

Golden Gate Raptor Observatory
Season Summary 2018

VOLUNTEERS • HAWKWATCH • OUTREACH
BANDING • RESEARCH • DONORS

Turkey Vulture #368 sunning on Fish Rock.

(Illustration by Olivia Wang)

G O L D E N G A T E R A P T O R O B S E R V A T O R Y

The Golden Gate Raptor Observatory's mission is to inspire the preservation of birds of prey. Our business is to monitor and study the bird of prey migration along the central California coast, particularly at the Marin Headlands, part of the Golden Gate National Recreation Area. We are dedicated to the conservation of raptors both through careful data collection *and* through involving the public in every aspect of our research. The GGRO is a program of the Golden Gate National Parks Conservancy and the National Park Service, and is made up of 275 community volunteers and a small staff.

Our deep gratitude to the Gregory Hind Endowment for critical support of the GGRO.

GGRO Season Summary 2018

Compiled and edited by Kelsie McInnis.

©2019 by the Golden Gate National Parks Conservancy. All rights reserved.

Requests for or questions about GGRO data should be addressed to ggro@parksconservancy.org.

Cover: Ferruginous Hawk. *(Illustration by Siobhan Ruck)*

G G R O S T A F F

ALLEN FISH, GGRO DIRECTOR • KELSIE MCINNIS, OPERATIONS MANAGER

TERESA ELY, BANDING MANAGER • STEP WILSON, HAWKWATCH & OUTREACH MANAGER

BUZZ HULL, RESEARCH DIRECTOR EMERITUS

2018 INTERNS: ERIN BARRY, KIRSTI CARR, LAURA KWASNOSKI, BRIAN TSURU, OLIVIA WANG

SHARON FARRELL, EXECUTIVE VICE PRESIDENT, PROJECTS, STEWARDSHIP AND SCIENCE, GGNPC

BILL MERKLE, WILDLIFE ECOLOGIST, GGNRA

I N T R O D U C T I O N

Innovating for Birds of Prey, Deepening Park Volunteerism

2019 is the year we celebrate GGRO's 35th anniversary. And although the wheels of planning for celebration are still turning, I am thinking today of the innovations that have happened here since the early 1980s. Think about the 1980s—no internet, few home computers, phones had cords, cameras had film. The terms “citizen science” or “community science” hadn't been coined yet, but amateurs had long blazed pathways throughout ornithology.

In the 1980s, we were fortunate to have rough models for the research we wanted to do at GGRO. The Hawk Migration Association provided sample data sheets for counting hawks. Migration stations like Cedar Grove Ornithological Station, Cape May Bird Observatory, and Hawk Mountain Sanctuary all pioneered methods of trapping, banding, and quantifying migrating hawks—methods we were happy to modify for our needs. And modify we did.

From the beginning, GGRO volunteers were innovators, genius sparking genius. They improved trapping techniques, refining equipment and methods. They created better bird care techniques. They invented entirely new systems—Quadrant Counting, RoboLuring; Urban Raptor Nest Monitoring; Three-team Radiotracking with high-point maps and beeper codes; Field Mentoring; Leadership Training and Evaluations; Rodenticide research; Beak and Talon Swabbing; the San Francisco Bay Osprey Coalition; the Accipiter Identification Study; and Migratory Story. Some of these innovations have already resulted in scientific papers or presentations, sealed and delivered. Others are in production. All are valuable contributions to raptor science and conservation.

Today I salute the innovators and leaders of the GGRO's first 35 years. You are an impressive group in your commitment to raptor biology. Thank you for what you have done to shape the GGRO, and to deepen the meaning of volunteering in national parks. To tweak Margaret Mead's famous adage—never underestimate the power of community, especially in their commitment to wildlife and wildlands.

Although many Conservancy and NPS staff contribute their time and attention to make GGRO's migration monitoring possible, I am especially grateful this year for the timely aid of Alisa Shor, Alison Forrestel, Audrey Yee, Bill Merkle, Brian Teng, Carol Klammer, Derek Mann, Denise McKinney, Garrett Lee, Hayden Murray, J Mark Jenkins, Katherine Toy, Kelsi Ju, Kendall Brown, Kyle Mackiewicz, Laurel Mackay, Maggie McKinlay, Maggie Perry, Mia Monroe, Mike Moser, Mike Rafferty, Rodney Anderson, Roxi Farwell, Sharon Farrell, Simon Chow, Sue Gardner, Sue Woo, Todd Blatt, Zac Stanley, and the entire magnificent Crissy Field Center staff. Great thanks also to Terry Kreidler who retired this fall after decades of guiding our brilliant Golden Gate National Recreation Area volunteer programs.

