

Garcia and Associates

To: Molly Sandomire
From: Eric Jepsen
Date: September 8, 2015
RE: Fulton-Fitch Mountain Raptor Survey

Garcia and Associates (GANDA) was contracted to conduct raptor surveys along the Fulton-Fitch Mountain power line in Sonoma County, California. This survey was conducted to establish a baseline understanding of raptor nesting and activity within the power line corridor to inform the project's planning process, for which work is expected to commence in 2017.

Methods

Surveys were conducted by GANDA biologists Eric Jepsen and Brittney Wendell over five days during the nesting season. Surveys focused on the 8.5-mile-long power line, 1.5-mile 230-kV transmission line, staging areas, and access roads to the line and poles. The survey area included the lines, access roads, staging areas, and, where possible, an area extending up to 500 feet from these features. Observations for golden eagles were noted up to 1 mile from these features, reflecting agency requirements for management of this species. During surveys, all active and inactive raptor nests were mapped. For each nest location, we recorded the species present, the stage of nesting (nest building, incubation, fledging etc.), the type of nest (e.g. stick nest, cavity nest) and the structure supporting the nest (e.g. tree, pole, cell tower, bridge). We also recorded all observations of raptors, as well as any territorial behaviors that might indicate nesting activity (e.g. copulation, undulating flight patterns). In most cases, these observations were recorded, with the location of the individual approximately indicating the area of activity within a territory. In addition to raptors, surveys were used to identify nesting bird hotspots (i.e. areas where nesting bird activity was observed or is likely to occur). For these areas, we noted the species observed and/or the species likely to be present during the nesting season. Surveys were conducted from March through May 2015.

Results

Several common raptor species were observed throughout the survey area; however, few active nests were observed. Most raptor observations were of individuals soaring overhead, displaying over a territory, or calling at a distance and from within forested areas. All observations are presented in Table 1 and in the attached map set. Species observed include Cooper's hawk (*Accipiter cooperii*), golden eagle (*Aquila chrysaetus*), red-shouldered hawk (*Buteo lineatus*),

red-tailed hawk (*Buteo jamaicensis*) and white-tailed kite (*Elanus leucurus*). A single barn owl (*Tyto alba*) nesting box was observed; however, its occupancy status was unknown. Common raven (*Corvus corax*) is the only non-raptor species, for which nesting behavior was observed. Three unoccupied nests of unknown species were observed within the survey area.

Barn owl

A nest box was positioned adjacent to a vineyard, approximately 380 feet west of pole 0/2, on the northwest side of the survey area. Nest boxes are often installed adjacent to vineyards as part of integrated pest management strategies. The occupancy status of the observed nest box is unknown. The barn owl is a common and widespread, year-round resident throughout Sonoma County (Burrige 1995), with confirmed nesting occurring from April through August. However, the barn owl may nest outside of this breeding window.

Cooper's hawk

A single Cooper's hawk nest was observed within the riparian corridor immediately south off Brooks Road and west of the power line. The Cooper's hawk is a fairly common woodland and riparian species, often nesting within dense mixed forest and along creeks (Burrige 1995). Located just below the upper canopy, in a coast live oak (*Quercus agrifolia*) approximately 160 feet west of the power line, this observed Cooper's hawk nest fit the profile for Cooper's hawks nesting in Sonoma County. Cooper's hawks initiate courtship and nest building by February, begin incubation in March and generally fledge young between May and July. Given the abundance of woodland habitat bisected by multiple riparian areas, Cooper's hawk may nest in other parts of the survey area.

Golden eagle

One golden eagle territory was observed within the survey area. This territory covered much of the northwestern third of the power line, with an activity center and several potential nest trees located near the ridge line, approximately 0.33 mile northeast of the line, between poles 7/2 and 8/4. While eagle observations were centered on this activity center, low-flying, hunting and soaring eagles were regularly observed directly over and west of the power line as well. The golden eagle is a year-round resident of Sonoma County, initiating courtship as early as December and usually fledging young by June (Burrige 1995). This golden eagle pair was observed nest building in April, at a time when most central California eagles should be nearing the end of incubation and entering the nestling period (Terry Hunt, personal communication). It is not uncommon for a pair of eagles to skip breeding for a season, while still occupying and defending their territory. Given this information, we may expect that, while this pair did not nest in 2015, courtship and nesting will likely commence again in December 2015 or January 2016.

