved Korup 11/3 (HAC) og Visborg 23/5 (Uffe og Kirsten Berg via TN). I alt er der i løbet af året set 6-7 forskellige fugle.

Hals Nørreskov

Parret er på plads i skoven hele året. Der ses i vinteren/foråret ikke spor af ungen (den der overlevede) fra 2008, men 16/5 ses dog en 2-3K fugl i skoven (MLUH), som kan være samme fugl som ses ved Hjallerup Enge 10/5 (GRA). 11/8 ses fra Nordmandshage på afstand 3 ældre fugle, der sikkert er de to lokale samt en gæstende fugl (PR). Parret i skoven får én unge, der ses flyve fra 1/9

(PR HHB). Der foreligger blot få iagttagelser af denne, senest allerede 29/9, hvor den ses fra Nordmandshage (TSE PR KHK). Det kan dog være denne, der i november ses i Store Vildmose (se øvrige iagttagelser). Endelig ses dog 20/11 en 1K fugl fra Ålebæk over Hals Sønderskov (PR). Det kan dreje sig om ungen fra Hals Nørreskov eller ungen fra Høstemark på udflugt. I alt er ca. 5 fugle set i området.

Als Odde / Mariager Fjord

Parret, der i 2008 fik en unge på vingerne, har ikke succes i år. Parret bygger på reden, men yngler ikke sandsynligvis grundet forstyrrelse (skovrydning). Efterfølgende er fuglene kun set sporadisk. Der foreligger følgende tre iagttagelser i området nordenfjords, 4/1 1 Krogen (BH), 16/1 1 ad. Als Odde (TN) og 2/5 1 Pletten (CSS).

Thy

I årets første fire måneder ses antageligt 2 fugle primært ved Nors Sø/Hanstedreservatet. I alt foreligger 10 iagttagelser i perioden 6/1 til 8/4. Der foreligger ingen fund af mere end én fugl. Dog ses 11/3 en 5-6K fugl VSV ved Hjørdemål (SKR), som 28/3 ses ved Skagen. Det kan dog ikke helt udelukkes, at det er samme fugl, der er tilbage i Thy i april. Uden for Hanstedreservatet ses desuden 9/1 1 2K+ fou. Guderup Kær (HPD).

Skagen

Forårets eneste fugl her ses 28/3 (ifølge fotos samme som 11/3 Hjørdemål) – 1 5-6K TF (IUH KNP JPIP). Desuden foreligger et sommerfund, idet 2 imm. ses ved Damsted 7/7 (CAS).

Øvrige

Uden for ovennævnte områder foreligger følgende fund, 6/3 1 2K+ N Åbyen (JOK), 13/3 1 3-4K Hesselholt Skov (TN), 14/11 1 usp. Mørkeskov (AHO) samt 1+14/11 og 5/12 1 1K Store Vildmose (PEC). Sidstnævnte kan meget

vel være ungen fra Hals Nørreskov.

Skemaet herunder er på ingen måde renset for gengangere og er udelukkende et udtryk for rapporteringsgraden for denne art.

Sum: 577. 1. halvår 280, 2. halvår 297. Observationer 426. Indsendere 91. Lokalteter 51.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	46	52	67	51	47	17	39	71	94	27	35	31

Fiskeørn *Pandion haliaëtus* (03010)

Et år væsentligt under gennemsnittet for de senere år, hvilket ikke mindst skyldes et moderat forårstræk. Til gengæld pænt med fugle i august. Fortsat et kendt nordjysk ynglepar.

Årets første fugl ses ved Skagen 28/3 1 NØ (KEC EC ROC), fulgt af 29/3 1 N Toftesø (FA DFS TC) og 30/3 2 Lille Vildmose (WJ). Ved Skagen (og i øvrigt) er forårstrækket moderat, idet der 28/3-9/6 ses ca. 220 trækkende, hvilket blot er ca halvdelen af summen for 2008, men skal sammenlignes med et gennemsnit på 240 for årene 1975-2008. De største dage er 17/4 16 fra Damsted Klit (JLI m.fl.), 18/4 14 (KMO m.fl.) og 24/4 13 (EC m.fl.). Eneste dage med min. 10 fugle i maj er 2/5 10 og 18/5 11 (flere inds.). Sidste fugl trækker 9/6 (ROC m.fl.). Fra andre lokaliteter kan nævnes, at Bulbjerg 11/4-9/6 (7 dage) har 11 trækkende (flere inds.) og Klitmøller 25/4-

17/5 (3 dage) har 6 trækkende (JJA m.fl.). Ellers markerer området omkring Buderupholm sig foråret igennem, idet arten her iagttages på 12 datoer i perioden 8/4-18/5 med op til 2 fugle. Der er dog ingen indikationer på yngel, og Nordjyllands eneste par får også i år 2 unger på vingerne.

Efteråret byder på pænt med fugle med hovedparten af observationerne i Vejlerne og ved Østerkær/Kytterne. Vejlerne har i perioden 19/7-10/9 31 dage med 1-4 fugle og Kytterne/Østerkær har i perioden 5/7-7/9 21 dage med 1-4 fugle. Begge steder ses flest medio august. Største forekomst i øvrigt 25/8 3 Håsum (SR). Ved Skagen ses 5 fugle og ved Nordmandshage 4 trækkende fugle i efteråret. Årets sidste er 29/9 1 R Tange Sø (KAHA), 30/9 1 R Støvring (TSE) og 9/10 1 V Nørredyb (GRA). Skemaet herunder er forsøgt renset for gengangere.

Sum: 582. 1. halvår 354, 2. halvår 228. Observationer 880. Indsendere 146. Lokalteter 149.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	-	-	4	207	122	21	28	149	50	1	-	-
Skagen	-	-	1	132	97	4	1	3	1	-	-	-

Tårnfalk, Lille Vildmose, 31. december 2009. Foto: Jan Skriver.

Tårnfalk *Falco tinnunculus* (03040)

En høj årssum, som primært skyldes stor rapportering året igennem snarere end specielt store trækforekomster. Vinterens største forekomst er 27/1 11 Bolle/Try Enge (PR). Første fugl på trækforsøg ved Skagen ses allerede 28/2 (ROC), fulgt af én 2/3 (ROC). Trækket sætter dog først rigtigt ind i sidste halvdel af april med flere dage med op til 25 fugle samt ikke mindst medio maj med de største dage 15/5 ca. 70 og 16/5 ca. 50 (flere inds.). Sidste trækdag er 1/6 18 T + 3 R (JLI m.fl.). I alt noteres ved Skagen ca. 613 T + 80 TF/R. Det er væsentligt færre end rekordåret 2008, men dog flere end gennemsnittet på 510 for perioden 1972-2008. De største forekomster fra

andre lokaliteter i perioden er 17/4 17 NØ Liver Ås udløb (PR HHB) og 26/4 11 Jerup (AHA). Forekomsten af ynglefugle opsamles i kommende årgang af denne rapport. Fra sensommer/efteråret er der indsendt mange spredte iagttagelser. Fra trækket kan nævnes, at Skagen i perioden frem til 14/11 har 57 trækkende og 134 rastende. Der er dog givet en del gengangere blandt de rastende fugle. Nordmandshage melder i perioden om 86 T + 42 R (PR m.fl.). Skemaet herunder er rensset for gengangere hvad angår fugle fra Skagen.

Sum: 4450. 1. halvår 2520, 2. halvår 1930. Observationer 2998. Indsendere 187. Lokaliteter 600.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
Skagen	240	221	228	847	817	167	267	587	440	253	190	193
	-	1	20	267	399	24	47	116	18	2	6	-

Aftenfalk *Falco vespertinus* (03070)

Efter sidste års flotte total er vi atter tilbage på en beskedne sum, idet året byder på ca. 13 fugle. Fra foråret er der fund af 11 fugle, hvoraf de 6 er fra Skagen og de resterende fra det øvrige Vendsyssel. Årets første er 3/5 1 2K han NØ Råbjerg Mile (KNP) fulgt af den første fugl ved Skagen 13/5 1 ad. han NØ (ROC KHK EMI BRS PEN). Her ses de øvrige indenfor de følgende dage som følger: 15/5 1 2K hun Ø (EC), 16/5 1 2K hun NØ (flere inds.), 17/5 1 2K hun NØ (MER), 18/5 1 2K hun R-NØ

(JLI MHE via ROC) og 19/5 1 2K hun NØ (BV GGU). Fra andre lokaliteter ses 16/5 1 hun R Hals Nørreskov (MLUH), 17/5 1 hun Ø Tornby Klitplantage (KUP) og 1 2K hun R Rubjerg Knude (AØ) – kan dreje sig om samme fugl og 22/5 1 2K hun fou. Stensnæs (MLUH). Fra andet halvår foreligger to fund, 3/7 1 hun Vandet Klitplantage (JJA) og 1-4/9 1 1K Gårdbo/Sørig/Troldkær (BHJ APN JEA JKA).

Sum: 13. 1. halvår 11, 2. halvår 2. Observationer 14. Indsendere 22. Lokaliteter 8.

Aftenfalk, Sørig Enge, 2. september 2009. Foto: Peter Nielsen.

Dværgfalk *Falco columbarius* (03090)

Et år noget under gennemsnittet, hvilket primært kan tilskrives et svagt forårstræk.

Årets første måneder byder på de sædvanlige ganske få overvintrende fugle spredt fordelt over landsdelen. Første trækfugl dukker op ved Skagen 20/3 1 R(ROC), fulgt af én mere 28/3 (ROC). En uge inde i april går trækket så småt mere i gang, skønt det aldrig når de store højder. Hovedtrækket falder 15/4 til 2/5 med de største dage 15/4 13 T + 2 R (ROC m.fl.), 24/4 10 T + 2 R (EC m.fl.), 25/4 11 T + 1 R (EC m.fl.), 29/4 12 T (flere inds.) og 30/4 15 T (flere inds.). Største maj-dag er 14/5 9 T (SKAF m.fl.). De sidste fugle her er 30/5 1 R og 1/6 1 R (KEC ROC m.fl.). I alt ses ved Skagen 199 T + 42 TF/R. Dette

kan relateres til et gennemsnit på 365 fugle i årene 1972-2008. Kun få andre lokaliteter melder om nævneværdigt træk. Flest ved Bulbjerg med 7 fugle.

I juni ses en hun/2K i Lille Vildmose 14 og 21/6 (FA TL). Ellers dukker den første efterårsfugl op allerede 26/7 1 R Grenen (ROC AB). Her ses i øvrigt frem til 15/11 19 T + 22 R med mulighed for gengangere blandt de rastende fugle. Langt hovedparten ses i september med 13 T + 14 R. Ved Nordmandshage ses i perioden 21/8 til 19/10 13 trækkende (PR m.fl.). Ellers ses få trækkende fugle spredt over landsdelen og året slutter som det begyndte med få fugle i november og december.

Sum: 476. 1. halvår 363, 2. halvår 113. Observationer 824. Indsendere 101. Lokaliteter 105.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
Skagen	5	4	18	217	119	2	1	14	59	18	8	7
	-	1	2	147	91	1	1	2	26	6	3	-

Lærkefalk 2K, Skagen, 14. maj 2009. Foto: Knud Pedersen.

Lærkefalk *Falco subbuteo* (03100)

En moderat årstotal skyldes primært et forårstræk under de senere års standard. Skagen dominerer som vanligt fulgt af mange observationer af mere eller mindre stationære fugle i Lille Vildmose.

Årets første er 16/4 1 Ø Bulbjerg (LM) og 1 R Råbjerg Mose (BKR) fulgt af den første Skagens-fugl 17/4 1 NØ Batteriskoven (MHH). Fra Skagen er indrapporteret mere end 800 fugle, hvilket sorteret for gengangere drejer sig om ca. 200 ex. Frem til medio maj ses kun ca. 20 trækkende, men i perioden 14-19/5 ses 115 trækkende og 20 R/TF (mange indsendere). De største dage er 14/5 20 NØ (BRS PEN m.fl.), 15/5 27 T + 12 R (JLI GGU m.fl.) og 16/5 30-35 T (JPIP m.fl.). Herefter ses på ingen dage mere end 5 ex. bortset fra 1/6 7 NØ + 2 R – primært fra Stokmile (JLI m.fl.). De sidste fugle ved Skagen er 10/6 1 Ø Grenen (ROC m.fl.) og 27/6 1 NØ Skagen by (KNP). Som vanligt ses kun få trækkende på andre lokaliteter,

flest 25/4-31/5 9 T Klitmøller (JJA m.fl.). Nævnes skal også et sent fund 27/6 1 Slettestrand (IZN).

I Lille Vildmose ses første fugl 8/5 1 fou. (DFS). Fra 17/5 er der næsten daglige observationer af 1-4 fugle frem til 21/6. De største dage er 28 og 30/5 4 (DFS TC HAC m.fl.). Herefter blot 2 fund 5/7 1 og 6/9 2 S (AK CSS). Der er ikke noget, der tyder på, at der har været tale om yngel endsige yngleforsøg.

Ellers byder efteråret på de sædvanlige få spredte observationer. Ved Skagen ses i perioden 8/8 -10/9 4 fugle (flere inds.). Resterende fund er årets sidste, 9/9 1 S Nordmandshage (PR), 11/9 1 R Østerled ved Dronninglund (RSN), 19/9 1 R Hirtshals Havn (KUP) og en absolut efternøler 14/10 1 fou. Lodbjerg Fyr (TRK). Alle aldersbestemte fugle i 2. halvår drejer sig om 1K-fugle. Skemaet herunder er så vidt muligt renset for gengangere.

Sum: 313. 1. halvår 299, 2. halvår 14. Observationer 90. Indsendere 87. Lokaliteter 64.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	-	-	-	29	231	39	1	7	5	1	-	-

Jagtfalk 1K, Bygholm Vejle, 19. december 2009. Foto: Johnny Laursen.

Jagtfalk *Falco rusticolus* (03180)

Arten er efterhånden årlig i Nordjylland. I år således fire fund af sandsynligvis to fugle. 9 og 13/4 1 2K R Agerø (TBR) og 17/4 1 2K R Agger Tange (Tine Stampe Andreas Petersen MFJ MBG). Begge fund regnes for at dreje sig om samme fugl. Desuden en langtids-stationær

fugl i Vejlerne, 6/10 1 1K SV Tømmerby Fjord (HHN) og 24/10 og året ud 1 1K R Bygholm Vejle (samme fugl som Tømmerby) (SKR HHN PHK JOK m.fl.). Arten er SU-art.

Vandrefalk *Falco peregrinus* (03200)

En meget stor årssum, skønt forårstrækket er væsentligt mere fåtalligt end i rekordåret 2008. Året er endvidere usædvanligt derved, at der er rapporteret flest fugle i andet halvår.

I årets første tre måneder ses arten på en meget lang række lokaliteter spredt over landsdelen. Dog er der givet en del gengangere imellem, og der er ingen forekomster af mere end to fugle på samme lokalitet. Ved Nordmandshage ses det sædvanlige par (hvor hunnen har en dårlig fod) i perioden 6/1-13/4 (PR m.fl.). Første trækforsøgende ved Skagen ses meget tidligt 24/2 1, fulgt af den næste 28/2 (ROC KEC). Efter få marts-fugle går trækket som vanligt først for alvor i gang fra midt i april. De største dage er 17/4 7 Damsted (JLI), 25/4 7 (flere inds.) og 29/4 7 (FEN m.fl.). Trækket ses spredt til medio maj, hvor den sidste større dag er 15/5 6 (JLI m.fl.). Sidste fugl er 1/6 1 (JLI). I alt noteres ved Skagen 98 trækkende og 21 R/TF. Det kan sammenlignes med et gennemsnit på 88 for 2000-2008. Der observeres kun

få trækkende fugle på andre lokaliteter, flest Klitmøller (6) og Bulbjerg (5).

I sommerperioden noteres arten, udover enkelte fugle i Vejlerne, også ved Ulvedybet og Østerkær. De første trækkende kan være 15/7 1 SV Skagen (JPIP) og 29/7 1 S Uggerby Strand (AØ). Næste trækkende ved Skagen ses 10/8 1 SV (SKAF), og her noteres 8 fugle frem til 21/9 med en enkelt efternøler 26/10 (flere inds.). Ellers er efteråret præget som vanligt af en lang række ind-rapporteringer fra Vejlerne, primært Bygholm af op til 4 fugle. Også Nordmandshage har pænt med fugle, således 9 trækkende i perioden 17/8 til 6/11 (PR m.fl.) foruden det stationære par, der ses i perioden 29/8 til 7/12. Ellers er også andet halvår karakteriseret af en lang række iagttagelser fra væsentligt flere lokaliteter end tidligere set.

Skemaet herunder er renset for gengangere hvad angår fuglene ved Skagen.

Sum: 952. 1. halvår 467, 2. halvår 485. Observationer 1002. Indsendere 161. Lokaliteter 182.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	64	75	93	162	71	2	11	73	121	121	100	59
Skagen	-	2	7	63	48	1	1	2	5	1	-	-
Vejlerne - sum	14	15	12	33	7	-	5	26	22	52	60	28
Nordmandshage - sum	6	10	15	2	-	-	-	5	18	12	6	1

Agerhøne, Åstrup Enge, Hjørring,
31. december 2009. Foto: Hans Henrik Larsen.

Agerhøne *Perdix perdix* (03670)

En fin indrapportering i år. Årets sum på 1115 er en stigning på godt 83% i forhold til 2008, hvor der blev registreret 608 fugle. 10 års gennemsnittet er på 653. Det er lidt paradoksalt, at arten viser fremgang, idet man fra mange sider mener, den er i tilbagegang p.g.a. den intensive landbrugsdrift, samt opdyrkningen af de braklagte jorder. Fremgangen kan skyldes jægerens udsætninger, samt at der måske, er mere fokus på den fra ornitologisk side. Der observeres normalt flere vinterflokke, når landskabet er snedækket – se december.

Arten observeres ikke meget i 1. halvår, ej heller registreres der ret mange territoriehævdende fugle, dog iagttages

der nogle større ansamlinger i februar bl.a. 10/2 12 Høndrup Sø og Mose (BH) og 28/2 15 Knivholt Mark (SEF). Andre større tal er: 14/3 7 Tøttrup (EA), 10/4 4 Skyum Bjerger (OHP), 19/5 8 Gårdbogård (GGU) og 3/6 4 Østerby, Øland (SAR).

Efter yngletiden ses der fra medio juli større flokke, som formodes at være ynglepar med unger 16/7 14 Lem, Salling (AO), 17/8 15 Lille Vildmose (TL Jacob P. Andersen) 13/9 15 Vester Tørslev (JBP), 31/10 16 Vigsø (JK), 14/11 12 Nørreådal, Øby – Løvskaal (LM) og 19/12 26 Lille Vildmose, Møllesø Nord (DFS).

Sum: 1115. 1. halvår 330, 2. halvår 785. Observationer 256. Indsendere 82. Lokalteter 133.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	21	75	40	66	87	41	33	146	125	111	127	243

Vagtel *Coturnix coturnix* (03700)

Den rapporterede sum ligger godt 13% over sidste års, hvor der blev hørt 204. Årssummen for 2007 var på 308. Gennemsnittet for de sidste 10 år er indtil 2008 på 182. Arten når sit maksimum i juni. Årets første registreres 2/5 1 syngende Årestrup (JLA), af andre større antal af syngende, kaldende eller territoriehævdende fugle nævnes: 21/5 2 Sørig Enge (CSS), 24/5 3 Nørreådal (STA TRK), 1/6 4 Sørig Enge (PR), 10/6 og 16/6 4 Vester Holmen (BKR), 22/6 3 Hammelmose og 4 Voldkær (PR), 24/6 5 Sønder Sørig (JOK). Flere steder i det nordlige Vendsyssel bliver Vagtlen hørt med 1-5 fugle 14/5-29/7, i denne periode registreres den med et interval på en uge eller mindre, i bl.a. området ved Gårdbogård og Sørig. Ved Vester Holmen, der ligger sydøst for førnævnte område, høres der i perioden 9/5-13/7 1-4 fugle.

Arten høres også andre steder sommeren igennem, dog er der ikke samme kontinuitet i disse tællinger som i ovennævnte. I Albæk ved Præstebro høres arten i perioden 5/5 – 30/7 med 1 – 2 fugle, ligeledes registreres den i Nørreådal øst for Viborg 13/5 – 15/6 med 1 – 3. I Store Vildmose observeres der op til 7 syngende fugle, dette er dog registreringer, der er gjort på en enkelt dag eller to.

Ovenstående kunne indikere, at der visse steder er tale om ynglefugle, dog er alle registreringer kun baseret på kaldende hanner.

I tørre og varme somre kommer der ofte et influx af arten ultimo juli til medio august, dette er ikke sket i indværende år.

Årets sidste 23/8 1 Hassing (PCH).

Sum: 231. 1. halvår 174, 2. halvår 57. Observationer 160. Indsendere 49. Lokalteter 66.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	-	-	-	-	51	123	50	7	-	-	-	-

Vandrikse *Rallus aquaticus* (04070)

Et fint år med 1619 rapporterede. Summen for 2008 var på 942. I årene 2000-2003 lå årssummen over 2000. Faldet i aktuelle tal skyldes i høj grad nedlæggelse af Vejlernes Feltstation i 2003, artens ynglebestand i Vejlerne er ikke dækket siden da. Vandriksen iagttages hele året, og det er især Skagen området, der talmæssigt dominerer. I første halvår iagttages 498 i Skagen, hvilket er godt 57% af forårets fugle. Det skal dog tilføjes, at der i samme periode er foretaget 242 observationer af arten, så fuglene fra moser og krat i Skagen er godt dækket. Det kunne være rart at få nogle skønsmæssige yngletal fra Skagen. I Vejlerne er der registreret 90 i 1. halvår, hvilket nok ikke fortæller meget om bestanden i området. Der blev i 2003 – som var det sidste år med feltstation i Vejlerne – registreret en ynglebestand på 615 (Kjeldsen 2008). Største observationer fra 1. halvår nævnes: 7/3 12 Ska-

gen (ROC), 21/4 15 syngende Vejlerne (HHL), 29/5 20 Lille Vildmose (RBU) og 23/6 15 syngende Vejlerne (O-DK).

I andet halvår registreres der 543 fugle i Skagen-området, mens der kun iagttages 19 i Vejlerne. De største observationer nævnes: 3/7 6 Halkær Sø (PR), 21/8 11 Vejlerne (KO EDY), 18/9 15 Skagen (PBJ m.fl.), 29/10 10 Skagen (ROC EKR KNP), 30/11 5 Skagen (ROC) og 23/12 3 Lindborg Ådal (JLA).

Sum: 1619. 1. halvår 871, 2. halvår 748. Observationer 686. Indsendere 84. Lokaliteter 113.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	13	18	182	373	228	57	37	172	245	158	69	67

Plettet Rørvagtel *Porzana porzana* (04080)

Det ser meget skidt ud for arten. Efter rekordåret 2003 med 325 registrerede fugle er det siden kun gået tilbage for arten. I 2008 var årssummen på 18. De samme tendenser er også tilfældet på landsplan, hvor der i 2008 kun blev registreret 24 forskellige syngende i perioden april-juli imod godt 200 i 2003 (Nyegaard og Grell 2008). Alene i Vejlerne vurderedes bestanden i 2003 til 110 (Kjeldsen 2008). Arten er kendt for at fluktuere meget. Årets første høres 19/5 1 Ellekrattet, Skagen (POH via SKAF). I Vejlerne registreres 1 syngende 15/6-24/6 Selbjerg Vejle (CSS OEH O-DK FSL MOK), hvilket er den seneste ankomstdato nogensinde i Vejlerne. De første

Sum: 19. 1. halvår 13, 2. halvår 6. Observationer 19. Indsendere 12. Lokaliteter 7.

fugle i feltstationsperioden (1978-2003) hørtes mellem 2/4 og 26/5 (Kjeldsen 2008). I Vesløs Vejle registreres en kaldende i perioden 24/6-3/7 (HRC Susanne Bruun BRØL STA m.fl.), altså i alt 2 fugle i Vejlerne, hvilket er det laveste antal siden 1978. Arten registreres i Simested Ådal 7/7 og 13/7 1 syngende (STA).

Årets sidste observation er fra Skagen, hvor ROC 30/8 får 1 fugl i sine net. Han vurderer den som en adult i vinterdragt.

Renset for gengangere bliver der i år kun hørt 5-6 forskellige fugle.

APR	MAJ	JUN	JUL	AUG	SEP
-	1	12	4	6	-

Engsnarre *Crex crex* (04210)

Årsummen er faldet fra 82 i 2008 til 66 i år. I 2003, hvor arten havde et ekstremt fint år, var summen på 288 fugle. Det reelle antal syngende hanner er faldet fra en vurdering på 35 i 2008 til et vurderet antal på 23-24 i 2009. De samme tendenser er sket på landsplan, hvor bestanden i 2008 vurderedes til 173-188 forskellige syngende hanner, mod 61-64 i år.

Årets første fugl høres til sædvanlig tid 9/5 1 Toftegård Enge (MP). I Store Vildmose området registreres den fra 9/5-29/7 med 1 til 14 eksemplarer med flest 22/6 14

Sum: 66. 1. halvår 61, 2. halvår 5. Observationer 44. Indsendere 17. Lokaliteter 20.

(PR), dagen før 21/6 høres 5 fugle (RSN MON CSS). I det nordlige Vendsyssel i området ved Sørig og Gårdbo-gård høres arten første gang 1/6 1 Sørig Enge (PR), og i samme område registreres 1 syngende 25/6 (JOK). På engene nord og vest for Dvergetved høres 1 fugl 1/6 (BKR), i samme område registreres der 2 syngende fugle igen 8/6, 10/6 og 24/6 (BKR). Ved Tolstrup Mose og Hede 1 syngende 1/6 og 13/6 (BKR FSH) og endelig 1 Volsted Kær 30/6-5/7 (TSE HEN KAH). Årets sidste 29/7 2 kaldende Store Vildmose, vestlige del (MP).

APR	MAJ	JUN	JUL	AUG	SEP
-	3	58	5	-	-

Grønbenet Rørhøne *Gallinula chloropus* (04240)

En fremgang i rapporteringen på godt 85% i forhold til 2008, hvor der blev rapporteret 606 fugle. Her er det glædeligt, at antallet af observationer er steget fra 285 i 2008 til 420 i år. Det samme er tilfældet med antallet af lokaliteter, som er steget fra 121 i 2008 til 145 i 2009. 10 års gennemsnittet var til og med 2008 på 543. De ret store ansamlinger i november og december skyldes til dels mange tællinger af HHB i Guldbæk Ådal og Østre Anlæg. På trods af at mange Rørhøns trækker bort i vinterperioden, er det dog dette tidspunkt, hvor de fleste registreres. Undtaget er april, hvor ynglesæsonen rigtigt begynder.

I første halvår nævnes de største observationer: 4/1 10 Nørresø, Viborg (KMHA), 20/2 16 Østerådalen Nord (SEM), 27/3 15 Fyrkat Engsø (KJI Helle M. Ingversen), 12/4 5 Vejlerne (TBR LM STA TRK), 1/5 6 Borremose (TN) og 28/6 10 heraf 9 pullus Sennels Plantage (HFN). Det er ellers forbavsende få juvenile, der rapporteres i årets første halvår.

I 2. halvår registreres der flere 1K fugle end i første halvår, hvilket kan aflæses af følgende observationer: 23/7 6 heraf 4 1K Lille Vildmose (DFS), 23/8 11 Halkær Sø og Ådal (TSE), 21/9 16 hvoraf flere er 1K Fyrkat Engsø

Sum: 1123. 1. halvår 481, 2. halvår 642. Observationer 420. Indsendere 81. Lokaliteter 145.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
101	99	61	120	45	55	44	98	109	99	126	166

Grønbenet Rørhøne, Halkær Sø, 9. april 2009.
Foto: Albert Steen-Hansen.

(CSS), 25/10 12 Guldbæk Ådal (TBA), 8/11 21 Guldbæk Ådal (TSE) og 2/12 10 Hobro Vesterfjord (AHO).

Blishøne *Fulica atra* (04290)

Årets sum er knap 30% større end sidste års, hvor der blev registreret 171.215. Summen lå i årene før 1992 over 300.000. Vi skal tilbage til 1999, for at finde en sum på dette niveau nemlig 305.575. Ti års gennemsnit var til og med 2008 på 185.183. Der er mange gengangere i dette års talmateriale. Der blev alene på 4 tællinger talt godt 20.000 ved Virksund i den første uge af januar.

De største forekomster iagttages da også i vintermånederne, hvor der ved Virksund registreres op til 9000 4/1 (STA). Ved Sebbersund ses op til 3150 15/12 (TSE). Derudover nævnes en større observation 14/2 2500 Skive Fjord (DMB).

Endnu ultimo marts observeres der større ansamlinger af fugle, 29/3 600 Virksund (KMHA). Spredningen mod ynglepladserne begynder i marts og april, hvor der ses større antal ved Vilsted Sø og Halkær Sø og i Vejlerne. Bl.a. 6/3 500 og 3/4 900 Vilsted Sø (CSS TBR). Ved Halkær Sø 22/3 200 og 25/3 310 (HEN TSE) og 14/3 732 Vejlerne (O-DK MLU).

Artens yngleperiode strækker sig over et meget langt tidsrum. De første ynglefugle iagttages 10/3 6 Halesø (OKR), og de sidste med unger i dundragt er 23/7 1 adult med 3 pullus Lillesø, Lille Vildmose (AK). Det er forsvindende få ynglepar, der observeres i Nordjylland i forhold til antal registrerede fugle. Med artens meget

skjulte levevis, må det antages, at større tællinger af bl.a. 20/5 280 Halkær Sø (TSE), 30/5 520 heraf 1 kuld Vilsted Sø (HHB) samt 31/5 250 Vejlerne (LS), drejer sig om lokale ynglefugle. Den eneste indberetning af ynglefugle fra Vejlerne er 27/4 16 ynglefugle fra Bygholm Vejle (KEC), står i skærende kontrast til det reelle antal. De største antal par/ynglefugle er følgende: 13/3 8 Refsnæs (HHL), 14/3 8 par Nordlige Reservatsøer, Skagen (KNP), 24/4 26 ynglefugle Sem Sø (TN), 25/4 14 ynglefugle Fyrkat Engsø (KNI CSS), 9/5 20 ynglefugle Østerådalen, Nord (GRA) og 21/6 47 ynglefugle Rørdal Lergrave (GRA).

I fjerfældningstiden (medio juni-august) samles fuglene i store flokke, hvilket giver meget store koncentrationer nogle steder, de største antal nævnes: 11/6 780 Halkær Sø og Ådal (TSE), 7/7 2225 Halkær Sø (PR), 17/7 1020 Agger Tange (TBR STA), 4/8 4000 Halkær Sø (ASH), 24/8 2496 Vejlerne (O-DK) og 26/8 2410 Halkær Sø og Ådal (TSE).

I efteråret spredes fuglene igen mod fjordene, dog er der stadig store koncentrationer ved enkelte søer: 11/9 2600 Nibe Bredning (O-DK), 12/9 2500 Agger Tange (TRK), 27/10 1760 Sebbersund (TSE), 31/10 1500 Virksund (FRO), 11/11 1180 Halkær Sø (TSE) og 1/12 1500 Tange Sø.

Sum: 221.738. 1. halvår 67.750, 2. halvår 153.988. Observationer 1073. Indsendere 130. Lokaliteter 211.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
36585	8972	6602	4850	3339	7402	10808	46509	24121	27102	13395	32053

Trane *Grus grus* (04330)

Summen er steget med knap 75% fra 6622 i 2008 til 11.579 i 2009. 10 års gennemsnittet var til og med 2008 på 4640. Summens størrelse skal ikke tillægges den store betydning, da der i materialet er mange gengangere, hvilket tydeligst viser sig, når arten i sensommeren/efteråret samles i Vejlerne. Succeshistorien for denne art er dog, at antallet af ynglepar er steget betragteligt fra 10 sikre par i 1999 til 58-69 par i 2009.

Arten er iagttaget i alle årets måneder.

Trane, Lille Vildmose, 31. maj 2009. Foto: Jan Skriver.

Årets første er 16/1 2 Nørhå (EA). Ved Skagen bliver der set 492 trækkende og trækforsøgende i perioden 28/3-29/5, ikke rensat for gengangere. Største observation fra Skagen er 25/4 13 udtrækkende (ROC EC).

I første halvår – og sommeren igennem – ses der større flokke, som må formodes at være ikke ynglende fugle. Disse ankommer ofte til landsdelen 2-3 uger efter yngleparrene. Disse ungfugle optræder især i omegnen af yngleterritorierne, hvor der iagttages større ansamlinger, bl.a. i Vejlerne, max tal herfra nævnes: 27/4 56 (KEC), 11/5 39 (O-DK) og 17/5 37 (HAC). Fra andre steder nævnes de største observationer: 16/4 14 Gøgsig Mark (BHJ), 17/4 25 Ålvand Klithede (FRO PBU), 20/5 26 og 25/6 22 Birkesø, Lille Vildmose (JK DFS) og 31/5 11 Sårup. Førnævnte observationer er ligeledes de største for 1. halvår.

Da ynglefuglene ofte kun registreres som syngende/territoriehævdende fugle, har vi fra artskoordinatør Palle A.F. Rasmussen (PR) fået en status over de nordjyske ynglepar: "I Nordjylland er der indsamlet oplysninger om i alt 58-69 par fordelt på 42 lokaliteter, hvilket er en betydelig fremgang i forhold til 38-42 par fordelt på 22 lokaliteter i 2008. Fremgangen kan dog delvis tilskrives en omfattende overvågning af arten i forbindelse med NOVANA, hvor der blandt andet er fundet flere nye par i Vendsyssel og i det østlige Thy. Blandt andet kan det nævnes, at en systematisk eftersøgning af arten i Store Vildmose resulterede i registrering af 4-5 par, hvor der i dette område tidligere år kun er påvist et enkelt par. Der er imidlertid også registreret en mindre fremgang i de vigtige yngleområder på Skagen Odde, i det vestlige Thy og på Læsø. Disse kendte yngleområder blev også overvåget optimalt i 2008, hvorfor fremgangen her til dels må betragtes som reel. Fordelingen af parrene i 2009 er 22-28 par i Vendsyssel, 1 par i Himmerland, 5-7 par i Hanherred, 26-28 par i Thy og 4-6 par på Læsø. Ynglesuccesen kendes desværre kun for meget få af de nordjyske par, og en vurdering af ynglesuccesen i Nordjylland udelades derfor her på grund af et utilstrækkeligt materiale."

Andet halvår byder på mange observationer. Fra ultimo juli/primo august dukker yngleparrene – med eller uden afkom – frem fra deres yngleområder. Fra 9/6 ses et par med juv. Lille Vildmose, Hegnsvej (DFS). De næste ynglepar med unger ses til mere normal tid 21/7 2 ad. med 2 juv. Vester Holmen (OBKR), 11/8 2 ad. + 1 1K Troldkær, Råbjerg Enge (BHJ), 31/8 7 heraf 1 par med 2 juv. Sørig Enge (AØ) og 16/9 2 ad. + 2 juv. Nors Sø (FSL).

Efterårsforekomsterne i Vejlerne stiger gennem august og september, og kulminerer primo november, de største observationer nævnes: 11/8 85 (KHK), 4/9 105 (KBO), 17/10 139 (GGU), 7/11 152 (KMO) og sidste større antal 7/12 56 (O-DK). Uden for Vejlerne registreres følgende større observationer: 30/8 24 Lille Vildmose, Hegnsvej (HAC), 7/9 34 Nørhå (ELH), 23/9 56 V Ålvand Klithede (JJA) og 1/12 24 S Portlandsmosen (DFS) – nok afrejse af den samme flok, der ses gennem hele efteråret.

Sum: 11.579. 1. halvår 4029, 2. halvår 7550. Observationer 1277. Indsendere 201. Lokaliteter 203.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
4	10	292	1436	1913	374	278	1751	1222	2113	2048	138

Strandskade *Haematopus ostralegus* (04500)

Et helt fantastisk år, som primært skyldes en række meget store tal fra Nordmandshage. Med en sum på 66.381 er der tale om en sum, der er klart over det hidtidige rekordår 2007 med 44.674. Det er bemærkelsesværdigt i den forbindelse, at antallet af observationer kun er godt 20% højere end i 2007.

Året starter 2/1 med 8 fou. Muldbjerge (CSS STA DMB) og hele 200 fou. Agger Tange (LPA). Der bliver i løbet af foråret langs østkysten og i Limfjordsområdet (herunder Agger Tange) foretaget en lang række observationer af rastende/fouragerende Strandskader. Det er også fra disse områder, at de største observationer gøres. Her skiller området ved Nordmandshage, Korsholm og Egense sig markant ud.

Der gøres i 2009 hele 6 observationer af over 1000 fugle. Alle observationerne undtagen 27/1 er fra Nordmandshage – 19/1 1450 (PR), 27/1 1535 R Egense østkyst ved Korsholm (PR), 9/2 1280 R (PR), 13/2 1130 R (PR), 10/3 1365 R (PR) og endelig 13/3 1280 R (PR). Der er sand-

synligvis tale om de højeste totaler for Strandskade i Nordjylland gennem tiderne.

Der er indrapporteret 107-114 ynglepar, hvilket er meget flot. Blandt de største ynglefugleoptællinger er 24 par Nordmandshage (PR), 15 par Treskelbakkeholm (JG) og 8-10 par Græsholm (JG). Der er gjort ynglefund i en række byer herunder Hjallerup, Nørresundby, Støvring, Svenstrup og Aalborg (HHL JG EA HEN KHA GRA HMT m.fl.).

Efteråret domineres især af en række observationer fra Stensnæs (33 observationer med samlet 3699 fugle) og Nordmandshage (66 observationer med samlet 18.041 fugle).

De største observationer bliver 29/8 1035 R Nordmandshage (PR) og 12/11 1153 Egense Østkyst med Korsholm (O-DK).

I løbet af december ses fortsat flere små flokke rundt om i Nordjylland, igen med den største koncentration på østkysten.

Sum: 66.381. 1. halvår 31.923, 2. halvår 34.458. Observationer 1483. Indsendere 156. Lokalteter 270.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	5939	8715	11958	2115	1935	1261	6079	11631	6683	3615	5196	1254

Klyde *Recurvirostra avosetta* (04560)

Med en årstotal på 14.196 er 2009 både under gennemsnittet for de sidste 10 år (17.205) og totalen fra 2008 (15.765).

Tilsvarende 2008 er der mange observationer fra Bygholm Vejle (10%), Lille Vildmose (10%) og Agger Tange (8%). Der er dog også mange observationer fra et par lokaliteter - Ulvedybet (8%) og Rettrup Kær (11%), hvor der i 2008 ikke blev gjort så mange observationer.

De første fugle ses 7/3 5 R Ulvedybet (JEA) og 8/3 16 fou. Ulvedybet (BSØ). Forårets største observationer gøres især omkring Vejlerne med 4/4 352 Bygholm Vejle (FRO) og 14/4 505 R Østlige Vejler (O-DK) som de største. Uden for Vejlerne er 18/4 319 R Agger Tange (TRK) den største observation.

Der er meldt om ynglepar og forsøg på yngel fra en lang række lokaliteter. Samlet er der dog tale om under halvdelen af de ynglepar, der blev indrapporteret i 2008. Ynglelokaliteter med flest par er Treskelbakkeholm 97-120 par (134-150 par i 2008) og Bygholm Vejle 69 par (350 par i 2008). Samlet er indrapporteret 225-248 ynglepar (O-DK HHL FRO JG SR DMB m.fl.).

I sommeren og efteråret er der ligesom fra foråret mange observationer fra Rettrup Kær, Agger Tange og Lille Vildmose. Det er også herfra de største observationer gøres, 12/7 102 R Ulvedybet (KBL), 21/6 140 R Ulvedybet (CSS) og 28/6 272 R Agger Tange (O-DK). Sidste observationer i efteråret bliver 6/10 10 R Arup Vejle (O-DK) og 16/10 2 R Agger Tange (GGU).

Sum: 14.196. 1. halvår 13.105, 2. halvår 1091. Observationer 645. Indsendere 117. Lokalteter 85.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	-	-	2385	5794	3886	1040	517	461	101	12	-	-

Triel *Burhinus oediconemus* (04590)

Efter et års pause bliver der igen i 2009 set Triel i Nordjylland. 7/6 1 ad. R Sørrå Mark (Michael Scholdian KNP GRA KRA FSH KEC m.fl.).

Observationen er blevet godkendt af SU. Der er tale om det 19. nordjyske fund.

Arten er SU-art.

Triel, Sørrå, Voerså, 7. juni 2009. Foto: Ole Krogh.

Lille Præstekrave *Charadrius dubius* (04690)

Med 500 fugle i 2009 er der tale om en lidt højere total end i 2008. Der er således tale om den største total i de seneste 10 år (gennemsnit 298).

Den første fugl ses 31/3 1 R Vejrum Vestsø (TBR TRK), så der er tale om en normal ankomst.

Som sædvanlig kommer langt hovedparten af årets observationer fra Viskum (38%), mens Fyrkat Engsø og Lille Vildmose har andele på hhv. 8% og 9%. Det er også fra disse lokaliteter, at de største observationer i 1. halvår gøres. 22/4 6 fou. Fyrkat Engsø (CSS), mens der på flere dage ses 5 fugle Viskum (TBR TRK LM).

Der er indrapporteret 19 par / mulige par. Alle nævnes: Aggersund Kalkbrud 1 par (O-DK), Brønden 1 par

(KRA), Hasseri Å, ryddet-Gl. Hasseri 1 par (GRA), Hirtshals Havn 1 par (AØ), Hærup Sø 1 par (TBR), Kirkholt 2 par (KRA), Krogen ved Kielstrup Sø 1 par (BH), Lille Vildmose 2 par (RBU TC), Lyngså 1 par (KRA LYA), Rærup 1 par (RSN MoN GRA), Rørdal Lergrave 1 par (GRA), Støvring By 1 par (TSE HEN), Sønder Herreds Plantage 1 par (ASB), Vejrum Vestsø 1 par (TBR), Viskum 2 par (TBR), Ørum 1 par (MHH) og Østerådalen Nord 1 par (GRA).

Observationerne i 2. halvår er især koncentreret omkring Viskum. Årets største observation er således også herfra – 7/7 8 ad. R Viskum (TBR).

Efteråret afsluttes med 28/8 1 Tofte Sø (AK).

Sum: 500. 1. halvår 371, 2. halvår 129. Observationer 250. Indsendere 62. Lokaliteter 53.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
-	-	-	138	86	84	166	18	-	-	-	-

Stor Præstekrave *Charadrius hiaticula* (04700)

Efter det meget store år 2008 med 18.617 bliver der i 2009 noget færre. Der er dog stadig tale om en væsentligt højere total end de 9337 fugle, der er set i gennemsnit i de sidste 10 år.

Årets første observationer er 6/1 1 R Nordmandshage (PR) og 22/1 2 fou. Rosvang (JJA). Næste observation er 14/2 1 SV Liver Ås udløb Kærsgård Strand (AØ) og fra begyndelsen af marts begynder der at komme jævnlige iagttagelser fra alle kystområder. Der ses typisk under 10 fugle ad gangen, men der foreligger dog også en række større observationer.

De 3 største observationer i 1. halvår er alle over 100 fugle, 9/5 104 fou. Østerkær Enge (KBC SKR), 22/5 110

R Agger Tange (TRK) og forårets største observation 20/5 140 R Gerå enge og strand (HAC).

Der er registreret 98-104 ynglepar og mulige ynglepar på 40 forskellige lokaliteter. Der er tale om en væsentlig stigning i forhold til 2008. Stigningen skyldes blandt andet en meget stor yngleregistrering på 23 par Nordmandshage (PR).

Andet halvårs 10 største observationer er alle fra Agger Tange. Antalmæssigt er der ikke tale om 2008-niveau, men der gøres dog en række store observationer, 6/8 324 R (HHN), 7/8 400 R (TBR) og 1/8 510 R (STA TRK). Årets slutter med 6/12 1 R Hirtshals Havn (HHL) og 10/12 1 Jerup Strand (KEC).

Sum: 15.730. 1. halvår 4911, 2. halvår 10.819. Observationer 1183. Indsendere 148. Lokaliteter 186.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
3	51	884	642	2705	629	2087	7681	1029	17	3	2

Hvidbrystet Præstekrave *Charadrius alexandrinus* (04770)

For fjerde år i træk bliver der set Hvidbrystet Præstekrave i Nordjylland. Modsat tidligere, hvor der typisk bliver set 1-2 fugle, bliver der i 2009 set hele 5 forskellige fugle. Der er ikke i de seneste 10 år set så mange fugle. Alle nævnes: Årets første bliver set 10/5 1 han R Agger Tange (TBR TRK) og bliver fulgt op af 15/6 1 hun R Grenen (KNP KEC). Agger Tange får sin anden observation 12/7 1 ad. hun (JKK). Som noget særligt gøres i 2009 en

observation af mere end én fugl, nemlig 22/7 2 fou. Bygholm Vejle (TT).

Det er bemærkelsesværdigt, at der foretages 2 observationer på Agger Tange igen i 2009. Indtil 2008, hvor der blev gjort 3 observationer af Hvidbrystet Præstekrave på Agger Tange, var det mere end 10 år siden, den sidst blev set på lokaliteten.

Pomeransfugl *Charadrius morinellus* (04820)

Et år på det jævne. Med 111 fugle er forekomsten noget under gennemsnittet for de sidste 10 år på 135 fugle.

Årets første fugle ses 26/4 1 ad. sdr. Ø Nordstrand, Skaugen (JHC KNP) og 27/4 3 R Kylesbæk (KEC).

Forårets største observation er én flok 13/5 26 R Torup og Klim Fjordholme (JHC JBE). De sidste fugle i foråret

ses 23/5 4 ad. fou. Thoup og Klim Fjordholme (VFL). Fra efteråret foreligger 13 observationer af samme fugl. Denne bliver første gang set 29/8 1 1K R Grenen (ROC KNP FLS). I de kommende dage gøres en række observationer på dette sted (HAC ROC CHJ ALJ AJ KNP m.fl.). Den sidste observation bliver 5/9 (ROC m.fl.).

Pomeransfugl, Thorup Fjordholme, 22. maj 2009. Foto: Henrik Haaning Nielsen, ornit.dk.

Sum: 112. 1. halvår 105, 2. halvår 7. Observationer 26. Indsendere 19. Lokalteter 11.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
-	-	-	5	93	-	-	7	6	-	-	-

Sibirisk Hjejle *Pluvialis fulva* (04830)

Siden 2004 er der årligt set Sibirisk Hjejle i området ved Lund Fjord. Dette bliver også tilfældet i 2009. Årets observation er 4-5/5 1 ad. R Bjerget (HHN JMP JKY LCS JHC O-DK). Fuglen bliver fundet på markerne syd for Lild Kirke i selskab med Hjejler.

Observationen er blevet godkendt af SU.

Iagttagelserne fra 5/5 2007 Lund Fjord (JPK HHN m.fl.) og 3-4/5 2008 Bjerget og Lund Fjord (HHN m.fl.) er tillige godkendt af SU. Der er tale om 9.-11. godkendte nordjyske fund, men der er reelt kun tale om 6 individer, da denne fugl regnes for et tilbagevendende individ. Arten er SU-art.

Amerikansk Hjejle *Pluvialis dominica* (04840)

Et fund fra 2008 er blevet godkendt af SU. 9-10/11 2008 1 IK R Råbjerg Kirke (EC LAM JPIP).

Der er tale om det 6. nordjyske fund. Arten er SU-art.

Hjejle *Pluvialis apricaria* (04850)

En total på 659.933 fugle er meget tæt på at være den største årstotal de sidste 10 år og langt over gennemsnittet på 474.062. Der er dog sket en væsentlig fremgang i antallet af observationer, således var der i rekordåret 2008 blot 875 observationer.

Lokalitetsmæssigt ses der især mange fugle ved Ulvedybet med 59.433 (48 observationer / 9% af alle fugle), Agger Tange med 78.830 (46 observationer / 12% af alle fugle) og Bygholm Vejle med 106.548 (55 observationer / 16% af alle fugle).

Årets første observationer er 4/1 1 R Liver Ås udløb Kærsgård Strand (BHJ) og 27/2 80 fou. Rosvang (EA). Fra starten af marts kommer der mange flokke rundt om i landsdelen. De største flokke bliver set medio april, hvor især lokaliteter som Agger Tange, Ulvedybet og Agerø rummer store flokke. De største bliver 15/4 8000

Agger Tange (FSL) og 16/4 8000 Ulvedybet, Perlen (SEM).

Der foreligger fra en lokalitet i Vendsyssel 13/4 en observation af 1-2 syngende Hjejler (LP). Der er dog ikke andre tegn, der kan tyde på territoriehævende fugle eller egentlig yngel, ligesom der ikke senere er indikation på yngleforsøg.

Andet halvår topper i oktober og november med mange store flokke, hvor der især fra Vejlerne er en lang række store observationer. Alle forekomster over 10.000 fugle nævnes, 26/10 10.200 R Bygholm Vejle (O-DK), 30/11 11.000 R Bygholm Vejle (O-DK), 7/11 15.000 R Bygholm Vejle (KMO), 8/11 15.500 R Østlige Vejler (O-DK) og 3/11 18.420 Nibe Bredning (O-DK).

Årets sidste fugle bliver 9/12 16 R Østerild Fjord (CSS) og 14/12 70 R Lille Vildmose (HAC).

Sum: 659.933. 1. halvår 125.428, 2. halvår 534.505. Observationer 1211. Indsendere 131. Lokalteter 260.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
1	84	7897	107012	10414	20	3693	138311	45688	163805	178013	4995

Strandhjejle, Limfjorden, 25. september 2009.
Foto: Jens Kristian Kjærgård Naturfoto.

Strandhjejle *Pluvialis squatarola* (04860)

Et rigtigt godt år. Der er tale om den højeste total i de sidste 10 år.

I december 2008 bliver der set enkelte fugle, og dette fortsætter i de første måneder af 2009. Der er således observationer i både januar og februar – 2/1 1 R Jerup Strand (KNP) og 8/2 1 R Agger Tange (RQ).

Forårstrækket begynder 4/4 med 2 R Krik Vig (TBR) og 12/4 1 Ø Nordstrand, Skagen (KNP). Observationerne er især fra østkysten med Gerå Strand og Stensnæs som de største lokaliteter. Herfra er de største observationer 19/5 85 fou. Gerå enge og strand (KBC) og 20/5 96 R Stensnæs (BKR).

I juni og juli ses en del fugle, men fra slutningen af juli kommer der for alvor gang i efterårstrækket igen. Nordmandshage, Stensnæs og Bovet bugt området bliver de største lokaliteter i 2. halvår med hhv. 18%, 12% og 26% af summen.

De største observationer bliver 5/10 231 Nibe Bredning (inkl. Gjøl Bredning) (O-DK), 23/8 320 R Bovet Bugt området (KO) og 22/8 575 R Bovet Bugt området (KO).

Årets afsluttes med en række observationer i november, hvor seneste bliver 29/11 4 fou. Havnø og Havnø Hage (CSS) samt endelig 8/12 5 fou. Stensnæs (MLUH).

Sum: 5816. 1. halvår 1270, 2. halvår 4546. Observationer 444. Indsendere 88. Lokaliteter 92.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	1	1	-	345	843	80	402	2326	468	1240	105	5

Vibe *Vanellus vanellus* (04930)

Den højeste årstotal i de seneste 10 år. Set i forhold til gennemsnittet på 166.254 er årets sum en halv gang større.

De største lokaliteter er Bygholm Vejle (19.888 fugle fordelt på 57 observationer), Viskum (14.212 fugle fordelt på 101 observationer) og Lille Vildmose (10.080 fugle fordelt på 77 observationer). En lokalitet som Grenen har mange observationer, men kun en begrænset samlet sum (803 fugle fordelt på 113 observationer).

Årets første fugle ses 1/1 2 R Virksund (ILM) og 1 Holmtange (FSL). Fra omkring den 20/2 begynder der for alvor at komme små flokke rundt i landsdelen. Forårets største observationer bliver 14/3 1030 R Østlige Vejler (O-DK MLU), 15/3 Bolle og Try enge 1135 R (PR), 15/3

1280 R Gårdbo Sø (KNP) og 14/3 2100 R Gårdbo Sø (KNP).

Der er indrapporteret omkring 840 ynglepar og mulige ynglepar fra 120 lokaliteter (O-DK FSL AHO HEN ROC ATL LAM LYA m.fl.). Som vanligt er den største optælling fra Bygholm Vejle med 381 par (2008: 303 par) (O-DK). Der er desværre ingen optællinger fra Agger Tange. Der var i 2008 129 ynglepar.

I 2. halvår gøres en lang række observationer af flokke mellem 100 og 1000 fugle. De største observationer bliver 9/11 3020 R Vestlige Vejler (O-DK), 7/11 3500 Bygholm Vejle (KMO) og 29/10 4200 R Ulvedybet (PR).

Fortsat i december ses flere mindre flokke rundt om i landsdelen.