Yours in bird conservation,

— Allen Fish, GGRO Director

V O L U N T E E R S

Emily Abernathy
 Jeff Acuff
 Cat Acuff
 Sylvia Algire
 Jon Altemus
 Jan Ambrosini
 Anne Ardillo
 Michael Armer
 Jennifer Armer
 Cynthia Armour
 Stefanie Arthur
 Patricia Bacchetti
 Michelle Bain
 Lynn Bantley
 Kathleen Barker
 Erin Barry
 Eddie Bartley
 Don Bartling
 Tim Behr
 Ronald Berg
 Emily Berk
 Chris Bessett
 Sam Bessett
 Ardith Betts
 Jordan Blandino
 Lindsey Blessing
 Marc Blumberg
 Robert Blumberg
 Sara Bohannon
 Jeff Boissier
 Robyn Boothby
 Carroll Botvinick
 Ryan Bourbour
 Andy Bradshaw
 Herb Brandt
 Lucy Breslow
 Nancy Brink
 Johnny Brown
 Marika Brown
 Arden Bucklin-Sporer

Marcia Budarf
 Courtney Buechert
 Sage Bylin
 Ryan Byrnes
 Vanessa Cabrera
 Misty Cain
 Diane Caliva
 Christina Cambie

Chris Cruz
 Susanna Czuchra
 Candace Davenport
 Belle Davis
 Jim Davis
 Dennis Davison
 Dasse de Iongh
 Carmen DeLeon

Andrew Ford
 Heidi Fuller
 Kathleen Gadway
 Jennifer Gale
 Lief Gallagher
 Jack Gedney
 Alison Gee
 Brianna Gerard
 Theresa Gibbens
 Angelo Gilbert
 Zeka Glucs
 Jan Gostlin
 Maureen Grabowski
 Kathleen Grady
 Alane Gray
 Susan Greef
 David Gregoire
 Keith Gress
 Chris Grogan
 Joshua Haiman
 Mayu Hanabusa
 Kris Handwerk Wiskes
 Julie Hanft
 Michael Harkins
 Judy Harris
 Erica Harris
 Melissa Hero
 Kimberly Hettler-Coleman
 Cheri Hinkley
 Lynn Hoerle
 Nora Holmes
 Tom Holmes
 Calvin Hom
 Sam Hontalas
 Kimberly Horrell
 Heather Hoyles
 Serena Hubert
 Buzz Hull
 Josh Hull
 Julian Hyde

Bander Anne Ardillo shows off a juvenile dark-morph Red-tailed Hawk. (Illustration by Olivia Wang)

Jo Campo
 Ruth Cantwell
 Phil Capitolo
 Christine Cariño
 Kirsti Carr
 Sally Cedarblade
 Daniel Chelsky
 Rich Cimino
 Conner Cimmiyotti
 Jim Clausen
 Laura Coatney
 Terry Coddington
 Kay Conneely
 Tom Conneely
 Sandra Corzantes
 Patrick Coughlin
 Deborah Crooks

Russ DeLong
 Janine DeMartini
 Crystal Dolis
 Ben Dudek
 Kris Dudus
 George Eade
 Kathy Eagle
 Wade Eakle
 Rich Eliason
 Nancy Elliot
 Catherine Elliott
 Anastasia Ennis
 Michaela Figari
 Erin Fisher
 Jordan Fisk
 Katie Fitzgerald
 Dan Foldes

