

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

Season Summary 2011

VOLUNTEERS • HAWKWATCH • BANDING
TELEMETRY • OUTREACH • DONORS

Intern Brittney Wendell keeps alert at Hawk Blind for hawks that may fly into her nets.

GOLDEN GATE RAPTOR OBSERVATORY

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 297 community volunteers and a small staff.

GGRO Season Summary 2011 written by Allen Fish, Buzz Hull, Brittney Wendell, & Katie Dunbar

Cover illustration by Siobhan Ruck; other illustrations by Katie Dunbar

Compiled by Jill Harley and published by the

Golden Gate Raptor Observatory, Golden Gate National Parks Conservancy

Building 1064 Fort Cronkhite, Sausalito, California 94965

(415) 331-0730 phone • (415) 331-7521 fax • ggro@parksconservancy.org

www.parksconservancy.org • www.ggro.org

Copyright 2011 by the Golden Gate Raptor Observatory. All rights reserved.

Cover Illustration: *This adult Red-tailed Hawk was banded at Hawk Blind on December 3, 2011, then brought up to Hawk Hill for release so the hawkwatchers could get an up-close look at its plumage.*

G G R O S T A F F

ALLEN FISH, GGRO DIRECTOR • BUZZ HULL, RESEARCH DIRECTOR • JILL HARLEY, PROJECT COORDINATOR

2011 INTERNS: KATIE DUNBAR • MEGAN MAYO • ROBYN SMITH • BRITTNEY WENDELL

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

During 2009-2010, while we were incredibly busy at GGRO due to our 25th anniversary celebrations and road closures, a small group of GGRO banders did something fairly incredible. Here in late 2011, I want to slow down and acknowledge their accomplishment, which in many ways sets the GGRO on its newest path.

Jean Perata, Dick Horn, Dian Langlois, and Nancy Brink set up a series of objectives with which to evaluate their fellow banding leaders. They wrote the Siteleader Manual and devised a series of exams – a written test, a field evaluation, and a lab practical. They used as a guidepost the GGRO Bander Code of Ethics, which honors raptor health and safety, and the collection of accurate data. All of this came together under a belief that holding a wild raptor was both a rare opportunity and an enormous responsibility, and that our group could and would – through recertification – raise the bar on their own field skills.

Forty-eight banding leaders have taken the tests and been recertified through 2011 – a major accomplishment. And you might be wondering, why does this constitute a new path for GGRO? This isn't the first time we've evaluated the work of volunteers. But this time, the magnitude of the job was immense and required a great deal of extra time to prepare and execute. And ultimately I was most impressed by this: seeing volunteers ask volunteers to take their work seriously enough to put their egos aside, and to allow their skills to be evaluated and critiqued.

In November 2011, inspired by our banders, I asked volunteer GGRO hawkwatchers to participate in a classroom evaluation of their individual abilities. I used in-flight photos to quiz volunteers on raptor species, ages, and sexes. It's an imperfect system – just think of the information you gain from watching a bird's flight behavior that you don't see in a still photo – but we have a brave group of hawk counters who have already been tested, and they are ready for more.

So, now we are three years into this process, and I want to thank the Bander Recertification Committee for starting us down the path of evaluating individual volunteers, and for making the process fair, focused, and transparent. We are a better organization for your leadership. Also, thank you to the entire volunteer staff – to banders and hawkwatchers – for embracing this process, a unique and sometimes unsettling opportunity to be evaluated in your field skills.

As always, the GGRO is made possible by the great relationship between the Golden Gate National Parks Conservancy and the National Park Service, and we are grateful to have both organizations and so many great colleagues on our side.

ALLEN FISH
afish@parksconservancy.org

V O L U N T E E R S

Sam Abercrombie
Amanda Ailand
Rob Allen
Caryn Ansel
Anne Ardillo
Kendra Armer
Michael Armer
Jennifer Armer
Carlo Arreglo
Stefanie Arthur
Diane Bahr
Carol Baird
Bill Barnaby
Anna Barr
Eddie Bartley
Don Bartling
Larry Beard
Marita Beckum
Tim Behr
Maxine Berg
Ronald Berg
Michael Berry
Ardith Betts
Jessica Blickley
Marc Blumberg
Robert Blumberg
Jeff Boissier
Robyn Boothby
Brandi Bosch
Carroll Botvinick
Randy Breaux
Nancy Brink
Johnny Brown
Ralf Burgert
Shannon Burke
Michael Butler
Phil Capitolo
Lynn Carew
Caryl Carr
Chennie Castañon
Sally Cedarblade
Linda Chambers
Rich Cimino
Jim Clausen
Terry Coddington
Martha Conant