Sum: 255.106. 1. halvår 41.488, 2. halvår 213.618. Observationer 2185. Indsendere 184. Lokaliteter 453.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	160	2323	30130	3288	2431	3156	30093	44635	39298	44530	41954	13108

Islandsk Ryle ad. og 2K, Jerup Strand, 20. juni 2009. Foto: Knud Pedersen.

Islandsk Ryle *Calidris canutus* (04960)

Årsummen ligger tæt på gennemsnittet for de foregående 10 år på 7832.

Fra vintermånederne i 1. halvår kan nævnes følgende observationer af overvintrende fugle fra vestkysten 19/1 40 Agger Tange (PUR) og fra Kattegat kan nævnes Nordmandshage 6/1 42 og 19/1 48 (PR) samt 23/2 30 Aalborg Bugt (ASH). Fra foråret kan nævnes følgende obs af rastende/trækkende fugle, Skagen 20/5 8 Grenen (JAE) og fra vestkysten Agger Tange 15/3-20/5 145 med største tal 13/4 29 (CSS) og 15/4 54 (FSL). Fra Kattegat nævnes følgende Gerå 9/5-20/6 620 med største tal 27/5 120 (HAC), 31/5 150 (HAC) og 20/6 85 (RSN) og fra Læsø 25/5 125 Bovet Bugt (PR).

Fra 2. halvår er indsendt følgende obs af trækkende/ras-

tende fugle fra Skagen 9/7-10/10 291 med største tal 17/8 18 Nordstrand (KNP) og fra Grenen 2/9 14 (ROC) og 5/9 20 (KNP). Fra vestkysten nævnes Hirtshals 31/7-12/10 137 med største tal 31/7 42 (AØ) og 26/8 28 (MCH), 18/8 16 Roshage, Hanstholm (JBE), 31/7 16 Ørhage (FRO) og Agger Tange/Krik Vig 13/7-18/10 1903 med største tal 1/8 320 (STA), 19/8 275 (TBR) og 25/8 268 (HHN). Fra østkysten nævnes Nordmandshage 24/7-20/11 1080 med største observationer 30/7 112, 8/9 141 og 9/9 83 (PR) og 2/9 165 Øster Hurup (HAC). Fra Bovet Bugt, Læsø er der følgende obs 22/8 305, 23/8 155 og 10/10 241 alle (KO). Endelig kan fra Bygholm Vejle nævnes 28/7 49 (PR) og 1/8 27 (THJ).

Sum: 7313. 1. halvår 1171, 2. halvår 6142. Observationer 425. Indsendere 89. Lokalteter 84.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	114	110	6	101	544	296	1094	2920	1575	480	73	-

Sandløber *Calidris alba* (04970)

Fra de foregående 10 år overgås summen kun af 2007 på 9573 og 2008 på 14.949. Summen har ellers været stigende fra 2002, hvor den var på 1085.

Fra 1. halvår er der fra Skagen indsendt følgende observationer 1/1-27/6 2430 med største obs 28/3 153 (EC ROC) og 7/4 55 Nordstrand, Skagen (EC). Fra vestkysten kan nævnes 2/2 57 Uggerby Ås udløb (AK) og Agger Tange 25/2 67 (IO). De største tal fra Kattegat er 11/3 168 kysten ved Bunken Camping (BHJ), Stensnæs 17/2-30/5 562 med største tal 22/5 110, 23/5 159 og 29/5 125 (MLUH) og Gerå 11/5-5/6 1614 med største tal 19/5 550 (KBC), 20/5 300 (HAC) og 26/5 275 (JHC). Endelig kan fra Læsø nævnes 24/5 115 Stokken (PR).

Fra 2. halvår er der følgende observationer fra Skagen 21/7-30/12 1088 med de største obs fra Grenen 1/12 90 (JOK) og 2/12 40 (ROC). Fra vestkysten kan nævnes Hirtshals 17/8-26/12 279 med største tal 17/10 86 (KUP), Rødhus Strand 18/7-29/12 367 med største tal 29/8 76 (MP) og 22/11 50 (AK), 6/9 80 Febbersted (JKK), 5/9 24 Ørhage (STA) og Agger Tange 10/7-1/9 123 med største tal 16/8 35 (TRK). Fra østkysten nævnes Jerup Strand, der 14/7-20/12 har 316 med største tal 4/8 60 (CAS) og 20/12 46 (KEC) og Nordmandshage, 24/7-16/11 102 med største tal 30/7 18 (PR) og 2/9 19 (DFS). Endelig kan fra Læsø nævnes 9/12 32 Horneks Odde (LBO).

Sum: 9311. 1. halvår 6236, 2. halvår 3075. Observationer 562. Indsendere 91. Lokalteter 78.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	439	498	1220	968	2992	119	226	619	588	258	258	625

Dværgryle *Calidris minuta* (05010)

I forhold til de foregående 10 år er det den fjerdelaveste årssum. Gennemsnittet ligger på 737.

Alle forårsobs stammer fra perioden medio maj til primo juni. Det er 14/5 4 Ulvedybet (LAM), 18/5 1 Agger Tange (O-DK), 19/5 4 Gerå (KBC), 19/5 8 Ulvedybet (MP), 20/5 3 Gerå (HAC), 23/5 1 Bygholm Vejle (O-DK), 26/5 4 Gerå (JHC), 29/5 3 Østerkær Enge (MP) og 5/6 1 Gerå (PR).

Første obs fra 2. halvår er 8/7 2 Bygholm Vejle (IHO),

Sum: 487. 1. halvår 29, 2. halvår 458. Observationer 125. Indsendere 45. Lokalteter 34.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
-	-	-	-	28	1	117	226	115	-	-	-

Temmincksryle *Calidris temminckii* (05020)

Årssummen ligger over gennemsnittet for de foregående 10 år på 852.

Årets første obs er 26/4 med 3 Ulvedybet (RSN), 1 Tversted Strand (MCH) og 1 Rærup Slambassinier (RSN).

Fra 1. halvår nævnes her Vejlerne, der 8/5-7/6 har 409 med største obs fra Lønnerup fjord 14/5 86 (JK), 15/5 66 (O-DK) og 18/5 67 (O-DK). Udover Lønnerup Fjord kan fra Bygholm Vejle nævnes 11/5 33 (O-DK) og 17/5 22 (HAC). Endelig kan nævnes følgende indlandslokaliteter Lille Vildmose, Hegnsvej 13/5 22 (TL), Halkær Sø og Ådal 12/5-17/5 117 med største obs 13/5 41 (HMT)

Sum: 1074. 1. halvår 961, 2. halvår 113. Observationer 150. Indsendere 66. Lokalteter 41.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
-	-	-	6	953	2	42	71	-	-	-	-

Stribet Ryle *Calidris melanotos* (05070)

Fem fugle er indsendt. Antallet er hermed på niveau med rekordåret 2001. Fra maj er der 3 fund, 9/5 1 Agger Tange (PHK), 10/5 1 Vesløs/Arup Vejle og 11/5 1 Bygholm Vejle (O-DK HHN). Fundene i Vejlerne drejer sig om to forskellige fugle. Fra juli er der to fund, 10/7 1 Agger Tange (TBR) og set af flere observatører frem til 12/7. Endelig er der 17-18/7 1 Østerild Fjord (HRC FSL).

Stribet Ryle, Bygholm Vejle, 11. maj 2009.
Foto: Henrik Haaning Nielsen, ornit.dk.

Krumnæbbet Ryle *Calidris ferruginea* (05090)

Den højeste sum siden 1999 på 5210. Gennemsnitssummen for de foregående 10 år er 1128. Agger Tange står for 45% af materialet.

Fra 1. halvår er der indsendt følgende obs fra vestkysten, 28/6 2 Agger Tange (O-DK), fra Kattegat 20/5 1 Stensnæs (BKR), Gerå enge og strand 19/5 2 (KBC), 20/5 1 (HAC) og 26/5 2 (JHC) og fra Læsø 24/5 1 Stokken (PR). Fra Bygholm Vejle 7/6 3 og 14/6 4 (O-DK) og endelig 1/6 1 Lille Vildmose, Hegnsvej (DFS TL Lars Grøn). Fra trækket i 2. halvår er de første obs 9/7 1 Bådsgård

Vig (AO) og 10/7 2 Agger Tange (TBR JJA) og 3 Bygholm Vejle (FSH). Skagen har 11/7-8/9 52 med største 3/8 4 Grenen (ROC). Fra vestkysten kan nævnes Hirtshals 17/7-5/9 30 med største 17/8 8 (KUP) og Agger Tange 10/7-1/9 948 med største 13/7 110 (STA), 1/8 82 (STA) og 6/8 85 (JJA). Fra østkysten nævnes Jerup Strand 12/7-18/8 68 med største 14/7 21 (KNP) og 28/7 17 (CHJ), Stensnæs 13/7-1/8 28 med største 28/7 12 (LYA), Gerå 21/7-17/9 49 med største 21/7 14 og 1/8 15 (RSN) og Nordmandshage 20/7-11/9 56 med største

3/8 12 (DFS). Fra Limfjorden nævnes Ulvedybet 12/7-4/8 186 med største 20/7 26 og 31/7 34 (RSN), 20/7 26 Knudsgårde Bugt (RSN) og Vejlerne 10/7-29/9 398 med største fra Bygholm Vejle 13/7 38 (KBL), 19/7 48 (HRC) og 20/7 24 (VFL). Udenfor Bygholm Vejle er den stør-

ste obs i Vejlerne 18/7 15 Arup Vejle (TRK). Til slut kan nævnes Viskum 11/7-28/7 24 med største 27/7 11 (TBR). Årets sidste fugle er 17/9 1 Gerå (HAC) og 27/9 3 og 29/9 1 Bygholm Vejle (O-DK).

Sum: 2100. 1. halvår 18, 2. halvår 2082. Observationer 241. Indsendere 60. Lokalteter 51.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	-	-	-	-	7	11	1386	621	75	-	-	-

Sortgrå Ryle *Calidris maritima* (05100)

Summen er lidt over gennemsnitssummen for de foregående 10 år på 342.

Fra 1. halvår kan nævnes Skagen, der 10/1-25/3 har 25 fugle med største tal 14/3 5 Skagen Havn (MHH). Fra vestkysten kan nævnes Roshage 10/1-27/3 34 med største obs 22/3 12 (HHL) og Agger Tange 4/1-17/4 57 med største tal 10/2 29 (RQ) og 18/3 24 (FRO) og fra Kattegat kan nævnes 14/2 22 Vesterø Havn, Læsø (EKR). Forårets sidste fugle er 17/5 5 Hirsholm (MWI) og 18/5 2 Græsholm (JG).

2. halvårs første fugle er 16/8 1 Hirtshals Fyr (AØ) og 4/9 Hanstholm Havn 1 (FRO). Fra Skagen ses i perioden 24/9-31/12 samlet 29 ex. med største tal 23/12 4 Skagen Havn (MCH). Fra vestkysten kan nævnes Roshage 1/10-9/12 59 med største 3/10 24 (POHP), Hanstholm Havn 4/9-21/11 21 med største 3/10 7 (FSH), 1/10 16 Nørre Vorupør (SAL) og Agger Tange 13/9-22/11 16 med største 18/10 8 (GGU). Endelig kan fra Kattegat nævnes 16/10 3 Frederikshavn Havn (JAC).

Sum: 356. 1. halvår 169, 2. halvår 187. Observationer 82. Indsendere 41. Lokalteter 23.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	28	75	54	5	7	-	-	1	9	137	15	25

Almindelig Ryle *Calidris alpina* (05120)

En årssum under gennemsnitssummen for de foregående 10 år på 204.048. Den højeste sum i denne periode er fra 1999 på 357.778 og den laveste sum er fra 2004 på 80.776.

Fra 1. halvår er der fra Skagen i perioden 22/2-17/5 indsendt i alt 338 fugle. Fra få overvintrende fugle stiger antallet i løbet af maj til det største 11/5 75 Grenen (ROC). Forårets sidste observation, som også er den næststørste, er 17/5 30 Nordstrand, Skagen (JAE). Fra vestkysten nævnes Agger Tange/Krik Vig 2/1-28/6 12.152 med de største antal 18/3 1500 (FRO), 2/5 1200 (HRC SUB) og 9/5 1025 (O-DK). Fra østkysten nævnes Jerup Strand 4/1-20/6 144 med største 17/5 32 (KEC) og 18/5 28 (PR), Stensnæs 17/2-27/6 3120 med største 17/2 1080 (LYA), som må være overvintrende fugle og 23/5 600 (MLUH), Gerå enge og strand 11/5-20/6 3485 med største 19/5 950 (KBC) og 31/5 500 (HAC ESA) og Nordmandshage 6/1-20/6 1113 med største 6/1 515 og 17/2 200 begge (PR). Her må der også være tale om overvintrende fugle, alle obs fra Nordmandshage er af rastende fugle. Endelig kan fra østkysten også nævnes 21/4 2500 Korsholm (PR). Fra Læsø nævnes følgende observationer 14/4 6000 Alsdyb-revlerne, 24/5 475 Stokken og 25/5 800 Bovet Bugt (PR). Endelig kan fra Limfjorden nævnes Ulvedybet 27/2-2/6 1517 med største 10/4 350 (KHK) og 28/4 350 Perlen (BSØ) og Vejlerne 10/1-6/6

3173 med største 14/3 380 Østlige Vejler (O-DK), 21/3 465 Limfjorden ved Bygholmengen (MOK) og 26/4 500 Lund Fjord (TRK).

Der er i Vejlerne optalt 55 ynglepar (racen *Engryle C. a. schinzii*), heraf fra Bygholmengen 48 ynglepar (O-DK). Niveauet er rimeligt stabilt (48-53 par i 2008, 59-60 par i 2007 og 54 par i 2006). Udover Vejlerne er der rapporteret en kaldende fugl fra Ulvedybet (MP).

Fra 2. halvår er der fra Skagen i perioden 9/7-14/12 indsendt observationer af 1494 med de største fra Grenen 21/8 55 (ROC), 5/9 55 (KNP) og 4/10 51 (ROC). Fra vestkysten nævnes Agger Tange 10/7-18/10 21.507 med de største 19/8 4000 (TBR), 22/8 1800 (CHJ) og 25/8 2530 (HHN CKP). Fra østkysten nævnes Stensnæs 3/7-8/12 5165 med største 11/10 1030 (O-DK), Gerå 21/7-7/12 3558 med største 17/9 950 (HAC) og Nordmandshage 4/7-23/12 42.369 med største 29/8 1615 (PR), 29/9 1620 (PR TSE KHK) og 8/10 1900 (TSE). Fra Læsø nævnes Bovet Bugt 23/8 7300 og 10/10 5715 og 8/11 9000 Alsdyb (KO). Endelig kan fra Limfjorden nævnes Ulvedybet med 9/7-8/11 6204 med største 15/10 1640 (MP) og 20/10 1150 (SEM), Vejlerne 4/7-25/12 10.059 med største Bygholmengen 27/9 700 og 29/9 960 (O-DK) og 7/10 525 Østlige Vejler (O-DK) og Agerø 15/7-12/12 2088 med største 7/11 1100 (HHL).

Sum: 193.158. 1. halvår 39.800, 2. halvår 153.358. Observationer 1152. Indsendere 142. Lokalteter 198.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	1815	3326	4992	14890	14501	276	14891	48265	33954	34925	18715	2608

Kærølber, Agger Tange, 18. maj 2009.
Foto: Henrik Haaning Nielsen, ornit.dk.

Kærølber *Limicola falcinellus* (05140)

Summen er den samme som året før. For de foregående 10 år har den kun været højere i 2006 på 61. Minimum var i perioden 2003 på 2 og gennemsnitssummen er 29. Forårets fugle er 14/5 1 Jerup Strand (BKR) og 17/5 1 Jerup Strand (KEC), 18/5 1 Agger Tange (O-DK JBE) og 2 Jerup Strand (PR), 19/5 11 Gerå (KBC) og 1 Elling Ås udløb (BKR), 20/5 2 Jerup Strand (JA) og 10 Gerå (HAC), 21/5 4 Gerå (CSS), 22/5 1 Grenen (FSH), 24/5

1 Stokken, Læsø (PR), 1/6 1 Stensnæs (MLUH), 2/6 1 Ulvedybet (RSN) og 7/6 2 Bygholm Vejle (O-DK). Fra 2. halvår er der følgende, 9/7 1 Agger Tange (KBC), 12/7 1 Agger Tange (JJA), 13/7 1 Bygholm Vejle (KBL), 18/7 1 Bygholm Vejle (JJA), 22/7 1 Ulvedybet (PHK), 3-4/8 1 ad. Bygholm Vejle (O-DK HMT HRC), 9/8 1 Bygholm Vejle (FSL) og 13/8 1 Nordmandshage (ATL).

Sum: 49. 1. halvår 39, 2. halvår 10. Observationer 24. Indsendere 19. Lokalteter 12.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	-	-	-	-	35	4	5	5	-	-	-	-

Prærieløber *Tryngites subruficollis* (05160)

Et fund er godkendt af SU, 24/9 1 1K Grenen, Skagen (KNP) og herefter set af flere frem til 28/9.

Følgende tidligere observationer, som alle er af 1K fugle er blevet godkendt af SU, 24/9 2005 1 Nordstrand og Grenen,

Skagen (KNP ROC), 22-25/9 2007 Grenen, Skagen (CAJ KNP ROC m. fl.) og 29/9-8/10 2008 1 Ulvedybet (PHK SKR m. fl.). Hermed er der 10 godkendte fund i Nordjylland. Arten er SU-art.

Prærieløber 1K, Grenen, 27. september 2009. Foto: Søren Kristoffersen

Brushane *Philomachus pugnax* (05170)

Årets sum er meget lav og betydeligt under gennemsnittet for de seneste 10 år (1999-2008) på 15.186 fugle. Gennemsnittet bæres dog udelukkende oppe af, at der tidligt i 10-årsperioden stadig kunne ses >1500 Brushøns på forårets rasteplasser især i Vejlerne. Tilbagegangen, som ses næsten overalt i Vesteuropa, er markant og ses også meget tydeligt på antallet af danske ynglefugle, der efterhånden er ved at være forsvindende lavt. Kun Tipperne i Ringkøbing Fjord har efterhånden en nævneværdig bestand (51 ynglende hunner i 2008).

I Nordjylland ses vinterfugle traditionen tro ved Tissing Vig med 10/2 3 (JJP), men ellers skal man hen til slutningen af marts for at se de første forårsfugle i området med 21/3 4 R Bygholm Vejle (CSS m.fl.) og samme dag 7 R Lønnerup Fjord (CKP). Fra starten af april stiger antallet af fugle betragteligt, og hovedparten af fuglene ses som altid i Vejlerne. Ud fra de indsendte antal ser det ud til at forårets gennemtræk af fugle på vej mod ynglepladserne i Nordskandinavien og nok især Rusland topper fra midt i april til starten af maj. De største tal i

perioden er 13/4 358 Vestlige Vejler (O-DK), 18/4 300 Lønnerup Fjord (DBC RCH) og 4/5 380 Bygholm Vejle (O-DK). Fra andre nordjyske lokaliteter bør til sammenligning nævnes 11/4 97 Agger Tange (TBR) og 28/4 60 Ulvedybet (GRA).

Ynglefugle er som nævnt ved at være en saga blot. I år er kun indrapporteret 7 yngleurolige hunner Bygholm Vejle (O-DK) og 1 yngleurolig fugl på Agger Tange (JJA).

Allerede sidst i juni ses de første fugle igen nordfra som f.eks. 27/6 21 Lønnerup Fjord og 28/6 15 Agger Tange (begge O-DK). På dette tidspunkt er det efterårstræk af især hanner, der normalt kommer tidligst. Fra midt i juli stiger antallet af fugle tydeligvis i området, men det topper ikke før sidste halvdel af august med de største tal 16/8 290 og 19/8 140 begge Agger Tange (TRK TBR LM) og 25/8 121 Vilsted Sø (HHB PR). Helt hen til midten af oktober ses op til ca. 20 fugle sammen i Vejlerne. Årets sidste er 27/11+2/12 2 Bygholm Vejle (O-DK LP) og 21/12 3 Ø Lindholm Ås udløb (ATL).

Sum: 8793. 1. halvår 6047, 2. halvår 2746. Observationer 547. Indsendere 119. Lokaliteter 89.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	-	3	70	3838	1996	140	543	1794	348	53	3	5

Enkeltebekkasin *Lymnocyptes minimus* (05180)

Et godt år med en total, der ligger noget over gennemsnittet for de seneste 10 år på 87 fugle. Fordelingen over året, med flest fugle i oktober, ligner noget, der er set før. I vinterperioden findes kun enkelte fugle rundt omkring i området. Det nemmeste er at finde fuglene i perioder med frost, hvor de skal trampes op fra kanten af grøfter og vandløb eller i kildevæld som f.eks. fuglen 16/1 1 Resen Bæk (FRO), mindre end 10 m fra det sted hvor den også sad 3/11 2008 (sandsynligvis samme fugl). Det er typisk at fuglene er meget stedfaste også set over flere vintre.

Forårstrækket for denne art bemærkes som sædvanligt kun meget sporadisk og de sidste forårsfugle ses 21/4 1

Rærup Slambassin (ATL KBC), 23/4 1 Stensnæs (LYA) og 7/5 1 Sundby Sø (EA m.fl.).

Efterstrækket indledes til normal tid med 10/9 1 Nordstrand ved Grenen (ROC), 27/9 2 Vesløs Vejle (HRC) og 28/9 1 Hvidbjerg ved Skive (SR). Efterårets observationer topper fra midten til slutningen af oktober med de største tal 14/10 5, 18/10 8, 19/10 4 og 25/10 5 alle Hirtshals Østerstrand (APN KUP EYH AØ) og 21/10 4 Grenen (KEC). På alle øvrige nordjyske lokaliteter ses der højst set 1-2 fugle pr. dag.

Hen mod årets slutning findes, bortset fra 13/12 3 Nordstrand ved Grenen (ROC), kun enkelte og spredte fugle i området.

Enkeltebekkasin, Hirtshals Øststrand, 14. oktober 2009.

Foto: Peter Nielsen.

Sum: 111. 1. halvår 16, 2. halvår 95. Observationer 73. Indsendere 33. Lokaliteter 30.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	6	2	3	4	1	-	-	-	7	71	10	7

Dobbeltbekkasin *Gallinago gallinago* (05190)

En meget stor årstotal, der ligger betydeligt over gennemsnittet for de seneste 10 år på 10.141 fugle. Vi skal helt tilbage til 1999 for at finde en større årstotal. Der er dog uden tvivl rigtigt mange gengangere i materialet, da nogle lokaliteter er godt dækket og optælles hyppigt. Overvintrende fugle er efterhånden ved at være et fast indslag som f.eks. 1/1 18, 31/1 30, 15/2 32 og 28/22 45 alle Skive Fjord ud for havnen (DMB) og 28/1 16 Sundby Sø (EA).

Fra starten af marts ses pludselig fugle på mange flere lokaliteter og de første høres spillende som f.eks. 11/3 1 sy. Højris (LCS), alt sammen tegn på forårets komme. Forårstræk registreres stort set ikke for denne art, men 13/5 385 Havnø Hage (TN) er dog formentlig fugle på vej mod nordskandinaviske ynglepladser. Største forårstal i øvrigt (ud over spillende ynglefugle) er 10/3 18 Råbjerg Mose (BKR), 25/4 31 og 26/4 30 begge Viskum (TRK TBR LM).

Ynglefugle i form af spillende/syngende fugle er indrapporteret i perioden 11/3-12/7 med i alt ca. 300 par. Flest er registreret 15/4 20 Kærene, Læsø, 1/6 21 Råbjerg

Mile og 2/6 21 Hulsig Hede (alle indsendt af PR). Efterårsfugle i form af trækkende fugle eller større rasttal registreres fra sidst i juli med f.eks. 30/7 26 S Nordmandshage (PR) og 31/7 55 R Volsted Kær (TSE). Efterårstræk registreres i øvrigt stort set kun ved Grenen med i alt 998 trækkende fugle på 25 obsdage i perioden 1/8-30/9 med de største dage 9/8 52 T, 20/8 50 Ø og 21/8 57 T (alle ROC KNP EKR). Ved Nordmandshage registreres 192 trækkende fugle på 15 obsdage i perioden 30/7-7/10 (PR HHB ATL TSE). Største dage er den allerede nævnte 30/7 26 S samt 21/8 109 S (begge PR).

Antallene i Nordjylland toppe generelt i første halvdel af september, men også hele oktober måned ud ses lokalt store flokke. De største efterårstal er 7/9 230 Jerup Strand (HAC), 19/9 254 Vejrum Vestsø (TBR) og 30/10 400 Nørholm Enge (MP). Efter udgangen af oktober falder antallet af fugle markant for at slutte med spredte vinterfugle enkelte steder. De største er her 19/12 11 Skive Ås udløb (DMB) og samme dag 6 Fyrkat Engsø (CSS).

Sum: 15.560. 1. halvår 1692, 2. halvår 13.868. Observationer 1415. Indsendere 142. Lokaliteter 289.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	137	138	97	587	600	133	342	5411	5264	2378	366	107

Tredækker *Gallinago media* (05200)

Summen dækker over to forskellige forårsfugle og 5-7 forskellige efterårsfugle – alle nævnes: 8/5 1 Gårdbogård (FSH BJO JØL m.fl.) og 25/5 1 Hanstedreservatet (JJA KBJ), 16/8 1 Stensnæs (MLUH),

20+29/8 og 1+4+6/9 1 og 30/8+5/9 2 alle Grenen (KNP ROC m.fl.), 27+28/8 1 Nordstrand, Skagen (SØS RT) og endelig 9+10+15+17/10 1 Fyrkat Engsø (CSS THM APR).

Tredækker, Grenen, 5. september 2009.
Foto: Knud Pedersen.

Langnæbbet Sneppeklire og Dobbeltbekkasin, Lønnerup Fjord, 5. januar 2009. Foto: Peter Nielsen.

Langnæbbet Sneppeklire *Limnodromus scolopaceus* (05270)

Højest uventet dukker der 5/1 en 2K Langnæbbet Sneppeklire op i et kildevæld ved Lønnerup Fjord (APN). Fuglen bliver fotodokumenteret, men desværre først offentliggjort tre dage senere og kan på det tidspunkt ikke genfindes. Fundet er det første vinterfund i Danmark, men der findes i øvrigt mange vinterfund i Europa, herunder især på De Britiske Øer. Arten er SU-art og denne observation er godkendt af SU

som det 12. fund i Danmark. Det er det første nordjyske fund af en levende fugl, men på Svendborg Museum står dog en udstoppet fugl, der er indsamlet/skudt ved Vesløs Vejle i maj 1956.

Arten er hjemmehørende i det nordvestlige Nordamerika og det nordøstlige Sibirien og overvintrer overvejende til det sydlige Nordamerika og i Mellemamerika.

Skovsneppe *Scolopax rusticola* (05290)

En årstotal, der ligger betydeligt over gennemsnittet for de seneste 10 år på 246 fugle.

Fra vinteren foreligger en del obs af enkeltfugle spredt over hele området. Eneste større tal er 9/1 4 Høstemark Skov (TL), 12/1 4 Tranum Klitplantage (BHJ), 13/1 12 set under jagt Nørhå (EA) og 19/1 4 Poul Eegs camping, Skagen (KEC). Sidstnævnte fugle er observeret på vej mod nattefouragering på græsplænerne på campingpladsen. Det er et fænomen der bemærkes talrige gange i årets første måneder med 1-4 fugle pr. aften, men den 7/3 ses hele 16 fugle på denne måde (KEC). Det kunne være fugle under forårstræk, der raster og lige snupper en bid orm inden de trækker videre mod Nordskandinavien. Større antal rastende fugle bemærkes i øvrigt ikke i foråret.

Ynglefugle er generelt ikke indrapporteret i større omfang, men 15/4 12 hørt og 17/6 34 hørt Læsø Klitplan-

tage (begge PR) er uden tvivl udtryk for størrelsen af den lokale ynglebestand. Sidstnævnte tal er fremkommet via en systematisk optælling af hele klitplantagen. Der er ingen tvivl om at en øget indsats ved nattetide i de nordjyske nåletræsplantager ville kaste en del flere ynglepar af sig!

I efteråret ses kun meget få fugle, men 10/10 ses en indtrækkende fugl ved Grenen (ROC), hvilket meget konkret er ankomsten af den første trækfugl nordfra dette efterår. Først med 7/11 12 Hammer Bakker (ATL) og 17/11 6 Hanstedreservatet (JBE) bemærkes dog større antal. Tilsvarende i foråret ses på en del aftener i årets sidste måneder 1-4 fugle på vej mod nattefouragering på Poul Eegs Camping, Skagen (KEC ROC m.fl.), men bortset fra 19/12 10 under jagt ved Nørhå (EA) ses der kun få spredte fugle i resten af det nordjyske område.

Sum: 411. 1. halvår 288, 2. halvår 123. Observationer 229. Indsendere 71. Lokaliteter 125.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	71	43	72	36	22	44	7	2	-	13	62	39

Stor Kobbersnepe *Limosa limosa* (05320)

Årets sum ligger tæt på gennemsnittet for de seneste 10 år på 3643 fugle. Arten er meget stedfast på de sædvanlige ynglepladser og ses sjældent i større antal andre steder i Nordjylland. Derfor er også langt størstedelen af de indrapporterede fugle set ved eller nær ynglepladserne på Bygholm Vejle og på Agger Tange.

Årets første fugle ses 9+14+15/3 1 Bygholm Vejle (JK TRK HRC) – formentlig den samme fugl. Den 16/3 ses 17 ankomme fra syd til Bygholm Vejle (FSL) og 18/3 ses 1 Agger Tange (FRO). Uden tvivl er det de lokale ynglefugles ankomst. Allerede en uge senere er mange ynglefugle ankommet, med f.eks. 21/3 88 Bygholm Vejle (CSS STA m.fl.), mens ynglefuglene på Agger Tange først bemærkes i større antal 8/4 med 100 stk. (FBC).

Ynglefugle er indrapporteret med 29/4 7 par Vesløs/Arup Vejle, 9/5 46 par Agger Tange og 11/5 111 par Bygholm Vejle (alle O-DK m.fl.). Antallet af ynglefugle er i fortsat tilbagegang også i Nordjylland samlet set. I Vejlerne yngede der således ca. 200 i årene 2000-2003.

Sum: 3399. 1. halvår 1918, 2. halvår 1481. Observationer 268. Indsendere 94. Lokalteter 40.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
-	-	285	514	469	650	1037	312	28	4	-	-

Islandsk Stor Kobbersnepe *Limosa limosa islandica* (05322)

Årets iagttagelser dækker over ca. 4 forskellige fugle, hvilket er den ringeste indrapportering siden man for alvor blev opmærksom på racen kort efter årtusindskiftet. Alle obs. nævnes, 8/6 1 ad. sdr. Agger Tange (HHN),

24/8 1 ad. odr. Limfjorden ved Bygholm Vejle (O-DK), 25/8 1 1K R Agger Tange (HHN CKP), 1+9/9 1 1K R Nordmandshage (PR HHB).

Lille Kobbersnepe *Limosa lapponica* (05340)

Et år der antalsmæssigt ligger meget tæt på gennemsnittet for de seneste 10 år på 14.499 fugle. Fordelingen over årets måneder er der heller ikke meget uventet i.

Fra vinteren enkelte småflokke primært i området ved Agger Tange. De største tal er 2/1 20, 29/1 4 og 31/1 5 fou. Krik Vig (LPA PCH TRK) og 31/1+6/2 6 Agger Tange (BF TBR TRK). Hen omkring 1/4 dukker der flere fugle op som f.eks. 30/3 100 Agger Tange (TL) og 10/4 145 Vester Nyland (KO). Selv om forårstrækket normalt først topper antalsmæssigt i maj falder årets største obs. i det nordjyske allerede 14/4 1500 Alsdyb-revlerne (PR). Gennemtrækket registreres som altid mest ved Agger Tange, ved kysten af Østhimmerland og ved Læsø. Således også i år med de største tal ud over de allerede nævnte på 10/5 420 Agger Tange (TRK TBR), 14/5 56 SØ Grenen (ROC SKAF JHF m.fl.), 24/5 400 R Stokken, Læsø (ET), 25/5 450 Bovet Bugt, Læsø (PR) og 27/5 350 R Gerå enge (HAC).

Efterårstrækket bemærkes allerede 10/7 80 R Agger

Tange (TBR JJA), 12/7 11 S Støvring (TSE) og 13/7 32 indtrækkende Nordstrand, Skagen (ROC). I løbet af juli ses en del mindre flokke i området, men bortset fra 24/7 131 R Agger Tange (TRK) er de alle på under 60 fugle pr. obs. Der er en tendens til, at fuglene under efterårstrækket spredes mere ud og træffes på andre lokaliteter end om foråret. Således er der en del indlandsobservationer også ved ferskvand. Efterårstrækket topper bredt i august, delvis sammenfaldende med ungfuglenes ankomst fra ynglepladserne i nord. De største efterårstal falder således alle i august med 1/8 210 Agger Tange (STA TRK), 2/8 225 Nordmandshage (ERJ), 22/8 257 og 23/8 265 begge Bovet Bugt, Læsø (KO). I løbet af september svinder antallet af fugle markant i området, men helt hen til 15/10 200 R Agger Tange (GGU) ses enkelte bemærkelsesværdige antal. I årets sidste måneder er observationerne meget spredte, og bortset fra 28/11 53 fou. Sindrup Vejle (HHL) bemærkes fuglene kun meget sporadisk.

Sum: 14.055. 1. halvår 7780, 2. halvår 6275. Observationer 534. Indsendere 104. Lokalteter 117.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
39	1	116	2574	4974	76	1098	2673	1519	853	111	21

Lille Regnspove *Numenius phaeopus* (05380)

En meget stor årstotal, der ligger betydeligt højere end gennemsnittet for de seneste 10 år på 1065 fugle. Vi skal helt tilbage til 1988 med 2508 fugle for at finde en større årstotal.

Årets indledes tidligt med 11/4 2 Ø Nordstrand, Skagen (KNP EC) og de samme fugle SØ Grenen (ROC KEC m.fl.). Det er rekordtidlig forårsankomst i Skagen. Fuglene følges tæt af 13/4 1 Vestlige Vejler (O-DK) og samme dag 4 Lille Vildmose (TC). Forårets fugle ses overvejende på træk i Skagen, og der ses kun mindre flokke i resten af Nordjylland. I Skagen ses i alt 637 trækkende fugle i perioden 11/4-15/6 (ROC SKAF KNP m.fl.). I materialet er dog mange gengangere. Største dage er 14/5 72 Ø Nordstrand (EMI) og samme dag 157

SØ Grenen (ROC SKAF JHC m.fl.) og 18/5 43 NØ Grenen (JAE).

Efterårstrækket indledes allerede 19/6 1 S Fårup Sommerland (ATL) og 23/6 16 overflyvende Slettestrand (IZN), og fra starten af juli bemærkes en del mindre flokke på op til ca. 40 fugle spredt over området. Et par observationer skiller sig dog ud fra resten mht. størrelse: 10/7 62 Bisnap Strand (KNI) og 12/7 hele 250 fou. Lodbjerg-Lyngby Hede (JKK). I løbet af august tynder det kraftigt ud i antallet af fugle i det nordjyske, og årets sidste ses til normal tid 14/9 1 Løgstør Bredning og 15/9 1 Limfjorden ved Bygholm Vejle (begge O-DK) og endelig 16/9 1 1K skadet Hirtshals Havn (RSN).

Sum: 2327. 1. halvår 1007, 2. halvår 1320. Observationer 361. Indsendere 83. Lokalteter 103.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
-	-	-	97	870	40	945	353	22	-	-	-

Stor Regnspove *Numenius arquata* (05410)

Årets sum er kæmpestor og uden tvivl ny rekord for Nordjylland. Gennemsnittet for de seneste 10 år ligger på 33.906 fugle. Det høje antal skyldes gentagne tællinger af store flokke ved Agger Tange, Nordmandshage og til dels ved Læsø både i vintermånederne såvel som i træktiden om foråret og om efteråret. Tendensen er, at der overvintret flere og flere i Danmark. Dette gælder også i det nordjyske, og fremgangen kan bl.a. forklares med de milde vintre, der gør det muligt for arten at finde føde året rundt her i området.

Fra vinteren er der indsendt talrige store tal. Fra de bedste lokaliteter er de største observationer 4/1 1130 Als Odde (HAC), 16/1 325 Mariager Fjord (TN), 27/1 615 Egense (PR), 25/2 580 Agger Tange (IO) og 27/2 635 Nordmandshage (PR).

Mellem midten af marts og midten af april topper antallet af fugle i området. Dette tolkes primært som gennemtræk af fugle fra overvintringspladserne i Vadehavet og længere sydpå på vej mod ynglepladserne nord for Danmark. De største tal i foråret er 13/3 620 Nordmandshage (PR), 15/3 1030 Egense og Korsholm (BHJ HHB), 4/4 790 Agger Tange (TBR) og 5/4 950 Bovet Bugt, Læsø (SOJ). Fra starten af april falder antallet af rastende fugle markant i området, og efter 18/4 310

Agger Tange (TRK) ses kun mindre samlinger af trækfugle tilbage.

Ynglefugle registreres i det nordjyske allerede fra sidst i marts. I alt er indsendt tal på ca. 75 territoriehævdende /spillende fugle, flest ved Damfener, Store Vildmose med min. 8 par 6/4 (PR) og Råbjerg Mile 7 par 13/4 (LP).

Allerede sidst i juni med f.eks. 20/6 149 Birkesø, Lille Vildmose (DFS) og 28/6 170 Krik Vig (O-DK) bemærkes igen et stigende antal fugle samlet i området. Det er uden tvivl nordfra kommende fugle (hunner), der efter endt ynglesæson trækker tidligt sydpå igen. I løbet af juli og august bygges antallet af fugle langsomt op på de sædvanlige rasteplasser, men især fuglene på Agger Tange/Krik Vig og ved Nordmandshage indrapporteres gentagne gange. Sorteret for gengangere topper efterårstrækket antalsmæssigt fra sidst i august til sidst i september med de største antal 22/8 835 Bovet Bugt, Læsø (KO) og 29/8 1115, 24/9 1200 og 17/11 1020 alle Nordmandshage (PR ATL).

Helt hen til årets slutning registreres fortsat en del fugle og fortsat også på de velkendte lokaliteter som f.eks. Nordmandshage 23/12 176 (LYA), men dog også på en række andre kystnære lokaliteter omkring Limfjorden.

Sum: 79.331. 1. halvår 29.340, 2. halvår 49.991. Observationer 1534. Indsendere 169. Lokalteter 300.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
7538	5017	7159	7501	859	1266	6053	14608	12481	7470	7030	2349

Sortklire *Tringa erythropus* (05450)

Årets sum er lav og ligger betydeligt under gennemsnittet for de seneste 10 år på 1979 fugle, men trods det er der tale om den største årstotal siden 2003.

Årets første fugl ses til normal tid; 5+6/4 1 Lille Vildmose (DFS TL HEN), men derefter er der usædvanlig lang tid til den næste fugl 21/4 1 R Vandplasken (AØ). Fra

25/4 og fremover ses fugle på adskillige nordjyske lokaliteter. Forårstrækket gennem landsdelen topper i første halvdel af maj med de største tal 3/5 8 og 11/5 18 begge Bygholm Vejle (begge O-DK), 11/5 8 Gerå Enge (JHC) og 16/5 8 Lovns Bredning ved Gedsted (ASH). Resten af maj ses kun ganske enkelte fugle.

Allerede i starten af juni registreres igen fugle, hvilket uden tvivl er gamle hunner på vej sydover fra ynglepladserne nord for Danmark. Dette er et helt normalt tidspunkt for arten. Allerede fra midt i juni og hele juli øges antallet af rastende fugle jævnt og antalsmæssigt topper efterårstrækket dels midt i juli, dels i første halvdel af august. De første ungfugle er indrapporteret så tidligt som 23/7 2 1K Bygholm Vejle (FSL). Efterårets

største tal er alle fra Vejlerne; 17/7 31 og 20/7 29 begge Bygholm Vejle (begge VFL), 15/9 29 og 7/10 51 Østlige Vejler (begge O-DK). Fra lokaliteter uden for Vejlerne er de største tal 17/7 22 Stensnæs (MLUH) og 12/8 23 Perlen, Ulvedybet (VFL).

Årets sidste fugle ses 17/10 3 Bygholm Vejle + 3 Østerild Fjord + 3 Arup Vejle (GGU) (samme fugle?) og 17/10 og 8+24/11 1 Lille Vildmose (DFS TL TC) (samme fugl).

Sum: 1198. 1. halvår 221, 2. halvår 977. Observationer 331. Indsendere 84. Lokaliteter 77.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	-	-	-	16	104	101	392	354	150	77	4	-

Rødben *Tringa totanus* (05460)

En meget stor årstotal. Gennemsnittet for de seneste 10 år ligger på 16.789 fugle, og vi skal helt tilbage til 1995 med 40.074 fugle for at finde en større årstotal.

I vintermånederne registreres en del flokke på op til 50 fugle og kun enkelte større. Flest ses langs kysterne af Kattegat og i Limfjorden. Største tal fra vinteren er 2/1+12/2 100 Agger Tange og Krik Vig (LPA RQ), 6/1+17/2 87 begge Hou Enge (begge PR) og 1/2 86 Virksund (TRK). Alle fuglene på denne årstid tilhører uden tvivl den islandske race (*T.t. robusta*), idet vores egne ynglefugle trækker mod sydvest til Frankrig og Den Iberiske Halvø om vinteren.

I løbet af marts falder antallet af fugle langsomt i området, og det tolkes som borttræk af de islandske vintergæster, og scenen overtages næsten samtidig og ubemærket af tiltræk af vores egne ynglefugle samt gennemtrækkende fugle fra Nordskandinavien. Dog bemærkes det, at fuglene fra begyndelsen af april stadigt oftere indrapporteres i mindre ansamlinger og på andre lokaliteter end om vinteren, herunder bl.a. ved ferske søer og på enge. Et tydeligt tegn på spredning mod lokale ynglepladser. Af samme grund er der kun indsendt meget

få større flokke fra foråret, dog kan nævnes 29/4 100 Ulvedybet (KFL) og 10/5 100 Agger Tange (TRK TBR).

Ynglefugle er indrapporteret med i alt ca. 525 par, heraf de største 1/6 25 y-par Jerup Strand (PR), 7/6 Bygholm Vejle 321 y-par (O-DK) og 22/6 23 y-par Ryå (PR). Der findes langt flere ynglepar i området, men der mangler oplysninger fra mange store områder som f.eks. Agger Tange og Læsø.

Fra midt i juli og gennem august ses igen en del større floksamlinger i området. Hovedparten er gentagne optællinger af fugle på Agger Tange. Største flokke i efteråret er 17/7 370 Jerup Enge (EØ), 18/7 605, 1/8 340 og 19/8 630 alle Agger Tange (TRK JKK STA TBR) og endelig 22/8 587 Bovet Bugt, Læsø (KO). I september og oktober forsvinder vores egne ynglefugle langsomt ud af landet og samtidig kommer de islandske vintergæster tilbage. 150 fugle på Agger Tange 15/10 (GGU) er derfor formentlig islandske gæster og det samme er 15/11 100 Hou Havn (HHL) og 17/11 61 Skansehavnen, Frederikshavn (BKR). Året slutter med en del flokke på 40-60 fugle og de ses langt hen ad vejen på de selvsamme kystnære lokaliteter som først på året.

Rødben og Hættemåge, Virksund, 9. februar 2009. Foto: Albert Steen-Hansen.

Sum: 28.613. 1. halvår 8325, 2. halvår 20.288. Observationer 1637. Indsendere 161. Lokaliteter 273.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	1253	832	774	1641	2139	1686	7658	8262	1644	1283	863	578

Hvidklire, Dokkedal, 16. august 2009. Foto: Arne Kiis.

Hvidklire *Tringa nebularia* (05480)

En høj årstotal. Gennemsnittet for de seneste 10 år ligger på 6496 fugle, og vi skal tilbage til 2001 med 9468 fugle for at finde en større årstotal.

Årets første fugle ses til normal tid 10/4 5 Ulvedybet (KBC) samt 1 Halkær Sø (TSE) og 1 Lille Vildmose (DFS).

I de følgende dage ses fugle mange steder i området. Forårstrækket topper i første halvdel af maj, med de største tal 2/5 hele 780 Havnø og Havnø Hage (CSS), 9/5 90 og 11/5 117 begge Gerå Enge (HAC PR JHC). Efter midten af maj falder antallet af fugle markant og forårstrækket må anses for stort set overstået for denne art. Dog ses fortsat spredte forekomster helt hen i juni.

Efterårstrækket indledes normalt fra midt i juni, og 16/6

11 Halkær Sø (TSE) kan udmærket være nogen af de første, men det er faktisk vanskeligt at adskille forårstræk og efterårstræk i juni for denne art.

Efterårets træk topper bredt fra sidst i juli og gennem hele august. De største tal er 13+19/7 117, 20/7 145 alle Ulvedybet (MP ATL RSN), 19/8 75 Agger Tange (TRK TBR) og 22/8 104 Bovet Bugt, Læsø (KO). I løbet af september tynder det kraftigt ud i fuglene igen, men helt hen i oktober ses enkelte fugle. Årets sidste er 10/10 2 Glomstrup Vig samt 1 Nees Sund og 3 Arup Holm (O-DK FSL), 11/10 1 Egense Østkyst (O-DK) og 13/10 3 Hovsør Røn (FSL).

Sum: 8976. 1. halvår 2705, 2. halvår 6271. Observationer 1103. Indsendere 138. Lokalteter 194.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	-	-	-	319	2077	309	2648	3229	343	51	-	-

Svaleklire *Tringa ochropus* (05530)

Rekordforekomst af arten. Gennemsnittet for de seneste 10 år ligger på 671 fugle. Det er både under forårstrækket i april og efterårstrækket i august, at der ses flere fugle end vanligt.

Som sædvanligt ses der også overvintrende fugle i år. Mere end 10 fugle er der fundet i årets første to måneder. Eneste obs af mere end en enkelt fugl er dog 16/1 2 Skinderup, Borup Hede (TRK) og 18/2 3 Bonderup Bro (HHB SSC).

Sidst i marts kommer de første trækfugle bl.a. til Skagen og allerede i starten af april ses pænt mange fugle i Nordjylland, f.eks. 6/4 6 Vejrum Vestsø (TBR MHH). Forårstrækket gennem området topper i sidste halvdel af april med de største tal 15/4 27 SØ Grenen (ROC), 17/4 13 Viskum (LM) og 22/4 15 Fyrkat Engsø (CSS).

Skagen har i alt 154 Ø/T/TF i perioden 28/3-16/5 (ROC KEC EC KNP m.fl.), med ovennævnte obs som langt den største og de næststørste 11/4 7 SØ og 14/4 6 T begge Grenen (ROC m.fl.). Allerede i starten af maj falder antallet af fugle i området markant, og trækket må anses for overstået i midten af maj.

Efterårstrækket af gamle fugle registreres så småt allerede omkring begyndelsen af juni og ses tydeligt med 7/6 9 R Bygholm Vejle (O-DK) og 14/6 9 R Viskum (TBR). Trækket topper bredt mellem ultimo juni og ultimo august vurderet ud fra det indsendte materiale, idet fuglene ses spredt mange steder i hele området over en længere periode og i små antal på oftest 1-5 fugle pr. obs. De største tal er 27/6 10 Lille Vildmose (HAC), 1/8 18 Bygholm Vejle ved Kraptårnet (TRK GGU) og

24/8 11 Østlige Vejler (O-DK). I starten af september er efterårstrækket stort set overstået, og den allersidste til "normal" tid er 30/9 1 Bådsgård Vig (AO). I december

afsluttes året igen med enkelte vinterfugle; 9/12 2 R Varbro Å (LGN), 24/12 1 Tapdrup (PDJE) og 29/12 1 Nørreådalen ved Kvorning Mølle (TBR).

Sum: 1225. 1. halvår 693, 2. halvår 532. Observationer 492. Indsendere 106. Lokalteter 150.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	10	4	5	486	67	121	172	338	18	-	-	4

Tinksmed *Tringa glareola* (05540)

Rekordforekomst i det nordjyske. Gennemsnittet for de seneste 10 år ligger på 2737 fugle. Det er især forårsfuglene i maj og store tal fra enkelte lokaliteter, herunder især Viskum og Vejlerne, der dominerer materialet. Årets første fugle ses som oftest midt i april – således også i år med 14/4 1 Østlige Vejler (O-DK), 15/4 1 Lille Vildmose (ATL) og 16/4 1 Sønder Sørig (LAM). Sidst i april tiltager antallet af fugle markant i området og forårets træktop falder i første halvdel af maj. Forårets største tal er 5/5 132 Viskum (TBR), 11/5 229 Bygholm Vejle (O-DK) og 12/5 114 Viskum (STA LM). Ved Viskum ses i alt 1235 fugle i perioden 21/4-20/5 (TBR TRK m.fl.). Der er uden tvivl et betydeligt antal gengangere i materialet. Det største tal er bortset fra de allerede nævnte 9/5 106 (TRK). I Skagen ses i alt 140 T/Ø/SØ i perioden 19/4-17/5 (ROC EC KNP m.fl.). Den største dag er 13/5 18 SØ Grenen (ROC SKAF m.fl.). Ynglefugle er indsendt i meget sporadisk omfang med kun 2 par. Tinksmed er dog optalt landsdækkende af landets Miljøcentre i 2009 og på Danmarks Miljøportal (www.naturdata.dk) findes oplysninger om i alt 103 par fra det nordjyske område – alle fra Thy. Hanstedreservatet har som altid den største bestand med 55 ynglepar. Der er ikke fundet ynglepar på nogen af de tidligere ynglepladser ved Hulsig Hede, på Læsø eller Råbjerg Mile.

Bestanden ser således ud til at være meget lav uden for de statsejede arealer i Thy, hvor den dog heldigvis er nogenlunde stabil.

Efterårstrækket indledes så småt allerede midt i juni og mere tydeligt fra sidst i juni med f.eks. 25/6 8 Viskum (TBR). Efterårstrækket registreres i langt mindre omfang, dvs. mindre antal og mere spredt, end forårstrækket gennem Nordjylland. Det er ret svært ud fra det indsendte materiale at erkende, hvornår efterårstrækket topper bortset fra på et tidspunkt mellem sidst i juni og sidst i august. Den forholdsvis lille, men velbesøgte lokalitet Viskum, der ligger i den sydlige del af området, dominerer efterårets materiale. I alt er der indrapporteret 347 fugle på 31 besøgsdage i perioden 14/6-18/8 (TBR TRK m.fl.) fra dette sted. Største antal i perioden er 5/7 23, 19/7 25 og 2/8 25 fou alle Viskum (TBR TRK). Tilsvarende foråret er der formentlig mange gengangere i materialet. Fra andre nordjyske lokaliteter er de største efterårstal 7/7 23 Halkær Sø (PR), 1/8 22 Bygholm Vejle (GGU) og 4/8 23 Fyrkat Engsø (CSS). Efter udgangen af august falder antallet af fugle markant i området, og årets sidste fugle ses 15/9 17 Lønnerup Fjord (AS) og 1 Ulvedybet (RSN) og 5 Fyrkat Engsø (KNI), 17/9 2 Ulvedybet (RSN) og endelig 18/9 10 Lønnerup Fjord (AS).

Sum: 4188. 1. halvår 3093, 2. halvår 1095. Observationer 510. Indsendere 96. Lokalteter 100.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	-	-	-	663	2256	174	541	503	51	-	-	-

Mudderklire *Actitis hypoleucos* (05560)

En meget stor årstotal for arten. Gennemsnittet for de seneste 10 år ligger på 1371 fugle. Vi skal helt tilbage til 1988 med 2902 fugle for at finde en større årstotal. Årets første fugle er tidligt på færde og ses allerede 3/4 1 Vandet Sø (JJA), mens de næste er til mere normal tid 14/4 1 Holmtange, Vejlerne (O-DK) og 19/4 2 Rødding Sø (TRK). Antallet af fugle stiger kun langsomt i området, men fra starten af maj ses der Mudderklirer mange steder. Forårstrækket topper midt i maj og de største tal er 8/5 25 SV Grenen (ROC m.fl.), 15/5 67 NØ Hirtshals Fyr (PR) og 17/5 23 NØ Grenen (GGU m.fl.). I alt ses der i Skagen i perioden 25/4-13/6 190 Ø/NØ/R (ROC SKAF KNP m.fl.).

Efterårstrækket indledes allerede så småt sidst i juni, og 3/7 28 Halkær Sø (PR) er uden tvivl fugle på vej sydover efter besøg på ynglepladserne nord eller nordøst for Danmark. Efterårstrækket ser ud fra det indsendte materiale ud til at toppe mellem midten af juli og midten af august med de største tal 19/7 36 R Harrerenden (AØ), 26/7 32 R Nordmandshage (PR) og 1/8 50 R Bygholm Vejle (GGU). Efter udgangen af august har de fleste fugle tilsyneladende passeret området, og årets sidste bliver 19/9 1 fou. Limfjorden ved Østerild Fjord (FSL), 27/9 1 R Vigsø (SAL) og samme dag 1 fou. Egense Hage og 2 fou. Egense Fælled (DFS).