Red-shouldered hawk

Individuals of this species were regularly heard, though rarely seen throughout the survey area. Ten red-shouldered hawk activity areas were observed in 2015. Most vocalizations were heard during early-season surveys, the timing of which coincides with the courtship, increased territorial demarcation, and the onset of nesting. In spite of the high number of observed red-

shouldered hawks, no instances of nesting were confirmed. The red-shouldered hawk is a year-round resident in Sonoma County, with the earliest confirmed nest-building observed in mid-March, and the latest observation of fledglings occurring in mid-June (Burrige 1995). Red-shouldered hawks are common in woodland and riparian habitats adjacent to open grasslands, which adequately describes nearly two-thirds of the survey area.

Red-tailed hawk

This survey documented five red-tailed hawk territories within the survey area, with only one confirmation of nesting. This species is therefore a successful and abundant species with has an abundance of breeding records well-distributed throughout Sonoma County (Burrige 1995). Red-tailed hawks may nest in a variety of habitats, from open grassland to residential housing developments to dense woodland. The red-tailed hawk is a year-round resident in the survey area, with courtship and nesting beginning in earnest in early April, and concluding by early July.

White-tailed kite

Three white-tailed kite territories were documented in the survey area; however, no nests were confirmed. This species prefers to nest in oak woodland and isolated stands of shrubs or trees, adjacent to open grassland. While white-tailed kite territories are relatively easy to find due to highly visible and active adults, kite nests are often difficult to view, and are only discernable by the disappearance of the adults, as they descend into the top foliage of the nest tree. In Sonoma County, the white-tailed kite is a year-round resident nesting as early as the beginning of February, and fledging young as late as early July (Burrige 1995). In Contra Costa County, a pair of white-tailed kites was observed nest building in July 2015 (Vicki Trabold, personal communication.), an observation that suggests they could have active nests extending through August and into September. White-tailed kites are also known to congregate in large numbers in communal winter roosts.

Common raven

One pair of common raven was observed flying with nesting material in the vicinity of pole 6/5. Although a nest location for this pair was not observed; it was likely nearby to this location. This pair represented the only non-raptor species observed nesting within the survey area. Common raven are abundant and ever-present across the landscape, often visible as a mated pair perched or in transit, and silent or highly vocal. In Sonoma County, this species is a year-round resident with increased numbers in the winter. Nesting in Sonoma County has been observed as early as the beginning of April through the middle of July (Burrige 1995).

Unoccupied nests

Three unoccupied nests were observed. One was small, songbird-sized, and occurred in a medium-sized madrone (*Arbutus menziesii*), within a densely forested area. One nest was a mid-sized raptor nest within the upper third of a mature cottonwood in a riparian zone. The third unoccupied nest was a large stick nest in a eucalyptus within the approximate territory of one of the observed red-tailed hawk territories (RTHA-04) within the survey area.

Nesting bird hotspots

The northern 8.5 miles of power line is located mainly in woodland, grassland, or agricultural (vineyard) habitats and intersects with very little residential development and a few roads. Much of this part of the survey area sees little human activity, supports vibrant and diverse bird populations, and could be described as a “nesting bird hotspot.” The southern 1.5 miles of transmission line runs through residential communities. However, between poles 25/111 and 25/112 the line crosses Mark West Creek which supports a mature riparian forest, which in turn supports a robust avian community. This area constitutes a “nesting bird hotspot” within the survey area. Nesting birds observed or expected to occur in these hotspot areas include common California riparian, deciduous woodland, and grassland species (Table 2).

Table 1. 2015 nesting raptor observations within the Fulton-Fitch Mountain reconductoring survey area.