Roger Conant
Kay Conneely
Tom Conneely
Gerald Connell
Lewis Cooper
Candace Davenport
Dennis Davison
Pamela Dayton
Rachel del Rio
Tom Delebo
Russ DeLong
Frank DeMarco
Janine DeMartini
Shirley Doyal
Richard Drechsler
Katie Dunbar
J.D. Durst
George Eade
Wade Eakle
Betsy Eakman
Rich Eliason
Nathan Elliott
Teresa Ely
Robert Engel
Laura Erickson
Janeann Erickson
Natalee Ernstrom
Richard Ferris
Alice Fialkin
David Fichtner
Amy Jo Fillin
Robbie Fischer
Allen Fish
Dan Foldes
Ross Forman
Kathleen Gadway
Claire Gallagher
Jack Gedney
Angelo Gilbert
Louise Gilbert
Megan Gnekow
Lorri Gong
Heather Gordy
Art Graves
Alane Gray
David Gregoire

Ann Greiner
Keith Gress
John Griffin
Jeanette Griffin
Elin Gunnarsson
Jerry Hadfield
Joshua Haiman
Aaron Haiman
Mike Hall
Joey Hall
Michael Harkins
Lisa Harn
Alan Harper
Judy Harris
Susan Harris
Michele Harrison
Jen Haynes
Melissa Hero
David Herrema
Barbara Hilbourn
Jen Holmes
Ryan Holmes
John Holson
Calvin Hom
Sam Hontalas
Dick Horn
Diane Horn
Mary Houghteling
Heather Hoyles
Buzz Hull
Josh Hull
Kenneth Huo
Kevin Huo
Julian Hyde
Bill James
Eric Jepsen
Lynn Jesus
David Jesus
Debbie Kahn
Judy Kaufman
Kanani Kauka
Mamiko Kawaguchi
Beth Kean
John Keane
Mary Kenney
Jane Khudyakov

Walter Kitundu
Stefanie Kohn
Ann Kositsky
Cheryl Kraywinkel
Doris Kretschmer
Zeka Kuspa
Ariana La Porte
Jason Laffer
Corinne Lambden
Shelby LaMotte
Joan Lamphier
Dian Langlois
Ashley Laor
Chuck Legere
Patricia Lessard
Allison Levin
Pam Lewis
Marie Lipman
Salli Lundgren
Jasmine Lyons
Lynn MacDonald
Jean Magistrale
Mary Malec
Stacy Martinelli
Megan Mayo
Wendy McConachie
Jaime McConachie
Fran McDermott
Peter McGuire
Tara McIntire
Ewen McKechnie
Raleigh McLemore
Terry Mead
Joe Medley
Horacio Mena
Carla Menjivar
Kim Meyer
Steve Miller
Margaret Mindell
Paul Mirocha
Nancy Mori
Tom Moutoux
Mikiye Nakanishi
Jennifer Nazzal
Gayle Newman
Angela Newsham

V O L U N T E E R S

Chris Nikitas
 Craig Nikitas
 John Odell
 Brian O'Laughlin
 Sammy Oliva
 Michelle Oltman
 Claire O'Neil
 Steve O'Neill
 Marissa Ortega-Welch
 Pat Overshiner
 Elizabeth Palmer
 Gary Palmer
 Robert Palmer
 Ron Parker
 Janine Payne
 Jean Perata
 Ralph Pericoli
 Matthew Perry
 John Perry
 Roy Pisetsky
 Bob Power
 Brian Prochazka
 Bill Prochnow

James Raives
 Don Reinberg
 Theresa Rettinghouse
 Eileen Richey
 Marina Rivieccio
 Shawn Roberts
 Steven Rock
 Toby Rohmer
 Laury Rosenthal
 Elizabeth Rouan
 Siobhan Ruck
 Andrea Salgues
 Peter Sapienza
 Juta Savage
 Linda Schneider
 Bill Schroeder
 Terrie Schweitzer
 David Sexton
 Robert Sexton
 James Shea
 Karen Smith
 Robyn Smith
 Brian Smucker

David Snipper
 Tate Snyder
 Curtis Snyder
 Mara Solomon
 Sandrine Soulet
 Patricia Spencer
 Brian Spirou
 Skye Standish
 Polly Strahan
 Beth Sturgeon
 Hal Sugishita
 Jennifer Sullivan
 Julie Sykes
 Michelle Tattersall
 Craig Tewell
 Patrick Theimer
 Janet Thiessen
 Holly Thomas
 Laura Thomas
 Leslie Tribe
 John Ungar
 Linda Vallee
 Douglas Vaughan

Nick Villa
 Erika Walther
 Noreen Weeden
 Marion Weeks
 Emily Weil
 Carol Weinstein
 Dave Wells
 Brittney Wendell
 Barbara Westree
 Peter White
 Jeffry Wilkinson
 Sarah Willbrand
 Harvey Wilson
 David Wimpfheimer
 Bright Winn
 Kathy Wolf
 Elizabeth Wommack
 Roderick Woo
 David Wood
 Jim Yampolsky
 Laura Young

Hawkwatchers Steve Miller and David Sexton tally raptors over the Golden Gate.