Sum: 2814. 1. halvår 1131, 2. halvår 1683. Observationer 709. Indsendere 96. Lokalteter 99.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	-	-	-	74	1033	24	694	896	93	-	-	-

Stenvender *Arenaria interpres* (05610)

Årets sum ligger lidt højere end det normale for landsdelen. Gennemsnittet for de seneste 10 år er på 1266 fugle.

Fra vinteren foreligger en del observationer af små antal fra kystnære lokaliteter og kun enkelte større som 13/11 Agger Tange (FSL JASA), 25/1 33 Holmkær, Vejlerne (FSL) og 25/1 62 Sæby (AIKS). Som det ses på kortet er det helt typisk at finde arten ved kysterne af såvel Skagerrak som Kattegat, og arten raster ofte på høfter, moler og i havne. I år er der som mange tidligere år en tendens til, at der opholder sig fugle i eller nær Frederikshavn næsten året rundt. Kan det være lokale ynglefugle fra Læsø?

Fra midt i april til midt i maj passerer det meste af forårstrækket, og et øget antal fugle er indsendt, men helt hen til starten af juni ses stadig enkelte fugle i området. Forårets største antal er 11/4 60 Bangsbostrand (MCH), 17/4 78 Agger Tange (CKP) og 18/5 35 Græsholm (JG). Ynglefugle er kun indrapporteret fra Hirsholm og kun med ét enkelt par. Der er således ingen tal på den formodede bestand på øerne nær Læsø.

Efterårstrækket indledes fra starten af juli med enkelte spredte observationer, men først med 1/8 103 og 19/8 45 begge Agger Tange (STA TRK TBR) bemærkes større antal. I det hele taget er Agger Tange et af de sikreste steder

Sum: 1734. 1. halvår 620, 2. halvår 1114. Observationer 350. Indsendere 102. Lokaliteter 75.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	141	78	26	163	206	6	118	618	193	55	79	51

Observationer af Stenvender i Nordjylland 2009.

der at se arten, og det gælder faktisk næsten året rundt. Alle andre lokaliteter blegner lidt i sammenligning. De største efterårstal fra øvrige lokaliteter er således 15/10 19 Stensnæs (MLUH), 8/11 17 Jerup Strand (CAS) og 30/11 53 Holmkær, Vejlerne (FSL). Hen mod årets udgang foreligger igen små og spredte obs, og eneste nævneværdige er 12/12 17 Doverodde (EA) og 15/12 15 Frederikshavn Havn (TLY).

Odinshane *Phalaropus lobatus* (05640)

Sorteret for gengangere ender årets total på kun ca. 15 forskellige fugle. Gennemsnittet for de seneste 10 år ligger på 24 fugle.

Alle årets fugle nævnes; 7/6 1 Gerå Enge (FSH), 8/6 1 ad. sdr. Agger Tange (HHN), 15/6 1 Sdr. Nyland (PR), 13/7 1 Kogleaks, Vejlerne (KBL), 6/8 1 1K Agger Tange (FRO HHN JJA m.fl.), 9/8 1 ad. Grenen (KNP EKR m.fl.),

13/8 1 Bygholm Vejle (LSN), 18+19+23/8 1 1K Jerup Strand (ROC BKR JS), 19+23/8 1 1K Agger Tange (TBR TRK VAG HHL PR m.fl.), 23/8 1 1K Halkær Sø (TSE), 1/9 3 og 6/9 2 1K Agger Tange (HHN PHK MK), 4+5/9 1 1K Grenen (ROC SKAF KNP) og endelig årets sidste 7/9 1 1K Jerup Strand (HAC).

Thorshane *Phalaropus fulicaria* (05660)

Sorteret for gengangere udgør årets total i alt 8-9 forskellige fugle, hvoraf én er fra foråret. Gennemsnittet for de seneste 10 år ligger på 4 fugle, så det må siges at være et flot år vurderet på antallet.

Alle observationer nævnes: 27/4 1 Ø Nordstrand, Skagen (JHC ROC ABB m.fl.), 1/10 1 V Lild Strand (HHN

MLU) og 1 1K V Roshage (TRK ARO) (kan være samme fugl som foregående) samt 1 1K V Grenen (KNP SKAF ROC m.fl.), 2/10 1 1K R Grenen (SØS ROC m.fl.), 3/10 1 1K R Grenen (ROC), 4/10 1 S Ørhage (JJA JKY FRO RSN FSH m.fl.), 22/11 1 1K R Agger Tange (HHN PHK) og 29/11 1 fou. Ørhage (PCH).

Thorshane 1K, Grenen, 2. oktober 2009. Foto: Knud Pedersen.

Mellemkjo ve *Stercorarius pomarinus* (05660)

Med en årstotal på 40 er 2009 lidt under de sidste 10 års gennemsnit (53). Året skiller sig dog noget ud ved, at de fleste fugle er set i 1. halvår. Det plejer at være september til november, hvor de fleste Mellemkjo ve ses.

Observationerne i foråret er alle i dagene 9-14/5, og gøres alle på nær én omkring Grenen. Den ene uden for Skagen er 11/5 1 ad. lys fase N Stensnæs (PR). Blandt observationerne ved Skagen skal fremhæves 14/5 1 ad. mørk fase (ABB JHC ROC MH m.fl.).

I løbet af sommeren gøres enkelte observationer – 21/7 1

4K lys fase R-V Grenen (KNP) og 24/7 1 ad. lys fase Roshage (TRK), der blandt andet ses jage efter en Sølvmåge. Alle observationerne i efteråret består af enlige fugle.

Der ses kun enkelte 1K: 24/9 1 1K S mellemfase Ørhage (CSS JBE FSH m.fl.) og 1/10 1 1K V Hamborg (SAL). Fordelingen på lokaliteter er 7 fugle ved Skagen og 6 fugle i området ved Ørhage, Hamborg og Roshage. Efterårets sidste bliver 16/10 1 lys fase V Hamborg (GGU).

Sum: 40. 1. halvår 25, 2. halvår 15. Observationer 37. Indsendere 17. Lokaliteter 8.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	-	-	-	-	25	-	2	-	5	8	-	-

Almindelig Kjo ve *Stercorarius parasiticus* (05670)

Gennemsnittet for de sidste 10 år er på 839 fugle, så med 1069 i 2009 er dette år bestemt et af de bedre år.

Den første observation gøres allerede i marts – 6/3 1 fou. Agger Tange (PIZ). Herefter går nogle uger inden de næste observationer – 28/3 2 ad. mørk fase Ø Nordstrand, Skagen (KNP) og 9/4 1 lys fase og 2 mørk fase Ø Nordstrand, Skagen (AWN EC KNP).

Frem til 17/6 bliver der i alt observeret 456 fugle. Dette er noget lavere end 2008, hvor der i 1. halvår blev set 734 fugle. Langt hovedparten ses i Skagen-området (87% – 398 fugle). Der er typisk tale om observationer af mellem 1 og 3 fugle, og der er således ingen observationer over 10 fugle. Den største observation i 1. halvår er 18/5 9 T Grenen (JAE).

I løbet af juli begynder arten at blive observeret flere ste-

der langs vestkysten – blandt andet ved Roshage, Ørhage og Agger Tange. Lige som i 1. halvår er observationerne i 2. halvår typisk af 1 til 3 fugle. Den klart største observation er 5/9 med samlet 43 S Roshage (14) og Ørhage (29) (STA EM MK JES JKK). Den største observation fra Skagen er 8/9 7 mørk fase V (SKAF OS ROC), mens østkystens største observation er 1/9 12 N Nordmandshage (PR HHB).

Antallet varierer en del fra år til år. Siden 1986 er det således varieret fra 373 (2002) til 2576 (1988). Gennemsnittet har været på 1050. Der er tilsyneladende en tendens til, at der i de seneste år bliver set flere Almindelig Kjo ve om foråret. Det er dog på antallet om efteråret, at de største udsving kan ses.

Almindelig Kjøve 1K og Splitterne, Grenen, 16. juli 2009. Foto: Knud Pedersen.

Andelen af ungfugle i forhold til imm. og ad. er for august til oktober 2009 på 19% (30 1K og 154 imm/ad). Dette er noget lavere end i 2008, hvor andelen af 1K af de aldersbestemte fugle var 31%.

Årets sidste observationer er 9/10 1 V Roshage (TBR TRK), 10/10 1 ad. mørk fase N Grenen (KNP) og 12/10 1 imm. N Grenen (SKAF KNP EKR).

Sum: 1069. 1. halvår 456, 2. halvår 613. Observationer 603. Indsendere 86. Lokalteter 43.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	-	-	3	125	325	3	75	222	243	73	-	-

Lille Kjøve *Stercorarius longicaudus* (05680)

Med 20 fugle er antallet på nogenlunde samme niveau som gennemsnittet for de seneste 10 år (16 fugle). Det reelle antal fugle er sandsynligvis omkring 10, når der sorteres gengangere fra.

Årets observationer er alle samlet i september og oktober, hvor de ses inden for en god måned fra 3/9 til 13/10. Første fugl ses 3/9 1 ad. R/NV Grenen (ROC EKR KRA). Dette bliver også årets eneste adulte fugl, da resten alle

er angivet som 1K.

Observationerne, der alle er af enkelte fugle, er hovedsageligt fra Ørhage og Grenen, men der er også observationer fra Tranum Strand og Nordmandshage. De sidste observationer er begge fra Nordmandshage 9/10 1 1K mørk fase N (PR HHB KHK) og 13/10 1 1K mørk fase N (PR).

Sum: 20. 1. halvår 0, 2. halvår 20. Observationer 20. Indsendere 12. Lokalteter 4.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	-	-	-	-	-	-	-	-	8	12	-	-

Storkjøve *Stercorarius skua* (05690)

Antallet af Storkjøve svinger meget fra år til år. Gennemsnittet for de seneste 10 år er på 652 fugle fordelt på en variation mellem 67 (2005) og 1929 (2003). 2009 er derfor et gennemsnitsår med 655 fugle.

Tilsvarende andre år, så er hovedparten af materialet fra

Skagen med 67%, mens Ørhage med 12% og Lild Strand med 8% følger efter. Denne fordeling er næsten tilsvarende de seneste par år.

Året starter 13/3 med 1 N Nordmandshage (PR), hvilket bliver en enkeltstående observation, da næste Storkjøve i

første halvår først ses 27/4 1 ad. R Liver Ås udløb Kærsgård (AØ). Frem til 27/5 ses flere fugle, men dog aldrig mere end én ad gangen. Der ses samlet 16 fugle i Skagen i tidsrummet fra 4/5 til 27/5 (FSH HBØ SHP ROC m.fl.). Sidste fugl er 27/5 1 R Skagen Havn (JHC) og 1 S Stokken (Store-Knotten) (PR).

Den første i 2. halvår er 9/7 1 N Ørhage (STA) og 10/7 2 R/N Agger By (TBR). De fleste fugle ses i perioden fra ultimo september frem til medio oktober. En observation 5/10 1 Nibe Bredning (O-DK) må sige at være tem-

melig usædvanlig.

Modsat 2008 år byder 2009 på flere observationer af mere end 10 fugle. Alle nævnes: 26/7 14 T Ørhage (RSN SSL LPA), 28/9 27 V Lild Strand (HHN), 28/9 20 V Grenen (ROC EKR KNP), 29/9 20 N-V Grenen (ROC OS ALJ m.fl.).

Lokaliteter med flest fugle er Skagen med 430 fugle (21/7-26/11) og Ørhage med 76 fugle (9/7-4/10).

Efterårets sidste fugle ses 6/11 1 R Grenen (ROC OBO) og 26/11 1 1K NV Grenen (ROC).

Sum: 655. 1. halvår 24, 2. halvår 631. Observationer 339. Indsendere 39. Lokaliteter 26.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
-	-	1	2	21	-	40	98	268	223	2	-

MÅGER

Sorthovedet Måge *Larus melanocephalus* (05750)

I alt 62 indberettede fugle. Der skønnes at være tale om 13-15 eksemplarer, hvilket er på niveau med de foregående år.

Fra første halvår 31/1 1 ad. Roshage (TBR TRK), 12/2-17/2 1 ad. Hirtshals Havn (AØ m.fl.), 17/3 1 ad. Hirtshals Havn (formodentlig ny fugl) (KUP), 12/4 1 ad. sammen med Hættemåger ved to søer ved motorvejen ved Syvsten (FLF) og 10/5 1 ad. Ørhage (JJA).

I perioden 9/7-9/10 foreligger 26 indberetninger fra

Hanstholm-området. Der er som minimum tale om 2 ad. og 1 1K, som ved 4 lejligheder ses samtidigt, men der kan meget vel være tale om flere fugle i perioden (mange inds.). I dagene 24/7-1/8 ses mindst 1 2K i Hou – Hals – Gerå i 4 tilfælde, men der kan være tale om flere fugle (RSN KO PR). Øvrige er 7/8 1 ad. Arup Holm (APN), 16/8 1 ad. Jerup Strand (FSH), 29/8 1 2K Ørhage (STA EM) samt 21/9 1 1K Grenen (KNP ROC m.fl.).

Dværgmåge, Ørhage, 24. november 2009. Foto: Henrik Haaning Nielsen, ornit.dk.

Dværgmåge *Larus minutus* (05780)

Summen er lidt under 10-års gennemsnittet på 2388, men lidt højere end de sidste par år. Arten har ynglet med 2 par i Vejlerne.

Som det ses af månedstotalerne, så er de første tre måneder meget fredelige med største tal 27/3 8 2K+ V Hanstholm (JBØ). Største træktalet i foråret er 27/4 10 ad. og 4 2K SØ Grenen (ROC m.fl.). De første fugle i Vejlerne dukker op 17/4 3 3K + 3 ad. Kogleaks (O-DK), og største tal er 1/5 27 ad. Lund Fjord (O-DK). 12/5 iagttages 3 fugle med yngleadfærd, fra 23/5 iagttages 2 rugende fugle og de ses regelmæssigt fast rugende indtil 19/6,

hvor der endvidere ses 3 pull. (alle O-DK). Desværre ses ingen flyvefærdige unger senere og årets sidste yngleindici er 2 adulte varslende fugle 1/7.

Første 1K i øvrigt er 1/8 1 Grenen (ROC KNP). Største tal fra Vejlerne i andet halvår er 12/8 46, heraf 1 1K, Lund Fjord (JB). De største tal fra trækstederne ses i november, således 15/11 33 Ø Nordstrand (KNP), 19/11 46 S Ørhage (JB), 20/11 71 SØ Grenen (ROC JOK), 21/11 45 SV Hanstholm (STA DMB) og 24/11 116 SV Ørhage (HHN).

Sum: 2091. 1. halvår 843, 2. halvår 1248. Observationer 521. Indsendere 84. Lokalteter 45.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
Vejlerne sum	3	11	28	185	497	119	202	316	134	46	547	3
Skagen sum	-	-	-	48	344	117	182	287	66	21	-	-
	3	11	20	136	136	-	-	9	50	17	158	2

Sabinemåge *Larus sabinii* (05790)

En sum på 55 dækker over 20-23 fugle set i tidsrummet 5/9-9/10. Det er lidt over middel. Bemærk en enkelt adult fugl i Hirtshals. Vi tager dem rundt om Nordjylland: Nordmandshage: 6/10 1 1K N, 7/10 1 1K R (TSE PR HHB), Skagen-området mindst 6 1K fugle set i tidsrummet 20/9-4/10 (SKAF ROC m.fl.), Hirtshals 5/10 1

ad. R, 1 1K R, 4 1K SV (APN AØ JOK m.fl.), 6/10 1 1K SV (HAC), Nørre Lyngby ved Løkken 4/10 1 1K NNØ (HHLA), Lild Strand 1/10 2 1K V (HHN MLU), Hanstholm-området 28/9 1 1K V (SAL), 1/10 2 1K V – gengangere fra Lild Strand (ARO TRK), 4/10 1 1K R (FRO m.fl.), 7/10 2 1K R, 9/10 1 1K R (JKK TRK TBE).

Sabinemåge ad., Hirtshals, 5. oktober 2009. Foto: Jørgen Kabel.

Hættemåge *Larus ridibundus* (05820)

Summen er pænt over 10-års gennemsnittet på 193.793. Mange ynglefugle indberettet.

Største antal i de første måneder er 30/1 350 Fyrkat Eng-sø (TQA), 25/2 328 Skagen Havn (ROC JEA), 11/3 360 Nordmandshage (PR), 16/3 400 Rødding Sø (TRK), 22/3 600 Limfjorden ved Bygholm-engen (FSL) og 24/3 800 Viskum (TBR).

Forårstrækket byder på forholdsvis beskedne tal i forhold til de store rasttal. Fra Grenen er de lidt større tal 26/3 69 SØ, 28/3 114 SØ, 11/4 200 SØ, 12/4 125 SØ, 15/4 125 SØ, 16/4 120 SØ og 25/5 180 SØ (ROC KEC KNP m.fl.). Et par større træktal uden for Skagen er 24/4 118 NØ og 1/5 135 NØ, begge Hirtshals Fyr (PR).

Fra sidst i marts begynder fuglene at indfinde sig på

ynglepladserne, således 29/3 400 Østerådalen (ATL) og 31/3 200 Sønder Mose, Viborg (JN). Største antal ynglefugle (ikke par) er 3/4 3000 Vilsted Sø (TBR), 25/4 1500 Ulvedybet (MLUH), 26/4 3200 Kogleaks (HHN) og 18/5 3500 Hirsholm (JG). En mulig indikation på ynglesucces ses 16/7 3202 fugle, hvoraf kun 71 1K Ulvedybet (MP). Største ansamlinger efter yngletiden er 26/7 12.000 Agger Tange (TRK), 28/7 3500 Stensnæs (MLUH), 21/8 4350 Ulvedybet (SKR TA), 23/8 7000 Lovns Bredning (STA EM) og 7/9 3000 Jerup Strand (HAC). Direkte træk er stort set ikke indberettet fra efteråret, men antallene på de forskellige lokaliteter bliver efterhånden mindre og mindre, så fuglene siver åbenbart sydpå.

Sum: 214.215. 1. halvår 78.611, 2. halvår 135.604. Observationer 1430. Indsendere 141. Lokaliteter 299.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
3108	3164	12221	38697	18582	2839	58033	42635	17266	10960	3621	3089

Stormmåge *Larus canus* (05900)

Summen er den største i dette århundrede, men før da er der årssummen på samme niveau. 10-års gennemsnittet er 60.047. Flere tællinger fra Madum Sø er med til at bringe summen op. Kun få yngletal i år.

I første halvår registreres følgende antal på 500 og derover: 17/1 500 R Hanstholm (TRK), 24/1 800 fou. vest for Helberskov (CSS), 31/1 500 R Fyrkat Engsø (CSS), 28/3 700 R Harken (ATL) og 2/4 900 R Rettrup Kær (SR). Forårstrækket registreres i Skagen med 1143 SØ i perioden 5/4-1/5 (ROC m.fl.). Andre steder tælles bl.a. 15/4 90 SØ Syrodde, Læsø (PR), 9/5 105 NØ Hirtshals Fyr (AØ), 10/5 96 NØ Hirtshals Fyr (AØ) og 15/5 104 NØ Hirtshals Fyr (PR).

Af ynglefund er indberettet ca. 15 par fra Aalborg-området (HNB GRA), fra Nordmandshage-området 41 par

(PR) og fra Aggersund øst for Aggersundbroen 22 par (O-DK).

I andet halvår ses store ansamlinger især på marker: 30/7 1200 Ejersted (HS), 1/8 800 Bagterp, Hjørring (AØ), 21/8 1050 Volsted (TA), 11/9 1100 Fårup, Bjerringbro (MHH), 29/9 800 Hovsør Indtørring (SAL), 6/11 1200 Hulbæk (TBR), 7/11 1500 Tjele (TBR), 9/11 9000 Tange Sø (KAHA), 10/11 2000 Ørum, Viborg (TBR), 14/11 1500 Kvorning (TBR), 14/11 2700 Viskum (TBR), 20/11 1000 Nørreådalen Øby-Løvskal (TBR), 21/11 1200 Glenstrup Sø (CSS) og 5/12 2200 Årup ved Kvorning (TBR). Hertil kommer så overnatningstal fra Madum Sø: 6/9 3850, 17/9 1800, 10/10 1150 og 29/11 3500 (alle TSE). Træk i andet halvår indberettes stort set kun fra Skagen, med største tal 8/11 200 SØ (ROC m.fl.).

Sum: 103.754. 1. halvår 24.868, 2. halvår 78.886. Observationer 194. Indsendere 94. Lokaliteter 261.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
4142	6607	5465	4665	3501	488	3044	5710	14819	8585	31871	14857

Sildemåge *Larus fuscus* (05910)

Tal for Nordsøildemåge (*L. f. intermedius*) er indregnet i tallene. Årssummen er den største siden 1999 og dobbelt så stor som 10-års gennemsnittet. Et par vinterfund: 13/1 og 21/1 1 3K Skagen Havn (ROC).

Forårsankomst sker i marts: 5/3 1, 8/3 1 Skagen (ROC), 8/3 2 Vandplasken (AØ). Forårstrækket er stort set koncentreret på enkelte store dage ved Grenen: 15/4 127 SØ, 7/4 45 SØ og 25/4 45 SØ (ROC MHH m.fl.).

Glædeligt mange ynglefugle konstateret med 13/5 80 Borreholm (ASH), 18/5 100 Hirsholm, 25 Tyvholm, 300 Græsholm (disse tre øer er dele af Hirsholmene) og 600

Deget mellem Hirsholmene og Frederikshavn (alle JG). Bemærk at tallene gælder antal fugle, ikke par.

Større samlinger efter yngletiden er stort set kun indberettet fra Grenen: 9/7 200 (AØ), 27/7 200 (TT), 2/8 161, 16/8 170, 21/8 206, 27/8 205 samt sidste større tal 21/9 150 (alle ROC KNP EKR m.fl.).

Få trækobservationer fra efteråret med største 29/8 15 SV Ørhage (TBR m.fl.) og 31/8 23 SV Hirtshals Fyr (AØ). Sidste er 7/11 1 1K (fugl med karakterer som Baltisk Sildemåge *L. f. fuscus*) Nordstrand, Skagen (KNP) og 11/11 1 1K Skagen Havn (ROC).

Sum: 11.338. 1. halvår 2664, 2. halvår 8674. Observationer 376. Indsendere 79. Lokaliteter 120.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
2	-	104	604	1822	129	1015	5248	2308	95	8	-

Britisk Sildemåge *Larus fuscus graellsii* (05912)

4 fund: 25/3 1 ad Grenen (ROC OS), 17/8 1 4K Grenen (KNP ROC EKR), 2/9 1 ad. Gerå Strand (RSN) og 20/12

1 ad. Aalborg Havn (HHB).

Sølvmåge *Larus argentatus* (05920)

Summen har været stigende de senere år og er – ligesom sidste år – på det dobbelte af 10-års gennemsnittet. Der er dog utvivlsomt en del gengangere i materialet fra bl.a. Grenen og Skagen Havn.

Især i februar-marts er der nogle store tal fra Skagen Havn: 21/2 3500 (JPIP), 23/2 3200 (ROC), 6/3 3078 (ROC) og 20/3 3500 (EC). Uden for Skagen kan nævnes 17/1 2000 Hanstholm (TRK).

Der er ikke indberettet trækkende fugle.

Fra ynglesæsonen er der følgende indberetninger af antal ynglefugle: 18/5 150 Hirsholm, 50 Tyvholm, 30 Køl-

pen og 18/5 3000 Deget (alle JG), 25/5 2000 Treskelbakkeholm (JG), 1/6 20-25 par Rørdal Lergrave (GRA) og 6/6 334 Nordmandshage (PR). Det skal bemærkes, at ynglefuglene på Hirsholmene bekæmpes for at beskytte de ynglende Splitternere.

I andet halvår er de store tal mere fordelt over landsdelen: 23/8 1800 Stensnæs (LYA), 24/8 3000 Grenen (ROC m.fl.), 29/8 2900 Skagen Havn (JPIP), 14/11 3000 Korsholm (TSE), 18/11 2175 Grenen (ROC) og 20/12 2900 Jerup Strand (KEC).

Sum: 200.356. 1. halvår 86.298, 2. halvår 114.058. Observationer 1064. Indsendere 140. Lokalteter 341.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
10651	24337	22069	5955	20839	2447	5273	35669	12038	20014	25125	15939

Middelhavssølvmåge *Larus michahellis* (05921)

To observationer: 7/2 1 2K Skagen Havn (KNP) og 1/11

1 ad. Nørre Vorupør (CSS).

Kaspisk Måge *Larus cachinnans* (05930)

24 indberettede observationer dækker formodentlig over 15 fugle. Det er ny årsrekord for arten. Vi nævner alle: 22/2 1 ad. Hanstholm Havn (JKY), 24-25/2 1 2K Grenen (ROC m.fl.), 9/5 1 2K Grenen (ROC m.fl.), 10/5 2 ad. Agger Tange (AKV), 17/8 1 2K Grenen (KNP m.fl.), 13/9 (og måske samme 16/9) 1 1K Grenen (KNP m.fl.),

23/9 1 1K + 1 ad. Grenen (KNP), 5/11 1 1K + 1 2K Grenen (ROC m.fl.), 26/11 1 ad. Grenen (ROC), 30/11 1 1K Grenen (ROC m.fl.), 15/12 1 ad. Grenen (ikke samme som 26/11) (ROC m.fl.), 27/12 1 2K Jegens Odde, Læsø (KO) – sidstnævnte er første fotodokumenterede fund fra Læsø.

Hvidvinget Måge *Larus glaucoides* (05980)

Hele 113 observationer formodes at dække over mindst 5 individer, og det er på niveau med de senere år. Alle er set i første halvår, alle er angivet som 2K, og alle er set i enten Skagen, Hirtshals eller Hanstholm-området. I Skagen ses en genganger fra efteråret 2008 fra januar og frem til 1/5 (ROC KNP m.fl.). Her ud over ses som mini-

mum yderligere én fugl, bl.a. ses 2 den 1/2 (JOK) samt en ny fugl den 9/4 (ROC), men der kan også have været flere i løbet af foråret. Sidste i Skagen er 28/5 1 havnen (SAL). I Hirtshals ses en fugl (nok samme) 8/2, 13/2, 20/3 og 13/4 (KUP AØ). I Hanstholm indberettes en fugl på 14 datoer i perioden 11/1-9/4 (flere inds.).

Gråmåge *Larus hyperboreus* (05990)

149 observationer af nok 20-25 fugle, hvilket er ret normalt. Enkelte indberetninger uden aldersangivelse er ikke medtaget her. I Skagen-området starter året med 2 2K fugle 1/1 (KNP). Herefter en lang række observationer fra området, bl.a. 1 2K og 1 3K den 8/2 (LAM), og 2 2K ses samtidigt på en del datoer; 30/4 ses hele 3 2K (HBØ). Sidste i Skagen – og Nordjylland – i foråret er 23/5 (AWM). I Hirtshals Havn ses 1 2K på 4 dage 14/2-20/2 (CSS KUP) samt 1 2K 28/4 (PR HHB) og 1 2K 18/5 (PR). Hanstholm lægger ud 14/2 med 1 ad. (JJA) og 1 2K

(CSS). Herefter en række observationer af henholdsvis 1 ad. og 1 2K. En lokal observatør (JKY) angiver, at der nok ses mindst 6 individer i foråret. Sidste i Hanstholm er 9/4 1 ad. (JKY). Uden for de nævnte steder er der følgende observationer, 24/2 1 2K Stae Enge (PR), 19/3 1 2K Sønder Sørig (LAM), 30/3 1 2K Hulsig Hede (PR), 2/4 1 Bulbjerg (DMB) og 15/4 1 2K Kandestederne (LAM). Fra andet halvår er eneste observationer 15/12 1 1K Hanstholm Havn (HHN) og 29/12 1 ad. 25 sømil NV for Hanstholm (JKY).

Hvidvinget Måge
2K, Skagen Havn,
1. februar 2009.
Foto: Jørgen Kabel.

Gråmåge 2K,
Skagen Havn, 4.
marts 2009. Foto:
Jørgen Kabel.

Svartbag *Larus marinus* (06000)

Den største årssum siden 1998 og cirka det dobbelte af 10-års gennemsnittet, men også for denne art en del formodede gengangere i materialet, især fra Skagen-området. Største forekomster i første halvår er 17/1 og 11/2 250 Hanstholm (TRK RQ), 29/1 220 Skagen Havn (EC) og 10/6 215 Hirtshals Øststrand (PR).

Også i år er der iagttaget parvist N-trækkende fugle fra Grenen, således i alt 82 fugle i perioden 23/2-26/4 med største dag 28/3 16 N (ROC KEC m.fl.).

Ynglefugle er talt med følgende antal: 18/5 6 Hirsholm,

20 Tyvholm, 800 Græsholm, 125 Kølpen og 50 Deget (alle JG). Desuden 6/6 2 par Nordmandshage (PR). Fuglene bekæmpes på Hirsholm af hensyn til Splitterne.

I andet halvår er der optalt rastende flokke mange steder. Vi nævner nogle af de største tal fra de forskellige lokaliteter: 3/7 133 Ørhage (BNI), 23/7 400 Grenen (LP), 28/7 530 Grenen (TT), 27/8 300 Grenen (ROC m.fl.), 6/9 275 Hanstholm (HST MER), 7/10 500 Hirtshals (JG), 25/10 400 Hirtshals Øststrand (AØ) og 1/12 515 Grenen (ROC m.fl.).

Sum: 20.685. 1. halvår 7080, 2. halvår 13.605. Observationer 622. Indsendere 100. Lokaliteter 179.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	646	1473	1249	227	3218	267	1615	2826	2586	3299	1484	1795

Ride *Rissa tridactyla* (06020)

Årssummen er over 10-års gennemsnittet på 49.712, men der er dog usædvanligt mange dobbelte og tredobbelte indberetninger fra Skagen i efteråret. Heldigvis en rimelig god ynglesæson i forhold til sidste års fiasko.

I første halvår er der ikke meget at skrive om; der er kun tre dage med tre-cifrede antal, når man ser bort fra Bulbjerg-observationer. Disse dage er 7/1 280 NV Grenen (LAM), 19/1 1280 Ø Grenen (KNP) og 23/2 166 NV Grenen (ROC).

Første større tal ved kolonien på Bulbjerg er 21/3 100 (CSS), derefter 24/3 640 (HRC) og 17/4 650 (TBR). Der er ikke indrapporteret egentlig optælling af unger, men en melding fra 20/7 lyder "masser af unger, over 100" (HRC). Fra Hanstholm er der melding om 50 ynglefugle ved østmolen (TBR), men som sædvanligt har vi ikke melding om evt. ynglesucces. I Hirtshals tælles 68 ynglefugle på østmole-spidsen (PR), 26 ynglefugle ved flydedokken (PR), 8 reder på en bygning i Vesthavnen (AØ) og 2 på hver sin lygte på en anden bygning på Vesthavnen (KUP). 2/7 konstateres 46 redeunger og en håndfuld æg på Østmolen (EFJ KUP), men 16/7 kommer en Mink på besøg i kolonien og dræber mindst 8 unger,

mens 16 flyvedygtige unger og 60 voksne flyver omkring (KUP). Derudover kommer mindst 10 unger på vingerne i Hirtshals.

En del redeunger ringmærkes i Hirtshals, og herudover mærkes voksne fugle i Hirtshals og Bulbjerg med farveringe. Ydermere forsynes enkelte voksne fugle i Bulbjerg med en logger. Når de forhåbentlig kan genfanges i 2010, skulle man kunne aflæse data, som fortæller om, hvor de har været i vinterhalvåret. Det er led i et internationalt projekt, der gerne skulle vise noget om årsagerne til artens tilbagegang (DMU).

Efteråret indledes med nogle pæne tal i august-september: 29/8 177 SV Ørhage (TBR TRK), 6/9 187 R Grenen (ROC KNP), 7/9 210 R Hirtshals (HAC), 11/9 225 R Hanstholm (TBR), 25/9 239 NV Grenen (ROC m.fl.). I oktober sidder Skagen på de større tal: 8/10 900 NØ, 9/10 1000 NV, 26/10 1200 SØ og 30/10 1036 SØ (KNP ROC m.fl.). I november også flere store dage: 15/11 562 Ø Nordstrand (KNP), 24/11 528 ad + 23 1K SV Ørhage (HHN) og endelig årets største dag 29/11 2518 NV Grenen (ROC m.fl.).

Sum: 57.969. 1. halvår 11.448, 2. halvår 46.524. Observationer 1264. Indsendere 95. Lokalteter 50.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
1609	312	1622	1268	6320	317	2176	3900	7011	21659	10273	1502

Måge sp. (06049)

Disse består dels af blandede flokke, dels af ubestemte fugle. Største antal er 28/3 16.600 Treskelbakkeholm

(KDJ) og 5/4 4500 Bouet Bugt, Læsø – mest Hættemåger (SOJ).

Sum: 33.144. 1. halvår 24.713, 2. halvår 8431. Observationer 21. Indsendere 12. Lokalteter 17.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
-	11	16600	6800	302	1000	-	3100	2100	1630	1601	-

TERNER

Rovterne *Sterna caspia* (06060)

Alle årets 13 fugle er fra perioden ultimo juni-medio august; heraf følgende uden for Vejlerne: 28/6 1 R Kjøl Strand (KUP), 7/7 3 SV Skagen Havn (FSL via ROC), 19/7 2 ad. R Agger Tange (LN CHJ), 1/8 1 ad. R Aggersund (BLN) og 19/8 1 ad. R Agger Tange (JKK). I Vejlerne optræder arten regelmæssigt i perioden 25/7-19/8. Det skønnes af lokale fuglekiggere, at det drejer sig om

fem forskellige fugle fordelt med 25/7 1 ad. (TRK), 1/8 1 ad. (O-DK m.fl.), 6-10/8 1 ad. (FLS m.fl.), 11/8 1 ad. som var ringmærket (O-DK m.fl.) og 19/8 1 ad. (HAC). Sidstnævnte ses fra Kraptårnet, hvor den trækker mod Selbjerg Vejle. De øvrige ses alle rastende omkring Bygholmdæmningen (Bygholm Vejle, Glombak, Pytodde).

Splitterne *Sterna sandvicensis* (06110)

Årets sum er igen betydeligt over gennemsnittet for de seneste 10 år på ca. 13.000. Som de seneste år domineres materialet af observationer fra Kattegat-området, mens

vestkysten kun kan fremvise større antal ved Agger Tange.

Årets første observationer er 15/3 1 R Agger Tange

(TBR TRK), 18/3 1 R Grenen (ROC) og 19/3 3 R Grenen (ROC). De største forekomster i første halvår uden for ynglepladserne er 12/4 185 T Jegens Odde (KO), 13/5 200 T Bulbjerg (CAF) og 20/6 200 R Nordmandshage (RSN).

Fra de eneste nordjyske ynglepladser er der følgende oplysninger: Hirsholm 1577-2000 par (JG), Læsø 55 par (PR) og Treskelbakkeholm 665 par (JG).

Fra andet halvår kan følgende større antal nævnes: 19/7

710 S AggerTange (JTL), 21/7 251 R Grenen (KNP), 24/7 810 R Agger Tange (TRK m.fl.) og 1/8 267 T Stensnæs (MLUH) samt fra Nordmandshage 19/8 160 S + 515 R (PR TSE), 27/8 310 S + 575 R (PR) og 29/8 220 S + 915 R (PR). Årets sidste er 6/11 1 1K S Nordmandshage (PR), 12/11 1 R Roshage (TBR) samt noget usædvanligt 14/12 1 R Hanstholm Havn (JKY) og en 1K som ses ved Grenen gennem det meste af november og frem til 21/12 (ROC m.fl.).

Sum: 24.776. 1. halvår 6937, 2. halvår 17.839. Observationer 423. Indsendere 76. Lokalteter 71.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	-	-	112	1748	3749	1328	8525	8103	1166	18	25	2

Fjordterne *Sterna hirundo* (06150)

Årets sum er som sidste år pænt over gennemsnittet for de seneste 10 år på ca. 18.000. Den høje årssum skyldes et betydeligt forårstræk, som først og fremmest bemærkes ved Hirtshals og Skagen. Derimod er efterårstrækket igen ganske ubetydeligt.

Årets første observationer falder allerede primo april og er alle fra Skagen: 8/4 9 Ø Nordstrand (KNP m.fl.), 9/4 4 R Grenen-Nordstrand (KNP EC KEC) og 10/4 4 Ø Nordstrand (KNP EC). Første observation uden for Skagen er 15/4 2 S Syrodde, Læsø (PR). Forårstrækket ved Skagen omfatter 5569 Ø + 3390 R i perioden 8/4-15/6 (flere indsendere), hvor de største forekomster er 25/4 1050 Ø (SKAF ROC m.fl.), 1/5 904 Ø (ROC JHC m.fl.), 8/5 1000 R (SKAF ROC m.fl.) og 17/5 880 Ø (ROC m.fl.). Ved Hirtshals Fyr ses i perioden 24/4-19/5 fordelt på 10 obsdage i alt 7470 NØ (PR AØ HHB), hvor de største dage er 15/5 2015 NØ (PR) og 18/5 3115 NØ (PR).

Om ynglebestanden er der følgende oplysninger: Læsø

8 par (PR), Frederikshavn Havn 20-25 par på flydedok (BHJ m.fl.), Nordmandshage 1 par (PR), Treskelbakkeholm 10 par (JG), Sem Sø 3 par (OEH), Østerådal, Aalborg 0-3 par (GRA m.fl.), Aalborg Havn 2 par på fladt tag (GRA), Halkær Sø 6 par (PR TSE), Østlige Vejler 52 par (O-DK) og Vestlige Vejler 1 par (O-DK). Det kan bemærkes, at flydedokken i Frederikshavn Havn var udset til ophugning. Den blev imidlertid fredet midlertidigt på grund af Fjordterne.

De største forekomster i andet halvår er alle fra vestkysten mellem Skagen og Agger Tange; blandt andet kan nævnes 24/7 880 V Roshage (TRK), 31/7 200 R Hirtshals (AØ) og 18/8 1250 R Grenen (KNP m.fl.). Største antal fra østkysten er 19/8 106 S Nordmandshage (PR TSE). Efterårets sidste er 15/10 1 ad. R Nors Sø (GGU m.fl.) og 1 1K R Agger Tange (GGU m.fl.) samt 16/10 1 ad. R Agger Tange (GGU m.fl.).

Sum: 28.622. 1. halvår 18.657, 2. halvår 9965. Observationer 538. Indsendere 67. Lokalteter 79.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	-	-	-	4217	14108	332	3180	5666	1001	118	-	-

Fjordterne, Han Vejle, 18. juni 2009. Foto: Jan Skriver.

Havterne *Sterna paradisaea* (06160)

Årsummen er betydeligt over gennemsnittet for de seneste 10 år på ca. 5000. Både forårs- og efterårstrækket er dog ganske ubetydeligt, og den flotte årssum skyldes udelukkende en del observationer fra ynglepladserne. En usædvanlig stor forekomst af 2K fugle, som især bemærkes i juni i Kattegat-området i forbindelse med ynglefugleoptællinger, må siges at være årets overraskelse. Årets første er 31/3 1 R Als Odde (TN), 7/4 2 Ø Grenen (ROC) samt 8/4 6 R Staun-Valsted-Barmer Enge (HM) og 1 NØ Kærsgård Strand (AØ). Martsfund i Nordjylland er usædvanlige, men dog ikke enestående. Forårstrækket ved Skagen omfatter beskedne 244 Ø + 59 R i perioden 7/4-12/5 (flere indsendere), hvor største antal er 29/4 81 Ø (ROC m.fl.) og 30/4 69 Ø (ROC m.fl.). Ved Hirtshals Fyr ses i perioden 24/4-15/5 i alt 175 NØ (PR AØ) med max. 1/5 73 NØ (PR) og 4/5 31 NØ (PR). Som nævnt ses der i år usædvanligt mange 2K fugle, hvor de første er 28/5 2 R Grenen (ROC m.fl.) og 30/5 1 R Grenen (KNP). Derudover ses blandt andet 5/6 4 Bygholm Vejle (O-DK), 6/6 17 Nordmandshage (PR), 15/6 4 ud for Frederikshavn Havn (PR), 15/6 4 Læsø Rende (PR),

16/6 16 Stokken, Læsø (PR) og 20/6 5 Gerå (RSN). Fra yngleområderne er der dækkende optællinger fra Læsø, Hirsholmene og østkysten mellem Skagen og Als Odde. Desuden er der en dækkende optælling af Mors samt af Vejlerne og Agger Tange, hvorimod der mangler oplysninger fra flere lokaliteter i Limfjorden. I alt er der oplysninger om 1475 par; heraf 666 par Læsø (PR), 10-25 par Hirsholm (JG), 468 par mellem Stensnæs og Mulbjerg (PR), 38 par mellem Mulbjerg og Als Odde (PR), 70-80 par Treskelbakkeholm (JG), Troldholme 25 par (PR), Bygholm Vejle 84 par (O-DK), Mors 46 par (PR) og Agger Tange 30-35 par (FRO). Efterårstrækket passerer helt typisk uden om landsdelen, hvorfor de største antal også er ret beskedne. Nævnes kan 22/7 118 V Lild Strand (RQ), 23/7 106 S Agger Tange (JTL) samt fra Nordmandshage 26/7 162 ad. + 7 1K S (PR), 31/7 244 ad. + 6 3K-type + 1 2K + 51 1K S (PR) og 2/8 120 R (ERJ). Årest sidste observationer er 16/10 1 1K V Hamborg (GGU m.fl.), 19/10 1 1K R Nordmandshage (PR) og 21/10 1 1K R Nordmandshage (PR).

Sum: 7972. 1. halvår 4215, 2. halvår 3757. Observationer 1156. Indsendere 83. Lokaliteter 106.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	-	-	1	401	1296	2517	2995	635	62	65	-	-

Fjord-/Havterne *Sterna hirundo/paradisaea* (06155)

Der er i år ikke lavet sum og månedsfordeling på posterne fra DOFbasen, idet hovedparten af de ubestemte Fjord/Havterner er fra Skagen både forår og efterår. Ved gennemgang af materiale er det skønnet, at langt de fleste er artsbestemt de samme dage af andre obser-

vatører, og indtastet i DOFbasen som Fjordterner eller Havterner. Derfor skal kun følgende to observationer nævnes: 25/4 110 NØ Ørhage (DMB) og 15/5 760 NØ Hirtshals Fyr (PR).

Dværgterne *Sterna albifrons* (06240)

Årets sum er på niveau med sidste år, og dermed ganske tæt på gennemsnittet for de seneste 10 år på ca. 500. Som det er typisk ses hovedparten af fuglene også i år ved ynglepladserne på østkysten og på Læsø. De første observationer er 19/4 1 Bygholm Vejle (SST), 20/4 1 Karby Enge (ASB) og 25/4 1 Ø Nordstrand, Skagen (KNP m.fl.). Der ses i løbet af året kun få større antal uden for Nordmandshage, som er landsdelens største yngleplads; blandt andet 27/5 11 fiskende på én gang Kirkefloden, Læsø (PR), 27/7 11 Bygholm Vejle (TT) og 4/8 7 Øster Hurup (HAC). Fra Nordmandshage kan nævnes 6/6 64 (PR), 15/7 12 (ERJ) og 26/7 14 ad. (PR). De sidste observationer er 9/8 1 Agger Tange (GBL), 12/8 2 Glombak (HRC) og 16/8 1 Agger Tange (TRK). Arten er i år overvåget i forbindelse med statens naturovervågningsprogram NOVANA, og resultatet af overvågningen må formodes at give et reelt billede af den

aktuelle yngleudbredelse i landsdelen. I alt er der registreret 88-89 par med følgende fordeling: Grenen, Skagen 0 par (PR/NOVANA), Jerup Strand 3 par (PR/NOVANA), Elling Å's udløb 1 par (PR/NOVANA), Frydenstrand/Nordstrand, Frederikshavn 3 par (PR/NOVANA), Stensnæs 0 par (PR/NOVANA MLU), Asaa 1 par (PR/NOVANA), Gerå 2 par (PR/NOVANA), Melholt Enge 0 par (PR/NOVANA), Hou 6 par (PR/NOVANA), Bisnap-Nordmandshage 32 par (PR/NOVANA), Mulbjerg Krog 1 par (PR/NOVANA), Mulbjerg-Als Odde 1 par – syd for Øster Hurup (PR/NOVANA), Læsø 32 par (PR/NOVANA), Uggerby-Kjul Strand 0 par (PR/NOVANA), Tranum Strand 0 par (PR/NOVANA), Slettestrand 1 par (PR/NOVANA), Grønnestrandskollerup Strand 2 par (PR/NOVANA), Agger Tange 2-3 par (FRO), Agerø 1 par (EA) og Karby Enge 1 par (PR/NOVANA).

Sum: 438. 1. halvår 283, 2. halvår 155. Observationer 147. Indsendere 43. Lokaliteter 24.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	-	-	-	25	133	125	115	40	-	-	-	-

Sortterne *Chlidonias niger* (06270)

Igen i år en ret lav årssum, som hovedsagelig må tilskrives færre observationer fra Vejlerne på grund af få ynglepar. I Vejlerne ses første fugl 29/4 (O-DK), hvorefter ynglefuglene ankommer spredt i løbet af maj. Antallet af ynglepar opgøres til 18-25 par, som får i alt 11 unger på vingerne (O-DK). De største observationer fra Vejlerne er 14/5 36 (HRC), 22/7 44 (TRK) samt 1/8 47 ad. + 3 1K (O-DK). Sidste fugl i området er 3/9 1 1K (O-DK).

Uden for Vejlerne registreres i Nordjylland kun ca. 11 forårsfugle og ca. 15 efterårsfugle, alle nævnes. Kærsgård Strand: 27/4 1 NØ (PR HHB). Hirtshals Fyr: 18/5

1 NØ (PR). Grenen-Nordstrand, Skagen: 17/5 1 R (ROC m.fl.), 18/5 3 Ø (JA ROC m.fl.), 21/5 1 Ø (GGU m.fl.), 28-29/5 1 R (JHC ROC m.fl.), 11/6 1 SSV (ROC) samt 5/8 1 1K NØ (ROC) og 27/8 1 1K V (ROC SKAF). Vilsted Sø: 9/5 1 (DMB). Vester Nyland, Læsø: 25/7 1 ad. (TT). Nordmandshage: 4/8 1 ad. S (PR) og 19/8 1 1K S (PR TSE). Toftesø: regelmæssig med 1-5 ex. i perioden 1/8-6/9 med max. 28/8 5 (TN m.fl.). Als-Øster Hurup: 3/8 1 (TL). Østerkær Enge: 17/8 1 (MRC). Ørhage: 31/7 1 ad. S (CSS). Agger Tange: 10-15/7 1 ad. (STA TRK TBR m.fl.).

Sum: 1302. 1. halvår 705, 2. halvår 597. Observationer 221. Indsendere 78. Lokalteter 17.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
-	-	-	2	386	317	444	145	8	-	-	-

Hvidvinget Terne *Chlidonias leucopterus* (06280)

I år ramte endnu en invasion landet. Invasionen begrænsede sig især til medio maj, hvor primært det sydlige Jylland blev berørt. Men invasionen gav dog også afkast i Nordjylland med nedenstående forekomster. Hvor mange individer, det drejer sig om, er vanskeligt at opgøre, idet der givetvis er gengangere på de enkelte lokaliteter og sikkert også lokaliteterne imellem. Vejlerne (Kogleakssøen, Bygholm Vejle og Hanvejle): 12/5 15 (O-DK m.fl.), 13/5 14 (JHC m.fl.), 14/5 4 (JLI m.fl.) og

15/5 2 (SA HRC m.fl.). Fyrkat Engesø: 13/5 6 (CSS TRK m.fl.) og 14/5 2 (FJU). Halkær Sø: 16/5 2 (TSE). Toftesø: 17/5 1 (DFS m.fl.). Lille Vildmose, nordlige del (Hegnsvvej): 22-23/5 1 (DFS BKR KEB m.fl.). Desuden følgende observation, som vel ikke kan regnes til invasionen: 28/6 1 Vesløs Vejle (SUB JKY HRC m.fl.).

En observation af fire fugle medio juli i Vejlerne skal dokumenteres nærmere, inden den kan medtages i rapporten.

Hvidvinget Terne, Lille Vildmose, 23. maj 2009. Foto: Jan Skriver.

Lomvie *Uria aalge* (06340)

Årsummen er lavere end i de foregående 5 år, men højere end i de 4 år før da. Gennemsnittet for de seneste 10 år er 7793. Tallene er søgt renset for gengangere på dagsbasis. Se også Lomvie/Alk.

Forårets sum er den tredje-laveste i dette århundrede. Næsten alle er fra Skagen-området, og eneste tocifrede

tal er 19/1 14 Ø Grenen (KNP). Efterårets største tal er fra Grenen og Nordstrand i Skagen: 10/10 110 N, 3/11 116, 15/11 124 Ø og endelig største 16/11 388 Ø (KNP ROC). Kun få tocifrede tal udenfor Skagen-området i efteråret, største er 20/11 41 S Ørhage (JB).

Sum: 1723. 1. halvår 64, 2. halvår 1659. Observationer 243. Indsendere 45. Lokalteter 35.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	20	6	8	10	37	2	3	5	81	396	1395	12
Skagen sum	19	1	8	10	25	1	-	3	39	343	962	2

Alk *Alca torda* (06360)

Årsummen kan betegnes som lidt over middel, men antallet varierer meget fra år til år. Tallene er søgt renset for gengangere på dagsbasis. Se også Lomvie/Alk.

Summen for første halvår hører til de laveste i FDN's historiske annaler, og halvåret forbigås i tavshed. I efteråret sker der ikke de store bevægelser før 27/9, men denne dag trækker hele 1530 Ø Grenen (SKAF). Herefter skal

vi hen til midten af oktober, før der igen er pæne træk-tal. Største dage er 26/10 3292 Ø, 27/10 5424 SØ, 30/10 5833 SØ og 3/11 4150 alle Grenen (ROC KNP m.fl.). I resten af november flere dage med pæne antal. Eneste trecifrede tal uden for Skagen er 22/10 108 NØ Hirtshals Fyr (PR) og 28/12 155 NV Syrodde, Læsø (KO).

Sum: 31.304. 1. halvår 48, 2. halvår 32.258. Observationer 316. Indsendere 40. Lokalteter 22.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	4	3	1	1	37	2	2	8	1619	21584	7860	183
Skagen sum	3	-	1	1	28	-	1	6	1607	21159	7754	11

Lomvie/Alk *Uria aalge/Alca torda* (06365)

En årssum under 10-års gennemsnittet på 36.286. Ca. 98% af de rapporterede fugle stammer fra Skagen. I første halvår er største antal 28/2 3742 NV Grenen (KNP). I andet halvår er største tal 29/11 1239 NV Grenen (ROC)

og 13/12 3017 NV Grenen (ROC). Eneste større tal uden for Skagen er 13/10 262 NV Hirtshals Fyr (AØ) og 22/10 127 NØ Hirtshals Fyr (PR). Foruden disse antal er indmeldt 1149 som alkefugl sp., især fra efteråret.

Sum: 28.025. 1. halvår 4941, 2. halvår 23.084. Observationer 463. Indsendere 22. Lokalteter 17.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	18	4226	651	6	33	7	3	12	956	6194	6586	9333

Tejst *Cephus grylle* (06380)

For denne art skal man ikke lægge for meget i de årlige sumtal, idet disse afhænger meget af, hvor ofte ynglepladserne er blevet besøgt og optalt. Arten holder hele året hovedsageligt til i Kattegat.

Ynglefuglene er i år opgjort til Hirsholmene 815 par (JG) og Deget 60 par (JG). Tallene for Nordre Rønner og Østerbyhavn er ikke opgjort i år, men vurderes til hen-

holdsvis 45 par og 0-4 par. Det giver 920-924 par i Nordjylland i forhold til landets total på 1305-1318 par (Sten Asbirk).

En meget stor del af årets observationer er gjort i Kattegat inkl. Skagen, mens der – især i efteråret – gøres enkelte fund ned langs vestkysten.

Sum: 4999. 1. halvår 4437, 2. halvår 562. Observationer 423. Indsendere 60. Lokalteter 45.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	-	2	15	156	2847	1416	226	121	37	84	61	33

Tejst, Hirsholmene, 25. juni 2009. Foto: Jan Skriver.

Søkonge *Alle alle* (06470)

Summen er i den lave ende, men kurven over denne arts forekomst går meget op og ned, så det er svært at sige, hvad der er normalt. Der er mulighed for gengangere i materialet, idet der ofte ikke angives nøjagtigt klokkeslæt. Størsteparten af årets observationer er fra Grenen,

og resten er fund af enkelte fugle fra Roshage, Ørhage m.m. med undtagelse af 5/10 1 N Nordmandshage (PR HHB). Første observation er 27/9 5 Ø Grenen (SKAF), og største er 27/10 25 SØ og 2 NV Grenen (ROC m.fl.). Største uden for Skagen er 24/11 11 SV Ørhage (HHN).