Species	ID	Date	Latitude	Longitude	Nesting?	Observation
Barn owl (<i>Tyto alba</i>)	BAOW-01	5/13/2015	38.606376	-122.844107	Unknown	Nest box installed at edge of vineyard, approximately 380 feet west of pole 0/2.
Cooper's hawk (<i>Accipiter cooperii</i>)	COHA-01	4/8/2015	38.574944	-122.796596	Unknown	Adult vocalizations audible in riparian corridor west of the power line and immediately east of Brooks Road.
		4/28/2015	38.574944	-122.796596	Yes	Nest observed in upper canopy of riparian corridor. Tail of incubating female visible sticking out of nest. Adult male observed flying west from nest area. Nest is approximately 160 feet west of the power line and 415 feet from the lay-down area.
		5/13/2015	38.574944	-122.796596	Yes	Female in incubation or brooding posture at nest. Several "plucking perches" in evidence within vicinity of the nest. Nest still active.
		5/27/2015	38.574944	-122.796596	Yes	Nest contents not visible. Adult present in vicinity of nest, 1 nestling audible.
Golden eagle (<i>Aquila chrysaetus</i>)	GOEA-01	4/8/2015	38.599939	-122.815876	No	Pair of adult eagles soaring along ridge on the north side of the Weston/Highland Acres Ranch. Both birds soaring and undulating north, out of sight beyond ridge, reappearing in vicinity of blue gum (<i>Eucalyptus globulus</i>) stands north and east of the ranch houses. Perching observed in eucalyptus east of ranch houses, approximately 0.33 mile from power line, between poles 7/2 and 8/4.
		4/28/2015	38.596345	-122.811039	No	Adult pair observed bringing sticks and foliage to eucalyptus tree multiple times (nest-building—due to time of year, this does not represent an active nest). Both birds observed soaring east and west along the ridge in this location, as well as directly over power line.

Species	ID	Date	Latitude	Longitude	Nesting?	Observation
		5/13/2015	38.596345	-122.811039	No	Both adults visible soaring over the ranch and line throughout survey.
		5/27/2015	38.596345	-122.811039	No	Adult pair perched, then soaring east of the Weston ranch house, in the vicinity of blue gum stand where nest-building was observed.
Red-shouldered hawk <i>(Buteo lineatus)</i>	RSHA-01	4/8/2015	38.599159	-122.818106	Unknown	Audible calling from stand of oaks. Status unknown, but well over 250 feet from line.
	RSHA-02	4/8/2015	38.595398	-122.822273	Unknown	Audible calling from riparian area southwest of pole 8/1. Status unknown, but well beyond 250 feet from line.
	RSHA-03	4/8/2015	38.591855	-122.815839	Unknown	Audible calling south of line between pole 7/4 and 7/5. Status unknown but over 250 feet from line.
	RSHA-04	4/28/2015	38.536741	-122.762500	Unknown	Audible from riparian area northwest of pole 2/6. Status unknown. Approximately 250 feet from the power line.
	RSHA-05	4/28/2015	38.506507	-122.758814	Unknown	Audible from riparian area southeast of pole 25/111. Status unknown, but over 250 feet from power line.
	RSHA-06	4/28/2015	38.530430	-122.761408	Unknown	Audible calling from trees just west of the line, on the north-facing slope between pole 2/2 and 2/3. Status unknown.
	RSHA-07	4/28/2015	38.545471	-122.774956	Unknown	Audible calling from riparian area north of Chalk Hill Road and west of the power line. Status unknown, but well over 250 feet from the power line.
		5/13/2015	38.545471	-122.774956	Unknown	Audible calling from riparian area, then visible flying southeast, parallel with power line.
	RSHA-08	4/28/2015	38.566998	-122.787768	Unknown	Audible calling from oak woodland east of power line, between pole 5/3 and 5/4. Status unknown, but over 250 feet from power line.
RSHA-09	4/8/2015	38.574761	-122.794966	Unknown	Audible calling east of power line. Status unknown, but over 200 feet from the power line.	

Species	ID	Date	Latitude	Longitude	Nesting?	Observation
	RSHA-10	4/28/2015	38.582418	-122.803625	Unknown	Audible calling from riparian area southwest of pole 6/6. Status unknown, but well over 250 feet from the power line.
Red-tailed hawk <i>(Buteo jamaicensis)</i>	RTHA-01	4/8/2015	38.571952	-122.791485	No	Begging call audible approximately 540 feet east of pole 5/7. No visual confirmation made.
		5/13/2015	38.571952	-122.791485	No	Adult pair soaring and vocalizing in vicinity of 4/8/2015 observation, approximately 550 feet east of line
	RTHA-02	3/31/2015	38.603063	-122.838332	No	Territorial pair engaged in courtship display over stand of oaks: leg-dangling, calling, and soaring together. Over 250 feet from the power line.
		5/13/2015	38.603063	-122.838332	No	Pair observed soaring widely over woodland and hillside, kiting in the wind. Some courtship display and chasing of other red-tailed hawks. Nesting not observed.
	RTHA-03	3/31/2015	38.524676	-122.758983	No	Adult kiting above line.
		4/28/2015	38.524676	-122.758983	No	Adult perched and soaring between multiple trees in vicinity of pole 1/9 and 2/0 of power line.
	RTHA-04	4/28/2015	38.532993	-122.763143	No	Adult pair of red-tailed hawks engaged in courtship display (leg-dangling, undulating, and soaring together), and chasing other individuals from the area.
		5/13/2015	38.532993	-122.763143	No	Adult pair soaring in area.
RTHA-05	4/28/2015	38.547706	-122.774651	Unknown	Adult perched in oak woodland, and soaring over vineyards west of pole 3/7. Status unknown, but over 250 feet from the power line.	
	5/13/2015	38.547706	-122.774651	Yes	Adult pair soaring over area. Begging calls audible from suspected nest area. At least two young, based on calls. Nest not found. Potential nest area approximately 400 feet west of pole 3/7.	
White-tailed kite <i>(Elanus leucurus)</i>	WTKI-01	4/8/2015	38.598965	-122.820828	Unknown	Perch and activity center.