V O L U N T E E R S

Bill James	Rachel Miller	Ann Prentiss	Ariane Tom
Eric Jepsen	Jennifer Miller	Bill Prochnow	Kate Traynor
David Jesus	Margarita Montenegro	James Raives	Leslie Tribe
Lynn Jesus	Daniel Monteverde	Katherine Rasket	Traci Tsukida
Debbie Kahn	Sue Morgan	Eileen Richey	Brian Tsuru
Judy Kaufman	Nancy Mori	Beverly Riehm	John Ungar
Mamiko Kawaguchi	Rita Morris	Lora Roame	Michelle Unger
John Keane	Oscar Moss	Jeff Robinson	Brad Valentine
Mary Kenney	Willet Moss	Steve Rock	Emily Van Poetsch
Melissa Kohner	Tani Myers	Paul Romanak	Douglas Vaughan
Linda Kretchmar	Jennifer Nazzal	Diane Rooney	Michael Voeltz
Doris Kretschmer	Joey Negreann	Will Rose	Kristin Vorhies
Laura Kwasnoski	Jeanette Nichols	Laury Rosenthal	Olivia Wang
Shelby LaMotte	Craig Nikitas	Libby Rouan	Noreen Weeden
Joan Lamphier	Wendy Niles	Siobhan Ruck	Marion Weeks
Dian Langlois	Maureen Noon	Jane Rudebusch	Emily Weil
Helen Lau	Virginia Nowak	Dede Sabbag	Jill Weinstein
Natasha Lekach	John Odell	Peter Sapienza	Carol Weinstein
Cheryl Lentini	Christine Okon	Juta Savage	Lisa Whitaker
Patricia Lessard	Brian O'Laughlin	Sarah Sawtelle	Nelia White
Allison Levin	Ana Olivar	Jessica Schlarbaum	Jeff Wilcox
Ann Linder	Rebecca Olsen	Linda Schneider	Ken Wilson
Cathy Loewen	Michelle Oltman	Kaela Schnitzler	Bright Winn
William Ludan	Claire O'Neil	Lynn Schofield	Pat Wong
Tom Luster	Steve O'Neill	Jack Schofield	Wayne Woodbury
Eric Lynch	Taryn Orlemann	Terrie Schweitzer	Jim Yampolsky
Mary Malec	Kenn Osborne	Paulette Sherry	Pauline Yeckley
Robert Martin	Pat Overshiner	Joseph Siordia	Sabrina Young
Breanna Martinico	Ron Parker	Shannon Skalos	Gretchen Zantzinger
Perry McCarty	Sean Parnell	Kate Skelly	
Cindy McCauley	Sarah Parnell	Ronald Smith	
Mark McCaustland	Jean Perata	Brian Smucker	
Tomas McKay	Jenni Peters	Tim Stoddard	
Paul Meadow	Sean Peterson	Linda Sudduth	
Horacio Mena	Jeff Peterson	Candace Swimmer	
Daniel Mestizo	Hailey Pexton	Natalie Tan-Torres	
Kim Meyer	Roy Pisetsky	Christina Tarr	
Lisa Michl	Janice Podoll	Craig Tewell	
Steve Miller	Bob Power	Holly Thomas	

Red-shouldered Hawk.
(Illustration by Brian Tsuru)

H A W K W A T C H

RAPTOR-SIGHTINGS IN THE MARIN HEADLANDS DURING AUTUMN

	2018 Season* Excludes Smoke Days (408 hours)		Past 10-Year Average (2006-2017)** Excludes Smoke Days (430 hours)		Past 10-Year Average (2006-2017)** (488 hours)	
	sightings	raptors/hr	sightings	raptors/hr	sightings	raptors/hr
Turkey Vulture	6694	16.42	6989	16.25	7828	16.05
Osprey	67	0.16	76	0.18	78	0.16
White-tailed Kite	52	0.13	66	0.15	76	0.16
Bald Eagle	14	0.03	6	0.01	8	0.02
Northern Harrier	600	1.47	500	1.16	611	1.25
Sharp-shinned Hawk	3389	8.31	3653	8.49	3851	7.90
Cooper's Hawk	1914	4.70	2386	5.55	2475	5.08
Northern Goshawk	3	0.01	1	0.00	1	0.00
Red-shouldered Hawk	362	0.89	440	1.02	470	0.96
Broad-winged Hawk	295	0.72	275	0.64	275	0.56
Swainson's Hawk	5	0.01	7	0.02	8	0.02
Red-tailed Hawk	9230	22.64	7552	17.56	8693	17.83
Ferruginous Hawk	29	0.07	25	0.06	27	0.06
Rough-legged Hawk	8	0.02	3	0.01	6	0.01
Golden Eagle	14	0.03	18	0.04	19	0.04
American Kestrel	349	0.86	333	0.78	375	0.77
Merlin	182	0.45	171	0.40	192	0.39
Peregrine Falcon	205	0.50	201	0.47	237	0.49
Prairie Falcon	2	0.00	5	0.01	6	0.01
Unidentified	909	2.23	1039	2.42	1112	2.28
Total	24,323	59.67	23,747	55.22	26,349	54.04

*2018 hawk count lost twelve days (November 9-20) due to hazardous fire smoke.

**2010 and 2013 data not included due to partial seasons.

D A Y L E A D E R S

JON ALTEMUS • TIM BEHR • CHRISTINE CARIÑO • DENNIS DAVISON • NANCY ELLIOT • KEITH GRESS
 MARY KENNEY • CHERYL LENTINI • HORACIO MENA • KIM MEYER • BRIAN O'LAUGHLIN • BOB POWER
 JAMES RAIVES • LAURY ROSENTHAL • STEP WILSON

H A W K W A T C H

The 2018 GGRO Hawkwatch season was scheduled for August 13 through December 2 for its usual 16-week count. The season began with 23 outstanding apprentices fresh from GGRO's raptor ID training, two amazing Alcatraz waterbird interns freed from their breeding-colony count, and five incredible interns immersed in a six-week GGRO ramp up. They rounded out the 201 volunteer hawkwatchers who kept counts under the daily assistance of 15 dayleaders responsible for the collection and accuracy of all data.

The season was again interrupted with hazardous air conditions, this time due to the Camp Fire in Butte County. Our sincere sympathy goes out to everyone impacted by this catastrophe and its aftermath.