Sum: 212. 1. halvår 0, 2. halvår 212. Observationer 93. Indsendere 25. Lokalteter 15.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
-	-	-	-	-	-	-	-	5	122	79	6

Lunde *Fratercula arctica* (06540)

En opmuntring i et ellers halv-sløvt alkefugle-år. Med 36 fugle er det den hidtil største sum i FDN's historie. Og så er der endda ikke et eneste fund af døde fugle – de har ellers nogle år været i overtal.

Alle nævnes. Første fire fund er 16/8 1 S Ørhage (TRK), 5/9 3 N Ørhage (JKK), 23/9 1 S Ørhage (JB) og 1/10 1 V Roshage (TRK). I Skagen er de første fugle 5/10 2 V, 6/10 6 NØ, 7/10 3 NV, 10/10 1 NØ, 11/10 1 NØ, 12/10

1 N R, 23/10 2 NØ og 31/10 2 SØ (SKAF ROC KNP KEC). De 6 fugle den 6/10 er største dagstotal nogen-sinde i Skagen. Øvrige fund er 6/10 1 N Aså Havn (HAC), 6/10 2 N Nordmandshage (PR), 7/10 1 N Nordmandshage (TSE), 13/10 2 N Nordmandshage (PR), 16/10 1 V Hanstholm (GGU), 22/10 2 NØ Hirtshals Fyr (PR), 1/11 1 S Ørhage (CSS), 3/11 1 S Nordmandshage (PR) og 22/12 1 fou. Stensnæs (SØP).

Huldue *Columba oenas* (06680)

En rekordstor årstotal, som primært skyldes måske Danmarks største trækdag samt mange optællinger af ynglefugle.

I den milde vinter er de første fugle tidligt på plads og de første syngende høres allerede i januar med 22/1 3 sy. Tofte Skov (TC ATL) og 25/1 1 sy. Krabbesholm Skov (DMB) som de første. Fra denne periode skal også nævnes 19/1 8 R Gerå Enge (PR HHB). Første fugle på trækstederne er 27/2 6 S Nordmandshage (PR HHB) og 1 TF Grenen (ROC m.fl.). Men allerede 4/3 nærmest eksploderer trækket, idet der denne dag trækker minimum 700 Hulduer ved Grenen (ROC JOK LP). Om formiddagen er der mest tale om trækforsøgende fugle, der hober sig op i området, men fra middagstid ses de fleste udtrækkende. Forekomsten er den største nordjyske nogensinde og muligvis også den største danske. Der foreligger desværre ikke tællinger fra andre nordjyske lokaliteter denne dag, men flere andre steder i landet ses et stort træk. Dagen efter ses blot ganske få og næststørste dag ved Skagen er 8/3 65 TF (ROC). I alt ses ved Skagen frem til sidste fugl 15/5 1 TF Grenen (flere obs) ca. 1070 fugle T/TF. Også Nordmandshage har en stor dag, idet der 10/3 ses 123 N + 10 S her (PR). I alt ses 169 her i marts måned.

Som sagt er der talt flittigt op på ynglelokaliteterne. I alt er der registreret ca. 150 par, hvor af 44 par er fra Rold Skov området og hele 40 par i kasser ved Knivholt (EFJ).

Sum: 1725. 1. halvår 1671, 2. halvår 54. Observationer 336. Indsendere 81. Lokaliteter 105.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
20	25	1330	170	129	36	23	13	10	3	-	5

Ringdue *Columba palumbus* (06700)

Trods nogen nedgang i årssummen, er der rapporteret pænt med fugle. Skagen dominerer foråret, Nordmandshage efteråret.

De største flokke af rastende duer fra vinteren er 6/1 2300 Hals Nørreskov (PR) og 13/1 2150 Vidkær (HHB TSE). Ved Skagen ses forårstræk fra 26/2 og frem til udgangen af maj noteres i alt ca. 20.000 fugle på træk/trækforsøg. En dag skiller sig særligt ud, idet der 28/3 ses 6400 Ringduer trække i samlet flok (JPIP ROC EC m.fl.). Det samlede træk denne dag nærmer sig 10.000 fugle. Ved Nordmandshage noteres blot godt 1200 duer

Sum: 99.206. 1. halvår 68.369, 2. halvår 30.837. Observationer 1311. Indsendere 135. Lokaliteter 398.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
10142	2392	37939	11746	5734	416	323	299	1428	8948	6184	13755

Tyrkerdue *Streptopelia decaocto* (06800)

Skønt der er tale om en mindre fremgang siden 2008, er der fortsat langt til tidligere tiders koncentrationer. No-

Ynglefund af Huldue i Nordjylland 2009.

Disse er ikke med i sum-skemaet. Fordelingen ses af kortet.

Er forårets forekomst stor, så ses der til gengæld få fugle i andet halvår. Det er primært ynglefuglene, der rapporteres og ingen forekomster er på mere end 3 fugle. Således ses blot én fugl ved Nordmandshage og Skagen.

Året slutter med nogle få fugle i december, 23/12 1 Hørup ved Bjerregrav (KL) og 3 Kielstrup Sø (HAC) samt 30/12 1 Kongsvad Mølleå (TBR LM).

i marts måned (PR m.fl.). Ellers skal også nævnes 30/3 2630 NØ Lodskovvad Mile (PR).

Der er rapporteret en del spredte ynglefund med seneste rugende fugl 5/10 Løgstør (BLN).

Efterårstrækket noteres blandt andet ved Nordmandshage, der på 7 dage i perioden 25/9 til 1/12 har ca. 3300 trækkende (PR m.fl.). De største dage er 5/10 1135 (PR ATL RSN) og 1/12 1435 (PR). Sidst på året ses en del større rastende flokke, hvoraf den største er 4/12 2500 R Brørholt Skov (KHK). Af summen for årets sidste 3 måneder stammer ca. 6000 fugle fra Lille Vildmose.

get tyder på at arten er i fortsat tilbagegang. Der er i løbet af året få rapporter af mere end 10 ex. og blot

disse af mere end 20: 21/1 21 Øsløs (FSL), 16/5 21 Skagen (JHC JAE), 6/11 21 Borup (GRA) samt 15/11 28 Vester Halne (KHK).

Sum: 1216. 1. halvår 797, 2. halvår 419. Observationer 418. Indsendere 68. Lokalteter 202.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	84	60	30	129	457	37	29	90	107	80	78	35

Turteldue *Streptopelia turtur* (06870)

Efter sidste års flotte antal er vi atter nede på blot 4 fugle i år. Alle nævnes: 8/5 1 TF Grenen (SKAF ROC KNP FSH EEE JHC m.fl.), 10/5 1 TF Grenen (KNP ROC m.fl.),

16/5 1 overflyvende Skagen Klitplantage (CSS) og eneste udenfor Skagen 27/5 1 R Læsø Klitplantage (LBO).

Sørgedue *Zenaida macroura* (06950)

Forekomsten ved Skagen 19-21/5 2008 (Henrik Rask, Lars Rask, Tim Hesselballe Hansen m.fl.) er godkendt af SU som det første danske fund. På baggrund af sammenligning af fotos er det konstateret, at samme fugl er set i Irland (novem-

ber 2007) og i Tyskland (maj 2008). Arten, der er hjemmehørende i USA, er i alt iagttaget i Vestpalæarktisk med 7 forskellige fugle.

GØGE

Gøg *Cuculus canorus* (07240)

Med en sum på 1139 bliver 2009 det største år til dato. Der er i perioden 1977-2008 indsendt mellem 258 (1979) og 957 (2008) fugle om året, så 2009 er et år, der skiller sig klart ud fra det gennemsnit på 500-600 fugle, der normalt indsendes. De tre største årssummer stammer fra 2009 (1139), 2008 (957) og 1993 (941).

De første ankommer til normal tid sidst i april. Den første er 27/4 1 sy. Hjarbæk Fjord (TRK). De næste er 29/4 1 sy. Rebild Bakker (AHO), 30/4 1 Kjul Å (PHP), 1 Fyrkat Engsø (CSS FJU) og 1 Høstemark Skov (TL).

Det store rykind sker i maj. Der er mange observationer på 1-5 fugle. Alle observationer på mere end 5 fugle nævnes. 19/5 6 sy. Skals Ådal (CSS), 24/5 12 sy. Nørreådal (TRK SA), 25/5 6 Kringelrøn (PR), 26/5 6 Syrsig (PR), 29/5 25 Nørreådal (LM), 30/5 7 sy. Vilsted SØ (HHB), 30/5 6 Lille Vildmose (HAC), 1/6 11 Råbjerg Mile (PR),

2/6 12 sy. Nørreådal (STA), 2/6 33 Hulsig Hede (PR), 2/6 11 Råbjerg Mose (PR), 3/6 6 Halkær Sø og Ådal (HMT TSE), 3/6 7 sy. Portlandsmosen (TL), 6/6 8 Tofte Skov (TC), 7/6 8 Hannæs (HRC), 9/6 6 sy. Halkær Sø og Ådal (TSE), 16/6 11 Kringelrøn (PR), 17/6 6 Vester Nyland (PR), 17/6 8 Syrsig (PR) og 19/6 7 sy. Volsted Kær (TSE).

Det er sjældent, der bliver indsendt oplysninger om værtsfugle, men en observation fra Stensnæs 17/6, hvor en Engpiber ses mobbe 2 Gøge kraftigt, er sikkert en mulig værtsfugl, der forsvare sin rede (LYA).

I løbet af juli og august begynder trækket mod syd. De sidste 5 ses i september. 3/9 Flyndersø 1 (FRO), 6/9 Tømmerby Fjord (JKK), 6/9 1 Jerup Strand (PHP) og samme dag 1 Tofte Sø (TC CSS) og 1 Grenen (ROC m.fl.).

Sum: 1139. 1. halvår 1058, 2. halvår 81. Observationer 691. Indsendere 108. Lokalteter 186.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	-	-	-	5	642	411	60	16	5	-	-	-

Slørugle *Tyto alba* (07350)

Med 129 ynglepar er den nordjyske bestand vokset med yderligere 13 par siden sidste år. Der yngler omkring 490 par i Danmark i år.

Fordelingen af yngleparrene er 68 par i "Nordjyllands Amt" og 61 par i "Viborg Amt". I "Nordjyllands Amt" er yngleresultatet kendt for 55 par, der har ynglesucces. De får 185 udføjne unger, dvs. et gennemsnit på 3,4 unger. I alt er der i samme område ringmærket 80 unger og 1 ad. hun. I 2008 fik parrene med ynglesucces i gennemsnit 3,64 unger (LBJ HHL).

Vinteren 2009/2010 er hård for Sløruglerne. Mange er genmeldt som døde, da arten ikke er i stand til at opbygge et fedtlag, som den kan tære på. Selv om der er mange gnavere i vinteren 2009/2010, er det svært for ugleerne at fange dem under sneen. Sløruglen flytter af og til over længere afstande i deres første leveår, og flere af genfundene er godt 100 km fra mærkningsstedet (LBJ). Yngleparrene er ikke medtaget i sumskemaet. Se endvidere artiklen om arten.

Sum: 76. 1. halvår 39, 2. halvår 37. Observationer 74. Indsendere 26. Lokalteter 40.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
4	9	2	10	3	11	6	20	4	4	1	2

Stor Hornugle *Bubo bubo* (07440)

Der er oplysninger om 5-6 par.

Derudover mindst en fugl ved Råbjerg/Bunken, Sindal/Tolne, Sæby/Lyngså, Vester Thorup Plantage og Kongerslev (JTN LBJ). Der mangler oplysninger fra tidligere mulige ynglelokaliteter ved Hadsund og Hjarbæk.

I Vendsyssel har et par et mislykket yngleforsøg (JTN). Parret ved Fjerritslev har heller ikke held med yngleforsøget (JTN). I Himmerland får parret ved Dall 2 unger på vingerne (Peter A. Larsen pers. medd.). Parret ses jage en Ræv væk, der måske er kommet for tæt på reden.

Yngleresultatet for parret syd for Rold er ikke kendt (LBJ), og et par ved Gunderup ruger på 3 æg, der desværre præderes af Krager (LBJ OEH). Parret ved Tved Plantage er forsvundet fra området, det meste af yngleområdet blev renskovet i løbet af vinteren (JTN). Den 2/4 ses stadig 1 i området (MLU JFA). Yngleresultatet er heller ikke kendt fra parret ved Ove Sø. Her ses bl.a. 2 den 2/4 og 12/12 høres en sy. (LKP FSH). 12/12 hører LKP og FSH også en i Stenbjerg Klitplantage.

Sum: 14. 1. halvår 11, 2. halvår 3. Observationer 13. Indsendere 17. Lokalteter 8.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
-	2	2	4	1	2	-	-	-	-	-	3

Sneugle 2K+ han, Skagen, 23. april 2009.
Foto: Knud Pedersen.

Sneugle *Nyctea scandiaca* (07490)

To Sneugler turnerer rundt i Thy og Skagen gennem marts og april. Det er første fund siden 8/5 2002, hvor en blev set i Skagen. Den 26/3 ses en rastende Sneugle i Hænstholt (JJA ELH EO m.fl.). Den 28/3 ses den i Stenbjerg og den 3/4 og 13/4 bliver den set på Agger Tan-

ge (THM HAC JLA m.fl.). Fuglen er en 2K hun. Den 23/4 ses en 2K han i Skagen, hvor den ses på Grenen (JPIP KNP m.fl.). Begge fund er godkendt af SU. Desuden er der fotodokumenterede fund af en fugl i juni fra Ejstrup/Tranum Strand og Skagen. Arten er SU-art.

Kirkeugle *Athena noctua* (07570)

Der er indsendt oplysninger om 4 fugle fra 3 lokaliteter. 18/4 Rold (JLA), 29/4 Vrå (SEF), 31/7 Mejlbj (JLA) og 14/9 Vrå (SEF). Derudover er yngleresultatet undersøgt for 23 par af LBJ.

Det er atter en dårlig ynglesæson for arten. I gennemsnit producerer de kun 0,6 unge per par. Den lave unge-

produktion per par skyldes, at mange opgiver at udruge deres æg. Der vil i de næste 4 år blive lavet nogle tiltag, der vil forbedre Kirkeuglernes mulighed for at søge føde (se artikel herom). Desuden vil der de næste par år blive udlagt føde til parrene for at øge vinteroverlevelsen og øge ungeproduktionen.

Natugle *Strix aluco* (07610)

Der er mange indrapporteringer fra Rold Skov-området. Det skyldes den caretaker-gruppe, der er dannet for at dække Rold Skov. Der er også god dækning af ynglebestanden fra andre lokaliteter, ikke mindst Tofte Skov. Et eksempel på en optælling fra Rold Skov er 7/2, hvor AHO hører 21 syngende Natugler. De skovparter med flest er Hesselholt Skov 4 sy., Sønderkov 4 sy. og Brændskov 5 sy. Den 13/3 høres i alt 19 Natugler i Tofte

Skov, fordelt med 15 sy. hanner og 4 hørte hunner (TC HAC TL FA). 20/3 høres 6, fordelt med 3 hanner og 3 hunner i Høstemark Skov (TL). 20/3 høres 2 par i Hammerbakker (ATL).

Selv om 2009 ikke er noget stort museår, er der fundet næsten 3 udfløjne unger i gennemsnit hos de par, der havde ynglesucces (KMHA MHH DMB m.fl.).

Natugle, Rold Skov, 7. juni 2009. Foto: Johnny Laursen.

Sum: 281. 1. halvår 209, 2. halvår 72. Observationer 187. Indsendere 57. Lokaliteter 80.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	26	39	57	16	51	21	4	3	20	15	7	22

Skovhornugle *Asio otus* (07670)

Som det fremgår af sumskemaet, er det især i vintermånederne og i yngletiden, især når der er unger, at arten registreres.

Der er oplysninger fra 4 vinterstader. Ofte bruges de samme vinterstader igennem flere år. I år har vi oplysninger fra Højris, Poulstrup ved Vrå, Hammer Bakker og Viborg. Den 1/1 ses 8 Højris (LPA LCS). Den 21/2 og 23/2 ses 3 og 14 samme sted (TBR LCS). 4/1 3 Poulstrup (DOF), 10/1 og 14/1 18 og 4 Hammer Bakker (SEM ATL) samt 21/1 16 Viborg (FRO TRK OLI m.fl.).

Der er indsendt 22 ynglepar, hvor især 6 par fra Læsø Klitplantage skiller sig ud (PR). Ofte rapporteres der kun et enkelt par af gangen. Arten er let at finde i den periode hvor ungerne højlydt tigger føde. De største kuld størrelser på udflytne unger er på 3 (PR LM JBE GRA m.fl.). De højlydt tiggende unger er ofte byttedyr for Duehøgen.

I december dukker Skovhornuglerne igen op på et af deres vinterstader. 13/12 og 14/12 ses 23 og 9 Hammer Bakker (ATL SEM).

Sum: 242. 1. halvår 180, 2. halvår 62. Observationer 83. Indsendere 41. Lokaliteter 50.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
91	17	3	14	18	37	22	3	1	-	2	34

Mosehornugle *Asio flammeus* (07680)

Et år der ligger lidt over middel. Der er flere større ansamlinger i løbet af foråret, mens forekomsten i efteråret er ganske lav, og kun en enkelt større ansamling er set i december.

I Bolle og Try Enge ses 1/1 og 4/1 6 og 10 R (SEM HCH). I Vester Hassing Enge ses 6/1 og 17/2 3 og 5 R (PR HCH). Mellem 13/2 og 6/3 ses op til 9 R ved Romdrup Ås udløb (TBA FA DFS). I Store Vildmose ses 6/4 8

Damfener og 12/4 5 Ørnefener (begge PR). 14/4 ses 3 Elling Strandenge (LJ). Der er mange indsendere fra Skagen-området, og her ses max. 26/4 5 Grenen, Skagen (ROC m.fl.) og 22/5 3 Grenen, Skagen (CSS m.fl.).

Der er få fund fra efteråret, og først i december ses 9/12 2 Fjordparken, Aalborg (HHB). Lokaliteten har før haft mere end 10 rastende fugle i løbet af vinteren. På Eg-holm ses 11/12 10 (PR).

Sum: 229. 1. halvår 204, 2. halvår 25. Observationer 195. Indsendere 71. Lokaliteter 68.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
31	43	16	81	29	4	1	-	-	5	1	18

Perleugle *Aegolius funereus* (07700)

To spændende observationer. 23/2 1 sy. Fællesskov, Rold Skov (JVI) og 2/4 1 sy. Doverkil og Brokær (RH).

Der er dog ingen oplysninger om ynglefund i år.

NATRAVNE

Natratv *Caprimulgus europaeus* (07780)

Antallet er lidt højere end sidste år.

Ankomsten er sen i år, de første er 14/5 1 Bulbjerg (CAF), 15/5 1 Skagen Klitplantage (JAS) og 1 Skagen Grenen (ROC m. fl.) samt 16/5 1 Ellekrattet (SKAF).

Der er optalt et meget stort antal 17/6 29 Læsø Klitplantage (PR), ellers er de største 8 og 14/7 14 Skagen Klitplantage (JAS) og 19/7 10 Ålbæk Klitplantage (BKR).

Fra yngletiden er der i år ud over vestkystlokaliteterne også set Natratv på 3 lokaliteter i det sydlige Vesthimmerland og 1 på Mors, det er 5/6 1 Oudrup Østerhede

(EØ), Urhøje Plantage 29/5 1 (LM), C F Flensborg Plantage 11/6 1 (TRK) og 22/7 1 Gullerup (JKK).

Fra vestkysten ses den med maks. antal angivet: Skagen Klitplantage 14, Bunken Plantage 2, Ålbæk Klitplantage 10, Råbjerg Plantage 3, Lodskovvad 3, Læsø Klitplantage 29, Kollerup Plantage 4, Buldbjerg 1, Lund Fjord 1, Hjarde-mål Klitplantage 7, Vigsø 1, Tved Plantage 2, Tvorup Hul Plantage 7.

Afrejse med en del fugle primo september, de sidste er alle fra Skagen Klitplantage 5/9 1, 6/9 1 og 9/9 1 (JAS).

Sum: 514. 1. halvår 305, 2. halvår 209. Observationer 157. Indsendere 45. Lokaliteter 32.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
-	-	-	-	91	214	168	34	7	-	-	-

SEJLERE

Mursejler *Apus apus* (07950)

Helt pænt antal i år, selv om det er få i forhold til rekorden sidste år på 209.532. Ankomsten er relativt sen, men arten ses på flere lokaliteter første dag, således 8/5 1 Halkær Sø (TSE), 1 Lundbæk Skov (TSE) og 9 fugle på Grenen (SKAF ROC JHC EEE FSH). 10/5 ses den på 7 lokaliteter. Forårstrækket er i fuld gang umiddelbart efter ankomsten medio-ultimo maj, de største tal er: 18/5 3500 Skagen (SK), 16/5 2300 Skagen (SK) og 9/6 3400 Bulbjerg (HHN).

Sommerforekomster med større antal: 18/7 300 fou. Lild Strand (RQ), 30/7 335 S Nordmandshage Hals (PR), 30/7 100 Ø Skagen (KNP) og 5/8 160 Vestbyen, Aalborg

(JPIP).

Kun få ynglefugletællinger, 4 par Albæk ved Præstbro (KRA), ca. 20 par Hobrovejenkvatreret Aalborg (HHB).

Den forlader Nordjylland tidligt i år, de sidste: 18/9 1 Skørping (HAC), 20/9 1 Vodskov (TSE) og 22/9 1 Nordmandshage Hals (PR).

Sum: 33.514. 1. halvår 30.351, 2. halvår 3163. Observationer 625. Indsendere 104. Lokaliteter 146.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	-	-	-	-	23002	7349	1666	1337	160	-	-	-

SKRIGEFUGLE

Isfugl *Alcedo atthis* (08310)

Isfuglen har stor fremgang i disse år, den er de sidste 5 år gået markant frem hvert år.

Den optræder i år med det største antal i Nordjylland nogensinde med en årssum på hele 611, det er næsten dobbelt så mange som den gamle rekord fra sidste år på 352.

Også antal lokaliteter med Isfugl er steget de seneste år med 95 i 2007, 127 i 2008 og nu hele 187 lokaliteter i 2009.

I Skagen blev 1 ringmærket den 13/4 (ROC MHH).

Den ses i yngletiden på mange lokaliteter og der er rapporteret om ynglefund på følgende lokaliteter: Elling Å (KNP), Ellidshøj Øst (JLA), Hobro Østerskov (AHO), Lovnkærgård (TN), Døstrup Mølle (AHO), Halle Å Kompedal (PLA), Mariendal (BSP), Nørre Enge, Viborg (KMHA).

Der ses rigtig mange i efteråret. Ofte er iagttagelserne af 1-2 fugle, men der er dog et par større antal: 6/11 7 Tange Sø (KAHA), 17/9 5 Madum Sø (TSE) og 20/12 4 Halkær sø og Ådal (RWR).

Sum: 611. 1. halvår 254, 2. halvår 352. Observationer 488. Indsendere 109. Lokaliteter 187.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	52	42	93	43	43	21	15	31	63	63	80	65

Biæder *Merops apiaster* (08400)

Biæderen ankommer i år ret sent og ses kun i en måned i Nordjylland. Bortset fra en enkelt er alle observationer fra Skagen-området.

Den største flokrekord fra Skagen sidste år på 10 bliver slået i år med én, da der 11-12/5 ses 11 fugle flere steder i Skagen-området (ROC med flere).

Eneste observation udenfor Skagen-området er 13/5 4 S

Nørre Tranders, Aalborg (PEØ).

Ellers spredte iagttagelser fra Skagen-området, 21/5 1 Skagen (GGU JPIP), 2 R Råbjerg Hede (KEC), 1 NNØ Skiveren (AWN). Desuden 22/5 1 Skagen (RAG SFX), 23/5 1 Skagen (flere inds.) og 1 Hulsig (AØ), 30/5 1 Skagen (ROC), 4/6 1 Skagen (EC) og den sidste den 11/6 1 Skagen (ROC).

Hærfugl *Upupa epops* (08460)

Som normalt et par observationer fra efteråret, 21-22/9 1

Vangså (JSK JKK) og 21/10 1 Gl. Vesløs (HRC).

Vendehals *Jynx torquilla* (08480)

Normalt antal med ca. 6 fugle fra Skagen og 9 fra den øvrige landsdel.

Arten ankommer tidligt, idet den første ses 16/4 1 Guderup Kær (EA).

Fra Skagen-området: 24/4 1 (HCA), 1/5 1 (EC LJ RT JHC TA), 2/5 1 (ROC), 8/5 1 (ROC m.fl.) og 3/6 1 (IO).

Fra andre lokaliteter: 17/4 3 Agger Tange (MBG), 24/5 1 Bulbjerg (HRC), 2/5 1 Vindum Skov (EMN), 2/5 1 Måen

ved Als Odde (CSS) og 9/6 1 sy. Als Odde (PR). Fuglene fra Als Odde kan eventuelt være ynglefugle, ellers ingen rapporter om ynglende fugle i år.

Fra andet halvår foreligger 4 fund, 13/8 og 17/8 1 Lille Tårup (FRO) og 27/8 1 Vester Holmen (BKR).

Den 4/9 bliver 1 ringmærket ved Grenen, det er årets sidste fugl og er den første Vendehals fanget i Skagen om efteråret (ROC m.fl.).

Sum: 24. 1. halvår 20, 2. halvår 4. Observationer 22. Indsendere 19. Lokaliteter 14.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
-	-	-	6	12	2	-	3	1	-	-	-

Grønspætte *Picus viridis* (08560)

Grønspætten er de senere år gået meget tilbage, uden der umiddelbart er nogen god forklaring på det. Sidste år sås en stor nedgang i indrapporteringer, men i år den igen oppe på samme antal som 2007. Dette kan dog også skyldes, at den har været fokusart i 2009.

I Rold skov området er den stadig megen sparsom, der er i år kun i alt 9 observationer fra hele dette store område. Fra Vendsyssel melder JTN om blot 4 iagttagelser

i hele 2009.

Det eneste område hvor der er en stabil stor bestand er området omkring Hald Sø.

Alle fugle ses med 1-2 pr. lokalitet bortset fra 13/3 og 1/5 3 Hesselholt Skov (TN) samt ved Hald Sø, hvor der ses 3-5 fugle på 5 datoer mellem 13/3 og 1/4 samt igen 4/7 (TBR TRK FRO)..

Sum: 264. 1. halvår 193, 2. halvår 71. Observationer 226. Indsendere 80. Lokaliteter 114.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
10	24	79	52	22	6	26	13	5	8	12	7

Sortspætte *Dryocopus martius* (08630)

På trods af at arten har været fokusart i 2009 er der meget færre observationer end i de sidste par år.

Set over de sidste 15 år har antallet generelt ligget stabilt mellem 50 og 100 fugle observerede.

Der er slet ingen større antal observeret i år. Der er således kun 6 observationer fra hele året af 2 fugle, ellers er alle set enkeltvis. Alle er set i det centrale Himmerland og ned mod Viborg. Kun 3 er set udenfor: 2/1 1 Tversted Plantage (AWN), 1 Dronninglund Storskov (JTN) og 12/9 1 Svinkløv Plantage (Elisabeth Jeppesen).

Ellers er alle lokaliteter med Sortspætte følgende med antal observationer angivet: Buderupholm 1, Fællesskov 1, Store Okssø 2, Sønderskov og Mørkeskov 6, Bjergeskov 2, Bjergskov og Nørreskov 2, Skørping 1, Rold Vesterskov 1 og Hesselholt Skov 4 – alle fra Rold Skov området. Desuden Krogen 1, Tofte Skov 7, C: E: Flensborg Plantage 1, Nørreådal, Sødal Skov 4, Viskum 6, Torsager Skov 1, Øby 5, Søndersø ved Viborg 1, Hald Sø 12, Dollerup Bakker 1, Ormstrup Skov 1, Gudenåcentralens Plantage 1, Tange 1, Vindum Skov 3, Krog nord for Bjerringbro 1, Tindbæk 1.

Sum: 78. 1. halvår 68, 2. halvår 10. Observationer 73. Indsendere 29. Lokaliteter 33.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
10	6	15	19	14	4	1	2	1	1	2	3

Stor Flagspætte, Rold Skov, 30. maj 2009. Foto: Johnny Laursen.

Stor Flagspætte *Dendrocopus major* (08760)

De tre sidste år har antallet af Stor Flagspætte været højt, rekorden var sidste år med hele 1556 i sumtal, men i år har vi rekord af lokaliteter med Stor Flagspætte, 281 lokaliteter er det højeste antal i de sidste 40 år.

Fra vinterperioden januar – februar er der få større tællinger, de største 12/2 4 Hals Nørreskov (SEM), 13/2 5 Nørreådal, Øby-Løvsdal (TBR).

Fra yngletiden forligger der mange optællinger. De største (alle >5 ex.) er: 10/3 8 Sødal Skov (TRK), 18/3 9 Eg-

ense Klosterskov (DFS), 20/3 10 Sønderskov og Mørkeskov, Rold Skov (TN), 28/3 6 Tofte Skov (HMT), 3/4 8 Brændeskov, Rold Skov (TN), 12/4 6 Højris Mølle (HMT), 17/4 9 Sønderskov, Rold Skov (HEN), 27/5 6 Skoven, Læsø (PR) og 8/6 14 Tofte Skov (TC).

Fra efteråret er der få fugle og kun et par større optællinger: 1/8 7 Store Økssø (HEN) og 16/11 5 Ormstrup Skov (KAHA).

Sum: 1154. 1. halvår 859, 2. halvår 295. Observationer 721. Indsendere 104. Lokaliteter 281.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	88	123	218	202	140	88	56	40	55	57	38	49

Lille Flagspætte *Dendrocopus minor* (08870)

Med 5 fugle er vi i år på niveau med rekorden fra 2007. Alle nævnes, 31/1 ses 1 Skagen (EC).

Ved Hald Sø ved Niels Bugges kro ses 1 han i perioden 10/3 – 26/4. Den ses på datoerne 10/3 (LN TMØ), 15/3 (PWB CSS), 16/3 (TRK), 18/3 (STA), 20/3 (TBN BH),

21/3 (TMH TBR FRO), 22/3 (MHH), 26/3 (CGL), 29/3 (JFO) og 26/4 (TBN).

Den 7/4 ses 1 hun ved Søndersø, Viborg (JN).

Året slutter med 2 fugle ringmærket i Skagen, 1 hun 18/9 og 1 han 29/9 (ROC m.fl.).

Tretået Spætte *Picoides tridactylus* (08980)

To ældre fund er godkendt af SU, november 1968 1 han rudedræbt Byrum, Læsø (Richard Larsen via KO) og 18/10 2007 1 1K hun Tøersted Plantage (Casper Fællid). Det dre-

jer sig om henholdsvis det fjerde og syvende nordjyske fund.

Arten er SU-art.

Topplærke,
Hirtshals,
3. januar 2009.
Foto: Søren
Kristoffersen.

Topplærke *Galerida cristata* (09720)

Det er fortsat kun i Hirtshals, der er sikre observationer af Topplærke i Nordjylland. Året igennem ses 1-2 individer (KUP ØA MCH m.fl.), hvilket er status quo i forhold til forrige år. Fuglene ses hyppigst ved rådhuset og ved banegården, men ses også andre steder i Hirtshals. Hen over sommeren (26/5 – 29/8) ses aldrig mere end et individ ad gangen, men 10/9 ses igen 2 ex. Sidste obser-

vation er 28/12 2 Hirtshals Rådhus (KUP). Der er ingen meldinger om ynglefugle. Der meldes om syngende fugle, men aldrig mere end én ad gangen. Ifølge DOFbasen er der kun fire observationer af Topplærke udenfor Nordjylland i 2009, alle af enlige fugle på en enkelt observationsdag.

Hedelærke *Lullula arborea* (09740)

Meget flot år, der slår såvel den hidtidige højeste årssum på 295 fra 2007 og 10 års gennemsnittet fra 1999-2008 på 165. Noget kunne tyde på, at dækning af flere lokaliteter kunne ligge bag stigningen, da der er meldinger fra 65 lokaliteter sammenlignet med gennemsnittet for de foregående 10 år på 38. Tilsvarende høje tal så vi i 2007, hvor årssummen var 295 og antal lokaliteter var 66.

Første fugl ses 24/2 1 Nordmandshage (PR) De næste fugle ses til mere normalt tid 4/3 1 Skårup Odde (CKP) og 8/3 1 Grenen (ROC JEA). Største observation i 1. halvår er alle observationer af trækkende fugle fra Grenen: 11/3 8 (ROC), 15/3 13 (KNP) og 28/3 9 (ROC). De største observationer af ikke-trækkende fugle er 14/3 3 R Flagbakken (JPIP), 16/4 4 sy. Gårdbogård Plantage (MCH) og 31/5 4 Nørre Vorupør (FBC).

Der er meget få meldinger om ynglende fugle, 5 til 6 ynglepar i og omkring Rold Skov (GRA), 3 til 4 i Skagen Klitplantage (SAL) samt et muligt ynglepar i Fræer Purker (GRA). At der er flere ynglende fugle, tyder observationerne af syngende fugle på. Fra 10/3 til 15/7 meldes

der om i alt 121 syngende fugle, af dem er de 84 fra Skagen (mange gengangere). Udenfor Skagen noteres således 37 syngende fugle, og de er fordelt på 17 lokaliteter. Største observation af syngende fugle er fra Gårdbogård og Gårdbogård Plantage: 14/3 3 (CAS BKR), 18/3 3 (BKR) og 16/4 4 (MCH), derefter følger 19/4 3 Aalbæk Klitplantage (MCH) og 19/5 3 Eskær Skov (BKR). Bemærkelsesværdigt er det, at der ikke gøres nogen fund i Læsø Klitplantage 17/6 0 sy. (PR).

Observationer af mere end 1 fugl i 2. halvår er: 4/7 2 sy. Birkesølejren (SPR), 12/7 3 Rold Østerskov (GRA) (1 par med 1 unge), Rold Vesterskov (GRA): 26/7 5 (ynglepar med 3 unger) og 27/7 4 (ynglepar med 2 unger), samt 19/9 2 T Grenen (SKAF KNP ROC JPIP).

Årets sidste fugle ses alle på Grenen af (ROC): 15/11 1, 18/11 1 og 21/11 1.

77% af årssummen, svarende til 238, er fra Skagen, hvilket er på niveau med 2007. Uden for Skagen er Birkesølejren (16) og Nordmandshage (10) de lokaliteter med flest iagttagne fugle.

Sum: 311. 1. halvår 282, 2. halvår 29. Observationer 195. Indsendere 64. Lokaliteter 65.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	-	1	120	76	63	22	19	-	3	4	3	-

Sanglærke *Alauda arvensis* (09760)

Rekordhøj årssum for de seneste 10 år. Gennemsnittet for 1999-2008 er 5.496. Årsummen slår også 2007, hvor den hidtidige rekord på 9.292 blev sat.

Første lærke ses 1/1 7 Sønder Sørig (LAM) og 2/1 2 Jerup Strand (KNP), hvilket er normalt for milde vintre. Største observationer fra 1. halvår er 27/2 623 S Nordmandshage (PR), 4/3 598 T Grenen (ROC) og 9/3 317 S Nordmandshage (PR). Man skal tilbage til 2001 for at

finde højere dagsobservationer (939).

Største observationer fra 2. halvår er 29/9 110 R Revlbuske (O-DK) og samme dag 100 R Årup v. Kvorning (TBR).

Sidste Sanglærke ses 16/12 1 Mastrup Bæk (TSE) og 29/12 2 Nørreådalen, Øby-Løvskaal (TBR). Det kolde vintervejr sætter sine spor på antallet i denne måned.

Sum: 10.491. 1. halvår 8508, 2. halvår 1983. Observationer 913. Indsendere 120. Lokalteter 329.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
40	2113	4675	806	609	265	192	157	540	994	96	4

Bjerglærke *Eremophila alpestris* (09780)

Et særdeles flot år, hvor man skal tilbage til 1998 for at finde tilsvarende, her var årssummen 2058. Gennemsnittet for 1999-2008 er 1071.

Første observationer gøres 12/1 2 Guderup Kær (EA), 15/1 18 Staun, Barmer og Valsted enge (ASH) og samme dag 16 Hovsør Røn (JB).

Den høje årssum kan dog næsten udelukkende henføres til en bemærkelsesværdig stor flok omkring Hovsør i perioden 12-19/4 med op til 177 15/4 (TRK O-DK), hvilket er markant større end den hidtidige rekord indenfor de foregående 10 år, nemlig 16/4 2005 112 Ø Klitmøller.

Samlet sum for hele april for Hovsør er 1355, som står for gentagne indberetninger af denne flok. Andre større fund i foråret er 10/4 48 R Hanstholm (JB), 13/4 42 fou. Vester Vandet (PHA) og 16/4 43 fou. Vandet Sø (JJA).

Der er ganske få observationer af trækkende fugle, og

nævnes skal blot 10/4 2 Ø Nordstrand, Skagen (KNP EC), 11/4 3 N Agger Tange (RS CCS), 16/4 2 NØ Vilsbøl Plantage (JJA) og 25/4 2 NØ Ørhage (DMB). De sidste fugle i 1. halvår ses 8/5 2 Bjerget ved Lund Fjord (TBK TBR). Tidspunktet er helt på niveau med tidligere år. Ganske som normalt ses de første fugle komme retur sidst i september: 25/9 1 Revlbuske (JB), 28/9 12 T Ørhage (JJA JKK) og 29/9 1 Nordmandshage (PR KHK). De største trækobservationer er 28/9 12 T Ørhage (JJA), 10/10 4 T Ellidsbøl Strand (KBC) og 15/10 35 S Vester Vandet (GGU).

I andet halvår er de største observationer i øvrigt 17/10 50 Østerild Fjord (GGU) og 9/11 30 Agerø (O-DK).

Året slutter med 28/12 1 Hannæs (HRC) og 29/12 4 Skagen (JPIP).

Sum: 2048. 1. halvår 1753, 2. halvår 295. Observationer 90. Indsendere 51. Lokalteter 46.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
67	63	5	1614	5	-	-	-	14	168	81	32

Digesvale *Riparia riparia* (09810)

Årsummen er højere end gennemsnittet for de foregående fem år (19.124), men lavere end gennemsnittet for de foregående 10 år (34.029).

De første fugle ses til normal tid 4/4 1 Bulbjerg (BRØL), 7/4 1 Nors Sø (JJA) og 8/4 1 Nordstrand, Skagen (KNP). Foråret byder kun på relativt beskedne observationer af trækkende fugle. Kun 465 individer er noteret som trækkende i 1. halvår. Flest ses 14/4 200 Ø Lund Fjord (CKP), 19/5 27 Ø Uggerby Ås udløb (PR) og 18/5 26 NØ Hirtshals Fyr (PR).

Der er tre observationer på 100 eller flere rastende eller fouragerende fugle 14/4 160 R Østlige Vejler (O-DK), 8/5 150 Hanvejle (TBR TRK) og 27/5 200 fou. Fyrkat Engso (CSS).

Der meldes om i alt 182 sikre ynglepar fra kun 3 lokaliteter: Lyngså 110-150 ynglepar (LYA), Rørdal Lergrav 70-80 ynglepar (GRA) og Mårup Kirke 2-3 ynglepar (SAL). Årets største observationer ses i andet halvår med 17/8 3400 Lund Fjord (O-DK), 22/8 2200 R Vust Holme (SKR TA) og 25/8 3500 R Vilsted Sø (PR HHB). Derudover

Digesvale, Lønstrup, 15. maj 2009. Foto: Bent Thøgersen.

skal nævnes yderligere to observationer med over 1000 individer: 22/8 1100 fou. Lund Fjord (SKR TA) og 5/9 1200 fou. Tange Sø (KAHA).

Der ses i alt 1482 trækkende fugle i andet halvår fordelt på 46 observationer. Heraf tegner Nordmandshage sig for 1204 sydgående fugle set over 21 observationsdage fra 26/7 til 5/10. Flest trækkende ses 18/8 115 S Nordmandshage (PR), 19/8 150 T Agger Tange (TBR TRK) og 5/9 885 S Nordmandshage (ATL). Sidstnævnte er en

Sum: 23.419. 1. halvår 2689, 2. halvår 20.730. Observationer 346. Indsendere 93. Lokalteter 117.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	-	-	-	496	1572	621	990	14545	5191	4	-	-

Landsvale *Hirundo rustica* (09920)

Det bedste år siden 2004 (215.509) og lidt bedre end gennemsnittet for de foregående ti år (145.673). I forhold til sidste år er der tale om cirka en fordobling af årssummen fra 90.753, samtidig med at antallet af lokaliteter er faldet med 35, og der kun er en mindre opgang i antal observationer og indsendere. Det er specielt maj og august, der afviger positivt i forhold til sidste år, og her gør især en markant stor observation i august en stor forskel.

Årets første fugle ses primo april med 3/4 2 Vester Vandet (PHA). Dagen efter, 4/4, er der obs fra to lokaliteter: 2 Bulbjerg (MKI) og 3 Klitmøller (JJA), og 5/4 ses én fugl i henholdsvis Vestervig (HPD) og Viskum (TBR). De første observationer af over 100 individer er 17/4 100 Kogleaks (AS) og 21/4 450 Halkær Sø og Ådal (TSE).

I foråret ses i alt 17.976 trækkende fugle. Heraf står Skagen for de fleste med 14.210 fugle. Største observation er 16/5 1700 NØ Flagbakken (GGU), 17/5 1000 Ø Nordstrand ved Batterivej (GGU) samt 18/5: 3000 T Grenen (JAE ROC) og 2200 Ø Nordstrand (GGU).

Større observationer af ikke-trækkende fugle i 1. halvår er 16/5 500 Lille Vildmose (AK), 16/5 800 fou. Halkær Sø og Ådal (TSE) og 17/5 2700 fou. Halkær Sø (HAC). Der rapporteres om i alt kun 238 ynglefugle og om kun 6 til 10 ynglepar, hvilket jo ikke siger noget om artens status.

Efterårets markant største observationer af rastende fugle er 25/8 55.000 Vilsted Sø (PR HHB), som er talt under udflyvning fra overnatning og kan isoleret set for-

Sum: 177.591. 1. halvår 34.475, 2. halvår 143.116. Observationer 1619. Indsendere 166. Lokalteter 462.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	-	-	-	5905	27210	1360	3074	82463	54422	3154	3	-

Rødrygget Svale *Hirundo daurica* (09950)

Der er i år to observationer af Rødrygget Svale, begge fra Skagen. Sidst i april ses 27/4 1 Ø Nordstrand, Skagen (OJA JHC KNP) og 5 dage efter 2/5 1 T Grenen (SKAF ROC RT FSH GTA JHC TA).

Det samlede antal observationer af arten i Nordjylland

bemærkelsesværdig sen og stor observation set i forhold til tidligere år.

Årets sidste fugle ses traditionen tro i de første oktoberdage: 2/10 1 Gravlev Sø (HAC), 4/10 1 Havnø (CSS) og 5/10 1 Nordmandshage (PR ATL RSN).

Følgende lokaliteter tegner sig for de største samlede årssummer: Lund Fjord 5200, Vilsted Sø 3510 og Tange Sø 2000.

klare en meget stor del af stigningen i årssummen i forhold til forrige år. Observatørerne angiver tallet som minimumstal. Sammenlignet med tidligere ti år overgås den kun af 17/9 2003, hvor op til 100.000 fugle ses gå til overnatning ved Vejrum Sø. Ellers har tilsvarende observationer omkring overnattende fugle i sensommeren været i størrelsesorden 40.000-50.000 fra enten Vejlerne eller Ulvedybet.

En anden stor observation fra 2009, som skal nævnes, er 24/8 4000 R Vestlige Vejler (O-DK).

Returtrækket synes at starte sidst i juli med 25/7 1 S Tornbakkerimmen (CHJ), 26/7 37 S Nordmandshage (PR) og 29/7 12 S Råbjerg Stene (CHJ). I alt meldes om 53.787 trækkende fugle og heraf tegner Nordmandshage sig for de 47.418 fordelt på 40 observationsdage fra 28/7 til 17/11. De største observationer fra Nordmandshage er: 11/8 2585, 18/8 4325 og 9/9 22.700 - alle S (PR). Udenfor Nordmandshage er de største trækobservationer dels fra Grenen 22/8 285 T (KNP) og 28/8 155 T (RT), dels fra Agger Tange 7/8 500 T (TBR) og 19/8 1000 T (TBR).

De sidste fugle ses i lighed med sidste år midt i november: 14/11 1 Torup Strand (LHJ), 15/11 1 Grenen og 17/11 1 Nordmandshage (PR).

Følgende lokaliteter tegner sig for de største samlede årssummer: Vilsted Sø 55.340, Nordmandshage 47.428 og Skagen 21.621.

Der ringmærkes to fugle på Grenen 19/6 og 21/6 (ROC).

Bysvale *Delichon urbica* (10010)

En rekordhøj årssum, der er markant højere end gennemsnittet for 1999-2008 på 7242 og markant højere end hidtidige rekord fra 2007 på 11.757. Det er observationer af trækkende fugle i maj og september, der gør den store forskel.

Sæsonen starter lidt tidligere end sidste år med en tyvstart 5/4 1 V Saftvandbakken, Batterivej (OS), og derefter følger mere normalt 14/4 2 R Viskum (TBR) og samme dag 2 R Kærerne, Læsø (PR).

De største observationer er i første halvår alle trækobservationer fra Skagen: 18/5 800 Ø Nordstrand (GGU), 16/5 500 NØ Flagbakken (GGU) og 18/5 500 T Grenen (JAE). I alt ses 3836 trækkende fugle i 1. første halvår og heraf tegner Grenen sig for i alt 1181 fugle. Sidste observationer af træk i foråret er 30/5 8 N Ålbæk Havn (SAL), 7/6 9 NØ Liver Ås udløb Kærsgård Strand (AØ) og 10/6 85 Ø Nordstrand, Skagen (PR).

Andre store observationer af fouragerende og rastende fugle i 1. halvår er 15/5 250 R Reservatet, Skagen (GGU), 17/5 200 fou. Halkær Sø (HAC) og 22/5 250 R Viskum (TRK).

Der er få meldinger om ynglepar. Fra kun 5 lokaliteter rapporteres der om 105-152 ynglepar.

Sum: 24.591. 1. halvår 8245, 2. halvår 16.346. Observationer 552. Indsendere 109. Lokaliteter 208.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	-	-	-	216	6969	1060	1549	5925	8824	48	-	-

Storpiber *Anthus richardi* (10020)

Årets fund udgøres sikkert af 4 fugle, som svarer til niveauet for de forgående to år. Alle nævnes, 15/9 1 TF Grenen, Skagen (SKAF ROC JOK ALJ SEP), 25/9 1 TF Grenen, Skagen (ROC FLS SKAF OBO EHS) og det er sikkert den samme fugl, der ses 26/9 1 R Grenen, Ska-

gen (SKAF KNP ROC AØ m.fl.). Eneste observation uden for Skagen er 9/10 1 R Hanstholm Slamdepot (TBR TRK). Årets sidste er den til dato seneste fugl i Skagen 21/11 1 TF Grenen, Skagen (ROC JOK AB FLS JKA).

Markpiber *Anthus campestris* (10050)

Årets observationer udgør tre fugle. 14/7 1 overflyvende Grenen, Skagen (KNP), 19/8 1 S Nordmandshage (PR TSE) og 8/9 1 TF Grenen, Skagen (ROC EKR FLS UK

ALJ m.fl.). Så igen ingen tegn på ynglende fugle i Nordjylland. Vi skal dog kun tilbage til 2006 for at finde Markpiber, der lavede yngleforsøg ved Råbjerg Stene (PR).

Skovpiber *Anthus trivialis* (10090)

Mere end en fordobling af summen fra 2008. Forøgelsen skyldes primært store observationstal fra trækstederne. Årets første fugle er lidt tidligere end normalt, 7/4 1 TF Grenen, Skagen (ROC MVS TB m.fl.) og 8/4 1 Ø Bulbjerg (CKP). Første halvårs største observation er 15/5 255 NØ Grenen, Skagen (SKAF ROC HBØ m.fl.). Der

er 601 observationer af syngende fugle, størst er 9/5 67 sy. C. E. Flensborg Plantage (TRK) og 3/7 20 sy. Uggerby Ås udløb (MCH). Andet halvårs største observation er 18/8 160 S Nordmandshage (PR). Årets sidste observationer er til normal tid 30/9 1 R Hanstholm Fyrhaver (SAL) og 5/10 1 S Nordmandshage (PR ATL RSN).

Sum: 6349. 1. halvår 4876, 2. halvår 1473. Observationer 733. Indsendere 94. Lokaliteter 167.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	-	-	-	1359	3241	276	115	975	382	1	-	-
Grenen - sum	-	-	-	849	2559	102	3	267	166	-	-	-
Nordmandshage - sum	-	-	-	4	-	-	-	621	194	1	-	-

Engpiber, Kærsgård Strand, 17. maj 2009. Foto: Bent Thøgersen.

Engpiber *Anthus pratensis* (10110)

Årsummen for Engpiber svinger meget. I årene 2005 til 2008 var årsummen under 20.000, i 2004 var den oppe på 56.647 og i 2003 nede på 14.569. Første halvårs største observationer er alle gjort 25/4 med 500 udtrækkende Grenen, Skagen (ROC FSH LAA HLÆ m.fl.), 500 R Lille Vildmose (AK) og 491 Ø Bulbjerg (CKP AS). Der er ind-

berettet 262 Engpibere som syngende. Flest 21/5 25 sy. Lille Vildmose, Hegnsvej (HAC) og 10/6 7 sy. Sundby Sø (EA). Andet halvårs største observationer er alle fra Nordmandshage 21/9 1035 S, 23/9 660 S og 25/9 880 S (PR TSE HHB KHK).

Sum: 31.050. 1. halvår 19.245, 2. halvår 11.805. Observationer 1261. Indsendere 134. Lokalteter 275.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	204	86	616	13424	4748	167	468	376	8014	2490	244	213
Grenen - sum	8	2	337	5234	3891	3	18	50	2042	472	38	2
Nordmandshage - sum	-	-	51	13	-	1	-	37	3388	844	45	4

Rødstrubet Piber *Anthus cervinus* (10120)

Årets fund udgøres sikkert af 5 individer. Årets første er 2/5 1 Ø Nordstrand, Skagen (EC TA), og sikkert samme fugl er indberettet lidt senere fra Grenen, Skagen (SKAF ROC HBØ RT m.fl.). Næste observation er 9/5 1 R Råbjerg Mile (KO) og forårets sidste bliver 18/5 1 TF Gre-

nen, Skagen (ROC JA JAE). Efteråret byder på to observationer, 10/9 1 TF Grenen (ROC SKAF ALJ UK EKR) og 20/9 1 overflyvende Hanstholm (JJA JKY FSH CP IJA).

Skærpiber *Anthus petrosus* (10135)

Et normalt år med en sum omkring 1000. Første halvårs største observationer er 12/2 16 R Agger Tange, havsiden (RQ) og 11/3 13 R Skagen Havn (ROC). Skærpiber er en rigtig "havnefugl". Skagen Havn har 85 observationer, Hirtshals Havn 11 og Hanstholm Havn 19. Årets indberetning af territoriehævdende fugle fra øerne NØ for Frederikshavn er alle fra 18/5 og alle fra (JG), Hirschholm 8, Græsholm 15, Kølpn 2 og Deget 8. Andet halvårs tre største observationer kommer alle fra Agger Tange, havsiden 15/10 25 R, 18/10 12 R og 24/10 12 R (GGU SEJ). Af andre større efterårsobservationer kan nævnes 19/10 9 R og TF Grenen, Skagen (ROC EKR) og 14/11 10 fou. Roshage (EA).

Observationer og ynglefund af Skærpiber i Nordjylland 2009.

Sum: 1060. 1. halvår 500, 2. halvår 560. Observationer 421. Indsendere 72. Lokalteter 87.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	70	129	207	60	34	-	-	4	95	273	107	81
Skagen Havn - sum	19	33	67	3	-	-	-	1	13	31	19	25
Grenen - sum	3	3	67	28	-	-	-	-	25	57	14	6
Nordmandshage - sum	1	-	16	-	-	-	-	-	15	33	1	-

Bjergpiber *Anthus spinoletta* (10140)

En årssum som for første gang i rapportens historie er over 1000. Første halvårs største observationer er alle fra Grenen, Skagen, 1/1 12 R (KNP), 5/1 14 R (KNP) og 20/1 13 R (LAM). Forårets sidste Bjergpiber ses 15/3 4 R Sønderlem Vig, fugletårnet (DMB). Efterårets første ses 9/10 2 overflyvende Fyrkat Engsø (CSS). Andet halvårs største observationer er alle fra strækningen Nordstrand-Grenen, Skagen 30/10 29 R (ROC), 17/11 26 R (ROC ALJ) og 30/11 29 R (ROC).

Observationer af Bjergpiber i Nordjylland 2009.

Sum: 1223. 1. halvår 209, 2. halvår 1014. Observationer 226. Indsendere 35. Lokalteter 51.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	129	56	24	-	-	-	-	-	-	250	525	239
Grenen - sum	82	8	7	-	-	-	-	-	-	185	254	37
Vejlerne - sum	1	1	6	-	-	-	-	-	-	12	82	27

Bjergpiber, Gravlev Ådal, 23. december 2009. Foto: Johnny Laursen.