Species	ID	Date	Latitude	Longitude	Nesting?	Observation
	WTKI-02	4/28/2015	38.592653	-122.818490	Unknown	Adult rose up out of trees to chase the golden eagle that was soaring over the area, approximately 825 feet southwest of power line.
	WTKI-03	4/28/2015	38.578543	-122.798354	Unknown	Adult flushed from perch in oak approximately 140 feet northeast of pole 6/3. Status unknown. No nest observed. Not observed in subsequent surveys.
Common raven (<i>Corvus corax</i>)	CORA-01	4/8/2015	38.581709	-122.800033	Yes	Pair observed carrying nesting material in an area east of pole 6/5.
Unknown nest	Nest-01	5/13/2015	38.524234	-122.759065	No	Old small/medium-sized stick nest (jay-sized), in madrone.
	Nest-02	5/13/2015	38.506989	-122.761084	No	Old medium-sized nest (Cooper's hawk) in poplar.
	Nest-03	5/13/2015	38.532502	-122.765497	No	Large, unoccupied raptor nest in eucalyptus adjacent to Faught Road, approximately 1000 feet west of power line. Status unknown, though within RTHA-04 territory.

Table 2. Bird species observed or likely to occur within Fulton-Fitch Mountain project area and nesting phenology¹.

Common Name	Scientific Name	Observed?	Earliest Confirmed Breeding	Latest Confirmed Breeding
Turkey Vulture	<i>Cathartes aura</i>	Yes	April 13 (nest-building)	September 1 (nest with young)
White-tailed Kite	<i>Elanus leucurus</i>	Yes	February 10 (nest-building)	July 13 (recently fledged young)
Northern Harrier	<i>Circus cyaneus</i>	Yes	April 15 (occupied nest)	July 6 (recently fledged young)
Sharp-shinned Hawk	<i>Accipiter striatus</i>	No	May 5 (occupied nest)	n/a
Cooper's Hawk	<i>Accipiter cooperii</i>	Yes	February 28 (nest-building)	August 16 (recently fledged young)
Red-shouldered Hawk	<i>Buteo lineatus</i>	Yes	March 20 (nest-building)	July 8 (recently fledged young)
Red-tailed Hawk	<i>Buteo jamaicensis</i>	Yes	April 5 (occupied nest)	July 5 (adult attending young)
Golden Eagle	<i>Aquila chrysaetus</i>	Yes	May 18 (occupied nest)	June 12 (occupied nest)
American Kestrel	<i>Falco sparverius</i>	Yes	May 13 (occupied nest)	July 23 (adult attending young)
Ring-necked Pheasant	<i>Phasianus colchicus</i>	No	April 12 (recently fledged young)	June 20 (adult attending young)
Wild Turkey	<i>Meleagris gallopavo</i>	Yes	May 11 (adult distraction display)	July 31 (adult attending young)

¹ Breeding dates are from the Sonoma County Breeding Bird Atlas (Burrige 1995)