H A W K W A T C H

RAPTOR-SIGHTINGS IN THE MARIN HEADLANDS DURING AUTUMN*

	2011 Season		Past 10-Year Average (2000-2009*)	
	Sightings	Hawks/Hour	Sightings	Hawks/Hour
<i>Hours</i>	439		503	
Turkey Vulture	6,447	14.69	9,176	18.27
Osprey	57	0.13	105	0.21
White-tailed Kite	74	0.17	92	0.18
Bald Eagle	9	0.02	5	0.01
Northern Harrier	335	0.76	751	1.49
Sharp-shinned Hawk	2,622	5.98	4,183	8.33
Cooper's Hawk	1,805	4.11	2,427	4.83
Northern Goshawk	0	0.00	1	0.00
Red-shouldered Hawk	248	0.57	464	0.92
Broad-winged Hawk	202	0.46	123	0.25
Swainson's Hawk	13	0.03	6	0.01
Red-tailed Hawk	7,529	17.16	9,410	18.73
Ferruginous Hawk	18	0.04	22	0.04
Rough-legged Hawk	0	0.00	7	0.01
Golden Eagle	9	0.02	20	0.04
American Kestrel	358	0.82	540	1.08
Merlin	166	0.38	172	0.34
Peregrine Falcon	264	0.60	199	0.40
Prairie Falcon	2	0.00	7	0.01
Unidentified	1,011	2.30	1,292	2.57
Total	21,169	48.24	29,001	57.72

*2010 not included in 10-year average since counts were made from two locations. See *Season Summary 2010* for more details.

Spanning August 15th to December 4th, our 2011 count season showed no raptor species in record high nor in record low numbers. What was superlative in 2011 was the fog. From mid-August through September, fog kept us off Hawk Hill for 22 days – half the potential count days. Fortunately, October winds blew the fog out, and November was one of the most rain-free in California's history. The net result was that we counted for 439 hours during the 2011 season, the lowest number of total hawkwatching hours in GGRO's history.

Four raptor species dropped in 2011 compared to previous ten-year averages: Golden Eagle and Northern Harrier (both 50%); and Red-shouldered Hawk and Osprey (both 62%). The Osprey dip might be most easily explained, as 90 percent of our Osprey migrate during August-September. In other words, lots of Osprey flew by while we were counting fog drips. Two species stood out for their high numbers: Peregrine Falcon (50% higher than average) and Broad-winged Hawk (84%). In fact, the Broadwings out-paced the Red-shoulder numbers well into October. Not bad for a species that isn't known to nest in the western US!

- ALLEN FISH

D A Y L E A D E R S

TIM BEHR • LEWIS COOPER • DENNIS DAVISON • ALLEN FISH • JOSHUA HAIMAN
 JULIAN HYDE • DAVID JESUS • MARY KENNEY • FRAN McDERMOTT
 HORACIO MENA • KIM MEYER • BOB POWER • JAMES RAIVES • LAURY ROSENTHAL

B A N D I N G

RAPTORS BANDED IN THE MARIN HEADLANDS DURING AUTUMN

	2011 (Aug 15, 2011-Jan 5, 2012)	Annual Average 1992-2010*	Totals 1983-2011
Northern Harrier	2	11	259
Sharp-shinned Hawk	494	477	10,078
Cooper's Hawk	444	565	12,450
Northern Goshawk	0	0	5
Red-shouldered Hawk	15	14	320
Broad-winged Hawk	0	1	22
Swainson's Hawk	0	0	9
Red-tailed Hawk	187	322	8,298
Ferruginous Hawk	0	0	2
Rough-legged Hawk	0	0	5
Golden Eagle	0	0	2
American Kestrel	56	55	1,214
Merlin	60	27	582
Peregrine Falcon	3	4	80
Prairie Falcon	2	2	38
Eurasian Kestrel	0	0	1
Total	1,263	1,479	33,365

* 1992 through 2010 are used for this comparison due to similarity of methods and effort between those years and 2011.