Gul Vipstjert *Motacilla flava* (10170)

For de foregående 10 år overgås årssummen for ikke racebestemt Gul Vipstjert kun af 2003 på 12.133 og 2005 på 9409. Gennemsnittet for perioden er på 4945.

Årets første fugle observeres 11/4 1 Gammel Vesløs (BRØL) og 13/4 1 Agger Tange (CSS). Fra Skagen er der indsendt følgende trækobs fra foråret, 30/4-21/6 6168 med de første fugle fra Grenen 30/4 6 (ROC) og 1/5 14 (RT). De største tal fra Grenen er 14/5 289 og 16/5 394 (SKAF) og fra Nordstrand 17/5 1435 (JPIP). Endelig er de sidste forårsobs fra Grenen 16/6 1, 19/6 1 og 21/6 1 (ROC). Af andre trækobservationer fra foråret kan fra vestkysten nævnes Hirtshals Fyr 15/5 41 og 18/5 42 (PR) og Liver Ås udløb ved Kærgårdstrand 17/5 66 (AØ). Fra Østkysten kan nævnes Jerup Strand 11/5-28/5 239 (BKR LAM SAL) med største tal 18/5 212 (BKR) og 19/5 16 (LAM). Endelig kan nævnes følgende indlandslokaliteter med større antal rastende fugle, 18/5 21 Kyllerbæk (LAM) og 20/5 20 Troldkær (Råbjerg enge) (MCH).

Fra 2. halvår er der indsendt følgende trækobs fra Skagen, 1/8-27/9 153 med de største tal fra Grenen 23/8 15, 24/8 17 og 27/8 15 (RT). Af andre trækobs fra efteråret kan nævnes Nordmandshage, der 10/8-25/9 har 294 (PR ATL HHB TSE RSN KHK) med de største tal 11/8 33, 18/8 106 og 19/8 27 (alle PR). Af store observationer af overnattende/rastende fugle i 2. halvår kan nævnes 19/8 180 Roddenbjerg Sø (JJK), 3/9 110 Rærup Slambassiner (RSN), 1/8 60 Bygholm Vejle (GGU) og 25/8 60 Vilsted Sø (PR). Årets sidste fugle er 27/9 2 Skagen Havn (JPIP), 2/10 1 Råbjerg Mile (BKR) og 8/10 1 Rønbjerg (SR).

Almindelig Gul Vipstjert, Ulvedybet, 13. maj 2009. Foto: Johnny Laursen.

Sum: 8267. 1. halvår 6967, 2. halvår 1300. Observationer 411. Indsendere 80. Lokalteter 125.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
-	-	-	96	6806	68	20	969	309	2	-	-

Almindelig Gul Vipstjert *Motacilla flava flava* (10171)

Tre år indenfor de foregående 10 år har en højere års-sum, 2002 med 873, 2001 med 495 og 2008 med 377. Gennemsnittet for perioden er på 329. Årets første fugle ses 13/4 2 Rærup Slambassiner (ATL) og 15/4 5 (GRA) og 19/4 2 Østerild Dæmningen (CLAH) og 1 Liver Ås udløb (HHL). De største observationer af rastende/fouragerende fugle fra 1. halvår er Rærup Slambassiner 28/4 47 og 21/4 43 (KBC ATL) og 12/5 25 Fyrkat Engso (CSS).

Der er indsendt 68 ynglepar fordelt på 25 lokaliteter. Flest par er der på følgende lokaliteter, Ulvedybet ved Gjøllevej 10 (CSS), Staun, Barmer og Valsted enge 9 (PR) og Rørdal Lergrave 7-8 (GRA). Fra 2. halvår er de største antal rastende fugle 22/7 40 Ulvedybet og 20/7 25 Kytterne (RSN). Årets sidste observationer er 22/8 7 Havnø og 1 Havnø Vejle (CSS) og fra Nørholm Enge 26/8 1 og 17/9 1 (MP).

Sum: 406. 1. halvår 281, 2. halvår 125. Observationer 90. Indsendere 27. Lokalteter 47.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
-	-	-	56	136	89	98	26	1	-	-	-

Gulhovedet Gul Vipstjert *Motacilla flava flavissima* (10172)

En han er observeret to gange i Vejlerne. 24/5 1 syn-gende Vesløs/Arup Vejle og 13/6 1 Østerild Fjord (begge O-DK). Ved Østerild Fjord har den muligvis

dannet par med en hun af Almindelig Gul Vipstjert, da en hun er set med føde i næbbet samme sted.

Gulhovedet Gul Vipstjert, Østerild Fjord, 24. maj 2009. Foto: Henrik Haaning Nielsen, ornit.dk.

Nordlig Gul Vipstjert *Motacilla flava thunbergi* (10173)

Fra de foregående 10 år overgås årssummen kun af 2003 på 1926. Gennemsnittet for perioden er på 746. Summen af racebestemte Nordlig Gul Vipstjert skal dog altid relateres til summen af ikke bestemte, da hovedparten af fugle i den kategori som oftest drejer sig om Nordlige. Årets første observationer stammer fra Viskum 29/4 2, 6/5 2 og 7/5 1 (TBR). Dette kan være de samme fugle, som alle var rastende.

Fra forårstrækket fra Skagen er indsendt følgende observationer 7/5-13/6 1012 med de første fra Grenen 7/5

1, 10/5 82 og 11/5 5 (KNP). De største observationer er 17/5 400 Grenen (KNP) og fra Hvidemosen 18/5 115 (PR). Af større observationer fra andre lokaliteter kan nævnes følgende: Fyrkat Engsø 14/5 70 (CSS) og 13/5 35 (TBR), Jerup Strand 18/5 60 (PR) og 17/5 48 (KEC), 19/5 40 Løkkedyb (FRO) og 15/5 39 Sørig Enge (AØ). De sidste obs fra 1. halvår er 9/6 2 Bulbjerg (HHN), 10/6 1 Hirtshals Fyr (PR) og 13/6 1 Grenen (ROC). Endelig er der indsendt en observation fra 2. halvår, 5/9 1 Grenen (KNP).

Sum: 1453. 1. halvår 1452, 2. halvår 1. Observationer 64. Indsendere 24. Lokaliteter 25.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	-	-	-	2	1444	6	-	-	1	-	-	-

Bjergvipstjert *Motacilla cinerea* (10190)

Årssummen er den højeste nogensinde. Gennemsnittet for de foregående 10 år er 477 og kun 2005 (803) og 2007 (808) har årssummen på mere end 800. Arten går givet frem og overvintrer i stadigt stigende antal.

Fra vintermånernerne januar og februar er de største observationer 1/1 3 Skinderup (FRO) og 18/2 2 Bonderup Bro (HHB). De øvrige vinterobs er hver af én fugl. Fra 1. halvår er der fra Skagen i perioden 4/3-22/6 226 trækende med de første obs 4/3 1, 9/3 1 og 10/3 1 Grenen (ROC). De største tal er 28/3 17 og 30/3 7 Grenen (ROC) og de sidste er 17/6 1 Ellekrattet (ROC) og fra Grenen 21/6 1 og 22/6 1 (ROC). Af andre trækobs fra 1. halvår kan fra Nordmandshage nævnes 10/3-27/3 10 med

største observationer 10/3 3 samt 18/3 og 27/3 2 (PR TSE HHB).

1. halvårs største observationer i øvrigt er 29/3 og 1/4 5 Mastrup Bæk (TSE).

Der er indsendt 24 ynglepar fra 22 lokaliteter. Fra følgende lokaliteter er der indsendt to par: Gravlev Ådal (HEN) og Mastrup Bæk (TSE GRA).

Fra 2. halvår er der fra Grenen 29/8-10/10 indsendt 30 ex. med største obs 18/9 3 og resten på 1 eller 2 fugle (ROC). Fra Nordmandshage er der følgende observationer, 30/7-27/10 88 med største tal 25/9 14, 2/10 6 og 5/10 12 (PR m.fl.). Derudover kan fra vestkysten nævnes følgende 27/10 1 Hanstholm Fyrhaver (HHN) og 18/10

1 Agger Tange (GGU). Endelig kan nævnes største tal fra november 6/11 2 Non Mølle (STA) og december

1/12 3 Tange Sø (KAHA).

Sum: 816. 1. halvår 575, 2. halvår 241. Observationer 509. Indsendere 90. Lokalteter 159.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
20	13	212	155	125	50	20	19	87	86	17	13

Hvid Vipstjert *Motacilla alba* (10200)

En meget høj årssum. For de foregående 10 år er gennemsnittet på 6033.

Årets to første observationer er allerede i februar, 19/2 1 Vesløs/Arup Vejle (HRC Susanne Bruun) og 24/2 2 Nordmandshage (PR). De næste kommer 8/3 2 Jerup Strand (LAM) og 1 Grenen (ROC). Fra 1. halvår er der indsendt følgende trækobs fra Skagen, 8/3 - 30/5 1572. Trækket kulminerer i første halvdel af april med største tal 10/4 60 Reservatet (EC) samt 12/4 50 Grenen (ROC), og de sidste ses i slutningen af maj. Af andre trækobs kan nævnes Bulbjerg 26/3-29/4 120 med største tal 4/4 15 (FRO) og 8/4 22 og 11/4 15 (begge CKP). Fra Nordmandshage er der følgende observationer 24/2 - 21/4 57 (PR ATL TSE HHB) med største observationer 27/3 16 og 1/4 13 (begge PR). Af andre observationer med store

antal fugle fra 1. halvår kan nævnes 19/4 75 Gårdbo Sø (SEM), 22/4 88 Fyrkat Engsø (CSS) og 29/4 70 Tømmerby Fjord (O-DK).

Fra 2. halvår kan nævnes, at der ved Nordmandshage i perioden 4/8-17/11 ses 3874 trækkende med største tal 23/9 501 (TSE), 24/9 255 (ATL) og 25/9 286 (PR). Fra andre lokaliteter kan nævnes følgende store tal 27/8 200 Fårup ved Bjerringbro (MHH), 23/7 150 Bygholm Vejle (RQ) og 1/8 125 Bygholms Vejle (GGU) og fra Ulvedybet 20/7 110 (RSN) samt 4/8 100 (HEN). De sidste observationer fra november er 16/11 1 Aalborg City Syd (HHB) og 17/11 1 Skansehavnen, Frederikshavn (BKR) og 1 Nordmandshage (PR) og endelig er der en enkelt fugl fra december 8/12 1 Vestlige Vejler, som var i selskab med en Sorttrygget Hvid Vipstjert (O-DK).

Sum: 14.418. 1. halvår 4505, 2. halvår 9913. Observationer 1491. Indsendere 165. Lokalteter 402.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
-	3	612	2808	809	273	1506	2892	4863	643	8	1

Sorttrygget Hvid Vipstjert *Motacilla alba yarrellii* (10202)

Der er indsendt 7 observationer af hver 1 fugl. Det er følgende: 1/4 1 Faddersbøl kanaler (JJA), 12/4 1 han Rosshage (TBR STA TRK LM STA), 15/4 1 Ulvedybet (CAS), 28/4 1 han Jerup Strand (RSN), 20/5 1 Hanstholm

(JASA), 22/5 Tranum Klit (SGN) og 8/12 1 Vestlige Vejler, som var i selskab med en Almindelig Hvid Vipstjert (O-DK).

Silkehale *Bombycilla bombycilla* (10480)

Årets sum er den laveste siden 2002 og meget lavere end de seneste år med store invasioner. Gennemsnittet for de seneste 10 år er 14.260.

I årets første måneder ses resterne af sidste års invasion samt returtrækket i forårsmånederne.

Fra vintermånederne skal blot nævnes 16/1 70 Skagen By (KNP) og 22/2 70 Hjørring (HHB OK). Fra ultimo februar ses de første på trækforsøg i Skagen. De største antal herefter er 5/3 80 Skagen By (EC), 14/3 210 Hjørring (BHJ), 15/3 75 Nørre Enge (KMHA), 26/3 51 Bag-

terp (GRA) og 6/4 65 Hadsund (TN).

Fra medio april ses arten næsten udelukkende i Skagen, hvor det største antal er 20/4 24 Det Hvide Fyr (ROC), og hvor den sidste ses 17/5 1 TF Grenen (SKAF m.fl.). Efterårets første ses 14/10 1 TF Grenen (ROC m.fl.) samt 17/10 1 TF Grenen (SKAF) og 6 Skagen By (JOK). De største antal ses 14/11 68 Skagen By (EC) og 26/11 60 Frederikshavn (TLY). I øvrigt ses meget få i årets sidste måneder.

Sum: 3564. 1. halvår 3008, 2. halvår 556. Observationer 242. Indsendere 62. Lokalteter 73.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
521	673	1236	536	42	-	-	-	-	23	460	73

Vandstær *Cinclus cinclus* (10500)

Der er rapporteret det største antal i mere end 10 år, og årets sum er meget større end gennemsnittet for de sene-

ste 10 år på 138.

Det er dog i et vist omfang de samme stationære fugle,

Vandstær, Godthåb, 20. januar 2009. Foto: Søren Kristoffersen.

der tælles mange gange. Den er dog rapporteret fra lidt flere lokaliteter i forhold til sidste år.

På følgende lokaliteter er der i første halvår set flere end én fugl: Ødalen 2, Nygårds Mølle, Skærum Å 2, Mastrup Bæk, Støvring 4 (3 bliver ringmærket og senere bliver der set en uden ring), Varbro Å 2, Bruunshåb 2, Niels Bugges Kro 2, Kongsvad Mølle 2, V. Vrå Mølle 2, Mariendal Mølle 2 og Non Mølle 2. Forårets sidste bliver 6/4 1 Guldbæk Ådal (HHB) og 8/4 1 Mastrup Bæk, Støvring

(GRA).

Efterårets første ses 18/10 1 Uggerby Å (MCH) og 1 Gårdbogård (JAS) samt 19/10 2 Mastrup Bæk, Støvring (AHO).

På følgende lokaliteter ses der flere end én fugl: Uggerby Å 2, Mastrup Bæk, Støvring 2, Døstrup Bæk 3, Rindsholm 2, Non Mølle 2, Guldbæk Ådal 4, Gårdbogård 2, Kongsvad Mølle 2 og Sæbygård Skov 3.

Sum: 347. 1. halvår 186, 2. halvår 161. Observationer 269. Indsendere 69. Lokaliteter 70.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	68	27	88	3	-	-	-	-	-	31	62	68

Gærdesmutte *Troglodytes troglodytes* (10660)

For tredje år i træk er der rapporteret et stort antal og mange flere end sidste års sum på 2925. Gennemsnittet for de seneste 10 år er 1251.

Der er rapporteret mange i de milde vintermåneder og i særlig grad mange i andet halvår.

De største antal i årets første måneder er 5/1 12 Hals Nørreskov (SEM), 15/3 11 sy. Tolne Skov (AØ) og 31/3 11 sy. Hals Nørreskov (MP).

I forårsmånederne er der disse større optællinger: 10/4 22 sy. Blokhus Klitplantage (HHB), 23/4 24 sy. Lundby Krat (GRA), 1/5 76 sy. Hesselholt Skov (TN), 25/5 26 sy.

Hammer Bakker (SEM), 29/5 60 sy. Sønderskov, Rold Skov (TN) og 17/6 38 sy. Østerild Klitplantage (HRC). I Skagen ringmærkes der i perioden 2/3-17/6 i alt 91 (MHHA ROC SKAF).

Efteråret byder på et stort antal fugle i Skagen, og der ringmærkes i perioden 14/8-14/11 i alt 266, flest 2/10 25 (ROC m.fl.).

De største optællinger i efteråret i øvrigt er 9/10 15 Hanstholm Fyrhaver og 15 Lodbjerg Klitplantage (TBR TRK).

Sum: 4138. 1. halvår 2137, 2. halvår 2001. Observationer 1392. Indsendere 124. Lokaliteter 372.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	163	128	279	826	531	210	126	134	297	719	381	343

Jernspurv *Prunella modularis* (10840)

Årets sum er lidt lavere end sidste års sum på 1680, men stadig langt højere end gennemsnittet for de seneste 10 år på 721.

De første forårstrækkende fugle registreres allerede ultimo februar ved Nordmandshage, og i Skagen ses der trækkende i perioden 10/3-13/6 i alt 253 (ROC SKAF m.fl.), flest 10/4 20 Grenen (ROC m.fl.). De største optællinger i foråret er 19/4 9 sy. C. E. Flensborg Plantage (TBR), 24/4 8 Vandplasken (BHJ) og 6/6 10 Hanstholm

Fyrhaver (TBR m.fl.).

De første efterårstrækkende ses 19/8 ved Grenen, hvor der i perioden 19/8-15/10 ringmærkes i alt 117 (ROC m.fl.), flest 26/9 21 (ROC m.fl.). Ved Nordmandshage trækker der i perioden 5/9-27/10 i alt 203 S (PR m.fl.), flest 16/9 41 S (PR HHB UK). I efteråret er der desuden disse større optællinger 7/9 25 Tversted Strand (HAC), 19/9 20 Hirtshals Fyr (AØ) og 10/10 15 S Hanstholm Fyrhaver (FRO).

Sum: 1584. 1. halvår 856, 2. halvår 728. Observationer 598. Indsendere 88. Lokalteter 164.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
10	24	222	440	119	41	8	29	473	163	31	22

Alpejernspurv *Prunella collaris* (10940)

En observation af denne art fra 2008 er godkendt af SU, 30/4-2008 1 TF Grenen, Skagen (ROC Poul Thrane m.fl.). Der foreligger kun to tidligere fund af arten i Nordjylland,

5/5-1980 1 han fundet død Rødhus og 4/5 1985 1 Skagen. Til og med 2008 er der 12 fund af arten i DK. Arten er SU-art.

Rødhals *Erithacus rubecula* (10990)

Årets sum er næsten 500 større end sidste års sum, og meget højere end gennemsnittet for de seneste 10 år på 1182.

Der ses især forholdsvis mange i vintermånederne og under efterårstrækket.

Første større optælling er 22/3 9 sy. Gravlev Ådal (KVE JEV). Første tydelige tegn på at forårstrækket er i gang ses 2/4 35 ringmærket Ellekrattet, Skagen (MHHA). I perioden 1/3-21/5 ringmærkes der her i alt 176 (MHHA SKAF). På øvrige lokaliteter er der i foråret registreret disse store antal, 13/4 20 sy. Måstrup Mose (MCH), 19/4, 30 sy. Ålbæk Klitplantage (MCH), 1/5 56 sy. Hesselholt Skov (TN), 9/5 25 sy. C. E. Flensborg Plantage og

30 sy. Sødal Skov (TBR), 13/5 40 sy. Hald Sø, Inderøen (TRK), 25/5 20 sy. Uggerby Klitplantage (MCH), 25/5 21 sy. Hammer Bakker (SEM) og 29/5 64 Sønderkov, Rold Skov (TN).

Efterårstrækkende er især registret ved Skagen, Nordmandshage og Hanstholm Fyrhaver. Ved Skagen ringmærkes der i perioden 12/8-6/11 i alt 182 (ROC m.fl.), flest 5/9 45, heraf 43 1K (ROC m.fl.). Ved Nordmandshage er der optalt rastende fugle i perioden 31/8-6/11 i alt 154 (PR m.fl.), flest 6/11 17 (PR). Ved Hanstholm Fyrhaver ses der større antal 9/10 15 (TBR TRK), 20/10 15 (FRO) og 27/10 27 (HHN).

Sum: 3221. 1. halvår 1737, 2. halvår 1484. Observationer 1042. Indsendere 99. Lokalteter 276.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
101	90	127	631	582	206	89	37	371	533	325	149

Nattergal *Luscinia luscinia* (11030)

Årets sum er omkring 80 større end sidste års sum og noget større end gennemsnittet for de seneste 10 år på 485.

Den første - tidlige - høres i dagene 28-30/4 1 sy. Øby (LM CSS) og den næste 8/5 1 sy. Buderupholm (GRA). Herefter er der daglige observationer af arten forskellige steder.

De største antal syngende er hørt 14/5 14 sy. Nørreåen,

Vejrum-Bruunshåb (TBR LM), 25/5 10 sy. Volsted Kær (TSE), 19/5 24 sy. Skals Ådal syd for Onsild (CSS), 26/5 24 Nørreådal, Vejrum-Øby (TBR LM FRO), 4/6 14 Rasmusmose (SEM) og 20/6 11 sy. Bolle og Try Enge (RSN).

Årets sidste høres 27/6 2 sy. Halkær Sø og Ådal (TSE) og 2/7 1 sy. Øby (LM).

Sum: 605. 1. halvår 604, 2. halvår 1. Observationer 203. Indsendere 58. Lokalteter 92.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
-	-	-	3	370	231	1	-	-	-	-	-

Blåhals *Luscinia svecica* (11060)

Få iagttagelser - alle fra Skagen. 14/5 3 Grenen, hvoraf en blev ringmærket (ROC JAE m.fl.) og 1 ringmærket Ellekrattet (MHHA), 16/5 1 sy. Ellekrattet (SKAF), 17/5 1 Grenen (JAE), 19/5 1 han Grenen (ROC) og 6/6 1 sy. Fyrvej, Skagen (EC). I alt nok 8 fugle. Gennemsnittet for de seneste 10 år er 10.

Blåhals,
Ellekrattet Skagen,
14. maj 2009.
Foto: Jørgen Kabel.

Sydlig Blåhals *Luscinia svecica cyanecula* (11062)

Én iagttagelse 24/8 1 han Kogleakssøen, Bygholm Vejle (O-DK).

Der foreligger kun en sikker iagttagelse tidligere fra Nordjylland, 2/4 2002 1 sy. Bygholm Vejle. Derudover foreligger der to observationer af hunner fra henholds-

vis medio april 1993 (Vang, Thy) og medio april 1995 (Bygholm Vejle), som formodes at være Sydlig Blåhals på grund af det tidlige tidspunkt. Dertil er der en iagttagelse af en syngende 18/4 2008 Vesløs Vejle, hvor man tillige kan formode Sydlig Blåhals på grund af dato.

Blåstjert *Tarsiger cyanurus* (11130)

Et fund er godkendt af SU, 20-21/10 1 Hanstholm Fyrhaver (HHN m.fl.). Fuglen blev ringmærket 21/10 (JKY JJA).

Der foreligger fire tidligere fund af arten i Nordjylland, 28/9 1997 1 1K ringm. Hanstholm Fyr, 5/10 2004 1 1K

ringm. Hanstholm Fyr, 26/5 2008 1 2K+ ringm. Skagen samt 15/10 2008 1 1K ringm. Klitmøller. Til og med 2008 er der 11 fund af arten i DK. Arten er SU-art.

Husrødstjert *Phoenicurus ochruros* (11210)

Årets sum er omkring 50 højere end sidste års sum på 196 og mere end det dobbelte af gennemsnittet for de seneste 10 år på 114.

Årets første er meget tidlige og formentlig overvintrende, 8/2 1 Hanstholm Slamdepot (JJA) og 1 ad. han Skagen Havn (LAM), hvorimod den næste ses til mere almindelig forårs ankomsttid 18/3 1 Skagen Havn (ROC). Efter 4/4 hvor de næste ses, er der næsten daglige obs.

Der er set flere end én syngende på følgende lokaliteter:

10/4 2 Hobro (CSS), 26/4 7 Aalborg Havn (GRA), 9/5 3 Aalborg (gl. togremise og godsbanegård) (GRA), 12/5 2 Hirtshals Havn (AØ) og 18/5 3 Skagen Havn (EC).

I efteråret ses de højeste antal 9/10 4 Hanstholm Fyrhaver (TBR TRK) og 10/10 4 Hanstholm Slamdepot (HHN FRO PHK).

De sidste ses 30/10 1 hun Lillesø, Lille Vildmose (UGS), 12/11 2 Skagen Havn (LHJ) og 26/12 1 Skagen Havn (ROC).

Sum: 248. 1. halvår 164, 2. halvår 84. Observationer 176. Indsendere 66. Lokaliteter 50.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
-	2	1	51	73	37	22	8	17	34	2	1

Rødstjert *Phoenicurus phoenicurus* (11220)

Årets sum er lidt højere end sidste års sum, og omkring 500 højere end gennemsnittet for de seneste 10 år på 329. De første ses og høres 10/4 1 sy. Hune (GRA) og 12/4 1 sy. Skiveren (AWN). Herefter er der daglige observationer af arten.

I Skagen ringmærkes der i Ellekrattet og på Grenen i perioden 21/4-31/5 i alt 34 (MHHA ROC), flest 1/5 4 (MHHA). De største optællinger i foråret er 3/5 12 Batteriskoven, Skagen (SKAF), 29/5 9 Sønderskov, Rold

Skov (TN), 6/6 10 sy. Tofte Skov (TC) og 17/6 27 sy. Læsø Klitplantage (PR).

Hovedparten af efterårets fugle ses i Skagen, hvor der på Grenen i perioden 15/8-26/9 ringmærkes i alt 106 (ROC m.fl.), flest 27/8 21 (ROC RT).

Årets sidste er 21/9 1 Nordmandshage (PR TSE) og 1 hun Grenen (ROC m.fl.), 26/9 1 1K han ringmærket Grenen (ROC m.fl.) samt 9/10 1 Hanstholm Fyrhaver (TBR TRK).

Sum: 830. 1. halvår 596, 2. halvår 234. Observationer 507. Indsendere 86. Lokaliteter 200.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
-	-	-	99	357	140	23	95	115	1	-	-

Bynkefugl, Tranum, 8. juni 2009. Foto: Søren Kristoffersen.

Bynkefugl *Saxicola rubetra* (11370)

Årets sum er meget højere end sidste års sum på 675 og mere end det dobbelte af gennemsnittet for de seneste 10 år på 509.

Forårsankomst ses massivt og til normal tid 26/4, hvor der rapporteres fra fem lokaliteter i Vendsyssel, og arten ses herefter dagligt.

Der ses større antal af rastende fugle 11/5 10 Elling Strandeng (BKR), 13/5 12 Butterstien, Skagen og 10 Gyvelmarkerne, Skagen (begge JHC) samt 14/5 25 Brovande, Skagen (HAC). Der er set disse større antal på

ynnglelokaliteter 30/5 9 Tofte Skov/Mose (TC m.fl.), 1/6 11 sy. Sørig Enge (PR), 16/6 7 Finderup Øvelsesplads (SPR AO), 1/7 7 Volsted Kær (HEN) samt Hasseris Enge 7-10 par (GRA).

De største antal i andet halvår er disse familieflokke: 23/7 12 Lild Klit (RQ) og 2/8 13 Volsted Kær (TSE).

De sidste ses tidligt, 10/9 1 Grenen (ROC), 1 Råbjerg (PCH) og 1 Stensnæs (RSN) samt 13/9 1 Aggersborg (SEM).

Sum: 1052. 1. halvår 686, 2. halvår 366. Observationer 443. Indsendere 92. Lokaliteter 166.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	-	-	-	23	445	218	108	172	86	-	-	-

Sortstrubet Bynkefugl *Saxicola torquata* (11390)

Der er i år rapporteret flere end dobbelt så mange som sidste år, ligesom årets sum er meget større end gennemsnittet for de seneste 10 år på 147.

De første er set på årets første dag 1/1 1 hun Hansted-reservatet (LPA LCS) og 1 han Lild Strand (ER). Arten træffes næsten udelukkende på kystlokaliteter i Vendsyssel og Thy. Der er rapporteret om ynglefugle på disse lokaliteter: Hulsig Hede, Sønder Sørig, Tornby Strand,

Vandplasken 2 par, Nørlev Strand, Ejstrup Klit, Tranum Klit, Slettestrand, Grønnestrand, Bulbjerg 3 par, Stenbjerg, Sønder Vorupør, Febbersted, Hanstholm Havn, Hansted-reservatet, Lodbjerg-Lyngby Hede, Agger Tange og på indlandslokaliteten Borup Hede.

De sidste ses 28/12 1 han Vandplasken og 1 hun Liver Å (begge HHLA) samt 30/12 1 Liver Å's udløb (BHJ).

Sum: 425. 1. halvår 255, 2. halvår 170. Observationer 253. Indsendere 635 Lokaliteter 60.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	12	20	27	86	64	46	32	38	31	29	18	22

Sibirisk Sortstrubet Bynkefugl *Saxicola torquata maura / stejnegeri* (11395)

Et fund af denne race fra 2008 er godkendt af SU. 15-19/10 2008 1 1K+ hun Nordstrand og Grenen, Skagen (ROC m.fl.).

Det er første godkendte fund af denne race i Nordjylland. Racen er SU-race.

Sortstrubet Bynkefugl, Skagen, 31. oktober 2009. Foto: Jørgen Kabel.

Stenpikker *Oenanthe oenanthe* (11460)

Årets sum er kun lidt højere end sidste års sum, men mere end 500 højere end gennemsnittet for de seneste 10 år på 1478.

De første ses til normal tid 1/4 2 Rosvang (JJA), 4/4 2 Agger Tange (STA) og 1 Nordstrand, Skagen (OS).

Under forårstrækket er der flere større forekomster af rastende fugle 10/5 16 Butterstien, Skagen (FSH) og 30 Råbjerg (MD), 11/5 12 Elling Strandeng (BKR), 14/5 35 Brovande, Skagen (HAC) samt 15/5 18 Tversted (KUP) og 31 Butterstien, Skagen (ROC). Udtrækkende fugle ses 14/5 21 NØ/Ø Grenen (SKAF JHC m.fl.).

Der er kun rapporteret om ynglefugle fra Nørre Vorupør (FBC).

De første efterårstrækkende ses 18/7 1 Agger Tange (TRK), 25/7 1 Roshage (TRK) og 1 Mulbjerg kyst (ARO) samt 26/7 1 Torup Klitplantage (HRC). Fra medio august ses større forekomster 19/8 15 Agger Tange (TBR LM TRK), 22/8 39 Læsø, flest 18 Bovet Bugt (KO) og 15 Lille Vildmose (GGU), 23/8 51 Grenen (RT SKAF m.fl.), 27/8 58 T og 15 R Skagen (SKAF RT), 5/9 26 Vandplasken og 19 Horne (AØ) samt 6/9 25 Holtemmen, Læsø (LBO) og 23 Skagen (JPIP). Ved Skagen ringmærkes der i perioden 23/8-27/9 i alt 12 (ROC RT EKR).

Årets sidste ses 21/10 2 1K Hirtshals Fyr (PR), 22/10 1 Hanstholm Slamdepot (HHB) og 1 1K Hirtshals Fyr (PR) samt 24/10 2 Hanstholm Slamdepot (JJA JKY).

Sum: 2020. 1. halvår 896, 2. halvår 1124. Observationer 614. Indsendere 115. Lokalteter 198.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	-	-	-	222	669	5	5	658	435	26	-	-

Ringdrossel *Turdus torquatus* (11860)

Et jævnt år med hensyn til årssum, der er lidt højere end gennemsnittet for 1999-2008 (880), men lavere end gennemsnittet for 2004-2008 (1305).

Derimod er året bemærkelsesværdigt ved, at der registreres vinterobservationer af Ringdrossel på flere nordjyske lokaliteter i februar. Alle februar-observationer nævnes: 14/2 1 Hjørring (www.nordfugl.dk), 15/2 1 Klitmøller (JJA), 17/2 og 24/2 1 Grenen (ROC) samt 23-28/2 1 Damstedvej, Skagen (IUH). Der er således tale om 3 til 4 fugle på 3 lokaliteter. Ifølge DOFbasen har der ikke tidligere været registreret februar-observationer af Ringdrossel i Danmark. Der foreligger dog enkelte ældre nordjyske fund, således blandt andet et februarfund

fra Ræhr i 1937 (Møller 1978).

Til mere normal tid ses de første forårsfugle 31/3 1 R Råbjerg Mile (PR), 2/4 1 fou. Bulbjerg (DB) og 3/4 1 R Hulsig Hede (PR). De største trækobservationer er Grenen 11/4 37 (KEC) og 15/4 63 (ROC) samt 25/4 60 NØ Klitmøller (JJA). Ved Bulbjerg gøres de største trækobservationer 7/4 16 Ø (CKP) og 29/4 18 Ø (HHN). På vej mod nord ses flere fugle rastende eller fouragerende og her skal følgende nævnes: Sønder Sørig 21/4 22 R (LAM) og 22/4 19 R (LAM) samt 26/4 15 R Reservatet, Skagen (HAC).

De sidste fugle i 1. halvår ses 30/5 1 Grenen (SKAF ROC), 2/6 1 (SKAF) og 11/6 1 Ellekrattet, Skagen (ROC).

Alle efterårets få fugle ses i oktober. Alle nævnes 2/10 1 R Hanstholm Fyrhave (SAL) og 1 R Tved Plantage (SAL), 8/10 4 T Grenen (ROC SKAF), 9/10 2 R Ellekrattet (ROC), 19/10 1 S Nordmandshage (PR), 24/10 1 R Grenen (ROC SKAF) og sluttelig 26/10 1 R Grenen (ROC).

I alt ses over halvdelen af årets fugle i Skagen, nemlig 550. Herefter følger Klitmøller med 117 og Bulbjerg med 89.

I Skagen ringmærkes i alt 6 fugle, 2/5 4 Ellekrattet (MHH), 30/5 1 hun Grenen (SKAF ROC) og 2/6 1 hun Ellekrattet (SKAF).

Sum: 927. 1. halvår 916, 2. halvår 12. Observationer 213. Indsendere 72. Lokalteter 73.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	-	10	1	775	128	2	-	-	-	12	-	-

Solsort *Turdus merula* (11870)

Stadig flere rapporterer observationer af Solsort og derfor er årssummen også højere end gennemsnittet på 3143 for 1999-2008 og det højeste registrerede i samme periode. Trods dette skal man være forsigtig med at drage konklusioner, når der er tale om Danmarks mest almindelige ynglefugl.

Følgende observationer af 50 fugle eller flere skal nævnes: 4/1 60 fou. Houlkær (ATP), 15/3 55 R Agger Tange

(TBR TRK), 20/3 85 SV Ellekrattet (MHH), 22/3 51 NØ Grenen/Skagen By (JPIP ROC), 28/3 121 R Skagen By (JPIP), 1/5 85 sy. Hesselholt Skov (TNI), 29/5 145 Sønderskov (TN) og 9/12 50 R Rubjerg Plantage (SEM). Der ringmærkes i alt 188 fugle på 5 lokaliteter: Ellekrattet 151, Grenen 26, Hansholm Fyrhave 5, Guderup Kær 3 og Skalborg 3.

Sum: 6687. 1. halvår 3870, 2. halvår 2817. Observationer 1340. Indsendere 113. Lokalteter 358.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	369	334	1492	662	792	221	149	103	174	670	610	1111

Sjagger *Turdus pilaris* (11980)

En årssum på 124.523 er rekordstor – i hvert fald når man sammenligner med de forrige 10 år. Gennemsnittet for 1999-2008 er 54.516 og årets sum er markant større end det seneste højdepunkt i 2007, hvor årssummen blev 86.785. I 2008 var der en bemærkelsesværdig stor sum for 2. halvår, og meget tyder på, at det er afsættet til den høje årssum i 2009. Cirka 2/3 af årssummen er fra 1. halvår, mens cirka 3/4-dele af årets sum i 2008 var i 2. halvår. Med andre ord har mange fugle nok overvintret i Nordjylland i vinteren 2008/2009.

I 1. halvår er der store observationer fra Rubjerg Knude, hvor der både den 30/1 og den 9/2 ses 6500 R (AØ) samt 14/2 4000 R (CSS). Derefter følger Vandplasken: 10/1 4600 SØ (KUP), 30/1 3000 R (AØ) og 9/2 3000 R (AØ). I alt er 19 observationer i 1. halvår på 1000 eller flere individer fordelt på 11 lokaliteter. Kun én af disse observationer stammer ikke fra Vendsyssels vestkyst fra Grenen i nord til Slettestrand i syd. Lokalteter med flest fugle i 1. halvår er Rubjerg Knude (19.610), Vandplasken (14.531) og Skagen (10.754).

Allerede i februar meldes om fugle, der flyver mod nord 10/2 35 N Agger Tange (RQ), 13/2 1 N Grønbakke (RQ) og 23/2 980 TF Grenen (ROC). De største trækobservationer er alle fra Grenen (ROC): 23/2 980 TF, 12/4 300 TF og 15/4 550 T. De sidste meldinger om træk slutter 17/5 1 TF Grenen (KNP), 18/5 6 TF Grenen (JAE) og 7/6 1 TF Ellekrattet (ROC). En efternøler ses dog lidt senere 17/6 1 R Grenen (ROC).

Fra Hæstrup Mølle, som i mange år har huset ynglende Sjagger, er der kun melding om 1 ynglepar 7/6 (AØ).

Det er en nedgang fra forrige år, hvor der potentielt var

op til 8 ynglepar. Der er ikke rapporteret om andre ynglefund i Nordjylland i 2009. Derimod er der en observation af i juli 20/7 1 R Store Vildmose (RSN), der kunne være en potentiel ynglefugl.

De første meldinger om trækkende fugle i efteråret kommer fra Grenen 9/8 3 TF (KNP ROC EKR) og 22/8 3 (ROC), og ikke langt derfra 6/9 1 SV Skagen (JPIP). De største trækobservationer ses 19/10 1560 S Nordmandshage (PR), 29/10 600 S Lille Vildmose, Hegnsvej (HAC) og 21/11 500 Ø Tofte Sø (DFS). Andre store observationer er 22/11 2000 R Glombak (O-DK), 900 fou. Guderup Kær (EA) og 2500 R Foulum (TBR). Derefter følger 1/11

Sjagger, Dokkedal, 18. februar 2009. Foto: Jan Skrivers.

650 Lille Vildmose (DFS) og 20/12 800 R Lynderupgård (TRK).

Der ringmærkes 7 fugle på Grenen (ROC) og 1 i Ellekrattet, Skagen (MHH).

Sum: 124.523. 1. halvår 83.643, 2. halvår 40.880. Observationer 940. Indsendere 112. Lokaliteter 377.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
27263	43112	2866	10167	231	4	1	28	115	11709	14945	14082

Sangdrossel *Turdus philomelos* (12000)

Årssummen er den laveste i 5 år trods rekordmange indsendere og lokaliteter, men den er dog på niveau med gennemsnittet for 1999-2008, som er 1628.

De første fugle ses allerede i januar, hvilket er på niveau med de forrige år med milde vintre, 8/1 1 R Sørig (LAM) og 1 fou. Brøndum (OKR), 24/1 1 fou. Frøstrup (AS) og 27/1 3 R Frederikshavn (KEC). Vi skal hen i marts, før de første syngende fugle høres, 7/3 2 sy. Sennels Plantage (HFN), 9/3 1 sy. Års (CSS) og 10/3 4 sy. Sødal Skov (TRK). Sangen varer ved til slutningen af sommeren 20/7 1 sy. Tindbæk (TBR), 24/7 1 sy. Kirkesand (HHB) og 2 sy. Saltum Strand (VAG) samt 5/8 2 sy. Volsted Kær (TSE).

Sidst i marts rapporteres om de første trækkende 20/3 1 TF Grenen (ROC), 22/3 1 V Vodskov, Højrimmen (MLUH) og 23/3 1 V Ellekrattet (MHH). De største observationer af trækkende fugle er alle fra Grenen: 14/4 25 TF (ROC), 29/4 24 T (RT) og 2/5 22 TF (ROC). Forårstrækket synes at ebbe ud i begyndelsen af maj og slutter med 2/5 22 TF Grenen (ROC), 8/5 1 SV Ellekrattet (MHH) og 10/5 1 TF Grenen (ROC). I alt observeres der

kun 206 trækkende fugle i 1. halvår.

Andre store observationer af ikke-trækkende fugle er 2/4 27 sy. Hammer Bakker (SEM), 16/4 42 R Sønder Sørig (LAM) og 29/5 32 sy. Sønderskov (TNI).

Efterårets meldinger byder kun på 119 trækkende fugle i september og oktober. De første trækkende meldes alle fra Grenen: 18/9 2 TF (ROC SKAF), 19/9 1 SV (ROC), 20/9 2 TF (ROC SKAF). Flest ses ved Nordmandshage 2/10 38 S, 5/10 29 S og 9/10 11 S (PR). Det er også ved Nordmandshage, at de sidste sydgående fugle ses, 6/10 7 S, 9/10 11 S og 19/10 7 S (PR).

Efterårets største forekomster af rastende fugle er 2/10 13 R Tved Plantage (SAL), 3/10 17 R Vejrholm (DFS) og 9/10 50 R Lodbjerg Fyr/Klitplantage (TBR TRK).

Året slutter med 3 observationer i december, hvilket er på linje med de forrige år: 4/12 1 R Volsted Kær (TSE), 12/12 1 R Nordstrand ved Grenen (ROC) og 19/12 2 fou. Liver Ås udløb Kærsgård Strand (AØ).

Der ringmærkes i alt 69 fugle fra 28/3 til 19/10 i Skagen; 13 på Grenen (ROC) og 56 ved Ellekrattet (MHH).

Sum: 1982. 1. halvår 1541, 2. halvår 441. Observationer 608. Indsendere 89. Lokaliteter 232.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
6	6	189	885	360	95	46	8	66	311	6	4

Vindrossel *Turdus iliacus* (12010)

Laveste årssum i 4 år. Trods dette er antallet af lokaliteter rekordstort. Der ses bemærkelsesværdigt få fugle i 1. halvår specielt når det tages i betragtning, at 2. halvår 2008 var det største siden 2000. Fuglene må have trukket videre ned i Europa til overvintring.

De største observationer i 1. halvår af rastende og fouragerende fugle er 20/1 40 Aalborg, Hasseris – Mølholm (MP), 30/3 45 Råbjerg Mose (PR), 7/4 250 Store Vildmose vestlige del (PR) og 9/4 40 Batterivej, Skagen (EC). Største trækobservationer skal alle findes i Skagen: 13/3 50 R T Ellekrattet (MHH), 10/4 27 N Batterivej (EC) og 14/4 50 TF Grenen (ROC).

De sidste fugle ses alle i juni, de to sidste lidt sent, men ikke specielt afvigende fra forrige år: 5/6 1 sy. Buderupholm (TSE) samt Grenen 17/6 1 ringmærket (ROC) og 21/6 1 ringmærket (ROC). Den førstnævnte kan være en potentiel ynglefugl, og det er bemærkelsesværdigt, at der i 2008 også blev gjort observation af syngende Vin-

drossel i samme område.

De første fugle ses komme retur fra nord medio september og på samme dato som i 2008, 19/9 2 R Bøjlevej, Skagen (KEC). Derefter følger 28/9 1 R Klitmøller (SAL) og 29/9 1 R Lild Klitplantage (CSS). Oktober er traditionelt en stor måned for observationer af arten og i år er ingen undtagelse, da der her ses de 2 største koncentrationer for hele året: 9/10 500 Lodbjerg Klitplantage/Fyr (TBR TRK), 19/10 2320 S Nordmandshage (PR) samt 30/10 213 TF Grenen (ROC). Derudover skal nævnes 20/12 400 R Skals Enge (TRK).

Efterårets observationer ved Nordmandshage er så store, at de gør lokaliteten til den største både for hele året og for 2. halvår. I alt meldes om 2990 fugle i efteråret. Skagen er årets næststørste lokalitet med en årssum på 1902. Der ringmærkes i alt 18 fugle fra 7/3 til 19/10 i Skagen; 7 på Grenen (ROC) og 11 ved Ellekrattet (MHH).

Sum: 15.240. 1. halvår 2173, 2. halvår 13.067. Observationer 380. Indsendere 68. Lokaliteter 142.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
213	145	296	630	42	4	-	-	12	5772	1332	1553

Misteldrossel *Turdus viscivorus* (12020)

Rekordhøj årssum, der ligger markant over forrige års rekord på 2482 og gennemsnittet for 1999-2008 på 1179. Det er april og specielt november med mange trækkende fugle, der afviger markant i positiv retning i forhold til forrige år.

Årets første fugle ses allerede på årets første dag 1/1 3 R Nørreådal, Øby-Løvsdal (TBR) og 1 R Batterivej (ROC), derefter følger 2/1 1 fou. Velds (LM) og 2 fou. Grønnestrand (SEM) samt 3/1 1 R Skagen (KNP).

I 1. halvår ses bl.a. følgende markante forekomster af rastende fugle: 7/4 35 fou. Rannerød (CHJ), 8/4 41 Lille Vildmose (AK) og 15/4 17 R Gårdbogård (LAM). Alleerede i februar ses de første trækkende fugle ved Grenen (ROC) 24/2 1 TF, 27/2 1 TF, 3/3 8 TF. Flest ses trække 7/4 350 T Grenen (ROC), 88 NØ Nordstrand (EC) og 69 Ø Bulbjerg (CKP). Derudover følger 11/4 79 TF Grenen (ROC KEC) og 63 Ø Nordstrand (EC KNP) samt 19/3 50 T Grenen (ROC). I alt ses 1355 trækkende i 1. halvår. Sidste trækkende 7/5 2 TF Grenen (ROC), 14/5 1 N Flagbakken (ELM) og 17/5 1 TF Grenen (ROC SKAF JAE JHC).

Der er kun meldinger om ynglepar på 2 lokaliteter samt 46 ynglefugle på 14 lokaliteter. Der rapporteres om 162

syngende fugle på 86 lokaliteter.

Efterårets returtræk starter ved Nordmandshage (PR) 19/8 1 S, 22/9 1 S og 23/9 3 S. Flest trækkende ses 6/10 47 S Nordmandshage (PR), 14/11 84 TF Grenen (ROC) og 15/11 174 TF Grenen (ROC) og 125 SV Mariendal Mark (BSP). De sidste meldinger om trækkende fugle er 19/12 2 S Guldbæk Ådal, Oldstien-Langdyssen (HHB), 27/12 1 S Gerå enge og strand (HAC) og 31/12 1 Ø Nordstrand (ROC). I alt rapporteres om 1056 trækkende fugle i 2. halvår, hvor Grenen tegner sig for 734 og Nordmandshage står for 153..

I 2. halvår er de største forekomster af rastende fugle: 7/9 34 R C.E.Flensborg Plantage (TRK), 16/9 85 R-Ø Tjele (TRK) og 14/11 28 R Byfogedskoven (byparken) (JPIP).

På årets sidste dag 31/12 gøres flere observationer: 2 R Østerild Klitplantage (HRC), 2 fou. Høstemark (DFS), 2 Ø Nordstrand ved Batterivej (ROC), 1 fou. Amtoft Sommerhusområde (BRØL), 1 R Viskum (TRK), 1 Øby (LM), 1 fou. Hald Ege (TT), 1 R Bindslev (MCH) og 1 Løkken (ATL).

Skagen og Nordmandshage står i alt for 2/3 af årssummen med henholdsvis 2271 og 205.

Sum: 3701. 1. halvår 2209, 2. halvår 1492. Observationer 639. Indsendere 107. Lokaliteter 257.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
35	45	695	1205	164	65	56	21	196	263	886	70

Græshoppesanger *Locustella naevia* (12360)

Årssummen er den højeste inden for de sidste 10 år. Den ligger væsentlig over den næsthøjeste fra 2004, som var 204. 2009 er også året, hvor den ankommer lidt tidligere til Nordjylland end de andre år. Den første ses 21/4 1 Skagen (ROC), hvilket er 2 dage tidligere end de foregående år. Der ses mange allerede i april. De ses på hele 10 forskellige lokaliteter i april. Maj og juni månedssum er begge meget høje i forhold til de foregående år. Det er sikkert en kombination af begge dele, som giver de høje tal.

Der forligger kun et registreret ynglefund 2/8 Rørdal Lergrave (GRA). De højeste tal af registrerede syngende fugle er 15/6 14 Nørreådal (OLM) og Volsted Kær 19/6 9 (TSE). På disse 2 lokaliteter er der flere observationer med høje tal. Det tredjehøjeste antal syngende fugle er 29/6 6 Damfener, Store Vildmose (PR). Årets sidste ses 8/8 1 sy. Volsted Kær (TSE).

Græshoppesanger, Haldager Vejle, 20. maj 2009.
Foto: Søren Kristoffersen.

Sum: 375. 1. halvår 315, 2. halvår 60. Observationer 190. Indsendere 56. Lokaliteter 80.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
-	-	-	19	158	138	50	10	-	-	-	-

Flodsanger *Locustella fluviatilis* (12370)

Der er 2 fund af Flodsanger i år. 12 og 28/6 1 Nørreå-

dalen (APR) og 22/6 1 Lundergård Mose (CSS).

Savisanger *Locustella luscinioides* (12380)

Der er registreret 2 fugle i år. 13/5 1 sy. i Nørreådal (OLM) og 25/8 1 Ove Sø (ASA), som bliver ringmærket.

Altså ingen fra Vejlerne i år.

Sivsanger *Acrocephalus schoenobaenus* (12430)

Årssummen har varieret meget gennem de sidste 10 år. Dette års sum er større end sidste år. 2008 var den 296, men langt fra de høje tal der var for 10 år siden. År 2000 var summen på 2048. I 1990'erne var den gennemsnitlige årssum nær ved 1700. Siden da har der ikke været de store tællinger fra Vejlerne, som gav de høje resultater tilbage i 90'erne. Derfor kan man ikke konkludere, at bestanden er gået ned. Det er tællingerne derimod. Årets første ses meget tidligt, måske det tidligste nogensinde. Den ses på Grenen 10/4 1 (ROC AWN m. fl.) Fuglen ses/høres i samme område i de efterfølgende dage.

Den første fugl ankommer til Vejlerne 14/4 (FSL O-DK) og 18/4 1 Agger Tange (TRK). Der er ikke mange observationer af større antal. De største er 18/5 22 Vester Hassinge (SEM), 13/6 17 Ulvedybet (HMT), 22/6 22 Voldkær og samme dag 18 Stavade enge og kanal samt Toftegård enge 18 (alle PR). Der er iagttaget 17 ynglepar i Ulvedybet og 1 par i Rørdal Lergrave. Årets 3 sidste observationer er 10/9 3 Bygholm Vejle (HAC), 15/9 1 Østlig Vejler (O-DK) og 17/9 1 Ulvedybet (RSN).

Sum: 507. 1. halvår 420, 2. halvår 87. Observationer 190. Indsendere 74. Lokalteter 90.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
-	-	-	47	219	154	42	40	5	-	-	-

Lille Rørsanger *Acrocephalus agricola* (12470)

For tredje år i træk ringmærkes arten ved Skagen, 21/6 1 2K+ Grenen (ROC m.fl.). Der er tale om det 10. danske

fund og det 5. fra Skagen.

Buskrørsanger *Acrocephalus dumetorum* (12480)

Der er godkendt et fund fra 2009, 8/6 1 2K+ syngende og ringmærket Ellekrattet, Skagen (MHH KNP ROC). Derudover er der også godkendt et fund fra 2008, 8/8 1 2K+

ringmærket Grenen (ROC). Der foreligger nu 10 nordjyske fund. Arten er SU-art.

Kærsanger *Acrocephalus palustris* (12500)

Dette er den fjerde rekord på ni år for arten i Nordjylland. Årssummen var i 2000 328, 2003 344, 2004 373, 2007 på 625 og i år en årssum på 641. Antallet af lokaliteter er steget fra 40 i 2000 til nu 140, som dog til en vis grad må tilskrives øget antal del lokaliteter i DOFbasen. Den spredning som registreres i atlas-undersøgelsen fra 1993 til 1996 ser ud til at fortsætte. Det skal blive spændende at se, hvilke resultater et nyt Atlasprojekt vil vise? Men Fugle og Dyr i Nordjylland giver da en tydelig indikation af, hvilken vej det går. Det kunne tænkes, at Kærsanger har fordel af klimaforandringerne.

De første fugle ankommer primo maj, og kulminationen er ultimo maj, primo juni. De første er 4/5 1 Vodskov (ATL), 5/5 1 Lyngså (LYA) og 12/5 1 Østerby Øland (SEM MP HCH). Første fugl i Skagen er 22/5 (SKAF). I yngleperioden ses/høres de største antal: 1/6 18 Rørdal Lergrave (GRA), 2/6 10 Nørreådal (STA), 3/6 23 Hasseris Åudløb ved Ny Nibevej, Aalborg (GRA), 19/6 11 Volsted Kær (TSE), og 20/6 15 Try og Bolle Enge (RSN MON). Årets sidste fanges og ringmærkes i Skagen 9/9 1, 10/9 1 og 27/9 1, hvilket er meget sent (ROC EKR m.fl.).

Sum: 641. 1. halvår 590, 2. halvår 51. Observationer 284. Indsendere 68. Lokalteter 140.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
-	-	-	-	186	404	36	11	4	-	-	-

Rørsanger *Acrocephalus scirpaceus* (12510)

Årssummen er steget år for år de sidste 6 år. I 2004 var summen nede på 558, så dette års tal (1349) er mere end en fordobling siden da. Forårets første høres 24/4 1 i Skive Ådal (FRA), 27/4 1 Liver Ås udløb (AØ), 29/4 1 Han Vejle (O-DK) og 1 samme dato Mølholm Søerne (PR). I maj er der store observationer på følgende datoer: 14/5 14 Mølholm Søerne (PR), 18/5 12 Vester Hassing Enge (SEM), 21/5 40 Morup Mølle (PCH). I juni er der følgende store observationer: 1/6 21 Rørdal Lergrave (GRA), 2/6 30 Han Vejle (TBK), 9/6 20 Halkær sø og Ådal (TSE).