Common Name	Scientific Name	Observed?	Earliest Confirmed Breeding	Latest Confirmed Breeding
California Quail	<i>Callipepla californica</i>	Yes	April 5 (recently fledged young)	August 14 (adult attending young)
Rock Pigeon	<i>Columba livia</i>	Yes	April 21 (nest-building)	July 4 (occupied nest)
Band-tailed Pigeon	<i>Patagioenas fasciata</i>	Yes	August 30 (recently fledged young)	October 27 (recently fledged young)
Mourning Dove	<i>Zenaida macroura</i>	Yes	March 19 (nest-building)	July 13 (adult attending young)
Barn Owl	<i>Tyto alba</i>	No	April 12 (recently fledged young)	August 6 (occupied nest)
Western Screech-Owl	<i>Megascops kennicottii</i>	No	March 20 (recently fledged young)	June 19 (nest with young)
Great Horned Owl	<i>Bubo virginianus</i>	No	April 14 (nest with young)	May 23 (occupied nest)
Northern Pygmy-Owl	<i>Glaucidium gnoma</i>	No	June 19 (adult attending young)	n/a
Anna's Hummingbird	<i>Calypte anna</i>	Yes	February 15 (adult attending young)	July 4 (adult attending young)
Allen's Hummingbird	<i>Selasphorus sasin</i>	No	March 9 (nest-building)	June 15 (occupied nest)
Belted Kingfisher	<i>Megaceryle alcyon</i>	No	May 15 (occupied nest)	August 13 (nest with young)
Acorn Woodpecker	<i>Melanerpes formicivorus</i>	Yes	April 8 (recently fledged young)	August 24 (adult attending young)
Red-breasted Sapsucker	<i>Sphyrapicus ruber</i>	No	June 6 (occupied nest)	June 13 (adult attending young)
Nuttall's Woodpecker	<i>Picoides nuttallii</i>	Yes	April 22 (nest with young)	July 8 (adult attending young)
Downy Woodpecker	<i>Picoides pubescens</i>	Yes	April 28 (nest with young)	August 16 (recently fledged young)
Hairy Woodpecker	<i>Picoides villosus</i>	No	May 10 (adult attending young)	July 19 (recently fledged young)
Northern Flicker	<i>Colaptes auratus</i>	Yes	May 6 (occupied nest)	July 22 (adult attending young)
Pileated Woodpecker	<i>Dryocopus pileatus</i>	Yes	April 6 (nest with eggs)	August 31 (recently fledged young)
Olive-sided Flycatcher	<i>Contopus cooperi</i>	No	June 18 (nest with young)	July 27 (occupied nest)
Western Wood Pewee	<i>Contopus sordidulus</i>	Yes	May 15 (nest with young)	July 18 (adult attending young)
Pacific-slope Flycatcher	<i>Empidonax difficilis</i>	Yes	May 9 (occupied nest)	July 19 (nest building)
Black Phoebe	<i>Sayornis nigricans</i>	Yes	April 4 (occupied nest)	August 11 (recently fledged young)
Ash-throated Flycatcher	<i>Myiarchus cinerascens</i>	Yes	May 11 (occupied nest)	July 30 (recently fledged young)
Western Kingbird	<i>Tyrannus verticalis</i>	Yes	April 27 (occupied nest)	July 22 (recently fledged young)
Tree Swallow	<i>Tachycineta bicolor</i>	No	March 31 (occupied nest)	July 8 (recently fledged young)
Violet-green Swallow	<i>Tachycineta thalassina</i>	Yes	April 13 (occupied nest)	July 13 (recently fledged young)
Northern rough-winged Swallow	<i>Stelgidopteryx serripennis</i>	No	April 30 (occupied nest)	June 21 (recently fledged young)
Cliff Swallow	<i>Petrochelidon pyrrhonota</i>	No	April 7 (occupied nest)	July 15 (nest with young)