The 2011 banding season started with a record-setting number of foggy cold days and very few birds banded. Through the end of September we had serious concerns that we might be working on a record low year.

October brought both good weather to the Headlands and better numbers of birds to our nets, enabling us to finish the season with a nearly respectable 1,263 birds banded. After a 2010 season in which we saw and banded very few Redtails in the second peak, we had a better second peak in 2011. Our final Redtail banding total of 187 was much improved over the modest 115 banded in 2010. Nine of the Redtails were in adult plumage, a great improvement over the two adults we banded in 2010. We banded 60 Merlins in 2011, just two below our record for the species, set in 2009. This was the first season in which we banded more Merlins than Kestrels.

Two long-time dayleaders stepped back from those responsibilities and it took three new dayleaders to replace them. 17 apprentice banders stayed the course for the 2011 season and made good progress as they experienced a few more birds than in 2010.

- BUZZ HULL

D A Y L E A D E R S

ANNE ARDILLO • MIKE ARMER • EDDIE BARTLEY • MARC BLUMBERG • RANDY BREAUX
NANCY BRINK • RUSS DELONG • CLAIRE GALLAGHER • BUZZ HULL • JOSH HULL
DAVID JESUS • MAMIKO KAWAGUCHI • JOHN KEANE • CRAIG NIKITAS • BETH WOMMACK

T E L E M E T R Y

JUVENILE RED-TAILED HAWKS RADIOTRACKED IN 2011

Name	Active Tracking	Post-season Tracking	Net Direction	Last Known Location	Net Distance from Headlands
Coco	Nov 3 – 9	Early Jan 2012	South	Crystal Springs Reservoir	21 miles
Diana	Nov 14 – 21	Early Jan 2012	North	Laguna de Santa Rosa	45 miles

“Coco,” our 29th radiotracked juvenile Red-tailed Hawk, was trapped, banded, and tagged on November 3, 2011. He was released near the base of Hawk Hill, where we watched him soar out over Kirby Cove in the drizzling fog. He then spent the rest of the day moving through southern Marin County and settled for the night at Ring Mountain in Tiburon, where he was relocated by Phil Capitolo and Lorri Gong the next morning. By mid-morning Coco started flying, and he headed around the north side of Mt. Tamalpais. He then proceeded down the coast through Bolinas and into San Francisco, where he landed less than a mile from Twin Peaks – where Larry Beard and Robyn Smith had been monitoring his signal all day. On November 5, Coco left Twin Peaks and headed south, flying east of San Bruno Mountain and settled in at San Andreas Lake. From November 6-9, Coco remained on the west side of the lake, making only short, local flights – it seemed he had found his winter home. Even though we left Coco on November 9, several trackers returned repeatedly to the area and through December 31, Coco remained in the vicinity of San Andreas Lake. In early January, Lorri Gong found Coco’s roost was about 3 miles south at Crystal Springs Reservoir. Coco was our first ever “Lake Bird.”

“Diana the Huntress,” our 30th juvenile Red-tailed Hawk, was trapped, banded, and tagged on November 9, 2011. She was released from Hawk Hill and immediately started flying north. The team raced to keep up with her as she passed quickly through Marin County. Phil and Mike Hall headed to Mt. Burdell where they picked up a strong signal coming from the northwest. They lost it quickly, around 4PM, and decided Diana had settled down for the evening. On the morning of November 10, Phil and Ron successfully met up with Diana, first with a visual in Two Rock near Petaluma, and again later in the day as she flew northwest following the riparian corridor of Laguna de Santa Rosa near Sebastopol. From November 1–15, only local movement was recorded from Diana. On November 16, Phil and Megan Mayo walked a half mile into the Laguna de Santa Rosa Preserve, off of Sanford Road, and were greeted by Diana as she flew directly above them and perched on a telephone pole. She took off once more and finally perched in an old oak tree nearby. Trackers frequently returned to the area and found she remained in the preserve through early January 2012.

- BRITTNEY WENDELL & KATIE DUNBAR

T E L E M E T R Y L E A D E R S

LARRY BEARD • MAXINE BERG • PHIL CAPITOLO
ANN GREINER • BILL JAMES • LYNN JESUS • CHERYL KRAYWINKEL
JAMES RAIVES • LIBBY ROUAN • BARB WESTREE

O U T R E A C H

There was a moment on Hawk Hill in October 2011 that I will never forget. I was watching the skies above Rodeo Lagoon when my partner pointed out a dark, muscular falcon flapping hard right toward us, maybe a few hundred yards out. I saw that it would pass right by GGRO Intern Megan Mayo, who was teaching a group of kindergartners from Marin Horizons School on the middle platform. From two hundred feet away, I yelled “Megan! Peregrine!” Megan wheeled, and her class of thirty kids jumped to their feet, just as the Peregrine cleared the hilltop thirty feet away.