The effect on this year's hawk count was highly unusual and extremely different from last year as teams were prohibited from counting for 12 consecutive days after exiting Hawk Hill early on November 9 due to the worsening air quality. Not only was the air quality too poor for volunteers and staff to work outdoors, but also the visibility was significantly diminished for count purposes. What effect it had on the raptor movement and the data at our count site is largely speculative. Historically we have compared our current year's data with our previous 10-year average. Since the data we could not collect is about ten percent of our total numbers, we have decided to compare this year's count to the historical average and also to the 10-year average excluding November 9-20.

— Step Wilson, Hawkwatch Manager

*GGRO intern Brian Tsuru scans the skies.
(Illustration Olivia Wang)*

O U T R E A C H

Outreach at GGRO is a many-feathered thing. At its core is this simple message: come to Hawk Hill and look up. There is no substitute for seeing a hawk in the wild, gliding over the Marin Headlands, leaning into the south, disappearing into the cityscape of San Francisco. In 2018, GGRO Outreach Interns Olivia Wang and Brian Tsuru were the backbone of our weekend docent programs, hosting HawkTalks and Raptor Releases every clear weekend day in September and October, averaging 40 audience members per talk.

For the fourth year, GGRO's sister program, the Crissy Field Center, co-hosted *Migratory Story* programs with us in the classrooms of seven San Francisco Title-1 middle schools where English is the second language for most students. The *Migratory Story* innovation connects the study of bird migration on Hawk Hill with the necessity for human migration around the planet. It allows the kids to participate, when comfortable, in sharing their own family stories of movement from place to place.

Many other classrooms, community groups, birders, and even Golden Gate Bridge photographers joined the GGRO last fall to watch the migration. Among the groups that heard GGRO talks on or off Hawk Hill in 2018 were Balboa High School Wilderness Art and Literary Collective, Children's Day School, Century Club, Friends of China Camp State Park, Head Royce School, Hillside Club, Marin Art and Garden Center, Marin County Parks, Marin Horizon School, Mendocino Coast Audubon Society, National Trust for Historical Preservation, Naturebridge, Oakland Zoo Docents, Oakland Zoo Teen Club, Saint Vincent De Paul High School, San Francisco Bay Bird Observatory, Society for Conservation Biology, Sonoma State University, Tamalpais High School, UC Berkeley Alumni, Veteran Administration – Ft. Miley, and YMCA Point Bonita.

— Allen Fish, GGRO Director

D O C E N T S

EDDIE BARTLEY • KIRSTI CARR • CARMEN DELEON • TERESA ELY • ALLEN FISH • CRAIG NIKITAS
LYNN SCHOFIELD • SIOBHAN RUCK • BRIAN TSURU • OLIVIA WANG • STEP WILSON

B A N D I N G

RAPTORS BANDED IN THE MARIN HEADLANDS DURING AUTUMN

	2018* (8/13/2018 - 12/20/2018)	Annual Average** 1993-2017***	Totals 1983-2018
Northern Harrier	6	10.48	323
Sharp-shinned Hawk	413	472.44	13,074
Cooper's Hawk	468	560.24	16,192
Northern Goshawk	1	0.20	7
Red-shouldered Hawk	12	16.32	465
Broad-winged Hawk	5	1.44	46
Swainson's Hawk	0	0.40	11
Red-tailed Hawk	342	305.52	10,324
Ferruginous Hawk	0	0.04	3
Rough-legged Hawk	0	0.16	6
Golden Eagle	0	0.04	2
American Kestrel	26	53.28	1483
Merlin	21	31.40	817
Peregrine Falcon	5	4.24	117
Prairie Falcon	1	1.80	50
Eurasian Kestrel	0	<0.10	1
Total	1300	1458	42,921

*Missed November 9-20 due to hazardous fire smoke. Missed December 21 - January 3 due to government shutdown.

**2013 data are not a complete season; missed October 1-16 due to government shutdown.

***1993-2017 are used for this comparison due to similarity of methods and effort between those years and 2018.

D A Y L E A D E R S

ANNE ARDILLO • MICHAEL ARMER • EDDIE BARTLEY • ROBYN BOOTHBY • NANCY BRINK • CARMEN DeLEON
TERESA ELY • ANASTASIA ENNIS • LIEF GALLAGHER • BUZZ HULL • JOSH HULL • DAVID JESUS
MAMIKO KAWAGUCHI • JOHN KEANE • CRAIG NIKITAS • CLAIRE O'NEIL • JEFF ROBINSON • LYNN SCHOFIELD

B A N D I N G

Buteo tail feathers; one from each California species. (Illustration by Siobhan Ruck)

The 2018 season started with a strong presence of Red-tailed Hawks. We banded 342 Redtails this season, and 185 also received a color-band. We also placed color-bands on 11 Cooper's Hawks, wrapping up that project. Heavy smoke from the Camp Fire shut us down for 13.5 days, followed by several rain days, then a government shutdown, but we still ended up with a decent banding season—a total of 1304 birds trapped and banded.