Der foreligger kun yngleoptælling fra Rørdal Lergrave af 15 til 21 par (GRA). Der er ringmærket 231 fugle i Skagen i år.

De sidste fugle ses: 5/10 1 Nordmandshauge (PR m.fl.), 6/10 1 Grenen (ROC m.fl.), 9/10 2 Sønderhå Plantage (EA) samt 10 og 11/10 1 Grenen (ROC m.fl.).

Rørsanger, Halkær Sø, 29. maj 2009. Foto: Albert Steen-Hansen.

Sum: 1349. 1. halvår 769, 2. halvår 580. Observationer 435. Indsendere 92. Lokalteter 117.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	-	-	-	4	446	319	117	336	116	11	-	-

Drosselrørsanger *Acrocephalus arundinaceus* (12530)

Arten fortsætter med at være årligt forekommende, men heller ikke mere. Ét fund i år, 25/5 1 syngende Agger

Tange (HHN ELH HHL).

Gulbug *Hippolais icterina* (12590)

Antallet af registrerede Gulbug i 2009 ligger højt i forhold til de sidste 10 år. Årsummen ligger tæt på 2007, som var på 375. De første iagttagelser er alle fra Skagenområdet. I dagene fra 8/5 til 11/5 ses der i alt 5 til 7 fugle (JHC MHH m.fl.). 4 af dem er ringmærkede. De første uden for Skagen området ses 13/5 1 Skarregård Plantage (TOBR) og samme dag 1 Toftesø (HAC). Der er ringmærket 44 fugle i Skagen i løbet af året. Det er noget lavere end sidste år, hvor det var 74. Der er bemærkel-

sesværdige observationer fra Hanstholm Fyrhaver, hvor der i dagene 6/6 og 7/6 ses 20 (JKY TBR TRK JBE). Dette er kulminationen på dette års trækobservationer, som vanen tro ligger fra medio maj til primo juni.

De sidste 14 dages observationer er: 18/8 4 Hvidbjerg Skive (OSR), 21/8 1 Uggerby Å (MCH), 23/8 og 25/8 1 Agger Tange (PCH HHN CKP) samt ringmærkning af 5 fugle i Skagen i dagene 26 til 31/8 (ROC TR m.fl.).

Sum: 373. 1. halvår 328, 2. halvår 45. Observationer 227. Indsendere 76. Lokalteter 117.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	-	-	-	-	152	176	20	25	-	-	-	-

Spottesanger *Hippolais polyglotta* (12600)

Der er godkendt 2 fund fra 2008: 16/8 1 1K ringm. Grenen (ROC m.fl.) og 18/8 1 1K ringm. (ROC m.fl.). Der er tale

om de første nordjyske fund. I alt foreligger 4 danske fund. Arten er SU-art.

Høgesanger *Sylvia nisoria* (12730)

Der er ringmærket 2 fugle på Grenen, 29/8 1 og 5/9 1

(ROC KNP m.fl.).

Gærdesanger *Sylvia curruca* (12740)

For andet år i træk slår årssummen rekorden inden for dette årtusinde. Ankomst medio april er tidligt og generelt ses mange fugle i april. De første ankommer også på mange forskellige lokaliteter: 13/4 1 Tømmerby Fjord (O-DK), 13/4 1 Lønnerup fjord (JBE), 14/4 3 Bjerringbro by (TRK) og 14/4 1 Thisted by (AS). Der er flere større observationer: 25/4 8 sy. Vilsted sø (HAC), 29/4 9 sy. Hjerrisdal Mølle (TN), 17/5 11 sy. Rubjerg Plantage (AØ) og 6/6 10 sy. Hanstholm Fyrhaver (JKY TKR).

Sum: 875. 1. halvår 685, 2. halvår 190. Observationer 457. Indsendere 98. Lokaliteter 180.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	-	-	-	225	376	84	17	127	45	1	-	-

Tornsanger *Sylvia communis* (12750)

Også for Tornsanger er 2009 et rekordår – den højeste årssum i mere end 12 år. Fremgangen ses nærmest over hele linjen! Flere fugle der ses af flere ornitologer på flere lokaliteter. Årets første Tornsanger ses 25/4 1 i Skagen (ROC m.fl.). I dagene efter kommer der mange, hvilket kan ses på den høje månedssum for april, og det fortsætter i maj. I maj 2007 ses 905, i 2008 1441 og i år 1665. Der er mange tællinger med mange fugle: 15/5 30 Rold Østerskov (HAC), 17/5 48 Rubjerg Plantage (AØ), 20/5 35 Mølholm Søerne (MP). Om det er ynglefugle eller fugle på træk er vanskeligt at sige, hvorimod følgende antal mere sandsynligt er ynglefugle: 29/5 30 sy. Bælum (HAC), 19/6 32 sy. Volsted Kær (TSE) og 3/7 32 sy. Uggerby Å udløb (MCH). Der er rapporteret mere end 100

Af registrerede yngletællinger er der: Rørdal Lergrave 6 til 8 par (GRA) og Højen Gl. Skagen 2 (SAL). Der er ringmærket i alt 159: Ellekrat 87, Grenen 65 og 2 i Klitmøller. Årets sidste fugle ses næsten alle i Skagen området. I september fanges og ringmærkes der 17 i Skagen (ROC). Ud over Skagen er årets sidste 27/9 1 Klitmøller og 1 Nors Sø (begge SAL). Den sidste fugl ses 30/10 (den eneste i oktober) 1 ringmærket på Grenen (ROC EC m.fl.).

ynglepar, hvor Ulvedybet har 20 par (HMT) og Rørdal Lergrave rummer min. 30 par (GRA). Det er dejligt, at der er fokus på optællinger af ynglefugle! Der ses mange fugle i august, hvilket kan ses af månedssummen. Nogle af de største observationer er: 10/8 30 ringmærket Grenen, 12/8 15 Lille Vildmose (HAC), 19/8 15 Agger Tange (TBR LM TRK) og 24/8 10 Troldkær Enge (MCH). Langt de fleste observationer fra efterårstrækket er fra Skagen samt i mindre omfang fra Nordmandshage og Hanstholm Fyrhaver. De sidste fugle ses medio til ultimo september, den sidste 23/9 1 Grenen (ROC EKR). Der er ringmærket i alt 32 Ellekrattet og 147 på Grenen (ROC SKAF).

Sum: 3354. 1. halvår 2245, 2. halvår 1109. Observationer 828. Indsendere 123. Lokaliteter 287.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	-	-	-	28	1665	552	339	664	106	-	-	-

Tornsanger, Kjøl, Hirtshals, 1. juni 2009. Foto: Henrik Pedersen.

Havesanger, Horne, 1. juli 2009. Foto: Bent Thøgersen.

Havesanger *Sylvia borin* (12760)

Årsummen er lidt under sidste års, som var på 674. De første kommer meget tidligt: 22/4 1sy. Viborg (FRO), 23/4 1 Bjergskov, Rold Skov (HAC), 25/4 1 Ørum ved Viborg (TRK) og 26/4 1 Sønderlem Vig (PJP m.fl.). Den første fugl, der ses i Skagen, er 9/5 1 (MHH). Alle store observationer er af ringmærkede fugle i Ellekrattet, Ska-

gen. De største antal nævnes: 18/5 14, 20/5 21, 22/5 18 og 26/5 22 (alle SKAF). Der er ringmærket i alt 244 i Skagenområdet. Der er optalt ynglende fugle i Rørdal Lergrave 5 par (GRA) og Hammer Bakker 5 (SEM). De sidste fugle ses 9/10 2 Lodbjerg Klitplantage (TRK TBK) og 1 Sønder Vorupør (TBK TRK).

Sum: 622. 1. halvår 523, 2. halvår 99. Observationer 279. Indsendere 71. Lokalteter 132.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
		-	-	8	379	136	38	29	26	6	-	-

Munk *Sylvia atricapilla* (12770)

I år 2000 var årsummen 1034, hvilket var den næsthøjeste nogensinde. I lighed med andre sangere, var der en markant nedgang i begyndelsen af dette årtusinde med en sum på 198 i 2002 som den absolutte bundskraber. Siden da er der en fortsat stigning, og dette års sum på 2172 er den højeste nogensinde.

Vinterbestanden er meget lille, kun 2 fugle er rapporteret, 4 + 7 + 18/2 ses 1 i Rebild (AHO) og 7/2 1 ved Rubjerg Knude (MCH). Ankomst og træk begynder primo april. Fra den 9/4 ses de dagligt forskellige steder i Nordjylland. De første større tællinger er: 18/4 11 Tindbæk Hestehave (TBR), samme dag 10 Skørping (HAC), 23/4 18 Lundby Krat (GRA) og 24/4 14 ringmærket

Ellekrattet (SKAF). Der ringmærkes 493, heraf 5 i Hanstholm, resten i Skagen. Tallene fordeler sig med 397 i første og 96 i andet halvår. Den største "fangst" er 27/4 41 Ellekrattet (MHH). Den største observation er 1/5 56 sy. Hesselholt skov (TN). Der er observationer af 74 ynglefugle, de største antal er 25/5 32 Hammer Bakker (SEM) og 25 Rørdal Lergrave (GRA).

Det er Skagen, som leverer de fleste tal fra efteråret, som dog generelt er temmelig fåtalligt. De sidste ses 1/12 3 – dagen efter reduceret til 2 – og 15 + 18 og 21/12 de samme 2, alle Skagen (ROC m.fl.). Den sidste i år 29/12 1 i Fårup Klit Sommerland (ATL).

Sum: 2172. 1. halvår 1831, 2. halvår 341. Observationer 748. Indsendere 108. Lokalteter 276.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	-	5	-	551	1011	264	102	43	116	52	18	10

Hvidbrynet Løvsanger *Phylloscopus inornatus* (13000)

3 fugle er observeret: 27/9 1 Hanstholm (JJL), 29-30/9 1
Bulbjerg og Lild Klitplantage (HHN JBE CSS), og 7/10 1

Stenbjerg Klitplantage (JJA).

Vestlig Bjergløvsanger *Phylloscopus bonelli* (13070)

Et ældre fund er godkendt som det andet nordjyske,
31/5 2005 1 ringmærket Skagen (ROC m.fl.).

Det tidligere fund er fra 1990 ved Hald Sø, Dollerup
Bakker. Arten er SU-art.

Skovsanger *Phylloscopus sibilatrix* (13080)

Også Skovsanger udviser en stor fremgang i år, idet der er tale om klart den højeste sum i det nye årtusinde. Nogle tal til illustration: 2000 141, 2002 56 – som laveste sum, 2007 94, 2008 155. Summen i år er næsten en fordobling. Årets første er 22/4 1 Skagen (ROC JPIP m.fl.) Den næste 26/4 1 Krabbeholm skov (DMB). I dagene derefter ankommer der flere, især fordelt over de østlige dele af landsdelen. Første større "gruppe" ses 1/5 7 Hesselholt Skov (TN). Rold skov rummer en god bestand af syngende fugle i maj. Ud over Hesselholt ses/høres der

13/5 6 i Skørping (HAC) og 15/5 6 Store Økssø (HAC), 20/5 3 Troldeboen (HAC) samt 23/5 3 Rebild Bakker (JEH). De største optællinger af Skovsanger er fra Læsø, 27/5 21 sy. (PR) og 28/5 11 Læsø Klitplantage (LBO). I den vestlige landsdel er der langt mellem "snapsene". En undtagelse er Østerild Klitplantage 17/5 8 (HRC). Det store skovkompleks fra Dronninglund Storskov og op gennem Jyske Ås er der ingen observationer fra. Der ringmærkes 12 i Skagen i år. Den sidste er sen, 15/9 1 ringm. Grenen (ROC EKR m.fl.).

Sum: 301. 1. halvår 295, 2. halvår 6. Observationer 152. Indsendere 57. Lokalteter 62.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
-	-	-	15	252	28	1	2	1	-	-	-

Gransanger *Phylloscopus collybita* (13110)

Summen er et lille fald i forhold til sidste år (3589), men det næsthøjeste i det nye årtusinde. Ankomsten ultimo marts er normal 28/3 1 Reservatet, Skagen (AØ) og samme dag 1 Guldbæk Ådal (TBA). Herefter er der dagligt mange observationer. De største tal er: 4/4 15 Lille Vildmose vestlige del (HHL), 6/4 12 Vindelsbæk (MHH), 6/4 20 Trantum Klitplantage (PR), 7/4 25 Store Vildmose vestlig del (PR), 10/4 22 Blokhuis Klitplantage (HHB), 13/4 25 Måstrup Mose (MCH). Dette er blot nogle af de mange observationer af syngende fugle i april, som også giver sig udslag i en meget høj månedssum. Sidste år var den 1288, så det er 310 flere i år. Det skal samtidig ses i lyset af, at sidste års april-tal var meget højt i forhold til tidligere år. Tallene må vise et stort gennemtræk, men der er også store observationer i maj, hvor af mange må være ynglefugle. F.eks. 1/5

33 sy. Hesselholt Skov (TN). Af yngletal er kun nævnt 25/5 28 sy. fra en punkttælling i Hammer Bakker (SEM) og ynglerapport fra Rørdal Lergrave giver 20 par (GRA). Der ringmærkes 136 i 2009, hvoraf de 129 er fra første halvår – alle i Skagen.

Efterårstrækket finder sted over det meste af september og oktober. Fra Nordmandshage foreligger der mange observationer. Nævnes kan 16/9 12 (PR ATL UK), 18/9 18 (PR), 29/9 12 (PR TSE KHK) og kulminationen 2/10 46 (PR) samt 5/10 29 (PR ATL RSN). Derudover er der i efteråret blandt andet set 10/9 13 Poul Egs Camping, Skagen (ROC KEC), 18/9 15 Madum sø (HAC) og 19/9 10 Hanstholm (HRC Susanne Brun). De sidste fugle ses ved overgang til december, 29/11 1 Gistrup (AK) og 2/12 1 Fyrkat Engsø (CSS).

Sum: 3348. 1. halvår 2544, 2. halvår 804. Observationer 1118. Indsendere 134. Lokalteter 377.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
-	-	28	1598	737	181	162	70	372	195	4	1

Løvsanger *Phylloscopus trochilus* (13120)

Også Løvsanger sætter rekord for dette årtusinde. Den laveste sum er fra 2002 på 601. I 2007 var den på 2734. Dette års tal er en forøgelse på godt 50% i forhold til 2007. Årets første i Nordjylland er 10/4 1 Grønne Strand (FSL), 11/4 1 Læsø Klitplantage (LBO) og 1 Toftesø (TC). Der er et meget stort gennemtræk af fugle i april og maj,

hvilket ses af høj månedssum. Laveste april månedssum var 2001 58, og laveste månedssum i maj var 365 i 2002. De største observationer i april i år er: 18/4 21 Agger Tange (TRK), 19/4 27 C.E. Flensborg Plantage (TRK), 29/4 60 optalt på en cykeltur i Nørre Ådal (LM). I Skagen ringmærkes bl.a. 27/4 27, 3/5 26, 14/5 58 (alle SKAF

MHH) som de største antal.

Der forligger yngletal fra Hammer Bakker 19 (SEM) og Rørdal Lergrave 10 (GRA), men der er ingen tvivl om, at mange af de syngende fugle, der registreres i maj er ynglefugle. De største optællinger af syngende fugle er 23/5 23 Saltum Strand (MP) og 29/5 24 Sønderskov i Rold Skov (TN). Der ringmærkes i alt 1100 fordelt på 562

om foråret og 538 i efteråret – alle i Skagen. Den største dag er 27/8 102 Grenen (ROC RT).

De sidste forlader Nordjylland i sidste halvdel af september. Bortset fra en enkelt ved Nors Sø 29/9 (SAL) er alle sene fugle set i Skagen. Sidste fugl ses 30/9 1 (ROC EKR m.fl.).

Sum: 4133. 1. halvår 2735, 2. halvår 1398. Observationer 927. Indsendere 122. Lokalteter 283.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	-	-	-	845	1616	274	43	1145	210	-	-	-

Fuglekonge *Regulus regulus* (13140)

Årets sum er en nedgang i forhold til de sidste 2 år. I 2007 var summen 4009, i 2008 3549. Årets sum er en nedgang på 20% i forhold til sidste år og 30% til 2007. Nedgangen fordeler sig jævnt hen over året, men er størst i de tre sommermåneder samt i september måned. Derimod ses der mange i december. Ser vi på de største forekomster og hvor de er, ser billedet sådan ud: 2/1 28 i Tversted Klitplantage (AWN), 1/2 50 C. E. Flensborg Klitplantage (TRK), 10/3 30 Sødal Skov (TRK), 25/4 16 Hammer Bakker (SEM), 1/5 Hesselholt Skov (TN) og 29/5 31 Sønderskov (TN).

Der foreligger kun få ynglefugletællinger. Skagen Klitplantage 5 par (SAL) og 25/5 25 Hammer Bakker (SEM)

optalt på en punktællingsrute.

I sommermånederne ses/tælles der ikke ret mange, men for efteråret ser de største tal pr. måned således ud: 29/8 30 Blokhus Klitplantage (ATL), 18/9 20 Madum Sø (HAC), 11/10 55 Bansten Bakke-Ørnklidt (KO), 7/11 25 Hammer Bakker (ATL), 14/12 50 Hammer Bakker (SEM). Det er få dage før vintervejret slår igennem. I år er der ikke de store tællinger fra Nordmandshage, som der har været tidligere år. I oktober er der 7 observationsdage, hvor der tælles i alt 155. I 2008 var der alene på en tælling 315 i oktober. Den største enkelt dags optælling fra Nordmandshage i år er: 2/10 46 (PR).

Sum: 2772. 1. halvår 1015, 2. halvår 1757. Observationer 600. Indsendere 80. Lokalteter 174.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	249	202	162	199	194	9	12	50	178	840	383	294

Rødtoppet Fuglekonge *Regulus ignicapillus* (13150)

Der er set 4 i 2009. Alle nævnes: 23/3 1 Vilsbøl Plantage (JJA), 10/4 1 Østerild Plantage (HRC), 25/8 1 Bjergby,

Mors (JKK) og 1/11 1 ringmærket Skagen (ROC KNP m.fl.).

Grå Fluesnapper *Muscicapa striata* (13350)

Igen et år med, efter nutidens målestok, mange fugle. Ynglefuglerapportering på størrelse med 2008.

De første fugle er meget tidlige, 29/4 1 Skindbjerglund (HAC), 30/4 1 Kielstrup Skov (BH) og 1 Batterivej, Skagen (via TA) samt 1/5 1 Hesselholt Skov (TN). Der er en pæn forekomst ved Skagen i foråret med første større dag 13/5 9 T + 1 TF Grenen (ROC m.fl.) og 16 R Batterivej (JPIP m.fl.) fulgt af 27/5 15 TF Grenen (ROC m.fl.). I alt ringmærkes 33 ved Skagen med største dag 21/5 8 (ROC m.fl.). Fra andre lokaliteter er de største rapporter 18/5 5 R Hirsholm (JG MWI) og 29/5 6 Rold Sønderskov (TN).

Som sidste år er der rapporteret 10 ynglepar. Der gemmer sig dog utvivlsomt flere i materialet. Alle nævnes: Bangsbo Å (JA), Tornby Klitplantage (KHA), Rødhus (HEN), Lyngså (LYA), Skindbjerglund (HAC), Kielstrup Skov (BH), Års (CSS), Hald Sø (TBR STA), C.E.Flensborgs Plantage (TBR) og Tindbæk (TBR SK).

Forekomsten i andet halvår er (udover ynglefuglene) præget af forekomsten ved Skagen, hvor der blandt andet ringmærkes 30 fugle. Flest fugle her ses 7/8 9 (KNP m.fl.) og 27/8 16 (hvoraf 8 ringmærkes) (ROC RT). Årets sidste fugle ses 17/9 1 Skagen By (JPIP) og 19/9 2 Hanstholm (HRC).

Sum: 538. 1. halvår 376, 2. halvår 172. Observationer 291. Indsendere 73. Lokalteter 85.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	-	-	-	3	309	64	30	89	23	-	-	-
Ringmærkning Skagen	-	-	-	-	31	2	-	23	7	-	-	-

Lille Fluesnapper *Ficedula parva* (13430)

Igen i år er der tale om en høj årstotal på ca. 10 fugle med hele 3 fugle fra efteråret. Fra Skagen: 29/5 ses nok 4 forskellige fugle i Skagen området, 1 2K+ ringmærket Grenen (ROC m.fl.), 1 2K ringmærket og 1 han syngende Ellekrattet (SKAF MHH KNP m.fl.) og 1 2K han syngende Gyvelstien (SAL). Desuden 30/5 1 han syngende nær Østerklit Camping (flere obs) og 31/5 1 2K ringmær-

ket Ellekrattet (SKAF) – i alt nok 6 forskellige på 3 dage! Fra foråret i øvrigt 6/6 1 2K han syngende Tofte Skov (TC).

Fra efteråret som sagt 3 fugle, 18/9 1 ad. han ringmærket Grenen (ROC m.fl.), 19/9 1 brun R Grenen (RSN MON m.fl.) samt 24/9 1 brun fou. Sejerslev, Mors (JKK).

Sum: 10. 1. halvår 7, 2. halvår 3. Observationer 10. Indsendere 16. Lokalteter 6.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	-	-	-	-	6	1	-	-	3	-	-	-

Broget Fluesnapper *Ficedula hypoleuca* (13490)

Med en sum på 267 kunne det måske ligne en længe ventet klar fremgang for arten (153 i 2008), men det skyldes stort set en øget ringmærkningsindsats ikke mindst i Ellekrattet, Skagen i forbindelse med opstarten af Skagen Fuglestation. I alt er 117 fugle eller mere end 40% ringmærkede her eller ved Grenen (se skema). Antallet af rapporterede ynglepar er fortsat meget lavt!

Årets første fugl er en rekordtidlig Skagen-forekomst, 14/4 1 2K han ringmærket Ellekrattet (MHH). De næste er 22/4 1 han Grenen (ST) og 23/4 1 hun Hobro Skov (KNI). Som vanligt er hovedparten af forårets fugle fra Skagen med de største forekomster 6/5 6 Batteriskoven (SKAF), 13/5 ca. 15, hvoraf 8 Batterivej (JPIP m.fl.) og 16/5 ca. 18, hvoraf 12 ringmærkes Ellekrattet (SKAF m.fl.), 22/5 ca. 15 R (flere obs) og 24/5 ca. 14, hvoraf 12 ringmærkes (SKAF ROC m.fl.). Sidste fugl her ringmær-

kes 3/6 Ellekrattet (SKAF).

Fra andre lokaliteter iagttages spredt rastende og syngende fugle, men blot 3 sikre ynglefund konstateres, alle i Rold Skov området: Buderupholm/Bjergeskov (HENTSE HAC m.fl.), Mossø (TN) og Skørping (JLA). Der må være flere i Nordjylland, men at arten har det skidt, er der nok ikke tvivl om.

Efteråret byder som i 2008 på en pæn forekomst, dog med næsten 60% af samtlige som ringmærkede ved Grenen. I alt ringmærkes her 44 i en koncentreret periode fra 22/8 til 7/9. De største dage er 27/8 26 (ROC RT) og 2/9 6 (ROC m.fl.). Blot få fugle rapporteres uden for Skagen området med største 26/8 3 Guderup Kær (EA) og årets sidste fugle bliver 10/9 1 R Hanstholm Fyrhaver (TOLA) og 30/9 1 R Hanstholm minkfarme (SAL).

Sum: 282. 1. halvår 205, 2. halvår 77. Observationer 205. Indsendere 61. Lokalteter 56.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	-	-	-	11	154	25	7	45	25	-	-	-
Ringmærkning Skagen	-	-	-	2	68	3	-	31	13	-	-	-

Broget Fluesnapper, Buderupholm, 7. juli 2009. Foto: Johnny Laursen.

Skægmejse *Panurus biarmicus* (13640)

Et fald i årssummen på godt 22% i forhold til 2008, men en sum på samme niveau som 2007, hvor det blev iagttaget 2683 fugle. Skagenområdet står i 1. halvår for observationer af flest fugle med 302, heraf er 48 TF. I Vejlerne registreres der 287 fugle i 1. halvår.

1. halvårs største observationer nævnes: 2/1 45 Vejlerne (FSL), 17/2 12 Vester Hassing Enge (HCH), 10/4 18 Skagen (EC), 17/4 20 Vejlerne (FSL), 29/4 10 Vejlerne (BF) og 13/6 6 Ulvedybet (ULV).

I andet halvår er det Vejlerne, der topper med 1054 eller

knap 55% af de iagttagne fugle. I Skagenområdet ses der 521, hvilket er 27% af de registrerede fugle. I perioden 5/10-9/11 observeres der i Skagen 242 TF fugle. Ved Nordmandshage bliver der i perioden 18/8-8/11 observeret 19 trækkende mod syd.

2. halvårs største iagttagelser nævnes: 8/7 35 Vejlerne (IHO), 17/9 25 Halkær Sø og Ådal (TSE), 7/10 55 Vejlerne (O-DK), 18/10 140 Vejlerne (HHL), 19/10 23 TF Skagen (ROC m.fl.) og 7/11 45 Vejlerne (O-DK).

Sum: 2704. 1. halvår 782, 2. halvår 1922. Observationer 409. Indsendere 95. Lokalteter 37.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
126	79	96	352	71	58	124	111	224	871	405	187

Halemejse *Aegithalos caudatus* (14370)

Antallet af rapporterede fugle er faldet i forhold til de sidste to år. I 2007 blev der observeret 1213 og i 2008 1071 fugle. Med et 10 års gennemsnit på 747 ligger årets sum dog over denne.

I første halvår er de største observationer: 22/1 12 Tofte Skov (TC ATL m.fl.), 21/2 15 Egense Klosterskov (DFS), 21/3 23 Gerå By og Omegn (PR), 20/3 12 ynglefugle

Sønderskov og Mørkeskov (Rold) (TN), 1/4 4 Hald Sø (TRK) og 15/6 10 ynglefugle Visborg Skovmark (TN). I 2. halvår iagttages der kun godt halvt så mange fugle som i første. De største antal er 20/8 11 Øby (LM), 13/9 10 Høstemark (DFS), 9/10 12 Kielstrup Sø og Skov (TSE), 8/11 12 Flyndersø (JEAL), 19/12 25 Tange Sø (TBR LM TRK) og 31/12 14 Vejlerne (HRC Susanne Bruun).

Sum: 838. 1. halvår 538, 2. halvår 300. Observationer 201. Indsendere 61. Lokalteter 96.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
111	115	189	58	31	34	6	16	48	57	40	133

Sumpmejse *Parus palustris* (14400)

Arten vil blive behandlet mere indgående i næste års rapport.

Der er hørt 73 syngende fugle. Der er registreret 66 ynglefugle.

Sumpmejsse,
Buderupholm,
30. maj 2009.
Foto: Johnny
Laursen.

Sum: 920. 1. halvår 627, 2. halvår 293. Observationer 401. Indsendere 70. Lokalteter 175.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
131	121	157	130	49	39	46	16	38	49	63	81

Topmejse *Parus cristatus* (14540)

Antallet af rapporterede fugle er gået lidt tilbage i forhold til 2008, hvor der blev observeret 983 fugle. Arten har ellers de sidste 6-7 år vist fremgang.

ROC refererer fra Skagen til 1 TF fugl der 20/3 forsøger udtræk, men som returnerer. Han mener, det evt. kan være en fugl af den skandinavisk/russiske race *P.c. cristatus*, der ankom under det store mejse træk i efteråret 2008, som nu forsøger at komme retur til Skandinavien. *Cristatus*-racen er undertiden fundet på øerne øst for Storbælt (Meltofte og Fjeldsø 1989).

1. halvårs største iagttagelser nævnes: 5/1 7 Troldkær Råbjerg Enge (MCH), 15/2 8 Bangsbo Dyrepark (PCH),

13/3 4 ynglefugle Hesselholt Skov (TN), 6/4 7 Tranum Klitplantage (PR), 9/5 10 Viborg Hedeplantage (JN) og 25/5 8 ynglefugle Hammer Bakker (SEM).

Der er rapporteret 53 syngende og 31 ynglefugle.

I andet halvår ses der ved Nordmandshage et sydgående træk af 26 fugle i perioden 26/7- 8/9 (PR HHB TSE). De største ansamlinger nævnes: 21/7 8 Lild Klitplantage (RQ), 11/8 7 S Nordmandshage (PR), 24/9 5 Amtoft Sommerhus område (BVE), 9/10 8 Lodbjerg Klitplantage (TBR TRK), 6/11 5 Nørreådalens Øby-Løvskaal (TBR) og 25/12 6 Uggerby Klitplantage (AØ).

Topmejse,
Kousbækken,
Rebild Bakker,
23. maj 2009.
Foto: Johnny
Laursen.

Sum: 925. 1. halvår 541, 2. halvår 384. Observationer 454. Indsendere 110. Lokalteter 161.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
79	90	85	133	114	40	51	51	65	94	62	61

Sortmejse *Parus ater* (14610)

Et almindeligt år efter to store år med 2454 i 2007 og det helt exceptionelle 2008 med 21.860 fugle. 10 års gennemsnittet indtil 2007 var på 1126. I første halvår finder der kun et sporadisk træk sted. I Skagen ses der 160 trækende fugle i perioden 21/3 - 30/5. Ved Nordmandshage iagttages i perioden 24/2-27/3 16 trækende syd. Første halvårs største tal nævnes: 25/1 20 Vilsbøl Plantage (HFN), 17/2 15 Hammer Bakker (SEM), 20/3 15 C. E. Flensborg Plantage (TRK), 10/4 23 TF Skagen (ROC KRO m.fl.), 1/5 21 syngende Hesselholt Plantage (TN)

og 29/5 26 ynglefugle Sønderskov (TN).

Der er indrapporteret 285 syngende fugle, og 64 er registreret ynglende.

I 2. halvår observeres der kun meget lidt træk. Ved Skagen blot 7 TF i perioden 14/8-20/9 og ved Nordmandshage 29 syd i perioden 10/8-29/9. Andre større iagttagelser af mere stationære fugle nævnes: 6/7 8 ynglefugle Hvidbjerg Kær (SR), 29/8 12 Blokhush Klitplantage (ATL), 27/9 12 Tved Plantage (SAL), 19/10 15 Kirkesande (KA) og 11/12 13 Hammer Bakker (SEM).

Sum: 1308. 1. halvår 948, 2. halvår 360. Observationer 420. Indsendere 93. Lokalteter 133.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
98	95	91	381	243	40	49	48	86	93	22	62

Blåmejse *Parus caeruleus* (14620)

Trods en nedgang fra 43.669 i 2008 til 10.683 i år må 2009 alligevel karakteriseres som et år over middel, idet 10 års gennemsnittet indtil 2007 var 3070. Det er især trækkstederne Skagen og Nordmandshage, der står for de største indberetninger.

I første halvår udgør materialet fra Skagen godt 69% af de iagttagne, hvilket svarer til 6369 fugle, heraf er antallet af trækfugle i perioden 28/2 - 2/5 5219. Ved Nordmandshage observeres der i perioden 23/2 - 1/4 1113 trækfugle, heraf 875 S og 238 N.

Andre større registreringer fra 1. halvår nævnes: 14/1 45 Valbjerg Sande (APN), 24/2 40 Vejlerne (BRØL), 15/3 585 TF (KNP), 30/3 375 TF (ROC KNP m.fl.), 1/5 29 syngende Hesselholt Skov (TN) og 29/5 32 syngende Søn-

derskov (TN).

I andet halvår ses der få trækfugle. I Skagen observeres der i perioden 12/9-29/10 124 TF. Ved Nordmandshage observeres der i perioden 4/8 - 20/11 261 trækkende syd. Større observationer nævnes: 11/8 18 S Nordmandshage (PR), 16/9 26 S Nordmandshage (PR HHB UK), 27/10 15 TF Skagen (ROC JOK m.fl.), 29/11 16 Hammer Bakker (SEM) og 7/12 22 Nordmandshage (PR).

Rettelse: I rapporten for 2008 blev der angivet et forkert tal for Blåmejse, 1/4 2855 S Nordmandshage, det rigtige er 285 S. Desuden skal den største observation fra Nordmandshage nævnes: 26/10 2685 S (PR).

Sum: 10.683. 1. halvår 9197, 2. halvår 1486. Observationer 903. Indsendere 101. Lokalteter 245.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
529	562	6755	1034	275	42	30	82	344	436	252	342

Musvit *Parus major* (14640)

Med et 10 års gennemsnit indtil 2007 på 2155 må årets sum på 6148 siges at være tilfredsstillende. Både 2007 med 9525 og 2008 med 8120 fugle var år med større trækkobservationer. Træk-tallene for 2009 er meget små i forhold til de to foregående år.

I første halvår iagttages der i Skagen 650 trækkende fugle i perioden 11/3 - 21/5. Ved Nordmandshage ses der i perioden 23/2 - 1/4 333 trækkende S samt en enkelt observation af 22 nordtrækkende fugle 15/3.

De største ansamlinger fra 1. halvår nævnes: 3/1 32 Ørum, øst for Viborg (TRK), 27/2 61 S Nordmandshage (PR HHB), 14/3 84 TF Skagen (ROC MHH FLS m.fl.),

1/4 50 TF Skagen (ROC SBP JOK m.fl.), 1/5 43 syngende Hesselholt Skov (TN) og 29/5 34 Sønderskov (TN).

I andet halvår er det Nordmandshage med 342 sydtrækkende fugle i perioden 11/8-20/11, der oplever det største træk. I Skagen registreres der blot 91 trækfugle i perioden 12/9 - 29/10.

2. halvårs største tal nævnes: 1/7 17 Rind Bæk (MHH), 24/8 10 Hanstholm Fyrhaver (SKR TA), 26/9 41 Sæbygård Skov (MLUH), 9/10 26 S Nordmandshage (PR HHB), 3/11 50 Bejsebakken (HHB) og 27/12 30 Hammer Bakker (SEM).

Sum: 6148. 1. halvår 3772, 2. halvår 2376. Observationer 1095. Indsendere 107. Lokalteter 289.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
383	734	1445	660	424	126	92	103	547	739	367	528

Spætmejse *Sitta europaea* (14790)

Arten vil blive behandlet i næste års rapport.

Sum: 1414. 1. halvår 1061, 2. halvår 353. Observationer 482. Indsendere 90. Lokalteter 186.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
147	144	308	298	97	67	41	34	67	40	89	82

Træløber *Certhia familiaris* (14860)

Et rigtigt flot år. Antallet af rapporterede fugle er steget fra 294 i 2008 til 569 i 2009. 10 års gennemsnittet var indtil 2008 på 173. Træløber ses mest i første halvår, hvor den især opdages på dens svage stemme.

I første halvår er de største observationer: 17/1 7 Hald Sø ved Niels Bugges Kro (THM), 13/3 14 ynglefugle Hesselholt Skov (TN), 20/3 14 ynglefugle Sønderskov og Mørkeskov (TN), 12/4 10 ynglefugle Vedsted Skov

(AHO), 17/4 10 Ålbæk Klitplantage (MCH) og 29/5 16 ynglefugle Sønderskov (TN).

Der er registreret 128 syngende og 50 ynglefugle.

De største iagttagelser i 2. halvår nævnes: 3/7 6 Hald Sø (TBR), 2/8 2 Lille Blåkilde (KVE JCO), 29/9 4 Vester Lovnkær (TN), 10/10 3 Madum Sø (TSE), 20/11 3 Rold Vesterskov (TN) og 27/12 2 Hammer Bakker (SEM).

Sum: 569. 1. halvår 471, 2. halvår 98. Observationer 280. Indsendere 75. Lokalteter 110.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
62	39	145	118	85	22	19	5	16	27	18	13

Korttået Træløber *Certhia brachydactylos* (14870)

Årets sum er den største i FDN's historie. Udbredelsen af arten går langsomt, men støt fremad (nordpå). De første godkendte fund af Korttået Træløber i Nordjylland blev gjort i slutningen af 1980'erne. Hovedudbredelsen er stadig i området omkring Hald Sø. Den er også gennem flere år iagttaget ved Hobro. I Bjergskov – som er en del af Buderupholm Skov – er den også hørt et par år, ligesom den i 2005 blev registreret i Aalborg, hvor den siden er iagttaget flere gange. I 2007 observeredes en fugl tiltrækkende fra nord ved Nordmandshage. I år er en fugl registreret syngende i et sommerhus område ved Lodskovvad, som ligger i det nordlige Vendsyssel. I området ved Hald Sø høres og ses arten en stor del af året. Det er svært at afgøre det nøjagtige antal fugle i dette område. Årets første observation af arten er 8/1 2 Hald Sø (TRK). Gennem årets første 3 måneder høres

kaldende og syngende fugle i et antal mellem 1 og 6 og arten bliver gennem marts måned registreret dagligt 10/3 høres de første 4 syngende ved Niels Bugges Kro (LN). Imidlertid registreres 1/4 hele 10 syngende fugle (TRK).

Sidste fugl fra området høres 3/7 1 kaldende Hald Sø (TBR).

I Hobro Skov høres arten kun en enkelt gang 31/1 1 kaldende (CSS). I yngleperioden høres der 1 syngende i Bjergskov i perioden 9/3-12/4 (GRA HEN), 31/3 høres 2 syngende Vester Lovnær (TN), 18/4 2 syngende Lundby Krat (AK) og 31/5 1 syngende Lodskovvad (LN EØ BD LHH).

Årets sidste fugl iagttages ved Bejsebakken, Aalborg 3/11 1 (HHB). Skemaet herunder er på ingen måde renset for gengangere.

Sum: 132. 1. halvår 130, 2. halvår 2. Observationer 55. Indsendere 27. Lokalteter 13.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
4	1	84	22	15	4	1	-	-	-	1	-

Pungmejse *Remiz pendulinus* (14900)

Årssummen er steget fra 6 i 2008 til 70 i 2009. Det reelle antal fugle er dog væsentligt lavere. Det er især 1-3 trækfugle fra Skagen, der giver den store sum, idet de bliver observeret over lang tid. Ligeledes er der flere iagttagelser fra Vejlerne af 1-2 fugle.

Årets første registreres dog uden for Skagen og Vejlerne. 12/4 ses 1 ved Nors Sø (AWM JHME HEKA), samme dag høres en syngende fugl ved Høstemark Skov (KL). I første halvår iagttages der ved Skagen 1 13/4 der forsøger træk (ROC OKR m.fl.), 24/4 observeres en på Grenen samt en i Ellekrattet, der er muligvis tale om samme fugl (ROC ASF LAA m.fl.). I Vejlerne registreres den første fugl 10/5 Tømmerby Fjord (O-DK) og igen 19/5 1 redebyggende han Tømmerby Fjord (O-DK). Af enkelt-

fund kan nævnes: 19/5 1 kaldende Skals Ådal (CSS) og 1/6 1 Volsted Kær (TSE).

I andet halvår ses ved Skagen i tiden 22/7- 8/8 1-3 TF (ROC KNP ALJ m.fl.), dette gentager sig igen i perioden 10/9-26/10, hvor 1-3 gør trækforsøg (ROC LAM EKR m.fl.), der er tale om 1K fugle. I Vejlerne ses 15/7 1 par med 1 juvenil i Han Vejle (PR). Ved Lund Fjord iagttages 2 sandsynlige 1K fugle (HRC Susanne Bruun), 7/8 og 9/8 høres 1 kaldende Han Vejle (HRC Susanne Bruun BHJ) og 20/9 2 Han Vejle (PWJ). Desuden et enkelt fund 25/8 1 1K Vilsted Sø (PR HHB).

Årets sidste er 26/10 1 TF Skagen (KNP ROC EKR). Skemaet herunder er ikke renset for gengangere.

Sum: 70. 1. halvår 11, 2. halvår 59. Observationer 38. Indsendere 16. Lokalteter 6.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
-	-	-	7	3	1	14	19	24	2	-	-

Pirol *Oriolus oriolus* (15080)

En nedgang i årssummen på 19 fugle i forhold til 2008, der var det bedste år i rapportens historie. Det er vanen tro tal fra Skagen, der dominerer. Af årets 79 observationer er de 77 fra Skagen området. De daglige iagttagelser – fra mange ornitologer – i Skagen fra medio maj til primo juni bevirker, at der i talmaterialet er mange gengangere.

Både i 2007 og 2008 registreredes arten allerede i april

måned. I år ankommer de første fugle til mere normal tid, idet den første observation er 17/5, hvor en grønfarvet ses på Grenen trækkende Ø til NØ (FSH JHC JAE). Samme dag iagttages en ved Nordstrand, hvor den høres syngende (ATL GGU). Alle observationer på 2 og derover nævnes. 20/5 observeres 3 TF Grenen heraf 2 grønne, samt 1 gul (SKAF HBØ ROC m.fl.) og 1 SV Skagen By (KNP). Den 21/5 ses 1 grøn TF Grenen

(SKAF ROC FSH m.fl.), samt 1 adult han SV og 1 grøn NV Ellektrattet (SKAF). Ligeledes iagttages 1 TF og 1 syngende på Flagbakken. På Grenen ser ca. 50 ornitologer 22/5 1-2 TF i de tidlige morgentimer, 24/5 observeres 2 TF Grenen (CSS). 26/5 ses på Grenen både 1 grøn TF og en ret gul fugl R (SKAF HBØ ROC HLÆ m.fl.) samt en død adult på Batterivej (EC). Desuden 29/5 3 TF Grenen (AWM), 30/5 1 Flagbakken (AKV) og 1 kolonihaverne ved Butterstien (SAL). De sidste fugle fra Ska-

gen registreres 8/6 1 TF Grenen (FSH) samt 1 syngende han i Ellektrattet (FSH EC KNP ASF m.fl.). Renset for gengangere er der fra Skagen området observeret 25-30 forskellige fugle.

Uden for Skagen iagttages 2/6 1 syngende Vilsbøl Plantage (JJA) samt 17/6 1 TF Syrodde, Læsø (PR), denne registrering er forårets og årets sidste.

Skemaet herunder er på ingen måde renset for gengangere.

Sum: 89. 1. halvår 89, 2. halvår 0. Observationer 79. Indsendere 28. Lokalteter 3.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	-	-	-	-	84	5	-	-	-	-	-	-

Rødrygget Tornskade *Lanius collurio* (15150)

En rigtig flot indrapportering, der ligger betydeligt over gennemsnittet for de seneste 10 år på 503 fugle.

Årets første fugle ses næsten altid 5-10/5. Der gøres heller ingen undtagelse i år, idet de første er 8/5 1 Rødbjerg Knude (KUP), 10/5 1 Grenen (ROC m.fl.) og 11/5 1 Hulsig Hede (EC). Efter midten af maj afspejler indrapporteringen både ankomsten af vores egne lokale ynglefugle og de gennemtrækkende fugle, der skal endnu længere nordpå, idet der både ses fugle på træksteder og på tidligere års ynglepladser. I Skagen ses i alt 156 fugle i perioden 10/5-20/6 (ROC m.fl.), her iblandt dog mange gengangere. De største dagstotaler er 20/5 6, 11/6 12 og 13/6 9 alle Grenen (ROC KNP m.fl.). De største forårsobservationer fra andre nordjyske lokaliteter er 30/5 10 Tofte Skov (TC m.fl.) (ynglefugle), 9/6

14 Bulbjerg (HHN) (ynglefugle) og 16/6 23 Syrsig, Læsø (delvis trækfugle) (PR).

Ynglefugle er indrapporteret med i alt ca. 110-130 par. En mere præcis opgørelse er meget vanskelig ud fra de indsendte data. Flest er indrapporteret 1/6 11-12 par Slettestrand (IZN), 1/6 11-13 par Tofte Skov (HAC) og 30/7 8-10 par Rold Vesterskov (GRA). Der mangler dog samlede opgørelser fra flere af de normalt bedste områder som f.eks. Hulsig Hede.

I efteråret forsvinder fuglene som sædvanligt fra området i løbet af august og starten af september. Årets sidste fugle ses derfor allerede 5/9 3 Vandplasken (AØ) og 1 1K Stensnæs (MLUH), 6/9 2 Portlandsmosen (CSS) og 7/9 1 1K C.E.Flensborg Plantage (TRK).

Rødrygget Tornskade han, Rold Vesterskov, 28. juli 2009. Foto: Johnny Laursen.

Sum: 922. 1. halvår 515, 2. halvår 407. Observationer 474. Indsendere 104. Lokalteter 144.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
-	-	-	-	192	323	269	123	15	-	-	-

Stor Tornskade *Lanius excubitor* (15200)

Tilsvarende sidste år en flot indrapportering for denne art. Årsummen ligger på det dobbelte af gennemsnittet for de seneste 10 år på 148 fugle.

Helt fra årets start ses en del fugle, og som det typisk er med denne art, sidder de overvintrende fugle alene, en og en rundt omkring i landskabet (læg mærke til det store antal lokaliteter). Groft sagt sidder den overvejende del i ådale og på heder i den sydlige del af området eller på klitheder i den nordlige del.

En usædvanligt tidlig nordtrækkende fugl ses allerede 19/3 Grenen (ROC), men ellers sker der tydeligvis først en nordgående bevægelse af fuglene i begyndelsen af april. Vinterterritoriet forlades og næsten alle de indrapporterede fugle ses resten af foråret i den allernordligste del af området, dvs. f.eks. ved Rubjerg, Syrsig på Læsø

og især på Skagens Odde. I Skagen ses i alt mindst 10 forskellige fugle i perioden 19/3-31/5 (ROC SKAF m.fl.). Forårets sidste ses 2/5 1 R Reservatet, Skagen (KEC) og endelig to meget sene fugle 22/5 1 Torup Fjordholme (VFL) og 31/5 1 Grenen (ROC SKAF RSN FSH m.fl.). Der er ikke indrapporteret mulige ynglepar fra det nordjyske i år. Det vides derfor ikke om den lille, men stabile bestand i den sydlige del af området fortsat er til stede. De første fugle i efteråret ses meget tidligt med 11/9 1 Råbjerg Mile (JN), 17/9 1 Lille Vildmose (DFS) og 20/9 1 Grenen (ROC m.fl.). Bortset fra en del observationer fra Grenen (sikkert nyligt indtrukne fugle) ses fuglene allerede tidligt i efteråret og året ud på mange af de sædvanlige steder spredt ud over hele det nordjyske område. Ingen steder ses mere end 2 fugle pr. lokalitet.

Sum: 296. 1. halvår 199, 2. halvår 97. Observationer 279. Indsendere 91. Lokalteter 123.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
37	32	58	66	6	-	-	-	8	29	36	24

Skovskade *Garrulus glandarius* (15390)

En sum, som er næsten på størrelse med 2007 på 2292. Fra begyndelsen af året er de største antal rastende fugle 5/1 15 Hals Nørreskov (SEM), 6/4 14 Tranum Klitplantage (PR) og 17/4 16 Hammer bakker (SEM). Fra 1. halvår er der fra Skagen i perioden 2/4-10/6 indsendt obs af 194 fugle med de største tal fra Grenen 21/5 12 (RAG) og 31/5 9 (SKAF).

De største indsendte antal ynglepar er fra Sønderkov og Mørkeskov (Rold Skov) 11 par (TN) og Hammer Bakker

8 par (SEM).

Fra 2. halvår er der fra Skagen i perioden 22/7-8/11 indsendt 288 ex., med største tal fra Grenen 14/9 16 og 2/10 13 (ROC). Af andre trækobs fra efteråret kan nævnes Nordmandshage 10/8-20/11 174 med de største tal 11/9 14 og 2/10 23 (PR). Endelig kan fra 2. halvår nævnes følgende observationer af store antal rastende fugle 9/10 25 Lodbjerg Klitplantage (TBR TRK), 23/10 12 Nørreådal, Øby-Løvskaal (TBR) og 8/11 12 Vogn Enge (CAS).

Sum: 2284. 1. halvår 1010, 2. halvår 1274. Observationer 835. Indsendere 121. Lokalteter 292.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
112	139	172	236	275	76	64	97	448	415	124	126

Husskade *Pica pica* (15490)

Fra de foregående 10 år er årsummen kun overgået af 2007 på 5513. Gennemsnittet for denne periode er på 2284.

Fra 1. halvår er de største tal af rastende/overnattende fugle 10/2 110 Byfogedskoven (byparken), Skagen (LAM), 10/2 57 Agdrup (VAG) og 25/2 65 Nørre Uttrup Øvelsesterræn (SEM). Fra foråret er der indsendt trækobs fra Grenen, Skagen 28/2-14/6 1296 med de første 28/2 6, 1/3 8 og 5/3 8 (ROC). De største obs er 20/3 47,

30/3 65 og 6/4 48 (ROC) og endelig er de sidste 1/6 5, 7/6 6 og 14/6 5 (ROC).

Fra 2. halvår er der indsendt trækobs fra Nordmandshage, 16/9-27/10 54 med de største observationer 2/10 26 (PR) og 7/10 11 (TSE HHB). Endelig kan fra 2. halvår nævnes følgende større observationer af rastende/overnattende fugle, 20/10 25 Vilsted Sø (GRA), 26/11 24 Hou enge og havn (LYA) og 4/12 60 Mastrup Bæk, søerne i Støvring (TSE).

Sum: 4357. 1. halvår 2932, 2. halvår 1425. Observationer 800. Indsendere 100. Lokalteter 253.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
431	643	769	576	445	68	64	84	235	331	339	378

Nøddekrige *caryocatactes*, Batterivej, Skagen, 2. august 2009. Foto: Knud Pedersen.

Nøddekrige *Nucifraga caryocatactes* (15570)

Vi skal tilbage til midten af halvfemserne for at finde tal, som svarer i størrelse til årets sum: 1995 med 44, 1996 med 150 og 1997 med 52.

Der er to obs fra 1. halvår, 10/4 1 Vesterby, Skagen (JPIP) og 27/6 1 Aktieplantagen, Tranum (FSH).

Ellers ligger alle observationerne i andet halvår med hovedvægt i august og september. De fleste af disse obs stammer fra Skagen, i perioden 15/7-15/9 med i alt 30, som må være de samme 3-5 individer (ROC). Følgende obs herfra er på 2 fugle, fra Grenen 3/9 2, 13/9 2 og 15/9 2 (ROC SKAF) og 14/9 2 Grenen-Nordstrand (KNP). Re-

sten af observationerne fra Skagen er alle på 1 fugl. 6 af observationerne er bestemt til Tyknæbbet race. De er alle fra Skagen på nær 15/7 1 Kandestederne (TSØ). Af obs fra østkysten nævnes 6/8 2 Frederikshavn (LJ), Lyngså 6/8 1 og 7/8 1 (LYA), Nordmandshage 17/8 1 (PR) og 10/9 1 (RSN) samt 31/10 1 Strandby (KL). Fra Thy nævnes 15/7 1 Østerild Klitplantage (SJØ) og fra Mors 7/8 1 Bjergby (JKK). Endelig nævnes syd for Limfjorden 30/8 1 Hegnsvej, Lille Vildmose (HAC TL) og 2/10 1 Hobro (CSS).

Sum: 43. 1. halvår 2, 2. halvår 41. Observationer 38. Indsendere 18. Lokalteter 18.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	-	-	-	1	-	1	2	15	22	2	-	-

Allike *Corvus monedula* (15600)

Den højeste sum i de seneste 15 år. Summen har de foregående 2 år været godt 60.000. Gennemsnittet for de foregående 10 år er 34.063.

For årets første måneder er de største tal af rastende/overnattende fugle 16/1 1500 Dorf Enge (PR), 16/2 700 Øster Hornum (TSE) og 13/3 600 Vogn Enge (AØ). Trækket fra 1. halvår ved Skagen, 9/2-2/6 i alt 33.993, begynder 9/2 1 Hvide Fyr, 12/2 20 Nordby (ROC) og 13/2 265 Skagen (KEC). Trækket kulminerer ultimo februar – primo marts med største obs fra Grenen 24/2 4800, 27/2 2800 og 12/3 3215 (ROC). Derefter ses der gradvist færre fugle pr. observation. De sidste trækobs fra Grenen i foråret er 31/5 14, 1/6 8 og 2/6 8 (ROC). Af andre trækobs fra foråret kan nævnes Nordmandshage 24/2-18/3 5218 med største tal 10/3 2715, 11/3 855 og

18/3 1060 (PR).

Fra 2. halvår er der trækobs fra Skagen i perioden 21/9-24/11 med i alt 11.336 med de første 21/9 30 og 27/9 440 Grenen (SKAF) og 9/10 180 Skagen By (KNP).

Trækket kulminerer medio til ultimo oktober med største observationer fra Grenen 14/10 600, 26/10 1158 og 27/10 1740 (ROC SKAF), og trækket slutter med de sidste fra Grenen 20/11 160, 21/11 510 og 24/11 34 (ROC). Af andre trækobs fra efteråret kan fra vestkysten nævnes Agger Tange 10/10 90 og 21/10 250 (OA) og fra østkysten Nordmandshage 23/9 - 17/11 106 med største obs 27/10 57 og 16/11 31 (PR TSE). Endelig kan nævnes følgende obs af store antal overnattende/rastende fugle fra efteråret 18/10 1500 Limfjorden syd for Egholm (HEN) og 21/10 1500 Hjørring (AØ).