And then, seemingly from nowhere, a second Peregrine, an adult, crashed the scene. It grazed the first Peregrine, a juvenile, with a short stoop. In a sudden direction change to avoid getting hit, the younger Peregrine flew right over the school kids’ heads and gently crashed into a pine at the west end of Hawk Hill. It seemed to linger among the trees for safety while the persistent adult, possibly the territorial Golden Gate female, circled the forest, yelling *kek-kek-kek*. Within a minute the young falcon emerged from the pines and flapped hard for the Golden Gate and San Francisco. The adult charged after it, flapping and kekking like crazy. In about twenty seconds, both disappeared, mere falcon-dots in the southern sky. Five minutes later, we all remembered to breathe.

Three months later, I can run this two-minute scene like a film loop in my head. I wonder if those kids can. Did they tell their parents about it that night? Did they know that viewing such a falcon interaction happens once in a decade? Maybe a lifetime? I thought to write about this here on the “Outreach” page because I’m not sure that any article in any magazine, any blog-posting, any radio or TV news segment, or prepared raptor class could have a fraction of the impact of that moment.

How do you make Outreach like that happen? It’s all about time outside. For our families and our classes. For ourselves. An article in the SF Bay Bird Observatory newsletter about 20 years ago said it perfectly, “The more time you spend outside in wild places, the better chance you will be there when it happens.” What is “it?” Doesn’t matter. That’s the great thing about being outside: something always happens. And that’s what changes people.

Many people were changed by their time atop Hawk Hill this autumn – hearing identification seminars by our Hawk Talk docents, or seeing a banded raptor released by our banding docents. My great thanks to the 17 docents listed below who talked to an estimated 5,000 people on Hawk Hill last fall.

As always, we had great audiences with a variety of institutions and groups, both on and off Hawk Hill in 2011: Aim High, American Birding Association, Americorps, Bay Area Discovery Museum, East Bay Regional Park Junior Rangers, Elder Hostel, Environmental Forum of Marin, Friends of Five Creeks, Habitat Restoration Team, Head-Royce School Bay Ecology Class, Lindsay Museum Docents, Menlo Park Rotary, North American Banding Council, North Fork Association, Portola Valley Middle School, Prospect-Sierra School, Redwood Retirement Home, REI Corte Madera, San Francisco State University, Santa Clara Valley Audubon Society, Sonoma State University Wildlife Class, Trails Forever, Trust for Public Land, UC Davis Raptor Class, UC Davis Wildlife Society, Wildlife Society Western Section, and the William Kent Society.

- ALLEN FISH

D O C E N T S

EDDIE BARTLEY • RANDY BREAUX • DENNIS DAVISON • TOM DELEBO • KATIE DUNBAR • ANASTASIA ENNIS
ANN KOSITSKY • CHARLES MASSEN • MEGAN MAYO • CRAIG NIKITAS • PAT OVERSHINER • SIOBHAN RUCK
ROBYN SMITH • DENISE VILLA • NICK VILLA • BRITTNEY WENDELL • NICK WHELAN

D O N O R S

Cheryl Abel
Rachel Albright
Robert Allen
George & Stephanie Almeida
Anonymous
Caryn & Joe Ansel
Marilyn Armbruster
Kendra Armer
Michael Armer
Loretta Armstrong

William Bianco
Linda Biscoe
Jessica Blickley
Carl & Jean Blom
Robert & Marion Blumberg
Bill & Jennifer Bollinger
John & Olive Borgsteadt
Dix & Didi Boring
Heather Borman
Anthony Brake

Shirley Carson
John Caulfield
Sally Cedarblade
Shelley & John Chesley
Al Christie
Terry & Zeo Coddington
Joanna Cohen
Sally Cole
Ron Colwell
Huguette Combs

The tools of a telemetrist: Yagi antenna with receiver and compass (not pictured: GPS unit, cell phone, pager, datasheets, clipboard, ready-for-anything attitude).