Highlights included the seventh Northern Goshawk banded ever at GGRO, five Broad-winged Hawks banded, and five Turkey Vultures tagged. We made three foreign (not banded by GGRO) recaptures—two Cooper's Hawks and a Peregrine Falcon. Both Cooper's Hawks were captured in late September and previously banded in mid-September at Bonney Butte, OR (HawkWatch International). The Cooper's Hawks were banded in Oregon one day apart and showed up in the Marin Headlands eight days apart. We also recaptured one of the UC Berkeley Peregrine Falcons on August 29. The juvenile Peregrine was originally banded as a nestling on the Campanile Tower by the Santa Cruz Predatory Bird Research Group in May 2018 by raptor biologist (and GGRO volunteer) Dr. Zeka Glucs.

We also welcomed two new dayleaders and five new siteleaders to our team of 105 banders. Thank you to all banders for taking the time and energy to properly train our 26 apprentices this season.

— Teresa Ely, Banding Manager

R E S E A R C H

One of the side benefits of being a 35-year community science program is having many cooperators out in the scientific community. The GGRO has benefitted hugely from the volunteers and interns who have moved on into professional biology as academics, as contract biologists, as museum curators, and as educators. We have also cultivated long relationships with bird-related labs at colleges local and distant including UC Davis, UC Berkeley, San Francisco State University, Sonoma State University, University of Wyoming, and Hamilton College.

In 2018, we added three scientific articles and a scientific poster to our catalog of 40 published articles and more than 100 presentations and publications. Working in Joshua Hull's lab at UC Davis, former GGRO Intern Emily Abernathy published her Master's research, scanning Red-tailed Hawk blood for rodenticides.

Abernathy, EV, JM Hull, AM Fish, and CW Briggs. 2018. Secondary anticoagulant rodenticide exposure in migrating juvenile Red-tailed Hawks (*Buteo jamaicensis*) in relationship to body condition. *Journal of Raptor Research* 52 (2): 225-230.

Also working at UC Davis, Charlene Lujan-Vega published her review of a specific family of micro-organisms in the soaring hawks, using samples from a range of sites in California. This study was conducted in Michelle Hawkins' lab at the UCD School of Veterinary Medicine.

Lujan-Vega, C, MG Hawkins, CK Johnson, CW Briggs, C Vennum, PH Bloom, JM Hull, C Cray, D Pesti, L Johnson, P Ciembor, and BR Ritchie. 2018. Atypical Chlamydiaceae in wild populations of hawks (*Buteo* spp.) in California. *Journal of Zoo and Wildlife Medicine* 49 (1): 108-115.

(continued...)

R E S E A R C H

GGRO's Banding Manager Teresa Ely also published her Master's research in 2018, based out the University of Nebraska and under the supervision of John DeLong. Ely combined the work of seven migration sites across North America to get a continental picture of American Kestrel trends.

Ely, TE, CW Briggs, SE Hawks, GS Kaltenecker, DL Evans, FJ Nicoletti, J-F Therrien, O Allen, and JP DeLong. 2018. Morphological changes in American Kestrels (*Falco sparverius*) at continental migration sites. *Global Ecology and Conservation*. doi: 10.1016/j.gecco.2018.e00400.

Last winter and spring, working in the Hull Lab, UCD undergraduate Olivia Wang analyzed 30 years of GGRO hawk counts for Cooper's and Sharp-shinned Hawks to see if either showed phenological trends (changes in migration timing). Wang found a fascinating discrepancy between these lookalike accipiters—the Cooper's Hawk migration timing stayed static over time while Sharp-shinned Hawk timing showed a delay in migration. Wang presented her results as a poster:

Wang, O, S. Skalos, C Tyson, AM Fish, and JM Hull. 2018. Changes in the autumn migration timing of two North American raptor species. Poster presented at the *UC Davis Undergraduate Research Symposium*. Davis, CA.

Great thanks to all the researchers and students who have advanced the analysis of GGRO-generated data, and the GGRO volunteers for providing consistent and precise data.

— Allen Fish, GGRO Director

GGRO banders caught and banded our seventh Northern Goshawk ever in 2018.