Sum: 86.829. 1. halvår 54.110, 2. halvår 32.719. Observationer 689. Indsendere 94. Lokalteter 237.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	6210	18253	27117	1544	871	115	7	176	810	13798	10389	7539

Råge *Corvus frugilegus* (15630)

En høj årssum, som de foregående 10 år kun overgås af 2006 på 19.993 og 2007 på 20.816. For denne periode er

gennemsnitssummen på 13.729.

Fra januar-februar er største antal rastende/overnattende

fugle 7/1 550 Fur (ATP), 16/1 510 Buddum Enge (TN) og 17/1 300 Guldbæk by og omegn (TBA). Derudover kan fra 1. halvår nævnes følgende obs fra juni 3/6 300 Sortkær Hede (KEC), 21/6 700 Store Brøndum (HAC) og 27/6 600 Rettrup Kær (SR). Fra forårstrækket fra Skagen er følgende obs indsendt 24/2-24/5 131 med de første fra Grenen 24/2 1, 4/3 1 og 10/3 4 (ROC). De største obs fra Grenen er 11/3 11 og 29/3 11 (ROC) og de sidste obs fra Skagen 11/5 5 Skagen Klitplantage (SAR), 24/5 1 Batterivej og 29/5 1 Buttervej (SAL). Fra Nordmandshage er der indsendt følgende trækobs fra foråret, 24/2-21/4 184 med de største observationer 3/3 21, 11/3 19, og 27/3 21 (PR TSE HHB).

Sum: 19.269. 1. halvår 8210, 2. halvår 11.059. Observationer 438. Indsendere 66. Lokaliteter 166.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
2261	1050	901	861	426	2711	87	1431	1554	1448	3481	3058

Sortkrage *Corvus corone corone* (15671)

Den højeste årssum længe. Gennemsnittet for de foregående 10 år er 86.

Fra 1. halvår er der fra Skagen indsendt følgende trækobs, 22/4-11/5 67 med de største tal fra Grenen 30/4 7 (KEC) og 21/5 3 (JAE). Derudover kan nævnes følgende

Sum: 170. 1. halvår 140, 2. halvår 30. Observationer 123. Indsendere 53. Lokaliteter 69.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
8	6	12	54	55	5	2	4	12	8	4	-

Gråkrage *Corvus corone cornix* (15670)

Fra de foregående 10 år overgås summen kun af 2007 på 68.886 og 2008 på 56.113. Gennemsnittet for perioden er på 29.168.

Fra vinteren i 1. halvår kan nævnes følgende store antal rastende/overnattende fugle 11/1 1300 Tofte Sø, Lille Vildmose (TBA), 16/1 500 Årup v. Kvorning (TBR) og 3/2 600 Nørreådal, Øby-Løvsdal. Fra 1. halvår er der indsendt træk fra Skagen 23/2-2/5 15.373 med de første fugle fra Grenen 23/2 8, 24/2 100 og 25/2 50 (ROC). Antallet stiger gradvist til de største tal 8/3 850 Flagbakken (JPIP) og fra Grenen er 14/3 2253 og 17/3 1360 (ROC). Herefter aftagende intensitet indtil sidste trækobs 30/4 26 Grenen (TA), 1/5 25 Grenen (ROC) og 2/5 24 Grenen (ROC). Af andre trækobs kan fra østkysten nævnes Nordmandshage 24/2-27/3 1240 med største 10/3 735,

Sum: 50.676. 1. halvår 33.926, 2. halvår 16.750. Observationer 1467. Indsendere 136. Lokaliteter 432.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
6374	6346	15040	4267	1179	720	810	1244	1764	5098	4569	3265

Sortkrage x Gråkrage *Corvus corone corone x C. c. cornix* (15679)

En samlet sum på 28 fordelt på 27 observationer. Observationen på 2 fugle er 10/3 2 Butterstien, Skagen (ROC). Der kan her være tale om søskende fra samme kuld. De fleste observationer stammer fra Skagen, hvor der må

Der er indsendt yngleobs af 472 ynglepar fordelt på 14 kolonier. De største kolonier er Guldbæk Ådal, Ride-mandsmøllesøen-Oldstien 171 par (HHB), Godthåb 80 par (GRA) og Frederikshavn 50 (KMO).

Fra 2. halvår er der indsendt trækobs fra Grenen, 21/9-21/11 62 med de største observationer 18/10 9 (KNP) og 21/10 7 og 27/10 10 (ROC). Fra Nordmandshage er der indsendt følgende efterårsobs, 11/9-20/11 270 med de største tal 2/10 26 (PR), 9/10 27 (PR HHB KHK) og 27/10 128 (PR HHB UK). Endelig kan nævnes følgende store antal rastende/overnattende fugle 8/11 800 Hald Sø (LN), 4/12 800 Østerådal (HHB), 21/12 550 Vodskov (MLUH) og 22/11 500 Løgstør (BLN).

fra Slettestrand 18/4 3 (HP).

Fra 2. halvår er de største observationer fra Jerup Strand med 2/9 4 (BKR), 18/10 4 (JEA ALA) og 21/9 3 Grenen, Skagen (SKAF).

11/3 159 og 18/3 137 (PR).

Fra efterårstrækket er der følgende obs fra Skagen 16/9-3/12 2418 med de første Grenen 16/9 3 og 18/9 10 (ROC) og 21/9 15 (SKAF). De største obs ligger medio til ultimo oktober på Grenen med 13/10 185, 17/10 168 og 28/10 185 (ROC SKAF), og de sidste trækobs fra Grenen er 29/11 25 og 1/12 22 (LP) og 3/12 24 (ROC). Af andre trækobs kan fra østkysten nævnes Stensnæs 14/10 33, 15/10 35 og 17/10 40 (MLUH) og Nordmandshage 2/10-6/11 342 med største tal 13/10 39 og 27/10 248 (PR). Endelig kan følgende observationer af rastende/overnattende fugle nævnes 8/11 500 Hald Sø (LN), 14/11 650 Store Vildmose, østlige del (KHK) og 14/12 490 Ryå (PR).

der være tale om gengangere. Fra andre lokaliteter er blot indsendt 2/3 1 Guderup Kær (EA) og 26/12 1 Mariendal Mark (BSP).

Ravn *Corvus corax* (15720)

Årsummen overgås de foregående 10 år kun af 2007 med 3063. Gennemsnittet for perioden er på 1314. Fra 1. halvår er der indsendt følgende observationer af store antal rastende/overnattende fugle: 11/1 12 Kobberholt (KUP), 26/1 12 Tversted Rimmer (AØ), 3/3 31 Vester Holmen (BKR) og 5/4 42 Tisted (JLA). Fra forårstrækket kan fra nævnes Skagen 1/3-14/5 183 med de første trækobs fra Grenen 1/3 2, 4/3 4 og 5/3 2 (ROC). De største observationer er 6/3 23 Grenen (ROC) og 8/4 10 Pælebakken (FLU) og de sidste trækobs fra Flagbakken 13/5 1 (BRS) og 14/5 1 (PRN). Fra Nordmandshage er der følgende trækobs 23/2-18/3 6 med største 23/2 2 og 9/3 2 (PR). Der er indsendt observationer af 67 ynglepar. De er for-

delt med nord for Limfjorden: 42-43 par i Vendsyssel (JTN), 1 par Sundby Sø, Thy (EA) og 1 par Højris, Mors (LCS ASB). Syd for Limfjorden: Himmerland 15 par fordelt på 12 lokaliteter med flest par Hesselholt Skov 3 (TN) og Tofte Skov 2 (ATL VAG), Salling/Skive 3 par fordelt på 1 par Middelalderborgen Østergård (PEK), 1 par Bådsgård Mark (AO) og 1 par Lille Tårup (FRO). Endelig er der fra Nørreådal 3 par fordelt på 1 par Tindbæk Hestehave og 1 par Viskum og 1 par Øby (LM) og nord for Nørreådal 1 par Sødal Skov (ATP TRK). Endelig kan fra 2. halvår nævnes følgende observationer af større antal rastende/overnattende fugle 24/9 13 Halkær Sø og Ådal (TSE), 7/10 27 Hedegårde ved Vegger (HMT) og 12/10 16 Farstrup (ASH).

Sum: 2101. 1. halvår 1271, 2. halvår 830. Observationer 1031. Indsendere 160. Lokaliteter 396.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
158	154	340	353	152	114	102	137	210	186	97	98

Kragefugl sp. *Corvus sp.* (15749)

Der er indsendt 13 observationer af blandede flokke af rastende/overnattende Alliker, Råger og Krager. De største obs er 11/8 3300 Hobrovej kvarteret, Aalborg

(HHB), 21/11 1500 Løgstør (BLN), 5/12 1500 Hobro Skov (KNI) og 9/12 5450 Egholm (HHB).

Stær *Sturnus vulgaris* (15820)

I de foregående 10 år overgås summen kun af 1999 på 669.917 og 2002 på 564.741. Gennemsnitssummen for perioden er på 378.644.

Fra 1. halvår er de største tal af rastende/overnattende fugle 6/4 15.000 Halesø (LM), 10/4 6000 Østerådal (TBA) og 7/5 4000 Hjarbæk Fjord ved Kølsen Enge (TRK). Forårstrækket fra Skagen noteres i perioden 23/2-22/6 med i alt 9111 fugle og begynder 23/2 4 Grenen og 15 Nordby og 24/2 110 Grenen (ROC). De største trækotal fra Grenen ligger i sidste del af marts med 19/3 550, 28/3 400 og 29/3 750 (ROC) og sidste trækobs fra Grenen 17/6 80, 19/6 20 og 22/6 20 (ROC). Fra vestkysten kan nævnes trækobs fra Bulbjerg, 28/3-29/4 211

med største tal 4/4 135 (FRO) og 7/4 42 (CKP) og fra østkysten nævnes Nordmandshage 9/2-27/3 356 med største tal 27/2 107, 18/3 63 og 27/3 64 (PR).

I 2. halvår er der trækobs fra Skagen 10/9-17/11 med 2643 ex. De første trækobs fra Grenen er 10/9 2, 12/9 4 og 14/9 28 (ROC). De største obs i Skagen er 20/9 180 Grenen, 2/10 151 Bøjlevej og 14/11 146 Grenen (ROC). Af andre trækobs fra efteråret kan nævnes Nordmandshage 29/9-27/10 604 med største obs 9/10 324 og 27/10 83 (PR m.fl.). Endelig kan nævnes følgende store antal af rastende/overnattende fugle, 16/7 12.000 Glomstrup Vig (EDY), 30/9 18.000 Halkær Sø og Ådal (TSE) og 8/11 15.000 Gravlev Sø (AHO EDY).

Sum: 485.040. 1. halvår 114.374, 2. halvår 370.666. Observationer 1470 Indsendere 155. Lokaliteter 421.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
10534	3037	22381	44037	6415	27970	58374	91097	71606	79761	40505	29323

Rosenstær *Sturnus roseus* (15840)

En enkelt observation er indsendt efter hele 10-12 fugle i 2008. 11/6 ses 1 adult Agger Tange (JOK). Den blev kun

set et øjeblik flyvende forbi sammen med ca. 30 Stære.

Gråspurv *Passer domesticus* (15910)

Årets sum er lidt lavere end sidste års sum, men omkring 900 højere end gennemsnittet for de seneste 10 år på 987. Fra første halvår skal blot nævnes 15/1 42 Finstrupgård (HHB OK) og 10/5 40 Aalborg Zoo (HEN).

I andet halvår er disse de største antal 5/8 70 Aalborg Zoo (MHH), 16/8 45 Skagen Havn (JPIP), 23/8 100 Nors Sø (TA), 25/8 55 Vindblæs (HHB PR) og 15/9 45 Glenstrup Sø (KNI FJU).

Sum: 1898. 1. halvår 634, 2. halvår 1264. Observationer 194. Indsendere 54. Lokalteter 91.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
128	123	59	138	136	50	127	498	315	116	109	99

Skovspurv *Passer montanus* (15980)

Årets sum er næsten 2000 højere end sidste års sum og meget højere end gennemsnittet for de seneste 10 år på 2068.

Fra første halvår skal blot nævnes 7/1 45 Fur (ATP), 12/1 80 Bolle og Try Enge (PR) og 12/2 50 Hedegårde, Vegger (HMT).

I andet halvår er de største forekomster 22/8 120 Lyngø, Selbjerg Vejle (TA), 4/9 80 Knepholt (KHK), 16/9 210

Vejrum Vestsø (LM), 2/10 300 Agerø (HHL), 6/11 120 Viskum (TBR) og 14/12 140 Lille Vildmose (HAC).

Ved Grenen ses der trækforsøgende i perioden 22/7-2/12 i alt 233 (ROC SKAF KNP RT), flest 18/10 25 TF (KNP).

Ved Nordmandshage ses der trækforsøg/træk i perioden 11/8-27/10 i alt 350 S + 565 TF (PR HHB ATL m.fl.), flest 9/9 76 TF (PR) og 27/10 58 S (PR HHB UK).

Sum: 6597. 1. halvår 1226, 2. halvår 5371. Observationer 417. Indsendere 81. Lokalteter 154.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
469	309	173	149	82	44	157	1203	1544	1457	335	675

Bogfinke *Fringilla coelebs* (16360)

Årets sum er lidt lavere end sidste års sum, men mere end 15.000 højere end gennemsnittet for de seneste 10 år på 40.088.

I vintermånederne ses disse større forekomster: 6/1 135 Hals Mose (PR), 13/1 140 Nors Sø (FSL), 30/1 125 Rubjerg Knude (AØ) og 11/2 min. 100 Gøgsig Mark (BHJ). Ved Nordmandshage ses der sydtrækkende fugle i perioden 13/2-27/3 i alt 555 S (PR m.fl.), flest 18/3 115 S (PR).

I Skagen registreres forårstræk fra ultimo februar, og i perioden 27/2-21/6 ses der i alt 25.352 (ROC SKAF KEC m.fl.), flest 19/3 5480 Grenen (ROC m.fl.) og 7/4 4500 Grenen (ROC m.fl.). I perioden 11/3-21/6 ringmærkes der i alt 167 i Ellekrattet og på Grenen (MHHA ROC). Større forekomster i øvrigt ses 13/3 200 Råbjerg Mose (AØ), 30/3 600 SV Hulsig Hede og 700 SV Lodskovvad

samt 31/3 600 R Tryn Mose og 800 R Eskær Enge (alle PR), 7/4 263 Ø Bulbjerg (CKP), 16/4 575 NØ Vilsbøl Plantage (JJA), 1/5 160 sy. Hesselholt Skov (TN) og 29/5 205 sy. Sønderkov, Rold Skov (TN).

Efterårstrækket ses fra medio august ved Nordmandshage, hvor der i perioden 18/8-1/12 trækker 12.503 S (PR m.fl.), flest 29/9 6650 S (PR TSE KHK). I Skagen ses trækket i perioden 13/8-1/12 i alt 733 (ROC SKAF m.fl.), og der ringmærkes i perioden 13/8-29/10 i alt 24 (ROC m.fl.).

Fra efteråret i øvrigt kan nævnes 19/9 40 SV Hirtshals Fyr (AØ), 30/9 80 Hanstholm Fyrhaver og 100 Klitmøller (SAL), 8/10 150 Rødhus (JG), 9/10 250 Lodbjerg Fyr (TBR TRK), 24/10 120 Hanstholm Slamdepot (JJA JKY), 19/11 200 Gårdbo Sø (PHP), 1/12 100 Nørreådalen (TBR) og 20/12 100 Hald Sø ved Niels Bugges Kro (JLJ).

Sum: 55.619. 1. halvår 37.419, 2. halvår 18.200. Observationer 1466. Indsendere 128. Lokalteter 394.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
1693	1132	16303	13753	3912	626	70	181	10737	5306	982	924

Kvækerfinke *Fringilla montifringilla* (16380)

Årets sum er 2000 lavere end sidste års og næsten 30.000 lavere end gennemsnittet for de seneste 10 år på 37.300. Efter det fåtallige efterårstræk sidste år, ses der kun få nævneværdige forekomster i årets første måneder, 3/2 275 Bolle og Try Enge (PR), 7/2 300 Skals Ådal (CSS) og 13/2 80 Galtrimmen, Hou (PR).

Forårstrækkende ses ved Skagen i perioden 27/2-31/5 i alt 1991 T/TF (ROC EC KNP m.fl.), flest 11/4 360 Ø Nordstrand (EC). Forårets sidste ses alle i Skagen, 9/6 1 hun ringm. Grenen og 13/6 1 han ringm. Grenen (begge

ROC m.fl.) samt 17/6 1 han sy. Grenen (ROC MHHA JOK) og 21/6 1 han Vesterby, Skagen (JPIP).

Den første i efteråret ses 11/9 Nordmandshage (PR), og her ses der sydtrækkende i perioden 11/9-1/12 i alt 2454 S, flest 27/10 2025 S (PR HHB UK). I Skagen ses der efterårstrækkende i perioden 15/9-14/11 i alt 338 TF (ROC m.fl.), flest 18/10 55 TF (ROC m.fl.).

Fra andet halvår i øvrigt skal nævnes 9/10 125 Lodbjerg Fyr (TBR TRK), 1/11 50 Tømmerby, Vejlerne (BRK), 26/12 100 Hjørring (AØ) og 29/12 50 Ravnkilde (GRA).

Sum: 7831. 1. halvår 3983, 2. halvår 3848. Observationer 309. Indsendere 69. Lokalteter 107.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
158	771	407	2564	79	4	-	-	138	3142	198	370

Bogfinke, Lille Vildmose, 21. december 2009.
Foto: Jan Skriver.

Bog/Kvækerfinke *Fringilla coelebs/montifringilla* (16388)

Større forekomster af blandede flokke med Bog- og Kvækerfinker er hovedsagligt set ved Skagen. De største rapporter er 11/4 860 Ø Nordstrand (KNP), 15/4 1200

T Grenen (ROC LP) og 18/4 2500 T Grenen (ROC FSH) samt fra efteråret 9/10 665 S Nordmandshage (PR HHB KHK) og 31/12 300 Hammer Bakker (SEM).

Sum: 9976. 1. halvår 8506, 2. halvår 1470. Observationer 29. Indsendere 10. Lokalteter 8.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	-	-	50	7481	975	-	-	-	-	945	-	525

Gulirisk *Serinus serinus* (16400)

Med én undtagelse er alle observationerne fra Skagen. Der er vel tale om 15-30 fugle. Gennemsnittet for de seneste 10 år er 25.

De første ses 9/4 1 han Nordstjernevej, Skagen (KEC EC), 10/4 1 TF Grenen (ROC m.fl.) og 11/4 1 Reservatet, Skagen (OBO) samt 12/4 1 N Hald Tostrup (CSS). De næste ses ultimo april, 23/4 1 TF Grenen (JPIP ROC m.fl.), 25/4 1 hun TF Grenen (FSH ROC m.fl.) og 1 han sy. Poul Eeg Camping, Skagen (JHC), 26/4 1 R/SV Batterivej, Skagen (JPIP m.fl.), 28/4 1 TF Grenen (ROC RT m.fl.) og 29/4 1 han Nordstjernevej, Skagen (KEC). I maj

måned ses disse: 11/5 1 Grenen Camping (SKAF HBØ m.fl.), 12/5 1 hun Grenen (SKAF ROC m.fl.) og 1 Eratovej, Skagen (KNP), 14/5 1 Skagen Haveforening (HAC), 21-23/5 1 han sy. Nordstjernevej, Skagen (JHC JAE m.fl.), 24/5 1 Skagen Havn (SAL) samt 28/5 1 han Bøjlevej, Skagen (SAL). I perioden 5-31/5 ses desuden 10 TF Grenen (ROC SKAF m.fl.).

I juni ses nogle sene forårstrækkende, 9/6 1 han TF Grenen (ROC m.fl.), 16/6 1 TF Grenen (ROC JOK), 17/6 1 TF Grenen (ROC MHHA JOK) og 21/6 1 SV Grenen (ROC m.fl.).

Sum: 65. 1. halvår 65, 2. halvår 0. Observationer 63. Indsendere 22. Lokalteter 12.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	-	-	-	16	45	4	-	-	-	-	-	-

Grønirisk *Carduelis chloris* (16490)

Årets sum er noget lavere end sidste års sum, men lidt højere end gennemsnittet for de seneste 10 år på 8620. I vintermånederne er der blot disse større forekomster fra januar, 2/1 125 Fårup Klit (ATL), 13/1 115 Nordmandshage (PR) og 16/1 100 Ilbro (BHJ).

Ved Skagen ses forårstræk fra ultimo februar, og i perioden 28/2-7/6 ses i alt 375 (ROC KNP m.fl.), og ved Nordmandshage i perioden 24/2-27/3 186 S (PR m.fl.). Det er især ved Nordmandshage, at der registreres efter-

årstræk. I perioden 5/9-20/11 ses der i alt 735 S (PR ATL m.fl.), flest 17/11 131 S (PR), og ved Skagen i perioden 14/9-29/11 i alt 843 TF (SKAF ROC m.fl.), flest 14/10 154 TF (SKAF).

Større flokke af rastende fugle ses 23/10 200 Nørre Vorupør (HHB), 11/11 300 Ørhage (TBR KL), 12/11 100 Hanstholm (TBR KL), 25/11 93 Skagen Havn (ROC), 1/12 180 Nordmandshage (PR), 14/12 100 Lille Vildmose (HAC) og 21/12 100 Grenen (ROC JOK).

Sum: 9084. 1. halvår 3325, 2. halvår 5759. Observationer 783. Indsendere 95. Lokalteter 274.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
1155	744	776	382	216	52	64	177	530	2121	1709	1158

Stillits *Carduelis carduelis* (16530)

Årets sum er omkring 400 højere end sidste års sum og en del højere end gennemsnittet for de seneste 10 år på 2755.

I årets første måneder ses der større flokke på flere lokaliteter, 4/1 150 Houlkær (ATP), 13/1 30 Vilsted Sø (HHB TSE), 15/1 35 Toftesø (BRK), 21/1 40 Korup Å, Skelund (AHO), 3/2 45 Nørreådalen, Kvorning Møllevej (TBR), 1/3 50 Breum (HTM), 6/3 43 Hasseris Å (MP) og 9/3 34 Selbjerg Vejle (CKP).

I perioden 9/3-31/5 ses der forårstrækkende ved Skagen, i alt 111 Grenen (ROC SKAF m.fl.). I samme perio-

de er der blot registreret en enkelt større forekomst 7/4 21 Kongerslev (KAH).

Efter yngletiden ses der disse større forekomster: 11/8 76 Sundby Sø (EA), 18/8 100 Dømmerby (TV HTH KMH MKP), 25/8 55 Vilsted Sø (PR HHB), 22/9 70 Guderup Kær (EA) og 7/11 70 Gravlev Sø (AHO).

Efterårstræk ses i Skagen i perioden 12/9-21/11 i alt 211 TF Grenen (ROC SKAF KNP m.fl.), flest 13/10 45 TF (SKAF m.fl.) og ved Nordmandshage i perioden 11/9-17/11 i alt 185 S (PR m.fl.), flest 29/9 37 S (PR TSE KHK).

Sum: 3379. 1. halvår 1303, 2. halvår 2076. Observationer 491. Indsendere 90. Lokalteter 197.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
441	155	254	243	149	61	89	374	345	699	316	253

Grønsiken *Carduelis spinus* (16540)

Årets sum er næsten 10.000 højere end sidste års sum og omkring 9.000 højere end gennemsnittet for de seneste 10 år på 26.268.

Der ses meget få på forårstrækket, men til gengæld rigtigt mange på efterårstræk, især med flere store træk-dage ved Nordmandshage.

I årets første måneder er de største forekomster temmeligt beskedne, størst er 16/2 110 Sønder Sørig (LAM). Forårstrækkende ses ved Nordmandshage i perioden 27/2-27/3 i alt 97 S (PR m.fl.), og i Skagen 28/2-19/6

i alt 2561 TF/T Grenen (SKAF ROC EC m.fl.), flest 7/4 378 NØ Nordstrand (EC).

Ved Skagen ses der efterårstrækkende i perioden 22/7-2/12, i alt 1004 TF/SV Grenen (SKAF ROC m.fl.), flest 23/9 115 TF Grenen (ROC EKR) og Nordmandshage i perioden 8/9-1/12 i alt 25.846 S (PR m.fl.), flest 5/10 5230 S (PR ATL RSN).

Største forekomster fra øvrige lokaliteter er 29/11 100 Havnø Vejle (CSS) og 25/12 100 Uggerby Klitplantage (AØ).

Sum: 35.208. 1. halvår 6556, 2. halvår 28.652. Observationer 586. Indsendere 80. Lokalteter 161.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
196	516	692	4064	800	288	102	37	11511	14160	2151	691

Tornirisk *Carduelis cannabina* (16600)

Årets sum er meget høj; 2670 højere end sidste års sum og omkring 3900 højere end gennemsnittet for de seneste 10 år på 3900. Der ses især mange i efteråret.

De første ankommer tidligt i den milde vinter, og den første observation er meget stor, 10/2 130 fou. i brakmark Grønhøj (FRO). De næste ses 14/2 2 Arup Vejle (FSL) og 24/2 2 S Nordmandshage (PR).

Ved Skagen ses der forårstrækkende i perioden 27/2-7/6 i alt 984 Grenen (ROC KEC SKAF m.fl.), flest 29/4 110 T Grenen (RT), og ved Nordmandshage i perioden 24/2-21/4 i alt 99 S (PR).

Større forekomster i øvrigt er 26/3 40 Egvands Bakker (PR), 9/4 30 Vandplasken (MCH), 10/4 19 NØ + 30 R

Rubjerg Knude (AØ), 12/4 30 Ø Bulbjerg (TBR TRK m.fl.) og 18/4 52 Agger Tange (TRK).

Ved Nordmandshage ses der efterårstrækkende i perioden 11/8-1/12 i alt 1813 S (PR m.fl.), flest 25/9 765 S (PR KHK), og ved Skagen i perioden 5/8-6/11 i alt 85 TF (ROC SKAF m.fl.).

Større forekomster er set 19/8 50 Junget (MKP), 50 Agger Tange (TBR LM TRK) og 60 Roddenbjerg Sø (JKK), 23/8 125 Arup Holm (TA), 11/9 90 Hirtshals Havn (RSN), 15/9 450 Ulvedybet (RSN), 17/9 70 Nørholm Enge (MP) og 26/9 100 Hanstholm Slamdepot (TBR TRK).

De sidste ses 28/11 1 Egholm (HHB RWR), 29/11 1 Havnø (CSS) og 1/12 3 S Nordmandshage (PR).

Sum: 7817. 1. halvår 3116, 2. halvår 4701. Observationer 710. Indsendere 118. Lokalteter 230.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
-	139	449	1620	714	194	221	764	3139	545	29	3

Bjergirisk *Carduelis flavirostris* (16620)

Årets sum er omkring 500 højere end sidste års sum og omkring 3700 højere end gennemsnittet for de seneste 10 år på 8430.

I vintermånederne er de største forekomster 6/1 120 Vester Hassing Enge (PR), 15/1 130 Bolle og Try Enge (UK), 30/1 135 Nordmandshage (PR), 13/2 150 Hovsør Røn (STA DMB) og 19/2 100 Østerild Dæmningen (CSS).

Der ses forårstrækkende fugle i Skagen fra medio marts, og i perioden 17/3-29/4 ses der i alt 136 TF Grenen (ROC m.fl.), flest 3/4 33 TF Grenen (ROC).

De største forekomster i træktiden i øvrigt er 13/3 74 Bygholm Vejle (O-DK m.fl.), 17/3 80 Jerup Strand (LAM), 4/4 60 Rosvang (TBR) og 8/4 55 V Bulbjerg (CKP).

De sidste i foråret ses 26/4 2 N Rørdal Lergrave (GRA), 28/4 1 Ø Nordstrand, Skagen (ROC) og 29/4 2 Ø Nordstrand, Skagen (ROC RT m.fl.).

Efterårets første ses 7/10 10 Troldkær, Råbjerg (BHJ) og 9/10 9 Grenen (ROC KNP m.fl.).

I efteråret ses der et stort antal trækkende og rastende fugle ved Nordmandshage i perioden 13/10-17/12 i alt 1856 S (PR m.fl.), flest 19/10 1265 S (PR) samt 1711 R (PR m.fl.), flest 20/11 280 R (PR HHB). Ved Skagen ses der trækkende og rastende i perioden 9/10-2/12 i alt 459 TF (ROC SKAF m.fl.) samt 844 R (ROC m.fl.), flest 20/10 190 R (SKAF).

Større forekomster i øvrigt er 14/10 180 Stensnæs (MLUH), 26/10 104 indtrækkende Bulbjerg (HHN), 27/10 125 Jerup Strand (KNP), 7/11 140 Gårdbo Sø (KEC), 8/11 180 Bovet Bugt (KO), 28/11 130 Nørre Kongerslev Kær (TC), 29/11 200 Havnø (CSS), 12/12 110 Kællingbjerggårdmark (TSE) og 125 Lille Vildmose (TBR TL DFS) samt 15/12 200 Klosterholm, Nibe (TSE).

Sum: 12.108. 1. halvår 3271, 2. halvår 8837. Observationer 328. Indsendere 69. Lokaliteter 103.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
1272	736	861	402	-	-	-	-	-	4935	2574	1328

Gråsiken

Nedenfor vises det samlede sumskema for Stor/Lille Gråsiken, Stor Gråsiken og Lille Gråsiken med det formål at kunne foretage sammenligninger med tidligere år, hvor Gråsiken blev behandlet under et.

Vi ønsker at gøre opmærksom på, at det er forbundet med problemer at foretage sikker artsbestemmelse af Stor og Lille Gråsiken, med mindre der er tale om rastende fugle eller fugle der ringmærkes. Ud fra en fænologisk betragtning, baseret på erfaringer fra Skagen, kan man i grove træk anse trækkende

Gråsiken fra medio september – april for Stor Gråsiken og trækkende Gråsiken i april – medio september for Lille Gråsiken. Da det imidlertid er en noget usikker metode, har vi flyttet alle artsbestemte trækkende/overflyvende fugle til gruppen Stor Gråsiken/Lille Gråsiken.

Årets sum er mere end 7.000 højere end sidste års sum, og omkring 13.000 højere end gennemsnittet for de seneste 10 år på 8932. Stigningen skyldes især et stort forårstræk ved Skagen.

Sum: 22.115. 1. halvår 19.169, 2. halvår 2946. Observationer 651. Indsendere 82. Lokaliteter 172.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
623	1018	12428	4790	263	47	27	68	309	1041	1164	337

Stor/Lille Gråsiken *Carduelis flammea / cabaret* (16630)

I vintermånederne ses der blot enkelte større flokke 1/2 300 Sindal (PR) og 22/2 200 Tofte Sø (TL).

Medio marts ses de første forårstrækbevægelser ved Nordmandshage og Skagen. Hovedparten ses dog i Skagen, hvor der i perioden 23/2-31/5 ses hele 12.836 TF/T Grenen (ROC EC KNP m.fl.), flest 24/3 4430 TF Grenen (ROC MHHA KEC) og 26/3 3150 TF Grenen (ROC KEC JOK). I samme periode ses desuden også disse større forekomster: 21/3 390 R Skagen By (JPIP m.fl.), 30/3 120 SV Lodskovvad Mile (PR), 3/4 560 SV

Hulsig Hede (PR) og 13/4 260 R Flagbakken (JPIP).

Ved Nordmandshage er største antal 27/3 56 S (PR HHB TSE).

I efteråret ses der trækkende ved Nordmandshage i perioden 4/8-7/12 i alt 686 S (PR m.fl.), flest 27/10 185 S (PR HHB UK), og ved Skagen i perioden 16/9-19/12 1042 TF Grenen (ROC SKAF m.fl.), flest 15/11 109 TF Grenen (ROC JOK m.fl.).

Fra øvrige lokaliteter skal nævnes 19/12 30 Guldbæk Ådal (HHB) og 30/12 50 Nørre Enge, Viborg (KMHA).

Sum: 18.382. 1. halvår 16.030, 2. halvår 2352. Observationer 268. Indsendere 43. Lokaliteter 83.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
162	633	11704	3340	182	9	4	55	292	958	824	219

Stor Gråsiken *Carduelis flammea* (16634)

I årets første måneder ses en enkelt større forekomst 22/1 100 fou. Tofte Mose (TL).

Senere ses bl.a. 8/3 75 fou. Lilleheden Klitplantage (KUP), 20/3 250 R Grenen (ROC), 22/3 55 R Tversted Plantage (AWN) og 2/4 200 R Grenen (ROC).

I perioden 8/3-29/5 ringmærkes der i alt 45 i Ellekrattet og ved Grenen (MHHA ROC).

De sidste i foråret er 21/5 2 Hirsholm (MWI), 22/5 1 ringm. Ellekrattet (SKAF) og 1 ringm. Grenen (ROC), 24/5 1 ringm. Grenen (ROC) samt 29/5 1 ringm. Grenen

(ROC).

Sen ankomst i efteråret hvor de første ringmærkes i Skagen 14/10 2 1K Grenen (ROC m.fl.), 18/10 2 1K + og 1 ad. han Grenen (ROC m.fl.). Der ringmærkes i perioden 14/10-8/11 i alt 8 (ROC).

Største forekomst i efteråret er 28/11 300 Hedestederne, Dokkedal (TL).

Sum: 3466. 1. halvår 2982, 2. halvår 484. Observationer 205. Indsendere 34. Lokalteter 61.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
457	383	717	1418	7	-	-	-	-	32	340	112

Lille Gråsisken *Carduelis cabaret* (16635)

Forårets observationer drejer det sig næsten kun om enkelte fugle eller småflokke.

I Skagen ringmærkes der i perioden 10/8 -18/10 i alt 45 (ROC m.fl.), flest 18/10 16 1K + 2 ad. Grenen (ROC

m.fl.).

De sidste ses 16/12 1 1K hun Mou (DFS) og 19/12 5 Båds-gård Vig (AO).

Sum: 267. 1. halvår 157, 2. halvår 110. Observationer 178. Indsendere 38. Lokalteter 63.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
4	2	7	32	74	38	23	13	17	51	-	6

Hvidsisken *Carduelis hornemanni* (16640)

Der er blot tale om to fugle i år.

17/1 1 2K han Gyvelstien, Skagen (KNP) og 28/1-3/3 1

Skagen Havn (KNP m.fl.).

Hvidsisken og Gråsisken, Skagen, 29. januar 2009. Foto: Knud Pedersen.

Hvidvinget Korsnæb *Loxia leucoptera* (16650)

Et år uden invasion og dermed et normalt år med observation af tre fugle. Årets første er 12/5 1 hun TF Grenen (SKAF ROC m.fl.). Den efterfølges 21/5 af 1 (køn ikke

angivet) R Flagbakken (GGU). Vi skal hen til 21/10 inden efterårets eneste fugl ses overflyvende i Tved Plantage (SAL). Denne gang også en hun.

Lille Korsnæb *Loxia curvirostra* (16660)

Et invasionsår med en ret høj sum. Sidst summeren var over 20.000 var i 2003 hvor den var 21.553. Her var 1. halvårs sum 20.757 og 2. halvårs sum kun 796, så 2009 må siges at have invasionsagtige tal både for forår og efterår. Første halvårs største observationer er 26/3 160 Tranum Klitplantage (PR), 30/3 130 Hulsig Hede (PR) og 16/5 200 Grenen (KEC).

Der er meldt om ynglefugle fra to lokaliteter 28/4 2 ad. og 3 juv. Lyngså (LYA) og 29/5 2 ad. 2 juv. Sønderskov (TN). Det er jo på ingen måde dækkende for den nordjyske bestand.

Summeren af Lille Korsnæb, der er indberettet som trækende eller trækforsøgende, er så høj som 18.643. 3 fugle bliver fanget og ringmærket i 1. halvår og 15 i 2. halvår – alle Grenen, Skagen (ROC).

Andet halvårs største observationer er 12/10 850 Grenen (ROC TS KNP JKI EKR), 17/10 1032 Grenen (ROC KM FLS EKR) og 19/10 1336 Nordmandshage (PR). Grenen og Nordmandshage står næsten for halvdelen af årets observationer. Grenen har 307 observationer og Nordmandshage 49.

Lille Korsnæb, Grenen, Skagen, 27. september 2009. Foto: Jørgen Kabel.

Sum: 26.561. 1. halvår 7764, 2. halvår 18.797. Observationer 839. Indsendere 115. Lokaliteter 203.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	316	406	2811	1087	2614	530	1027	1215	1361	10682	3549	963
Nordmandshage - sum	7	18	43	-	-	-	519	867	428	2765	505	38
Grenen, Skagen - sum	-	88	1004	603	1357	309	8	38	628	6957	1715	31

Stor Korsnæb *Loxia pytyopsittacus* (16680)

Et år på højde med de to foregående år hvor summeren var 286 og 281. Skagen står for langt de fleste af forårets observationer. Eneste større observationer uden for Skagenområdet er 31/1 16 Uggerby Plantage (AØ). Fra 6/3 går det løs på Grenen. Samlet ses der denne dag 73 fugle fordelt på tre flokke på 27, 5 og 41 ex. (ROC). Samme dag har (MHH) 27, der raster i Ellektrattet, og (LP) har 22, som fouragerer i Bunken. 10/3 har (MHH) 38 i Elle-

krattet. Forårets sidste observationer er 19/3 1 udtrækende Grenen, Skagen (ROC FLS JOK), 20/3 3 R Mile søerne (LAM) og 20/3 8 T Ellektrattet, Skagen (MHH). Andet halvårs 6 fugle nævnes alle: 2/10 1 overflyvende Tved Plantage (SAL), 19/10 1 TF Grenen (ROC EKR), 3/11 1 overflyvende Nørreådalen, Øby – Løvskaal (LM), 26/12 1 R Gudenåcentralens Plantage (MER) og 28/12 2 R C. E. Flensborg Plantage (CSS).

Sum: 282. 1. halvår 276, 2. halvår 6. Observationer 40. Indsendere 18. Lokaliteter 19.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	28	37	211	-	-	-	-	-	-	2	1	3

Karmindompap *Carpodacus erythrinus* (16790)

En sum som ligger midt mellem summen fra 2007 på 200 og summen fra 2008 på 243. Årets første fugl observeres 16/5 1 Grenen, Skagen (SKAF HBØ FSH JAE KEC m.fl.). 49 af de 223 fugle er indberettet som syngende. Første er 19/5 1 Saffevandsbakken, Skagen (GGU). Største observation af syngende fugle er 31/5 3 Grenen, Skagen (HAC CR NF ESA). Sidste syngende Karmindompap høres 7/7 1 Grenen, Skagen (JPIP). Der er ingen helt sikre ynglefund, men 15/6 ser ROC på Grenen en han og en hun med redemateriale i næbbet. Årets største observation er 8/6 6 Hansthølm (JBE). Selv om tilbagegangen synes at være standset for en stund, tyder meget på, at artens status som nordjysk ynglefugl er ved at være talte.

Årets sidste observation er meget sen, og måske det seneste fund i Danmark. Det er en fugl, der bliver fanget og ringmærket 13/12 Klitmøller (LS). Hidtil seneste er en fugl 22/11 1998 på Skagen Kirkegård (SF).

Observationer af Karmindompap i Nordjylland 2009.

Sum: 223. 1. halvår 204, 2. halvår 19. Observationer 180. Indsendere 47. Lokalteter 33.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	-	-	-	-	114	90	8	8	2	-	-	1

Dompap *Pyrrhula pyrrhula* (17100)

Første halvårs største observation er 30/1 30 Nørreådal, Øby – Løvskaal (TBR).

Der er meldt om ynglefugle fra 15 lokaliteter. Lokaliteterne med de største registreringer nævnes: 13/3 16 Hesselholt Skov (TN), 20/3 12 Sønderskov og Mørkeskov

(TN), 22/3 12 Brændeskov (TN) – alle i Rold Skov området og 25/5 10 Hammer Bakker (SEM).

Andet halvårs største observationer er 26/10 27 Grenen, Skagen (ROC NHC KNP ALJ EKR) og 14/12 16 Hammer Bakker (SEM).

Sum: 1702. 1. halvår 1074, 2. halvår 628. Observationer 635. Indsendere 91. Lokalteter 212.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	246	231	258	166	127	46	26	47	17	235	167	136
Grenen – sum	12	3	13	11	10	7	-	1	1	135	67	15
Nordmandshage – sum	-	6	31	2	-	1	-	1	2	21	8	-

Kernebider *Coccothraustes coccothraustes* (17170)

Årets sum er den hidtil højeste i rapportens historie. Første halvårs største observationer er 3/3 og 8/3 30 Støvring (TSE) og 18/4 30 Skørping (HAC CR). Der er meldt om ynglefugle fra 13 lokaliteter. Flest ynglefugle ses 10/4

6 Hjørring (BHH), 25/5 10 Hammer Bakker (SEM) og 29/5 8 Sønderskov (TN).

Andet halvårs største observationer er 18/9 22 Vandet Klitplantage (JJA) og 6/11 40 Skørping (HAC).

Sum: 1420. 1. halvår 1255, 2. halvår 166. Observationer 418. Indsendere 84. Lokalteter 138.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	39	145	300	272	445	54	5	7	28	26	90	9
Grenen – sum	-	-	-	20	216	18	-	-	-	3	-	-

Laplandsværling *Calcarius lapponicus* (18470)

En årssum, der ligger ret tæt på gennemsnittet for de seneste 10 år på 159 fugle.

En usædvanlig sporadisk forekomst i årets første måneder. Kun fuglen 17/2 1 Lindholm Vejle (PUR JB) kan med stor sandsynlighed påstås at være en overvintrende fugl. Fra sidst i marts ses de første trækbevægelser som

f.eks. 28/3 1 Ø Bulbjerg (CKP), men der ses stadig fugle på lokaliteter, der ikke umiddelbart kan kaldes træksteder, som f.eks. 30/3 7 R Gårdbo Sø (PR).

Forårstræk registreres i Skagen i perioden 4/4-7/5 med i alt 33 fugle N/Ø/SØ/TF/T (ROC JHC KNP SKAF m.fl.). Største dagstotaler er 6+15/4 3 TF/T og 24/4 4 SØ

alle Grenen (ROC m.fl.) og 10/4 3 Ø og 11/4 4 Ø begge Nordstrand (KNP EC). Fra andre nordjyske lokaliteter er de største forårstal 31/3 3 NØ Vigsø (JJA) og 4/4 5 Ø Bulbjerg (FRO). Alle øvrige obs drejer sig om 1-2 fugle. Sidste fugle i forårsperioden ses 2/5 1 TF Grenen (ROC SKAF m.fl.), 3/5 1 R Butterstien, Skagen (HAC) og 7/5 1 han R Grenen (SKAF JHC m.fl.).

I efteråret ses de første fugle først 15/9 2 TF og 17/9 1 TF begge Grenen (ROC m.fl.) og 19/9 1 Skansehavnen,

Frederikshavn (RSN). I øvrigt et lidt tyndt efterår, hvor der, bortset fra 10/10 1 R + 2 SV Grenen (SKAF ROC m.fl.), ikke forekommer observationer af mere end 2 fugle sammen nogen steder. Hovedparten af efterårets fugle ses i Skagen. I alt 22 i perioden 15/9-8/11 (ROC SKAF KNP JPIP m.fl.).

Årets sidste er 8/11 1 Rådhuspladsen, Skagen (JPIP), 27/12 1 R Gerå enge (HAC) og 31/12 1 Lønnerup Fjord (HRC).

Sum: 142. 1. halvår 94, 2. halvår 48. Observationer 103. Indsendere 33. Lokaliteter 30.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	-	1	16	69	8	-	-	-	9	34	3	2

Snespurv *Plectrophenax nivalis* (18500)

En meget stor årssum, der ligger betydeligt over gennemsnittet for de seneste 10 år på 6548 fugle.

Helt fra årets begyndelse ses fugle i området og af større ansamlinger i vinterperioden bør nævnes 22/1 125 Rosvang (JJA), 7/2 95 Gudum Kær (DFS) og 10/2 85 Agger Tange (LM).

De første trækbevægelser af fugle på vej tilbage mod ynglepladserne nord for Danmark ses allerede 25/2 med 6 TF Grenen (ROC), og i løbet af marts ses trækbevægelser flere steder i området – dog langt overvejende i Skagen. I perioden 1/3-17/5 ses i alt 176 T/TF/NØ i Skagen (ROC JOK KEC m.fl.). Største dag er 6/3 med 43 TF Skagens Havn (ROC). Fra andre nordjyske lokaliteter er trækret sporadisk, og de største tal er 1/3 7 NØ Liver Ås udløb (AØ), 15/3 15 N Sæby (HHL) og 4/4 9 NØ Råbjerg Mile (LAM). Fra forårsperioden bør i øvrigt også nævnes 15/3 137 R Agger Tange (TRK TBR), 17/3

125 Irup (EA) og 25/3 325 Bolle og Try Enge (PR). Sidstnævnte er en usædvanlig stor flok på en indlandslokalitet.

Forårets sidste fugle er 12/4 1 Ø Bulbjerg (TBR m.fl.) og samme dag 1 R Hanstholm Slamdepot (TRK TBR).

I efteråret ses de første fugle til normalt tidspunkt 17/9 4 1K R Råbjerg Mile (BKR), 18/9 1 TF og 21/9 1 V begge Grenen (ROC SKAF). Fra sidst i september ses fugle (omend i små antal) en del steder på sædvanligvis kystnære lokaliteter. Fra begyndelsen af oktober stiger antallet og flokstørrelserne, og de største tal i efteråret er 20/10 130 R og 21/10 225 R begge Grenen (KEC ROC SKAF m.fl.) og 22/10 174 Ø Nordstrand, Skagen (KNP).

Året afsluttes med flere store vinterflokke, hvoraf 8/12 400 og 15/12 150 begge Klosterholm (TSE) og 21/12 400 Startøtterne (HHB) er de største.

Sum: 10.237. 1. halvår 2901, 2. halvår 7336. Observationer 410. Indsendere 82. Lokaliteter 103.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	389	788	1696	27	1	-	-	-	17	4206	1693	1420

Snespurv, Ulvedybet, 11. marts 2009. Foto: Søren Kristoffersen.

Gulspurv, Bjerget, Ulvedybet, 21. april 2009. Foto: Søren Kristoffersen.

Gulspurv *Emberiza citrinella* (18570)

Sammenlignet med de seneste 10 års indrapportering er der tale om en stor årstotal, idet gennemsnittet for denne periode ligger på 4938 fugle. Før årtusindskiftet var det dog helt normalt med mere end 10.000 fugle indrapporteret årligt.

I vintermånederne enkelte store flokke ved diverse kreaturfoderpladser og lignende. De største er 16/1 300 Årup v. Kvorning (TBR), 30/1 250 Nørreådalen v. Skjern (TBR) og 13/2 135 Ørum, Sydthy (RQ). I øvrigt en hel del små-mindre flokke på op til 50 fugle spredt over hele området. Fra midt i februar registreres syngende fugle, og i løbet af marts aftager flok størrelserne markant i forbindelse med at fuglene spredes ud på ynglepladserne rundt omkring i landskabet. Trækkende fugle er overvejende registreret i Skagen med 182 T/TF/TU/Ø i perioden 10/3-18/5 (ROC KNP SKAF m.fl.). De største dage er 15/3 9 TF og 19/3 13 T begge Grenen (ROC m.fl.). Ved Nordmandshage er der også registreret forårstræk med 98 fugle fordelt på 9 observationsdage i perioden 24/2-5/6 (PR KNI). Største dage er 9/3 16 S og 10/3 18 S begge Nordmandshage (PR).

Ynglefugle i form af syngende hanner og konkrete ynglepar er indrapporteret med i alt op mod 1380 par, hvoraf de største er 8/4 26 sy. Skårup Odde (FSL), 21/6 16 sy. Rørdal Lergrave (GRA) og 25/5 16 sy. Hammer Bakker (SEM).

Efterårstræk registreres hovedsageligt ved Nordmandshage med 378 fugle i perioden 11/9-20/11 (PR TSE HHB m.fl.). Største dage er 7/10 30 S, 20/10 63 S og 27/10 72 S alle Nordmandshage (PR TSE HHB m.fl.). Skagen er næststørste lokalitet med 105 TF i perioden 20/9-30/11 (ROC SKAF KNP m.fl.). Største dag er her 26/10 12 TF Grenen (ROC). Efterårstræk registreres stort set ikke andre steder i det nordjyske.

I løbet af september og oktober registreres så småt mindre floksamlinger på op til 35 fugle rundt i området, men først med 28/11 60 Rasmusmose (SEM) registreres noget, der ligner egentlige vinterflokke. Største flokke resten af året er 14/12 240 Lille Vildmose (HAC), 23+26/12 200 Uggerby Å (KR) og 24/12 165 Østlige Vejler (JPIP).

Sum: 9443. 1. halvår 4925, 2. halvår 4518. Observationer 1268. Indsendere 134. Lokalteter 393.

JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
1779	1052	661	652	542	239	342	183	261	1056	702	1974

Hortulan *Emberiza hortulana* (18660)

Med 11 observationer af i alt 3 forskellige fugle er der tale om et år helt i bund. Gennemsnitligt er der set ca. 14 fugle årligt gennem de seneste 10 år.

Alle fund nævnes: 15/5 1 hunfarvet R og 26/5 1 han R begge ved stald Grenen, Batterivej, Skagen (ROC KNP KEC m.fl.) og 24/8 1 SSØ Hanstholm Fyrhaver (TA SKR).

Det spøjse ved fuglen den 15/5 er, at den er indrapporteret fra ikke mindre end 7 forskellige, tætliggende lokaliteter i den nordlige udkant af Skagen, selv om den vel reelt ikke har flyttet sig mange meter under sit ophold i området.

Dværgværling *Emberiza pusilla* (18740)

To fund i år: 17/9 1 1K R Bøjlevejen, Skagen (ROC m.fl.) og 20/9 1 1K R Grenen (ROC m.fl.).

Med de to fund er der nu 9 godkendte fund fra Skagen,

11 i alt fra Nordjylland og 72 godkendte i Danmark som helhed.

Arten er SU-art.

Rørspurv *Emberiza schoeniclus* (18770)

En flot indrapportering i år, idet gennemsnittet for de seneste 10 år ligger på kun 4104 fugle. Vi skal helt tilbage til 1995 med 9589 fugle for at finde en større årstotal. Vinterfugle, der i "gamle dage med rigtige vintre" var en meget fåtallig hændelse, har efterhånden udviklet sig til at være en helt normal begivenhed. Denne vinter er ingen undtagelse, idet der ses Rørspurv på hele 26 forskellige lokaliteter i løbet af årets første to måneder. Grenen skiller sig ud med i alt 10 observationer af op til 4 fugle sammen i denne periode (KNP LAM ROC m.fl.), Rærup slambassiner med 4 observationer af op til 2 fugle sammen (ATL MLUH m.fl.) og resten med 1-2 observationer af 1-2 fugle pr. lokalitet.

Største vintertal er 17/2 4 R Nordstrand (ROC). Om-

kring starten af marts observeres de første trækbevægelser ved Skagen og Nordmandshage. I Skagen ses i perioden 4/3-16/5 877 T/Ø/NØ/TF primært ved Grenen (ROC SKAF m.fl.). Største dage er 9/3 100 TF og 10/4 30 TF begge Grenen (ROC m.fl.) og desuden en del dage med 25 TF. Ved Nordmandshage ses på 10 observationsdage i perioden 27/2-27/3 i alt 118 S (PR TSE HHB). De største dage er 10/3 39 S, 11/3 19 S og 16/3 14 S (PR HHB). Trækfugle registreres ikke med sikkerhed andre steder i området i foråret, men 12/4 60 R Selbjerg Vejle (O-DK) bør måske fremhæves, idet observatøren nævner der er tale om rastende trækfugle – ikke ynglefugle. Der ringmærkes i alt 46 fugle i forårsperioden. Hovedparten i Ellekrattet og på Grenen i Skagen (MHH ROC

SKAF). Største dag er 21/4 10 Ellekrattet (MHH). Ynglefugle i form af syngende hanner ses i perioden 7/3-8/8 med i alt 1282 ex. Største tal er 10/4 25 sy. Nørreådalen Øby-Løvskaal (TBR), 19/5 30 sy. Sønderlem Vig (FRO) og 13/6 51 ynglepar Ulvedybet (HMT). Efterårstræk er langt overvejende registreret ved Nordmandshage og Grenen. Ved Nordmandshage registreres i alt 1926 fugle på 19 obsdage i perioden 7/9-27/10 (PR TSE m.fl.). De største dage er her 21/9 223 S, 25/9 378 S og 29/9 463 S alle Nordmandshage (PR TSE KHK). Ved Grenen registreres 947 SV/TF/TI i perioden 10/9-9/11 med de største dage 17/9 50 TF, 18/9 40 TF og 26/9 45

TF alle Grenen (SKAF ROC). Af trækbevægelser andre steder kan til sammenligning nævnes 2/10 11 V Bulbjerg (HHN), og af øvrige store efterårstal kan fremhæves 18/9 78 R Nordstrand ved Grenen (ROC).