Common Name	Scientific Name	Observed?	Earliest Confirmed Breeding	Latest Confirmed Breeding
Bam Swallow	<i>Hirundo rustica</i>	Yes	April 9 (nest-building)	July 29 (nest with young)
Steller's Jay	<i>Cyanocitta stelleri</i>	Yes	April 14 (recently fledged young)	August 15 (adult attending young)
Western Scrub Jay	<i>Aphelocoma californica</i>	Yes	March 29 (nest-building)	July 15 (fledgling)
American Crow	<i>Corvus brachyrhynchos</i>	Yes	March 29 (nest-building)	June 30 (adult attending young)
Common Raven	<i>Corvus corax</i>	Yes	April 10 (occupied nest)	July 13 (adult attending young)
Chestnut-backed Chickadee	<i>Poecile rufescens</i>	Yes	April 8 (adult attending young)	July 15 (adult attending young)
Oak Titmouse	<i>Baeolophus inornatus</i>	Yes	March 13 (adult attending young)	July 12 (adult attending young)
Bushtit	<i>Psaltriparus minimus</i>	Yes	March 1 (adult attending young)	June 15 (adult attending young)
White-breasted Nuthatch	<i>Sitta carolinensis</i>	No	April 19 (adult attending young)	July 29 (recently fledged young)
Brown Creeper	<i>Certhia Americana</i>	Yes	May 10 (occupied nest)	July 4 (recently fledged young)
Bewick's Wren	<i>Thryomanes bewickii</i>	Yes	March 25 (occupied nest)	July 19 (recently fledged young)
House Wren	<i>Troglodytes aedon</i>	No	April 22 (occupied nest)	June 29 (adult attending young)
Western Bluebird	<i>Sialia mexicana</i>	Yes	April 9 (nest-building)	July 5 (occupied nest)
Swainson's Thrush	<i>Catharus ustulatus</i>	No	May 28 (adult attending young)	July 4 (adult attending young)
American Robin	<i>Turdus migratorius</i>	Yes	April 22 (adult attending young)	July 15 (adult attending young)
Northern Mockingbird	<i>Mimus polyglottos</i>	Yes	May 3 (nest-building)	August 21 (adult attending young)
European Starling	<i>Sturnus vulgaris</i>	Yes	April 19 (nest with young)	July 10 (adult attending young)
Cassin's Vireo	<i>Vireo cassinii</i>	No	April 8 (adult attending young)	July 18 (adult attending young)
Hutton's Vireo	<i>Vireo huttoni</i>	No	April 20 (nest-building)	July 11 (adult attending young)
Warbling Vireo	<i>Vireo gilvus</i>	No	April 19 (recently fledged young)	July 4 (adult attending young)
Orange-crowned Warbler	<i>Oreothlypis celata</i>	Yes	April 23 (adult attending young)	July 5 (recently fledged young)
Yellow Warbler	<i>Setophaga petechial</i>	No	June 15 (occupied nest)	June 28 (adult attending young)
Black-throated Gray Warbler	<i>Setophaga nigrescens</i>	No	June 6 (adult attending young)	June 20 (adult attending young)
Wilson's Warbler	<i>Cardellina pusilla</i>	No	April 1 (nest with eggs)	July 28 (adult attending young)
Yellow-breasted Chat	<i>Icteria virens</i>	No	May 2 (nest with eggs)	June 15 (adult attending young)
Western Tanager	<i>Piranga ludoviciana</i>	No	May 10 (nest-building)	July 10 (recently fledged young)
Black-headed Grosbeak	<i>Pheucticus melanocephalus</i>	No	April 27 (occupied nest)	July 4 (adult attending young)

Common Name	Scientific Name	Observed?	Earliest Confirmed Breeding	Latest Confirmed Breeding
Lazuli Bunting	<i>Passerina amoena</i>	No	June 3 (adult attending young)	July 2 (adult attending young)
Spotted Towhee	<i>Pipilo maculatus</i>	Yes	April 29 (adult attending young)	August 15 (adult attending young)
California Towhee	<i>Melospiza crissalis</i>	Yes	April 20 (adult attending young)	August 10 (nest with young)
Song Sparrow	<i>Melospiza melodia</i>	Yes	March 18 (adult attending young)	July 27 (recently fledged young)
Dark-eyed junco	<i>Junco hyemalis</i>	Yes	April 18 (nest with young)	July 12 (adult attending young)
Western Meadowlark	<i>Sturnella neglecta</i>	No	May 25 (nest with eggs)	July 2 (recently fledged young)
Brewer's Blackbird	<i>Euphagus cyanocephalus</i>	Yes	April 7 (nest-building)	July 3 (recently fledged young)
Brown-headed Cowbird	<i>Molothrus ater</i>	No	April 25 (nest with eggs)	July 20 (adult attending young)
Bullock's Oriole	<i>Icterus bullockii</i>	No	April 2 (occupied nest)	May 24 (recently fledged young)
Purple Finch	<i>Haemorhous purpureus</i>	No	May 19 (nest-building)	June 21 (occupied nest)
House Finch	<i>Haemorhous mexicanus</i>	Yes	April 6 (occupied nest)	July 15 (recently fledged young)
Lesser Goldfinch	<i>Spinus psaltria</i>	No	March 28 (nest-building)	July 16 (recently fledged young)
House Sparrow	<i>Passer domesticus</i>	Yes	April 5 (nest-building)	June 30 (occupied nest)