Paul Babwin & Karen Bell
Diane Bahr
Chloe Banks
Bill Barnaby
Juliana Barr
Anna Barr
Mr. & Mrs. Reg Barrett
Mai-Liis & Donald Bartling
Linda Becker
Marita Beckum
Dr. Catherine Bell
Sandra Berggren
Anne Bernstein
Ardith Betts

Max Brier
Nancy Brink
Johnny Brown
Phyllis Browning
Jean Burke
Shannon Burke
Davida Bushner
Michael Butler
Dr. & Mrs. Richard Camp
Julia Camp
Hugh & Pearl Campion
Sharon Carrillo &
Merlie Sandagon
Caryl Carr & David Presotto

Katherine Compagno
Roger & Martha Conant
Mr. & Mrs. Gerald Connell
Lewis Cooper
Marilyn Cooper
Kanit Cottrell
Reese & Kathleen Cutler
Ludek Dadok
Mr. & Mrs. Jon d'Alessio
Anne Darragh & David Ford
Dennis Davison &
Jean Perata
Mary Delapa
Dr. Tom Delebo

D O N O R S

Janine DeMartini
 Karen DeMello
 Licia DeMeo
 Charles & Leslie Dicke
 David Driggs
 Steve Dykes
 Wade Eakle
 Peter Ehrlich
 Holly Eliot
 Robert Elliott
 Robert Engel
 Richard Engle &
 Paula Horowitz
 Marian Erdelyi
 Janeann Erickson
 Natalee Ernstrom
 Norval Fairman
 Alice Fialkin
 Jeanne Fidler
 Virginia Fifield
 Amy Jo Fillin

Robbie Fischer
 George & Patsy Fish
 Mary Anne Flett
 Gayle Fuetsch
 Kathleen Gadway
 Leo & Jane Gaspardone
 Kris Geiger
 Valinda Gillis
 Kevin Gilmartin &
 Barbara Bessey
 Derek Girman
 Grant Gladman
 Mr. & Mrs. Goldstein
 Marisol Gonzalez
 Cindy Goral & Jerry Scharf
 Jim & Ruth Gravanis
 Alane Gray
 Dorothy Gregor
 Earl Gress
 Keith Gress
 Mr. & Mrs. John Griffin

Mary Haack
 Jerry Hadfield
 Michael Hall
 Michael Harkins
 Judy Harris
 John Harris
 Diane Patricia Hart
 Hugh Harvey
 Jennifer Haynes
 Kathleen Hazelton-Leech
 Annelisa Hedgecock
 Frederick Heitkamp, Jr.
 Pete Heller
 Colin Henne
 Melissa Hero
 Ann Heurlin
 Diane Hichwa
 Jan Hintermeister
 Sam Hontalas
 Richard & Diane Horn
 Richard & Terry Horrigan
 Michael House
 Karen Humphrey
 Angela Ippolito
 John Irwin
 Misty Ismail
 Kathy Jarrett
 Dr. Marcine Johnson
 George Johnson
 Mr. & Mrs. Peter Joost
 Barbara Jording
 Pamela Jorgensen
 Cyril Juanitas
 Derry & Charlene Kabcenell
 Debbie Kahn
 Benjamin Kaplan
 Judy Kaufman
 Mamiko Kawaguchi
 Susan Kelly
 Nancy Kittle
 Leslie Koenig
 Robin Kojima &
 Teresa Renaker
 Ann Kositsky
 Allison Kozak
 Cheryl Kraywinkel

*Bander Ari La Porte extracts a juvenile Sharp-shinned Hawk
 from an upright net.*

D O N O R S

Julia Kringel
Lori Lambertson
Shelby LaMotte
Barbara Lancaster
Owen & Eva-lynn Leibman
Mardi Leland
Winifred Lennihan
Peter Leveque
Allison Levin
Pam Lewis
Penny Lewis
Marie & Barry Lipman
Kirsten Liske
David Loeb
Lynn MacDonald
Chris Macintosh
David & Lynne Madison
Elizabeth Madriz
Ron Mallory
Nancy Martin

Charles Massen
Maureen McCormick
Mary McFadden
Dr. Susan McGreevy
Herb McGrew
Mr. & Mrs. John McQuown
Ms. Amy Meyer
Mr. & Mrs. Ivan Meyerson
Ginnie Mickelson
Margaret Mindell
Henry Mitchell, III

Edith Mitchell
Nancy Mori
Denise Mortorff
Alida Morzenti
Thomas Moutoux
Mark Mushkat
Jean Myers
Mikiye Nakanishi
Soo-Hi & Alan Nayer
Mr. & Mrs. Gregg Niceley
Craig Nikitas
Jill North
Mr. & Mrs. Ed Nute
Edward Oberweiser &
Elaine Charkowski
John Odell
Kathy Odell
Steven O'Donnell
Brian O'Laughlin
Claire O'Neil
Patricia Overshiner
Gary Palmer
Jenny Papka
Diane Parish & Paul Gelburd
Ronald Parker
Katherine Pattison
Allan Peoples
Ralph Pericoli
Roy Pisetsky
Allan Plumb
Carol Poole
Bob Power
Norma Powrie
Mr. & Mrs. David Pratt
William & Karin Rabin
Mr. & Mrs. John Rathkey
Martin Rayl
Donald Reinberg
Gail Richardson
Eileen Richey
H. Allan Ridley & Helen
McKenna-Ridley
Marci Riseman &
Evan Sagerman