(Illustration by Brian Tsuru)

D O N O R S

**Indicates donors who contributed to the Data Analysis and Publishing (DAP) fund*

David Ainley	Laura Booth *	JR Crumpler *	Gayle Fuetsch *
George Almeida *	Robyn Boothby *	Reese & Kathleen Cutler *	Laura Fujii *
Leslie Andrews *	Gleneda Borton *	Jon & Catherine d'Alessio *	Theresa Gabel & Timothy Zumwalt *
Anonymous	Ryan Bourbour *	Dennis Davison & Jean Perata	Jessa Gabriel *
Caryn & Joe Ansel	Toby Bradshaw *	Thomas Dawson & Jean Loo *	Morey Goldstein *
Jennifer & Michael Armer *	Tony Brake & Yvonne McHugh	Michael & Pamela Dayton *	Janis Gostlin *
Kendra Armer *	Carol & Jack Breslin	Deanna De Castro	Patricia Gotchall *
Laura Armor *	James Broadstreet & Cheri Hinkley *	Tom Delebo *	Maureen Grabowski *
Loretta Armstrong *	Johnny Brown *	Carmen Deleon	Alane Gray
Stefanie Arthur *	Phyllis Browning *	Janine DeMartini *	Wayne & Else Greenstone *
Lee Aurich *	Lorraine Bruno *	David Driggs *	David & Iris Gregoire *
Marylou Avanzino *	Stockton Buck *	Kristina Dudus *	Dorothy Gregor *
Paul Babwin & Karen Bell *	Courtney Buechert	Barbara Duncan	Earl Gress *
Patricia Bachetti *	Christina Cambie	Steve Dykes *	Keith Gress *
Diane Bahr	Hugh & Pearl Champion *	Richard Elefant & Diana Jacobs *	Christine Grogan
Michelle Bain *	Lynn Carew *	Nancy Elliot *	Jeffrey Gualco *
Lynn Bantley *	John Caulfield *	Catherine Elliott	Michael Hall *
Kathleen Barker *	Andrew Cedarblade	Steve Engel *	Lora Haller *
William Barnaby *	Linda Chambers *	Anastasia Ennis	Julie Hanft *
Reginald & Katherine Barrett *	Stephanie Channing *	Marian Erdelyi *	John Harris & Lisa Palermo *
Mai-Liis & Donald Bartling *	Daniel Chelsky	Janeann Erickson *	Judy Harris *
Guy Baty *	Shelley & John Chesley *	Natalee Ernstrom *	Hugh Harvey *
Anne Baxter *	Holly Church *	Richard Ferris *	Jennifer Haynes *
Katherine Baylor *	Marshall Clark *	Jeanne Fidler *	Kathleen Hazelton-Leech *
Linda Becker *	Terry & Zoe Coddington *	Scott Fife *	Pete Heller *
Maxine Berg *	Ron Colwell *	Virginia Fifield *	Lars Hellerslien *
Sandra Berggren *	Huguette Combs *	Mark Figari *	Melissa Hero *
Christopher Bessette *	Kay & Thomas Conneely *	Michaela Figari *	David Herrema
Ardith Betts *	Jason Cooper *	Roberta Fischer *	Diane Hichwa *
Carl & Jean Blom	Sandra Corzantes *	George & Caroline Fish *	Jan Hintermeister *
Robert & Marion Blumberg *	Chris Kanit Cottrell	Joseph Frank *	Lynn Hoerle & Jeff Wilson *
	Deborah Crooks		Sam Hontalas *