Der er indrapporteret i alt 404 ringmærkede fugle i efteråret i perioden 3/8-6/11 (ROC) alle ved Grenen. De største dage er 26/9 37, 27/9 41 og 5/10 64, alle Grenen (ROC).

Året slutter som det begyndte med mange småflokke spredt ud over hele området. Årets sidste er 28/12 1 Tømmerby Fjord (O-DK), 29/12 1 Sundby Sø (EA) og 31/12 1 Nordstrand, Skagen (ROC MLU).

Sum: 9314. 1. halvår 3334, 2. halvår 5980. Observationer 1384. Indsendere 128. Lokalteter 226.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	29	26	868	1297	798	316	176	363	3441	1805	114	81

Bomlærke *Emberiza calandra* (18820)

En rigtig flot indrapportering af denne art i år. Gennemsnittet for de seneste 10 år ligger på 6715 fugle. Vi skal helt tilbage til rekordåret 1995 med 15.800 fugle for at finde en større årstotal.

Helt fra årets start ses mange og ret store vinterflokke. De største flokke er 16/1 400 Hals Mose (PR), 15/2 300 Kvorning (TBR) og 17/2 455 (55+400) Bolle og Try Enge (PR). Allerede fra sidst i februar ses de første syngende fugle, i forbindelse med at vinterflokkene går i opløsning, og fuglene spredes ud i landskabet. Langt hen i foråret ses dog stadig større floksamlinger som f.eks. 15/4 115 R Kærene, Læsø (PR) og 22/4 165 Årup v. Kvorning (TBR). Formentlig er der tale om fugle, der går til fælles overnatning.

Trækbevægelser registreres kun meget sporadisk for denne art. F.eks. ses der kun 18 NØ/TF i Skagen i hele foråret (ROC FSH m.fl.). Største dag er 8/6 4 TF Grenen (FSH). En bemærkelsesværdig trækobservation bør dog nævnes: 15/3 8 NØ Nordmandshage (PR). Indsenderen bemærker, at fuglene følges indtil de kun kan anes som

prikker langt ude over Kattegat. Der er tilsyneladende tale om et reelt udtræk modsat langt den overvejende del af de trækforsøgende fugle.

Ynglefugle registreret som syngende hanner er indsendt med i alt 494 par. Største tal er 17/2 10 sy. Junget (HMT), 4+11/4 15 sy. Rosvang (TBR) og 7/5 10 sy. Sundby Sø (EA).

Fra sidst i august bemærkes så småt de først tendenser til flokansamlinger igen, f.eks. 31/8 22 Gårdbogård (AØ), men først med 11/11 250 Rosvang (TBR) bemærkes større egentlige flokke. Trækbevægelser om efteråret er i øvrigt et stort set ukendt begreb for denne art.

Sidst på året ses igen en del vinterflokke, hvoraf flere er ret store. For første gang i mange år er der udsigt til en streng vinter, og det samler i høj grad fuglene på mulige fourageringspladser. De største vinterflokke er 14/12 475 Ryå (PR), 24/12 250 Stagsted Enge (RSN) og 24+29/12 600 Liver Å (HHL). Den 30/12 bemærker AØ 112 NØ ved Hirtshals Fyr, hvilket også tolkes som kuldetræk efter mange dage med hård frost.

Sum: 12.567. 1. halvår 7165, 2. halvår 5402. Observationer 533. Indsendere 110. Lokalteter 250.

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC
	2461	2945	714	623	302	120	101	62	50	200	1095	3894

Ræv, Lille Vildmose, 2. december 2009. Foto: Jan Skrivers.

Der er indkommet 1975 observationer af 32 arter pattedyr, inkl. Mink og Kat. Det er på niveau med de senere år. Se også særskilt artikel om Mårhund. Ikke alle indrapporterede arter nævnes i behandlingen.

Kun 33 **Pindsvin** (*Erinaceus europaeus*) er indrapporteret, og heraf er kun 14 levende, resten trafikdræbt. Første levende er 1/4 1 lille ex. Skårup, Hannæs (HHB), og sidste levende er 2/11 Aalborg vestby (PR). **Brunflagermus** (*Nyctalus noctula*) ses med et enkelt ex. 10/3 Ø (stednavnet, altså) (LM). **Vandflagermus** (*Myotis daubentonii*) ses 14/1 1 sovende Urbans Kælder, Kildeparken, Aalborg (ATL), 21/1 19 sovende i bunker i Købstrup Skov ved Frederikshavn (SSP), 4/8 1 fou Doverodde (SPP), 8/11 1 sovende i Kongehøjen, Voldstedlund (KNI) og igen 8/11-19/12 op til 29 sovende i bunkere i Købstrup Skov (SSP). En enkelt **Sydflagermus** (*Eptesicus serotinus*) ses 23/4 Hobro (KNI).

Hare (*Lepus europaeus*) indberettes med 366 ex. fra hele området, også Grenen og Læsø. **Egern** (*Sciurus vulgaris*) ses med 85 ex., heraf 4 sorte og 1 meget mørkt.

Ræv (*Vulpes vulpes*) ses med 348 ex. fra hele området, inkl. Grenen, Skagen Havn og Læsø. Mange ses prædere på fugle og deres yngel i vådområder. Kun 3 ses med skab. **Husmår** (*Martes foina*) ses med 28 ex., heraf 12 døde/trafikdræbte. **Skovmår** (*Martes martes*) ses med 4

ex., hvoraf man godt kunne ønske sig flere oplysninger om et fund fra Slettestrand og et fra Løgstør, da det er udenfor de kendte leveområder i Øst- og Midthimmerland, hvor de øvrige 2 fund meldes fra. **[Mink]** (*Mustela vison*) er indrapporteret med 20, især fra vådområder, heraf desværre kun 1 trafikdræbt. **Ilder** (*Mustela putorius*) ses med 22 ex., hvoraf 12 er trafikdræbte. **Lækat** (*Mustela erminea*) indberettes med 18 ex., hvoraf kun 3 er trafikdræbte. **Brud** (*Mustela nivalis*) ses med 6 levende og 2 døde. **Odder** (*Lutra lutra*) ses med 84 ex. Det er færre end sidste år, men der er til gengæld indberetninger fra mange lokaliteter, og tilsyneladende ikke så mange gengangere. Der er flest indberetninger fra Tofte Sø, Vejlerne og de store søer i Thy, men der konstateres også dyr ved Elling Å, Liver Å, Uggerby, Østerå ved Aalborg samt Lindenberg Å med tilløb. Heldigvis kun tre trafikdræbte: 10/1 Tindbæk (SK), 29/9 vest for Sæby (KNP) og 14/12 Ryå ved Villerup Kær (PR). I lighed med tidligere år er der flere fund fra Limfjorden, men det er vist første gang vi har fund fra vestkysten: 4/12 1 fou. mellem hofder på Lønstrup Strand (BHJ).

Spættet Sæl (*Phoca vitulina*) er indrapporteret med 1774 ex. De største forekomster ses i Krik Vig med største antal 31/1 350 (TBR TRK). Øvrige steder med store forekomster er 12/4 11 Jegens Odde, Læsø (KO), 30/7 15 Sundsøre (TSE), 30/9 22 Nissum Bredning (SAL), 10/10 14 Agerø (O-DK) og 16/11 23 Grenen (ROC m.fl.).

Gråsæl (*Halichoerus grypus*) ses med 21 ex., som nok drejer sig om 6-8 dyr. Ved Skagen (Nordstrand-Grenen) iagttages 1 ex. på 11 datoer 27/4-26/11. Alle kan ikke være samme dyr, da én findes død 26/5 (mange inds.). Desuden 9/5 Bulbjerg (CHØ), 25/7 Stensnæs (MLUH) og 11/10 Aså Havn (O-DK). Alle observationer er på 1 individ på nær 8/12 og 26/12 2 Horneks Odde, Læsø (LBO KO).

Marsvin (*Phocoena phocoena*) er indberettet med 239 ex. langs kysterne fra Læsø over Skagen og ned langs vestkysten. Dog en enkelt obs. fra Limfjorden 21/10 Frydenstrand, Limfjorden (DFS). Største antal i 2009 er samtidig blandt de største antal i landet i nyere tid 1/5 32 Horneks Odde, Læsø (KO). Der var næsten havblik under observationen. **Hvidnæse** (*Lagenorhynchus albirostris*) er ikke indberettet til DOFbasen i 2009, men der foreligger en observation af 7-8 sandsynlige 3 sømil NV for Klitmøller (www.hvaler.dk) samt en formodet Hvidnæse dødfundet ved Lønstrup 19/2 (www.hvaler.dk). **Vågehval** (*Balaenoptera acutorostrata*) ses 17/8 ret usædvanligt følge en båd fra Sveriges vestkyst til Skagen –

fotodokumenteret (www.hvaler.dk). Derudover opfiskes en knogle fra en formodet Vågehval 50 sømil NV for Hirtshals, og en findes død på stranden 30/9 ved Agger (www.hvaler.dk). Et gammelt ådsel af **Spækhugger** (*Orcinus orca*) findes 6/5 Nørlev Strand (BHJ).

Kronstyr (*Cervus elaphus*) er indtastet med 1210 ex. til DOFbasen, heraf største tal 28/2 110 Tofte Skov (TC), 29/3 100 Hanstedreservatet (TRK STA LN) og 21/7 120 Høstemark Skov (PRE). I den årlige oversigt i Jæger opgives 2775 fritlevende dyr i vores område, foruden dyr i indhegningerne i Høstemark og Tofte Skov. Det er som sædvanligt fremgang, og som sædvanligt er der stadigvæk næsten Kronstyr-fri områder sydøst for Frederikshavn-motorvejen samt i Vesthimmerland, Salling og Mors. Vi kan illustrere fremgangen for denne art ved, at der i 2002 blev opgjort en bestand på 1200 dyr – og det vil sige godt og vel en fordobling på 7 år frem til 2009. **Rådyr** (*Capreolus capreolus*) er set med 2620 ex. Til det tal kan man tilføje, at de ses stort set overalt, selv på Læsø og Egholm.

Spættet Sæl, Nibe Bredning, 3. august 2009. Foto: Jan Skriver.

KRYBDYR

Der er indkommet 126 observationer af 5 arter krybdyr. **Markfirben** (*Lacerta agilis*) ses med 23 ex. på lokaliteter langs vestkysten, fra 1/4 Bulbjerg (HHB m.fl.) til 11/9 Grenen (ROC m.fl.). **Almindeligt Firben** (*Lacerta vivipara*) ses over det meste af området fra 19/3 Skårup Odde (AS) til 23/8 Febbersted (STA SKR). **Stålorm** (*Anguis fragilis*) ses fra 3/4 Tofte Sø (ATL) til 12/9 Tranum Klitplantage (ATL). **Hugorm** (*Vipera berus*) ses med 135 ex. fra 27/2 Skårup Odde (AS) til 11/10 Skårup Odde (AS). **Snog** (*Natrix natrix*) indberettes kun fra Østhimmerland, fra 1/4 Tofte Sø (DFS) til 19/9 Tofte Sø (HAC).

PADDER

Der er indkommet 79 observationer af 6 arter padder. **Lille Vandsalamander** (*Triturus vulgaris*) ses fra 7/3 Skårup Odde (AS), Eneste indberettede **Stor Vandsalamander** (*Triturus cristatus*) er 17/4 Hammer Bakker (ATL). **Butsnudet Frø** (*Rana temporaria*) ses fra 14/3 Nordstrand (KNP). **Spidssnudet Frø** (*Rana arvalis*) ses fra 28/3 Tornby Klitplantage (BHJ). **Skrubtudse** (*Bufo bufo*) ses fra 3/3 Hammer Bakker med sidste 10/12 Troldekærvej, Råbjerg (BHJ). **Strandtudse** (*Bufo calamita*) høres fra 9/4 Batterivej, Skagen (ROC).

Okkergul Pletvinge, Nielstrup, 24. maj 2009. Foto: René Larsen.

Der er indkommet 1337 observationer af 51 arter. Det er ny rekord-indberetning. Ikke alle arter omtales hvert år. Endnu engang vil vi gerne bede om, at fund af arter på usædvanlige tidspunkter og steder beskrives lidt nærmere i kommentarfeltet – ellers nævnes de ikke her.

Den ret sjældne **Gråbåndet Bredpande** (*Erynnis tages*) ses med 12 ex. fra Skiveren til Skagen 21/5-31/5. Den ligeledes ret sjældne **Kommabredpande** (*Hesperia comma*) ses to gange: 21/7 Hanstholm (JMPJ) og 23/8 Febbersted (STA SKR). **Sortåret Hvidvinge** (*Aporia crataegi*) ses med 82 ex. med første 1/6 Råbjerg Mose (LAM), Sønder Sørig (LAM) og Volsted Kær (TSE) og sidste 24/6 Volsted Kær (TSE). **Stor Kålsommerfugl** (*Pieris brassicae*) ses med 136 ex. fra 24/4 Hem Skov (TN) til 8/9 Volsted Kær (TSE). **Lille Kålsommerfugl** (*Pieris rapae*) ses med 95 ex. fra 17/4 Vodskov (ATL) til 28/9 Molhøj Sø og strandenge (TN). **Grønåret Kålsommerfugl** (*Pieris napi*) ses med 439 ex. med første 13/4 Rærup Slambassiner (ATL), største 29/4 63 Hjerrisdal Mølle (TN) og 16/7 80 Vester Lovnkær (TN) og med sidste 28/9 Molhøj Sø og strandenge (TN). Den lille kønne **Aurora** (*Anthocharis cardamines*) ses kun i forsommeren med 183 ex. med første 17/4 3 Kielstrup Sø og Skov (TBA) til 1/6 Volsted Kær (TSE). **Citronsommerfugl** (*Gonepteryx rhamni*) ses med hele 156 ex. fra 11/4 Stoholm (TBN) til 18/10 Grenen (JPIP).

Sørgekåbe (*Nymphalis antiopa*) er usædvanlig fåtallig i år, alle nævnes: 9/4 Ellekrattet, Skagen (ROC), 17/4 3 ex. Læsø (KEH) og 4/9 Læsø Klitplantage (LBO). **Dagpåfugleøje** (*Inachis io*) ses med 705 ex. med første uden-dørs 11/3 Aalborg Centrum (ATL), største 6/8 200 Øster Hornum (TSE) og sidste 20/11 Rold Vesterskov (TN) og Hammer Bakker (SEM). **Admiral** (*Vanessa atalanta*) indberettes med beskedne 171 ex. Første er 1/5 Hesselholt Skov (TN), men først sidst i maj dukker de næste om. Største forekomst er 1/9 40 Vilsted Sø (HAC). Sidste er 8/11 Hald Hovedgård (JLJ). **Tidselsommerfugl** (*Cynthia cardui*) ses i store antal trækkende hertil syd fra med første 20/5 1 Sønder Mose, Viborg (JN), 2 Grenen og 3 Nordstrand (mange inds.). Især i dagene 29-30/5 sker et stort tiltræk med bl.a. 29/5 150 N på en halv time Store Økssø (TN), 30/5 100 NØ Bulbjerg (HRC), 30/5 70 N Hirtshals-Uggerby – heraf mange trækkende direkte ud over havet (KUP). Samme dag ses også sydtrækkende dyr: 30/5 50 S Råbjerg Mose (KNP). Fra begyndelse af august ses anden generation i store antal med største 6/8 130 Tømmerby Fjord (HRC) og 300 Øster Hornum (TSE). Årssummen er på hele 1745 ex. mod sidste års 3 ex. **Nældens Takvinge** (*Aglais urticae*) gør sig bemærket med ikke mindre end 11.478 indberettede. Første er 11/3 Stoholm (TBN). Største er 21/8 minimum 10.000 ex. Lille Økssø (TN). Sidste udendørs er 13/11 Aalborg Lufthavn (SAL). **Det hvide C** (*Polygonia c-album*) har gjort

Sortåret Hvidvinge, Napstjert Hede, 6. juni 2009.
Foto: Albert Steen-Hansen.

Nældesommerfugl, Skillingbro Kalkgrav, Rold Skov, 4. august 2009.
Foto: Niels Fabæk

sig bemærket de senere år, men i år kun en observation 25/5 Molhøj Sø og Strandenge (TN). **Nældesommerfugl** (*Araschnia levana*) breder sig tilsyneladende nordpå og ses med 28 ex. i det centrale og sydlige Himmerland. Første er 25/4 Kielstrup Sø og skov (TSE), sidste er 21/8 Store Økssø (TN).

Kejserkåbe (*Argynnis paphia*) ses med 13 ex. i Rold Skovområdet 26/7-21/8 (GRA TN). **Markperlemorsommerfugl** (*Mesoacidalia aglaja*) er gået meget tilbage gennem mange år, men ses 5/7 12 Flyvepladsen, Læsø (LBO) og 15/7 1 Stenbjerg (JMPJ). **Hedepletvinge** (*Euphydryas aurinia*) ses på de to klassiske lokaliteter i Nordvendsyssel, Råbjerg Mose og Napstjert Mose 23/5-1/6. Største antal er 1/6 30 Råbjerg Mose (EØ). Forgæves eftersøgt 1/6 Hjeds Kær (TN).

Af randøje-arterne nøjes vi denne gang med at omtale en, nemlig **Skovrandøje** (*Pararge aegeria*), som ser ud til at sprede sig i disse år. Hele 149 ex. er indberettet fra 17/4 Kielstrup Sø og Skov (TBA), med største tal 2/5 11 Tindbæk Hestehave (TBR). De fleste er fra Øst- og Sydhimmerland, men der er også fund fra 4/8 Vodskov (ATL), 30/8 Torsbjerg (AS) og 1/9 Hanstholm Fyrhaver (HHN PHK). Sidste er 19/9 4 Lille Vildmose (TSE). **Guldhale** (*Thecla betulae*) er en ny art i FDN-sammenhæng med 1/9 1 Kielstrup Sø og Skov (TN). Der foreligger enkelte fund fra Frederikshavn og Læsø fra de senere år (www.lepidoptera.dk), men ellers er arten ikke kendt fra Nordjylland.

Skovrandøje, Bjergeskov, Rold Skov, 13. maj 2009. Foto: Niels Fabæk

Litteraturliste

- Dybbro, T. 1976: De danske ynglefugles udbredelse. – Dansk Ornithologisk Forening.
- Grell, M.B. 1998: Fuglenes Danmark. – G.E.C. Gads Forlag & Dansk Ornitologisk Forening.
- Grell, M.B., J. Hansen & B. Rasmussen 2002: Overvågning af toplærke *Galerida cristata*, med en gennemgang og vurdering af de danske ynglehabitater. Naturovervågning. – Danmarks Miljøundersøgelser. 46 s. Arbejdsrapport fra DMU, nr. 171.
- Huntley, B. m.fl. 2007: A climatic atlas of European breeding birds. – Lynx Edicions.
- Kjeldsen, J.P. 2008: Ynglefugle i Vejlerne efter inddæmningen, med særlig vægt på feltstationsårene 1978-2003. – Dansk Orn. Foren. Tidsskr. 102: 1-240.
- Løppenthin, B. 1967: Danske ynglefugle i fortid og nutid. – Odense Universitetsforlag.
- Meltofte, H. & J. Fjeldså 1969: Fuglene i Danmark. – Gyldendal.
- Møller, A.P. m.fl. 1978: Nordjyllands Fugle. – Scandinavian Science Press Ltd.
- Nordjysk Ornitologisk Kartoteks årsrapporter og Fugle og Dyr i Nordjylland 1975-2008.
- Nyegaard, T. & M.B. Grell (Red.) 2009: Truede og sjældne ynglefugle i Danmark 2008. – Fugleåret 2008, s. 155-181. DOF.

Sort Stork 1K, Grenen, 8. august 2009.
Foto: Knud Pedersen.

Indsendere 2009

ABK	Andreas	Bruun Kristensen	2100ABK	BLN	Brian	Lyngsøe Nilsson	9600BLN
AHA	Anders	Hangård	3140AHA	BNI	Bent	Nielsen	4700BNI
AHO	Anders	Horsten	8220AHO	BOEK	Bo	Ekstrand	8831BOEK
AI	Anders	Isager	9870AI	BOR	Bo	Rasmussen	8230BR
AK	Arne	Kiis	9260AK	BRKR	Brian	Kristensen	9900BKR
AKV	Allan	Kjær Villesen	7620AKV	BRS	Bo	Ryge Sørensen	8600BRS
AL	Allan	Lauritzen	2650AL	BRY	Benny	Rytter	9000BRY
ALM	Asger	Lykkegaard Møldrup	8210ALM	BRØL	Steen	Brølling	7741SB
AM	Andreas	Martinsen	2740AM	BS	Boris	Schönfeldt	7100BS
AMY	Anders	Myrtue	5210AMY	BSP	Birger	Pedersen	9900BSP
AND	Anders	Bræstrup	2000ABR	BST	Benny	Steinmejer	4871BST
AO	Anni	Oppelstrup	7840AO	BSØ	Børge	Søndergård	9000BSØ
AOL	Arne	Olesen	3480ARO	BVI	Børge	Vistisen	6900BVI
APN	Anni & Peter	Nielsen	8382APN	CAF	Carsten	Fog	3450CAF
APR	Andreas Kristian	Pedersen	8900APR	CAN	Carsten	Andersen	3790CAN
AR	Anders	Rasmussen	8500ARA	CAS	Carsten	Sørensen	9900CAS
ARO	Alex	Rosendal	2920ARO	CGL	Carsten	Gørges Laursen	7400CGL
ASB	Andreas	Svane Bech	7960ASB	CHJ	Christian	A. Jensen	8462CHJ
AS	Albert	Schmidt	7741AS	CHØ	Carsten	Høeg	8270CHØ
ASH	Albert	Steen-Hansen	9240ASH	CKP	Carsten	Krog Pedersen	7741CKP
ATJ	Troels	Junge	9380ATJ	CLAH	Clare Alexandra	Handrup	7752CLAH
ATL	Anton Thøger	Larsen	9310ATL	CM	Carlo	Møller	9870CM
ATP	Ankjær	Toftgaard Poulsen	7884ATP	CR	Claus	Rømer	9520CR
AWM	Andreas	Winding Mønsted	8654AWM	CSA	Carsten	Søndergaard Andersen	9490CSA
AWN	Anders	Wiig Nielsen	4000AWN	CSJ	Hans Carl	Søndergaard-Jensen	8900CSJ
AØ	Anders	Østerby	9800AØ	CSS	Carsten	S. Sørensen	9500CSS
BBS	Bjarne	Boye Sørensen	8500BJS	CT	Christian	Terp	1719CT
BF	Berit	Foulum	7600BF	DB	Dan	Blohm	8300DB
BH	Benny	Haahr	9500BH	DBC	David B.	Collinge	4000DBC
BHC	Benthe	Clausen	7870BHC	DBR	Dan	Bruhn	2800DB
BHJ	Bjarke	Huus Jensen	9800BHJ	DE	Dann	Elmström	4180DE
BJH	Bjarne	Holm	6823BJH	DFS	Dorte & Flemming	Sørensen	9820DFS
BJO	Bo	T. Johansen	3400BJO	DMB	David	Boertmann	7800DMB
BKM	Bruno	Kvist Madsen	4440BKM	DOF	DOF	Fuglenes Hus	1620DOF
BKR	Benny	Kristensen	8900BKR				

*Stor Regnspøve, Lille Vildmose, 19. juni 2009.
Foto: Palle Hove Christensen.*

EA	Erling	Andersen	7752EA	GBL	Gerda	Bladt	6200GBL
EBJ	Erik	Bisballe Jensen	8600EBJ	GGU	Georg	Guldvang	8600GGU
EC	Erik	Christoffersen	9990EC	GKJ	Gitte og Kaj	Jensen	7800GKJ
EDF	Emil	Dietz Fuglsang	9000EDF	GM	Gerner	Majlandt	7600GM
EDJ	Ejnar	Dahl Jensen	9870EDJ	GOTT	Klaus	Gotthjælp	9550GOTT
EDY	Hans Erik	Dylmer	8600EDY	GP	Gunner	Kjerulf Poulsen	9230GUP
EEE	Erhardt Edmund	Ecklon	5700EEE	GRA	Gert	Rasmussen	9000GRA
EEH	Erik	Ehmsen	5600EEH	GTA	Gert Thorhauge	Andersen	7490GTA
EI	Egon	Iversen	6470EI	HAC	Hans	Christoffersen	9520HAC
EJA	Erik	Mandrup Jacobsen	3400EJA	HAJ	Harry	Jensen	6705HAJ
EKR	Erik	Kramshøj	2791EKR	HAK	Harry	Kristensen	8800HAK
EKRB	Erling	Krabbe	3490EKR	HAS	Hans	Skov	8700HAS
ELH	Elly	Hansen	7755ELH	HBO	Henrik	Boeg	3480HBO
ELM	Ella	Mikkelsen	5250ELM	HBP	Hans Jørgen	Bruun Pedersen	8240HBP
EML	Else Marie	Løgsted	7500EML	HBR	Henrik	Brænder	4200HBR
EMN	Erik	Mørk Nielsen	3370EMN	HBS	Henning	Beck Sørensen	7950HBS
EO	Erik	Overgaard	8462EO	HBØ	Henrik	Böhmer	7150HBØ
ER	Erik	Røjgaard	8723ER	HC	H.C.	Hansen	9240HC
ERBR	Erik	Bräuner	8800ERBR	HCH	Henrik	Christoffersen	9310HCH
ERJ	Erik	Jensen	9370ERJ	HEB	Henrik	Brandt	6710HEB
ESA	Esben	Sloth Andersen	9520ESA	HEHA	Henrik	Hasle	8382HHA
ET	Eigil	Thomasen	6950ET	HEN	Henrik	Nyrup	9530HEN
EYH	Eyvind	Hogstad	9800EYH	HET	Henning	Ettrup	8471HET
EØ	Egon	Østergaard	7490EØ	HFN	Henrik	F. Nielsen	7700HFN
FBC	Freddy	Christiansen	8200FBC	HHB	Henrik	Holm Brask	9000HHB
FCA	Frank Christian	Andersen	9362FCA	HHH	Hans Henrik	Hust	7752HHH
FDA	Flemming	Damsgaard	7700FDA	HHL	Hans Henrik	Larsen	7790HHL
FDE	Frank	Desting	2730FDE	HHLA	Hans Henrik	Larsen	9800HHL
FINN	Finn	Noer	7700FIN	HHN	Henrik	Haaning Nielsen	7742HHN
FJN	Finn	Jensen	4700FJN	HHP	Henrik	Høgh-Poulsen	8831HHP
FJU	Frans	Julin	9500FJU	HKS	Helle Kirstine	Schultz	9990HKS
FLF	Flemming	Falk	8000FLF	HKSØ	Henning	Søndergaard	7950HKSØ
FLU	Flemming	Lundberg	8260FLU	HLL	Henning	Lykke Larsen	8240HLL
FNI	Flemming	Nielsen	8541FNI	HM	Henrik	Møller	9240HM
FRA	Frank	Andersen	7800FRA	HME	Henrik	Meyer	8783HM
FRJ	Freddy	Jensen	9900FRJ	HMT	Henrik	Møller Thomsen	9000HMT
FRO	Frits	Rost	8800FRO	HOC	Hans Ole	Christensen	7752HOC
FSH	Freddy	Hansen	5600FSH	HP	Hans	Pinstrup	8700HP
FSL	Flemming	Skovgaard Larsen	7884FSL	HPD	Hans Peter	Dahlgaard	7752HPD

Indsendere 2009

HPE	Henning	Petersen	8420HPE	JOG	Jonas	Gadgaard	6710JOG
HPH	Hans	Petersen	7400HPH	JOGR	John	Graversgaard	8200JOGR
HPS	Hans-Peter	Svendsen	8740HPS	JOK	Jørgen	Kabel	9400JOK
HR	Henrik	Rähr	7500HK	JOP	Jørgen	Pedersen	8300JOP
HRB	Helle Regitze	Boesen	6100HRB	JPE	Jim	Pedersen	8700JPE
HRC	Helge	Røjle Christensen	7742HRC	JPIP	John	Pedersen	9990JPIP
HRS	Henning	R. Sørensen	7830HRS	JPK	Jørgen Peter	Kjeldsen	7741JPK
HS	Henning	Sørensen	9493HS	JPL	Jens Peter	Lomholt	8410JPL
HST	Henrik	Stenholt	8600HST	JRA	Jan	Ravnborg	6040JRA
HTM	Henriette	Tøttrup Hansen	3720HTM	JS	Jørgen	Stubgaard	9800JS
				JSC	Jørgen	Scheel	4581JS
IHO	Ib	Helles Olesen	2100IHO	JSA	Jacob	Sterup	5854JSA
IKI	Inge	Kirk	7950IKI	JSIA	Jes	Sig Andersen	8740JSIA
ILM	Inge-Lise	Mortensen	7800ILM	JSF	Jess	Sander Frederiksen	2630JSF
IO	Ivan	Olsen	3670IO	JSK	Jan	Skjoldborg Kristensen	7730JSK
IUH	Ian	Utke Heilmann	9990IUH	JTK	John	Toft Kristensen	7430JTK
IZN	Inger & Ivan	Zink-Nielsen	8270IZN	JTL	Jørgen	Terp Laursen	8220JTL
				JVI	Jørgen	Vigstrup	7700JVI
JA	John	Andersen	4040JA	JVS	Jørn	Vinther Sørensen	6100JVS
JAC	Jan	Christophersen	9900JAC	JØ	Jørn	Skeldahl	3000JØ
JAE	Jakob	Engelhard	3520JAE	JØL	Jørn Lennart	Larsen	2300JØL
JAKI	Jan	Kiel	4180JAKI				
JAS	Jens	Andersen	9990JEA	KA	Kaj	Abildgaard	6400KA
JASA	Jan	Salmonsens	7700JASA	KAH	Klaus	Anker Hansen	9530KAH
JB	Jørgen	Bech	1953JBE	KAHA	Karsten	Hansen	8850KAHA
JBO	Jens	Boesen	4400JBO	KBC	Kenneth	Bach Christensen	9000KBC
JBP	Jens	Bonde Poulsen	8950JBP	KBL	Karsten	Busk Laursen	2300KBL
JBR	Jesper	Brodersen	2970JBR	KBO	Kurt	Bonde	4800KBO
JCO	Jørgen	Cordes	9510JCO	KDJ	Kurt	Due Johansen	5220KDJ
JDU	Jan	Durinck	7730JDU	KEB	Keld	Bakken	6800KEB
JEAL	Jens	Albrechtsen	7800JEAL	KEC	Knud Erik	Christensen	9990KEC
JEB	Jens	Bækkelund	5400JEB	KEH	Keld	Henriksen	8230KEH
JEDN	Jesper	Duwe Nielsen	8210JDN	KEN	Knud	Nielsen	4350KEN
JEH	Jonas	Halberg	4040JEH	KFK	Karl	Filtenborg Kristensen	8830KFK
JEL	Jens	Elm Sørensen	8464JEL	KFL	Klaus	Flemløse	3060KFL
JEV	Jette	Vestergaard	9520JEV	KGH	Kurt	G. Holm	5462KGH
JEVI	Jens	Vinge	9520JEVI	KHA	Kjeld	Hansen	4672KHA
JFO	Jonna	Forsom	7490JFO	KHK	Kennerth	Kristensen	9430KHK
JG	Jens	Gregersen	8700JG	KIF	Kim	Fischer	6720KIF
JHH	Jesper	Høy Hansen	8240JHHA	KJI	Karl Jørgen	Ingversen	9500KJI
JHK	Jens	Hasager Kirk	6880JHK	KKK	Klaus Kevin	Kristensen	8200KKK
JIM	Jim	Jensen	8000JIM	KL	Kjeld	Lund	7000KL
JJA	Jens Jørgen	Andersen	7700JJA	KLA	Kristian	Laustsen	9640KL
JJP	Jens Jørgen	Pedersen	7900JJP	KLHO	Klaus	Homøe	2670KLHO
JK	Jakob	Konnerup	9560JK	KMH	Kirsten Marie	Haugstrup	8800KMH
JKA	Jeppe	Kajgaard	9970JKA	KMO	Klaus	Malling Olsen	2700KMO
JKI	Jens	Kirkeby	8680JKI	KNI	Kaj	Nissen	9500KNI
JKK	Jens Kristian	Kjærgård	7950JKK	KNP	Knud	Pedersen	9990KNP
JKL	Jens Kristian	Laursen	8550KRL	KO	Kent	Olsen	8000KOL
JKP	Jens Kristian	Pedersen	6800JKP	KR	Ken	Rasmussen	4573KR
JKY	John	Kyed	7730JKY	KRA	Kurt	Rasmussen	9330KRA
JLA	Johnny	Laursen	9520JLA	KSCH	Karl	Schlichter	6230KSCH
JLI	Jens	Lilleør	9000JLI	KSH	Kjeld	S. Holm	9400KSH
JLJ	Jette	Lynge Jensen	7470JLJ	KTO	Kristian	Tikjøb Olsen	7620KTO
JLY	Jørn	Lykkegaard	8000JLY	KTR	Kristian Torben	Rasmussen	8000KTR
JLØ	Jan	Løvås	7089JLØ	KUP	Kurt	Prentow	9800KUP
JM	Jørgen	Madsen	4100JM	KVE	Karsten	Vestergaard	9370KVE
JMO	Jens	Mortensen	2880JMO	KW	Kurt	Willumsen	7171KW
JN	Jacob	Niss	2000JN	KAA	Kim	Aaen	8240KAA
JNØ	Jørgen	Nørgård	7620JNØ				

Indsendere 2009

LAM	Lars	H. Mortensen	9800LAM	MHR	Mikkel	Rasmussen	8500MHR
LAN	Lars	Andersen	2100LAN	MIK	Michael	Anker	8230MIK
LBL	Leif	Bisschop-Larsen	5892LBL	MIKH	Mikkel	Holck	2770MIK
LBO	Lars	Borup	8220LBO	MJH	Morten Jenrich	Hansen	8260MJH
LBRJ	Lars	Breum Jeppesen	9900LBRJ	MK	Martin	Kviesgaard	8800MK
LCS	Lars	C. Smith	9700LCS	MKI	Morten	Kirk	7742MOK
LD	Lars	Dinesen	4470LD	MKJ	Mikkel	Kure Jakobsen	2800MKJ
LFD	Lasse	Fuglsang Dahlgaard	7900LFD	MKM	Marianne	Krogh Mikkelsen	8200MKM
LFN	Lars	Fløe Nielsen	7500LFN	MKP	Michael	Køie Poulsen	3480MKP
LFR	Leif	Frederiksen	2860LFR	MLU	Martin	Lund	3080MLU
LGN	Laus	Gro-Nielsen	9800LGN	MLUH	Martin	Lundholm	9310MLU
LHJ	Leif	H. Jacobsen	4840LHJ	MN	Michael	Juul Nielsen	8270MN
LKP	Lasse Kim	Pedersen	9690LKP	MO	Mads	Olsen	8240MO
LLH	Leo	L. Hansen	8270LLH	MP	Mark	Pedersen	9000MP
LM	Lars	Mogensen	8830LM	MS	Jens Allan	Mose	6880MS
LMN	Lars Max	Nielsen	2840LMN	MSS	Martin	Strømkjær	5471MSS
LMP	Lars	Møgeltoft Poulsen	6990LMP	MSU	Marianne	Suhr	8831MSU
LN	Leif	Novrup	7830LN	MTK	Mogens	T. Kofod	3740MKO
LNA	Lars	Nørgaard Andersen	2700LNA	MUNK	Jørgen	Munck	2800JMPJ
LNS	Leif	Nørgaard Schmidt	8680LS	MVS	Mathias	Vogdrup-Schmidt	2920MVS
LP	Lennart	Pedersen	3660LP	MWK	Mikkel	Willemoes Kristensen	4652MWI
LPA	Lars	Paaby	2730LPA				
LPJ	Lars	P. Johansson	8544LPJ	NBJ	Niels	Bomholt Jensen	5762NBJ
LSJ	Lars	Jørgensen	9900LJ	NF	Niels	Fabæk	9000NF
LSN	Leif	Schack-Nielsen	4791LSN	NRL	Nina	Rosendahl Larsen	6052NRL
LTP	Lars	Tom-Petersen	8900LTP	NSR	Niels	Riis	5230NSR
LUR	Lars Ulrich	Rasmussen	8382LUR				
LWAC	Lars	Wachmann	9510LWAC	OA	Ole	Amstrup	6830OA
LYA	Lydia	Hind	9310LYA	OAJ	Ole	Aquist Johansen	3480OAJ
LAA	Lars	Andersen	5260LAA	OB	Ole	Bertelsen	9000OB
				OBO	Ole Bent	Olesen	5000OBO
MAKN	Malene	Knudsen	7870MAKN	OBV	Ole	Bøgh Vinther	8000OBV
MBB	Mathias	Blicher Bjerregård	3400MBB	O-DK	ornit.dk v. J.P. Kjeldsen/H. Haaning Nielsen		7741O-DK
MBG	Michael	Borch Grell	2100MBG	OEH	Ole Emil	Hansen	8981OEH
MCA	Margrete	Caspersen	7760MCA	OFR	Ole	Frederiksen	8500OFR
MCH	Morten	Christensen	9881MCH	OJA	Orla	Jakobsen	4690OJA
MD	Mogens	Damm	9900MD	OKR	Orla	Kristensen	9500OKR
MER	Mogens	Erlandsen	8600MER	OLEB	Ole	Brauer	3480OLEB
MFK	Mariagerfjord	Kommune	9500MFK	OLI	Ole	Lilleør	8800OLI
MGJ	Michael	Gammelholm Jensen	6715MIC	ON	Ole	Nygaard	8654ON
MHH	Martin	Høj Hansen	8210MHH	OO	Ole	C. Olesen	7490OO
MHHA	Michael	Højgård Hansen	5400MHH	ORJ	Ole	Riis Jensen	9210ORJ
MHO	Margit	Hove	8382MHO	OS	Ole	Skrubbeltrang	9990OS

Svarthag fouragerer på død sæl, Rødhus, 28. september 2009.
Foto: Søren Kristoffersen.

Indsendere 2009

OSØ	Ole	Søgaard	2770OS
OTH	Ole	Thorup	6760OTH
PALJ	Peter Andreas	Lund Jacobsen	9000PALJ
PB	Preben	Bach	8600PB
PCH	Per	Christensen	7755PCH
PCHA	Peter	Hansen	9900PCH
PCP	Per	Clausen Pedersen	3700PCP
PDJE	Peter	Dalsgaard Jensen	8800PDJE
PDS	Per	Damsgaard-Sørensen	5230PDS
PEC	Per	Christensen	9400PEC
PEN	Poul Erik	Niebuhr	8600PEN
PENE	Peter	Enemark	2100PEN
PES	Poul Erik	Sperling	9230PES
PEØ	Poul Erik	Østergaard	8330PEØ
PFO	Pernille	Fortmeier	2880PFO
PHA	Peter	Halkier	7700PHA
PHJ	Per Huniche	Jensen	4400PHJ
PHK	Peter	Hedegaard Kristensen	
PHP	Poul Henrik	Pedersen	9800PHP
PIZ	Frits	Mønsted	4180PIZ
PJP	Peder	Pedersen	7830PJP
PKH	Peter	Kjær Hansen	6270PKH
PLA	Peter	Lange	8464PLA
POHP	Poul	Holm Pedersen	7700POHP
POK	Poul	Kodahl	2635POK
POW	Poul	Weje	7752POW
PPO	Per	Poulsen	6710PPO
PPR	Philippe	Provençal	8000PPR
PR	Palle	A. F. Rasmussen	9000PR
PRA	Per	Rasmussen	5792PRA
PRE	Per	Reng	8500PR
PTK	Poul Emil	Toft Kristensen	7870PEK
PUJ	Preben	Ull-Jacobsen	9800PU-J
PUR	Poul Ulrich	Riis	7760PUR
PWB	Per	Wessel Buchwald	8800PWB
PWJ	Peter	Werenberg Just	8600PWJ
RAG	Ragnar	Smith	4291RAG
RBZ	Richard	Burzynski	2800RBU
RCH	René	Christensen	4863RCH
RDN	Rasmus	Due Nielsen	8260RDN
RH	René	Hansen	7760RH
RNL	Rene	Larsen	9900RL
ROC	Rolf	Christensen	9990ROC
ROR	Ronni	Røjgaard	2200ROR
RQ	Ralph	Qwinten	2800RQ
RS	Rasmus	Strack	2700RS
RSN	Rune	Sø Neergaard	8220RSN
RT	Rasmus	Turin	2700RT
RWR	René	Rørbæk	9000RWR
RYT	Hans	Rytter	5772RYT
SA	Stinne	Aastrup	8800SA
SAL	Svend Aage	Linderström	2680SAL
SAR	Steen	Reimers	8000SAR
SCS	Steen	Christensen	7000SCS
SEF	Svend Erik	Frandsen	9900SEF
SEJ	Steen	E. Jensen	4736SEJ
SEK	Sebastian	Klein	2300SEK

Hjejle, Kjøl Strand, 15. september 2009. Foto: Bent Thøgersen.

SEM	Svend Erik	Mikkelsen	9310SEM
SF	Steen	Frandsen	8800SF
SFX	Steen	Flex	4440SFX
SGN	Søren	G. Nielsen	5690SGN
SHA	Steen	Hansen	8660SHA
SIR	Sigurd	Rosendahl	6900SR
SJØ	Solveig	Jonasson	4000SJØ
SK	Solvejg	Knudsen	8900SK
SKAF	Skagen	Fuglestation	9990SKAF
SKR	Søren	Kristoffersen	9000SØK
SLI	Stig	Linander	3520SLI
SOJ	Svend Ove	Jensen	6400SOJ
SPJ	Søren Peter	Jensen	6000SPJ
SPP	Søren Peter	Pinnerup	4320SPP
SPR	Susanne	Primdahl	7850SPR
SR	Steen	Reinholdt	7860SR

Pomeransfugl 1K, Skagen, 1. september 2009. Foto: Knud Pedersen.

Indsendere 2009

SSC	Simon	Sigaard Christiansen	9200SSC	TNK	Tony	Nordstrøm Kjær	9700TNK
SSL	Stephan	Skaarup Lund	8240SSL	TOBR	Torben	Bremholm	3500TOBR
SST	Stefan	Stürup	2765SST	TOLA	Torben	Laursen	8462TL
ST	Søren	Tanderup	9000ST	TQA	Torben	Quist Andersen	8500TQA
STBO	Stig	Torp Bodilsen	7800STBO	TRK	Tonny	Ravn Kristiansen	8830TRK
STKR	Stig	Kjærgaard Rasmussen	2000SKR	TSE	Terje	Seidenfaden	9220TSE
STN	Sten	Nielsen	6040SN	TSØ	Thomas	Søby	2200TSØ
SVI	Simon	Vikstrøm	4872SVI	TT	Thomas	Thelle	8800TT
SVUR	Signe	Uldall	8800SVUR	TTH	Thorbjørn	Thorslund	2650TTH
SWJ	Svend	Wøjcik-Jonasson	9800SWJ	TV	Thomas	Vikstrøm	3520TVI
SØP	Søren	Poulsen	8000SØP				
TA	Tim	Andersen	2605TA	UBM	Ursula	Burmann	8550UBM
TBA	Tom	Bak Andersen	9200TBA	UGS	Uffe	Gjøl Sørensen	1415UGS
TBN	Thomas	Buus Nielsen	8800TBN	UK	Ulf	Klemmetsby	9380UK
TBR	Thorkil	Brandt	8300TBR	UR	Ulrik	Reeh	2900UR
TC	Tscherning	Clausen	9270TC	USV	Ulrik	S. Sørensen	2860ULS
TFR	Torben	Fisker-Rasmussen	9900TFR				
TH	Torben	Hvid	8240TH	VAG	Vagn	Gjerløv	9700VAG
THBA	Thorkild	Bastholm	2100THBA	VFL	Vagn	Freundlich	9400VFL
THJ	Thor	Hjarsen	2900THJ	VK	Villum	Klæstrup	9493VK
THM	Thomas	Maul	7451THM	VL	Villy	Lauritsen	8800VL
TIO	Tina	Otto	9240TIO	VM	Vibeke	Mortensen	8600VM
TK	Tommy	Kaae	8723TK	VRJ	Vagn	Riis-Jensen	7950VRJ
TL	Thorkild	Lund	9280TL				
TLY	Torben	Lyng	9900TLY	WJ	Willy	Jørgensen	9280WJ
TMJE	Torben	Møller Jensen	7470TMJE				
TMØ	Torben	Møller	5892TMØ	AAK	Aase	Kjærgaard	9300AAK
TNI	Torben	Nielsen	9560TNI				

Nattergal, Volsted Kær, Støvring, 6. juni 2009. Foto: Johnny Laursen.

Indhold

ALKEFUGLE	94	D Digesvale	105	Hvepsevåge	49
ANDEFUGLE	31	Dobbeltbekkasin	75	Hvid Stork	30
DUER	96	Dompap	143	Hvid Vipstjert	112
GØGE	97	Drosselrørsanger	122	Hvidbrynet Løvsanger	125
HØNSEFUGLE	62	Duehøg	54	Hvidbrystet Præstekrave	67
KJOVER	83	Dværgfalk	60	Hvidklire	80
LAPPEDYKKERE	21	Dværggås	35	Hvidnæbbet Lom	21
LOMMER	20	Dværgmåge	86	Hvidsisken	141
MÅGER	85	Dværgryle	71	Hvidvinget Korsnæb	142
NATRAVNE	100	Dværgterne	92	Hvidvinget Måge	88
ROVFUGLE	49	Dværgværling	146	Hvidvinget Terne	93
SEJLERE	101	E Ederfugl	46	Hvinand	48
SKRIGEFUGLE	101	Engpiber	108	Hærfugl	101
SPÆTTER	102	Engsnarre	63	Hættemåge	87
SPURVEFUGLE	104	Enkeltbekkasin	74	Høgesanger	122
STORKEFUGLE	27	F Fiskehejre	29	I Indisk Gås	36
STORMFUGLE	23	Fiskeørn	58	Isfugl	101
TERNER	90	Fjeldvåge	56	Islandsk Ryle	70
TRANEFUGLE	63	Fjordterne	91	Islom	21
UGLER	98	Flodsanger	121	J Jagtfalk	61
VADEFUGLE	66	Fløjlsand	47	Jernspurv	114
ÅREFODEDE	26	Fuglekonge	126	K Karmindompap	143
A Aftenfalk	59	G Gransanger	125	Kaspisk Måge	88
Agerhøne	62	Gravand	40	Kernebider	143
Alk	94	Græshoppesanger	120	Kirkeugle	99
Allike	134	Grønbenet Rørhøne	64	Klyde	66
Almindelig Kjove	83	Grønirisk	138	Knarand	41
Almindelig Ryle	72	Grønsisken	139	Knopsvane	31
Almindelig Skråpe	25	Grønspætte	102	Knortegås	38
Alpejernspurv	114	Grå Fluesnapper	126	Kongeørn	57
Amerikansk Hjejle	68	Gråand	43	Kortnæbbet Gås	34
Amerikansk Krikand	43	Grågås	35	Korttået Træløber	131
Amerikansk Pibeand	41	Gråkrage	135	Krikand	42
Atlingand	43	Gråmåge	88	Krumnæbbet Ryle	71
B Balearskråpe	25	Gråsisken	140	Kvækerfinke	137
Biæder	101	Gråspurv	136	Kærløber	73
Bjergand	45	Gråstrubet Lappedykker	22	Kærsanger	121
Bjergirisk	140	Gul Vipstjert	110	L Landsvale	106
Bjerglærke	105	Gulbug	122	Langnæbbet Snejpeklipe	76
Bjergpiber	109	Gulirisk	138	Laplandsværling	143
Bjergvipstjert	111	Gulspurv	146	Lille Flagspætte	103
Blisgås	35	Gærdesanger	123	Lille Fluesnapper	127
Blishøne	64	Gærdesmutte	113	Lille Gråsisken	141
Blå Kærhøg	52	Gøg	97	Lille Kjove	84
Blåhals	115	H Halemejse	128	Lille Kobbersneppe	77
Blåmejse	130	Havesanger	124	Lille Korsnæb	142
Blåstjert	115	Havlit	46	Lille Lappedykker	21
Bogfinke	137	Havterne	92	Lille Præstekrave	67
Bomlærke	147	Havørn	51	Lille Regnspove	78
Bramgås	37	Hedehøg	53	Lille Rørsanger	121
Broget Fluesnapper	127	Hedelærke	104	Lille Skallesluger	48
Brudeand	41	Hjejle	68	Lille Skrigeørn	56
Brushane	74	Hortulan	146	Lomvie	94
Buskrørsanger	121	Huldue	99	Lunde	95
Bynkefugl	116	Husrødstjert	115	Lærkefalk	60
Bysvale	107	Husskade	133	Løvsanger	125
C Canadagås	36				

Indhold

M	Magellangås	40	Sibirisk Hjejle	68	Storpiber	107	
	Mallemuk	24	Sildemåge	87	Strandhjejle	69	
	Mandarinand	41	Silkehale	112	Strandskade	66	
	Markpiber	107	Silkehejre	28	Stribet Ryle	71	
	Mellemkjo ve	83	Sivsanger	121	Stær	136	
	Middelhavssølvmåge	88	Sjagger	118	Sule	26	
	Misteldrossel	120	Skarv	26	Sumpmejse	128	
	Mosehornugle	100	Skeand	44	Svaleklire	80	
	Mudderklire	81	Skestork	30	Svartbag	89	
	Munk	124	Skovhornugle	100	Sædgås	33	
	Mursejler	101	Skovpiber	107	Søkonge	95	
	Musvit	130	Skovsanger	125	Sølvhejre	28	
	Musvåge	55	Skovskade	133	Sølvmåge	88	
			Skovsneppe	76	Sørgedue	97	
			Skovspurv	137			
N	Natnavn	100	Skægmejse	128	T	Taffeland	45
	Nattergal	114	Skærpiber	108		Taigasædgås	33
	Natugle	99	Slørugle	98		Tejst	94
	Nilgås	40	Snegås	36		Temmincksryle	71
	Nordisk Lappedykker	23	Snespurv	144		Thorshane	82
	Nøddekrige	134	Sneugle	99		Tinksmed	81
			Sodfarvet Skråpe	24		Toplærke	104
O	Odinshane	82	Solsort	118		Topmejse	129
			Sort Glente	50		Toppet Lappedykker	22
P	Perleugle	100	Sort Stork	29		Toppet Skallesluger	48
	Pibeand	41	Sort Svane	31		Topskarv	27
	Pibesvane	31	Sortand	46		Tornirisk	139
	Pirol	131	Sortgrå Ryle	72		Tornsanger	123
	Plettet Rørvagtel	63	Sorthalset Lappedykker	23		Trane	65
	Pomeransfugl	67	Sorthovedet Måge	85		Tredækker	75
	Prærieløber	73	Sortklire	78		Tretået Spætte	103
	Pungmejse	131	Sortkrage	135		Triel	66
			Sortmejse	129		Troldand	45
R	Ravn	136	Sortspætte	102		Træløber	130
	Ride	90	Sortstrubet Bynkefugl	116		Tundrasædgås	34
	Ringdrossel	117	Sortstrubet Lom	20		Turteldue	97
	Ringdue	96	Sortterne	93		Tyrkerdue	96
	Rosenstær	136	Spidsand	43		Tårnfalk	59
	Rovterne	90	Splitterne	90			
	Rustand	40	Spottesanger	122	V	Vagtel	62
	Rød Glente	50	Spurvehøg	54		Vandrefalk	61
	Rødben	79	Spætmejse	130		Vandrikse	63
	Rødhals	114	Stenpikker	117		Vandstær	113
	Rødrygget Svale	106	Stenvender	82		Vendehals	102
	Rødrygget Tornskade	132	Steppehøg	53		Vestlig Bjergløvsanger	125
	Rødstjert	115	Steppeørn	56		Vibe	69
	Rødstrubet Lom	20	Stillits	139		Vindrossel	119
	Rødstrubet Piber	108	Stor Flagspætte	103			
	Rødtoppet Fuglekonge	126	Stor Gråsiken	140		DAGSOMMERFUGLE	150
	Rørdrum	27	Stor Hornugle	98		KRYBDYR	149
	Rørhøg	52	Stor Kobbersneppe	77		PADDER	149
	Rørsanger	122	Stor Korsnæb	142		PATTEDYR	148
	Rørspurv	146	Stor Præstekrave	67			
	Råge	134	Stor Regnspove	78		Indsendere 2009	153
			Stor Skallesluger	49		Litteraturliste	152
S	Sabinemåge	86	Stor Skrigeørn	56			
	Sandløber	70	Stor Stormsvale	25			
	Sangdrossel	119	Stor Tornskade	133			
	Sanglærke	105	Storkjove	84			
	Sangsvane	32	Stormmåge	87			
	Savisanger	121					

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		
2K	aldersangivelse i kalenderår (fuglen "fylder år" ved årsskiftet)	h	hørt
3K+	fuglen er mindst i sit 3. kalenderår	R	rast
		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
- Hvidhalset Fluesnapper

Alle individer af

- Fyrremejse
- Sandterne

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.