Duane & Barbara Robinson
Diane Rooney
Elizabeth Rouan
Ruth Royter
Steve Rudolph
Ann Ruffer
Maggie Rufo
Philip Ruhle
Leonard & Elizabeth Rush
Ahmad Sadr
Walter H. Sakai
Serena Salomon
Ivan Samuels
Susan Sandler
Peter & Barbara Sapienza
Juta Savage
Charles & Susan Savage
Michael Savino
Rolf & Charlotte Scherman
Birgit Schilling
Norma Pauline Schmid
Marilyn Schmitz
Donald Schmoltd
Linda Schneider
Samuel & Ilana Schuchat
Terry Scussel
David Sexton
James Shea
Debra Love Shearwater
Jay Sheets
Jennifer Shepard
Carrie Sherriff
Heidi Munzinger Shott
Rob Shovlowski
Martin Sidor
Marjorie Smith
Robin Smith
David Snipper
Sharon Solomon
Dr. Sheila Sousa
Patricia Sparacino
Patricia Spencer
Margaret Stanley
Joan Stewart

D O N O R S

Ann Stone
 Polly Strahan
 Hal Sugishita
 Jennifer Sullivan &
 Paul Mirocha
 Meryl Sundove
 Jan Sutchter
 Mark Sutherland
 Tracy Swartz
 Kirk Swenson
 Julie Sykes
 Michelle Tattersall
 Elise & Craig Tewell
 Susan Thomas
 Storm Thomas
 Mr. & Mrs. Bruce Thompson
 Ms. Cynthia Thomssen
 Mr. & Mrs. James Todd
 Peter Triem
 John Ungar
 Linda Vallee
 Richard Allen Vanderlugt
 Jullie Nan Vasquez
 Nick & Denise Villa
 Karyn Vogel
 Erika Walther
 Wendy Warrington
 Penelope Watson
 Mary & Roman Watt
 Noreen Weeden &
 Eddie Bartley
 Marion Weeks &
 Stephen Blossom
 Emily Weil
 S. Paul Welles, Jr.
 David Wells
 Mr. & Mrs. Richard Welsh
 Nick Whelan
 Peter White
 Thomas White
 Mr. & Mrs. M.K. Whyte
 Jeff Wilkinson
 Howard Williams

Edwin Williams &
 Joan Halverson
 Deborah Wilson
 Kathleen Winslow
 Kathy Wolf
 David Wood
 Jim Yampolsky
 Bob Zeiss

CORPORATIONS & FOUNDATIONS

Bank of America Matching
 Gifts Program
 GMAC Commercial
 Mortgage
 Hawk Migration Association
 of North America
 Pacific Gas & Electric Co.
 REI
 Symantec
 SYPartners

DAP CAMPAIGN

Caryn & Joe Ansel
 Michael Armer
 Kendra Armer
 William Barnaby
 Marita Beckum
 Ardith Betts
 Gleneda Borton
 Johnny Brown
 Michael Butler
 Terry & Zeo Coddington
 Mr. & Mrs. Gerald Connell
 Lewis Cooper
 Dennis Davison &
 Jean Perata
 Dr. Tom Delebo
 Janine DeMartini
 Norval Fairman
 George & Patsy Fish
 Robert Fivis
 Alane Gray

Keith Gress
 Mr. & Mrs. John Griffin
 Michael Harkins
 Jennifer Haynes
 Melissa Hero
 Calvin Hom
 Sam Hontalas
 Dr. J. Pearce Hurley
 Dr. Marcine Johnson
 Pam Lewis
 Marie & Barry Lipman
 Lynn MacDonald
 Mr. & Mrs. John McQuown
 Margaret Mindell
 Nancy Mori
 Thomas Moutoux
 Claire O'Neil
 Patricia Overshiner
 Ronald Parker
 Donald Reinberg
 Ann Ruffer
 Peter & Barbara Sapienza
 David Sexton
 James Shea
 Jay Sheets
 David Snipper
 Jennifer Sullivan
 Elise & Craig Tewell
 John Ungar
 Linda Vallee
 Marion Weeks &
 Stephen Blossom
 David Wells
 Peter White
 Nancy Willard
 Bright Winn
 Kathleen Winslow
 Kathy Wolf