D O N O R S

Dick & Diane Horn	Patricia Lessard *	Alida Morzenti *	Gail Richardson *
Richard & Theresa Horrigan	Allison Levin	Kathleen Mugele *	Eileen Richey *
Wen Hsu *	Ann Linder	Heidi Munzinger *	Lora Roame *
Karen Humphrey *	Marie & Barry Lipman *	Daniel P. Murphy *	Duane & Barbara Robinson *
J Pearce Hurley *	David Loeb *	Mikiye Nakanishi *	Jeff & Sarah Robinson*
Angela Ippolito *	Cathy Loewen	Russell Nelson *	Paul & Mara Romanak *
John Irwin *	Thomas Luster *	Gregg & Sharon Niceley *	Elizabeth Rouan *
Victoria Jackson *	Eric Lynch *	Jeanette Nichols *	Glen Roycroft *
Kathy Jarrett *	Chris Macintosh	Craig Nikitas	Pat Rudebusch *
Marcine McDonald Johnson *	Nancy Martin *	Wendy Niles *	Maggie Rufo *
Peter & Lindsay Joost *	Robert Martin *	Maureen Noon *	Dede Sabbag *
Barbara Jording	Breanna Martinico	Jill North *	
Debbie Kahn	Charles Massen *	Steven O'Donnell *	
Beth Kane	Kirk & Jane McAllister *	Rebecca Olsen & Ken Wilson *	
Judy Kaufman *	Perry McCarty, Jr *	Ken Osborne *	
Mamiko Kawaguchi *	Cindy McCauley *	Patricia Overshiner *	
Susan Kelly *	Maureen McCormick *	Dana Owens	
Mary Kenney & Joe Pasqua *	Fran McDermott *	Elizabeth Palmer *	
Dennis Kettler *	Susan McGreevy *	Ron & Ruth Parker *	
Charlotte Kisling	Peter McGuire *	Katherine Pattison *	
Nancy Kittle *	Ewen McKechnie *	Gene Pedrotti *	Walter Sakai *
Joanna Klima *	Mac & Leslie McQuown *	Ruth Ann Pennell & David Doneux *	Serena Salomon *
Allison Kozak *	Terry Mead & Lois Reynolds-Mead *	Jenni Peters *	Ivan Samuels *
Pattie Krueger *	Paul Meadow *	Hailey Pexton *	Peter Sapienza *
Zeka Kuspa *	Andrew Melomet & Diane Rooney *	Roy Pisetsky *	Charles & Susan Savage
Lori Lambertson *	Mona & Horacio Mena *	Allan Plumb *	Juta Savage *
Shelby LaMotte *	Amy Meyer *	Bob Power *	Michael Savino *
Joan Lamphier *	Ivan & Maris Meyerson *	David & Cay Pratt *	Charlotte Scherman
Barbara Lancaster *	Rachel Miller *	David Presotto & Caryl Carr	Birgit Schilling
Dian Langlois *	Steve Miller *	Carol Prince & Jens Vindum	Marilyn Schmitz *
Art & Janine Lawrence	Henry Mitchell, III *	C John Ralph	John Schofield *
Robert Lennihan *	Katherine Mitchell *	John & Cynthia Rathkey *	Leslie Schroeder *
Cheryl Lentini *	Nancy Mori *		Terrie Schweitzer *
	Louis Morton *		Anita Scuri

American Kestrel.
(Illustration by Olivia Wang)

D O N O R S

David Sexton *
 Debra Love Shearwater *
 Jay Sheets *
 Carrie Sherriff *
 W David Shuford *
 Martin Sidor *
 Sandra Slichter *
 Tate & Curtis Snyder *
 Sharon Solomon *
 Hai-Thom Sota *
 Edward Sotello *
 Patricia Spencer *
 Margaret Stanley *
 Philip Steiner *
 Michael Stevenson *
 Ann Stone *
 Byron Stone
 Polly Strahan *
 Linda Sudduth *
 Hal Sugishita *
 Meryl Sundove *
 Mark Sutherland *
 Candace Swimmer
 Holly Gail Thomas *

Kate Traynor *
 John Ungar *
 John & Janet Upton, Jr *
 Brad Valentine
 Linda Vallee *
 Emily Van Poetsch *
 Richard Allen Vanderlugt *
 Nick & Denise Villa *
 Kristin Vorhies *
 Erika Walther *
 Alice Waters *
 Noreen Weeden *
 Marion Weeks
 & Stephen Blossom *
 Emily Weil *
 Carol Weinstein *
 Jill Weinstein *
 S Paul Welles, Jr *
 David Wells
 Virginia Welsh *
 Nick Whelan *
 Gretchen Whisenand *
 Lisa Whitaker *
 Cornelia White *
 Peter White *
 Malcolm Whyte *
 David Wiechers
 Vicki Wilhite *
 Edwin Williams
 & Joan Halverson *
 Bright Winn
 Kathy & George Wolf *
 Pat Wong *
 Pauline Yeckley *
 O'Brien Young *

Gretchen Zantzinger *
 Bob Zeiss *
 Lena Zentall*
ORGANIZATIONS
 Cellular Tracking
 Technologies
 Mount Diablo Audubon
 Society *
 Petit Teton Foundation *
 Saint Vincent De Paul High
 School *
 Sequoia Ecological
 Consulting *
 Silicon Valley Community
 Foundation *
 Yellow Billed Tours *

**IN MEMORY OF JONATHAN
 WILLIAM BAKER**
 Lena Zentall

**IN MEMORY OF JAMES
 DEWITT**
 George & Caroline Fish

**IN MEMORY OF WILLY
 FIVIS**
 Robert & Donna Fivis

**IN MEMORY OF JAMES
 HATCH**
 George & Caroline Fish

**IN MEMORY OF JENNIE
 RHINE**
 Thomas Meyer

**IN MEMORY OF KANANI
 KAUKA**

Laura Abrahamsen
 Juliette Cubanski
 John Fenster
 Steven Gibson
 Nicola Ginzler
 Irena Li
 Sara Lorimer
 Anne Nester
 Maura Nolan
 Lori Pesavento
 Jacqueline Royer

**IN HONOR OF DAVID &
 LYNN JESUS**
 Jean Perata

IN HONOR OF FRAN KAYE
 Naomi Kaye

BEQUESTS
 Tom & Alice May

LEGACY GIVERS
 Michael Murphy
 & Margaret Koehler
 Jill North
 Libby Rouan
 Erika Walther

**THE GREGORY HIND
 ENDOWMENT**
 Leslie & Troy Daniels

2018 intern Kirsti Carr releases a Red-tailed Hawk. (Illustration by Olivia Wang)

NUMBER OF RAPTORS BANDED 1983-2018, MARIN HEADLANDS*

	1983-2011	2012	2013**	2014	2015	2016	2017	2018***	Total
Turkey Vulture	n/a	n/a	n/a	n/a	n/a	n/a	5	5	10
Northern Harrier	259	16	10	18	8	3	3	6	323
Sharp-shinned Hawk	10,069	730	173	414	481	463	330	413	13,074
Cooper's Hawk	12,437	762	390	485	649	503	496	468	16,192
Northern Goshawk	5	0	0	0	1	0	0	1	7
Red-shouldered Hawk	317	42	21	25	33	12	3	12	465
Broad-winged Hawk	22	9	3	1	3	2	1	5	46
Swainson's Hawk	9	1	0	0	0	0	1	0	11
Red-tailed Hawk	8287	348	433	222	251	229	212	342	10,324
Ferruginous Hawk	2	0	0	0	0	0	1	0	3
Rough-legged Hawk	5	0	1	0	0	0	0	0	6
Golden Eagle	2	0	0	0	0	0	0	0	2
American Kestrel	1203	81	37	49	41	24	21	26	1483
Merlin	582	36	24	33	50	34	37	21	817
Peregrine Falcon	79	7	2	2	2	9	11	5	117
Prairie Falcon	37	2	2	2	3	2	1	1	50
Eurasian Kestrel	1	0	0	0	0	0	0	0	1
Total	33,316	2034	1096	1251	1522	1281	1122	1305	42,931

*Data compiled by Teresa Ely. 2018 data are through December 20, 2018.

**Not a complete season; missed October 1-16, 2013, due to government shutdown.

***Missed November 9-20 due to hazardous fire smoke. Missed December 21 - January 3 due to government shutdown.

NUMBER OF RAPTOR-SIGHTINGS 2007-2018, MARIN HEADLANDS*

	2007	2008	2009	2011	2012	2014	2015	2016	2017	2018**
Hours	524	525	497	439	442	488	540	443	486	408
Turkey Vulture	9228	7529	8060	6447	6622	8433	9692	5998	7063	6694
Osprey	90	88	81	57	62	79	83	67	63	67
White-tailed Kite	71	74	93	74	129	73	36	20	61	52
Bald Eagle	2	6	10	9	8	9	8	8	17	14
Northern Harrier	1002	454	614	335	523	394	442	354	905	600
Sharp-shinned Hawk	4636	4091	3332	2622	3149	3539	4652	4138	3107	3389
Cooper's Hawk	3717	1956	1738	1805	2695	2169	3106	1998	2198	1914
Northern Goshawk	4	2	1	0	0	0	2	0	0	3
Red-shouldered Hawk	512	559	529	248	604	578	574	265	220	362
Broad-winged Hawk	70	131	180	203	756	310	344	289	286	295
Swainson's Hawk	12	1	1	13	11	10	6	5	13	5
Red-tailed Hawk	11869	6862	8297	7530	8601	7559	10017	5676	9132	9230
Ferruginous Hawk	13	15	11	18	32	19	73	48	20	29
Rough-legged Hawk	10	4	2	0	19	1	1	4	1	8
Golden Eagle	38	18	11	9	13	32	18	13	16	14
American Kestrel	378	377	458	358	396	380	297	229	268	349
Merlin	140	184	149	166	180	183	257	178	252	182
Peregrine Falcon	181	224	259	264	246	279	225	199	252	205
Prairie Falcon	4	7	9	2	8	7	6	2	5	2
Unidentified	1382	904	991	1011	1084	1159	1381	862	906	909
Total	33,359	23,486	24,826	21,171	25,138	25,213	31,220	20,353	24,785	24,323
Raptor Activity (raptors per hour)	63.7	44.7	50.0	48.2	56.9	51.7	57.8	41.2	51.0	59.7

*2010 data are not included here because two count sites were used and data are not directly comparable;

2013 data not included due to incomplete season caused by government shutdown

**2018 hawk count lost twelve days (November 9-20) due to hazardous fire smoke.

Golden Gate Raptor Observatory

Golden Gate National Parks Conservancy

Fort Cronkhite, Building 1064

Sausalito, California 94965

GGRO Season Summary 2018

VOLUNTEERS

HAWKWATCH

OUTREACH

BANDING

RESEARCH

DONORS

*The Golden Gate Raptor Observatory is
a program of the Golden Gate National
Parks Conservancy in cooperation with
the National Park Service.*