IN HONOR

- of Jaclyn De Santis
 Pete Triem

NUMBER OF RAPTORS BANDED 1983-2011, MARIN HEADLANDS*

	1983-2004	2005	2006	2007	2008	2009	2010	2011	Total
Northern Harrier	208	0	20	15	5	8	1	2	259
Sharp-shinned Hawk	5,992	676	767	583	646	558	362	494	10,078
Cooper's Hawk	7,964	686	829	1,048	504	451	524	444	12,450
Northern Goshawk	4	0	0	1	0	0	0	0	5
Red-shouldered Hawk	213	9	27	24	17	13	2	15	320
Broad-winged Hawk	14	3	3	0	0	2	0	0	22
Swainson's Hawk	3	0	3	2	0	0	1	0	9
Red-tailed Hawk	6,536	121	381	452	280	226	115	187	8,298
Ferruginous Hawk	2	0	0	0	0	0	0	0	2
Rough-legged Hawk	3	0	1	1	0	0	0	0	5
Golden Eagle	2	0	0	0	0	0	0	0	2
American Kestrel	753	63	90	59	38	73	82	56	1,214
Merlin	217	56	57	51	27	62	52	60	582
Peregrine Falcon	50	4	3	5	10	3	2	3	80
Prairie Falcon	24	3	1	1	3	3	1	2	38
Eurasian Kestrel	0	0	0	1	0	0	0	0	1
Total	21,985	1,621	2,182	2,243	1,530	1,399	1,142	1,263	33,365

* Data compiled by Buzz Hull. 2011 data are through January 6, 2012.

NUMBER OF RAPTOR SIGHTINGS 2001-2011, MARIN HEADLANDS*

	2001	2002	2003	2004	2005	2006	2007	2008	2009*	2011
Hours	445	524	500	530	455	492	524	508	497	439
Turkey Vulture	8,307	11,059	10,804	10,133	7,877	9,211	9,228	7,529	8,060	6,447
Osprey	71	106	134	124	110	108	90	88	81	57
White-tailed Kite	86	79	63	201	66	130	71	74	93	74
Bald Eagle	4	4	4	3	6	2	2	6	10	9
Northern Harrier	700	1,318	352	957	460	1,090	1,002	454	614	335
Sharp-shinned Hawk	3,368	5,847	5,171	3,257	4,407	5,244	4,636	4,091	3,332	2,622
Cooper's Hawk	1,818	2,765	2,022	2,454	2,427	3,367	3,717	1,956	1,738	1,805
Northern Goshawk	2	0	1	0	1	0	4	2	1	0
Red-shouldered Hawk	485	677	289	548	149	612	512	559	529	248
Broad-winged Hawk	89	180	123	42	146	183	70	131	180	202
Swainson's Hawk	5	9	8	5	4	7	12	1	1	13
Red-tailed Hawk	8,359	12,175	6,994	13,094	7,277	11,410	11,869	6,860	8,297	7,529
Ferruginous Hawk	18	34	14	31	33	25	13	15	11	18
Rough-legged Hawk	5	12	1	0	4	21	10	4	2	0
Golden Eagle	22	21	14	21	13	24	38	18	11	9
American Kestrel	577	666	690	547	627	611	378	377	458	358
Merlin	153	212	175	173	198	230	140	184	149	166
Peregrine Falcon	134	106	229	229	219	237	181	224	259	264
Prairie Falcon	5	12	3	9	5	8	4	7	9	2
Unidentified	1,159	1,357	1,232	1,474	1,441	1,436	1,382	904	991	1,011
Total	25,367	36,639	28,324**	33,302	25,470	33,956	33,359	23,485**	24,826	21,169
Raptor Activity (raptors per hour)	57.0	70.0	56.6	62.8	56.0	69.0	63.7	46.2	50.0	48.2

* All hawkwatch data underwent intense review in 2011, and the numbers listed in this chart reflect corrected data. 2010 data are not included for comparison with other years because two count sites were used due to road closures during the 2010 season. See our 2010 Season Summary for a more detailed explanation.

** Includes 1 Mississippi Kite.

Golden Gate Raptor Observatory

Building 1064 Fort Cronkhite

Sausalito, California 94965

(415) 331-0730 • ggro@parksconservancy.org • www.ggro.org

GGRO Season Summary 2011

•

VOLUNTEERS
HAWKWATCH
BANDING
TELEMETRY
OUTREACH
DONORS

•

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