Source: Bing Maps Aerial; GANDA GIS 2015
 USGS 7.5' Quadrangles: SEBASTOPOL, HEALDSBURG

* Routes were drawn to provide a preliminary centerline in order to establish a survey corridor

Project particulars are preliminary and subject to change with CPUC permitting, ground conditions and other project issues

Figure 1. Raptor Observations Map
 Fulton-Fitch Mountain Reconstructing Project

Source: Bing Maps Aerial; GANDA GIS 2015
 USGS 7.5' Quadrangles: SEBASTOPOL, HEALDSBURG

* Routes were drawn to provide a preliminary centerline in order to establish a survey corridor

Project particulars are preliminary and subject to change with CPUC permitting, ground conditions and other project issues

Figure 1. Raptor Observations Map
 Fulton-Fitch Mountain Reconductoring Project

Legend

Raptor observations

- Barn owl
- Golden eagle
- Red-shouldered hawk
- Red-tailed hawk
- White-tailed kite

Other species

- Common raven

Nests

- Cooper's hawk nest
- Unoccupied nest

- Birding Hotspot

- Jurisdictional Waters

- Waterways

- Pole/Tower

- Substation

- Subject Line

- Existing access route (may require improvements)

- Overland access route *

- Existing paved road

- Landing Zone

- Pull Site

- Staging Area

- Work Area

- Turnaround

- Guard Structure

Source: Bing Maps Aerial; GANDA GIS 2015
USGS 7.5' Quadrangles: SEBASTOPOL, HEALDSBURG

* Routes were drawn to provide a preliminary centerline in order to establish a survey corridor

Project particulars are preliminary and subject to change with CPUC permitting, ground conditions and other project issues

Figure 1. Raptor Observations Map
Fulton-Fitch Mountain
Reconstructing Project

Legend

Raptor observations

- Barn owl
- Golden eagle
- Red-shouldered hawk
- Red-tailed hawk
- White-tailed kite

Other species

- Common raven

Nests

- Cooper's hawk nest
- Unoccupied nest

- Birding Hotspot

- Jurisdictional Waters

- Waterways

- Pole/Tower

- Substation

- Subject Line

- Existing access route (may require improvements)

- Overland access route *

- Existing paved road

- Landing Zone

- Pull Site

- Staging Area

- Work Area

- Turnaround

- Guard Structure

Source: Bing Maps Aerial; GANDA GIS 2015
USGS 7.5' Quadrangles: SEBASTOPOL, HEALDSBURG

* Routes were drawn to provide a preliminary centerline in order to establish a survey corridor

Project particulars are preliminary and subject to change with CPUC permitting, ground conditions and other project issues

Figure 1. Raptor Observations Map
Fulton-Fitch Mountain
Reconstructing Project

Sonoma County, CA
Map 4 of 9

Legend

Raptor observations

- Barn owl
- Golden eagle
- Red-shouldered hawk
- Red-tailed hawk
- White-tailed kite

Other species

- Common raven

Nests

- Cooper's hawk nest
- Unoccupied nest

Birding Hotspot

- Jurisdictional Waters

Waterways

- Pole/Tower

Substation

- Subject Line

- Existing access route (may require improvements)

- Overland access route *

- Existing paved road

- Landing Zone

- Pull Site

- Staging Area

- Work Area

- Turnaround

- Guard Structure

Source: Bing Maps Aerial; GANDA GIS 2015
 USGS 7.5' Quadrangles: SEBASTOPOL, HEALDSBURG

* Routes were drawn to provide a preliminary centerline in order to establish a survey corridor

Project particulars are preliminary and subject to change with CPUC permitting, ground conditions and other project issues

Figure 1. Raptor Observations Map
 Fulton-Fitch Mountain Reconstructing Project

Legend

Raptor observations

- Barn owl
- Golden eagle
- Red-shouldered hawk
- Red-tailed hawk
- White-tailed kite

Other species

- Common raven

Nests

- Cooper's hawk nest
- Unoccupied nest

Birding Hotspot

- Jurisdictional Waters

Waterways

Pole/Tower

Substation

Subject Line

Existing access route (may require improvements)

Overland access route *

Existing paved road

Landing Zone

Pull Site

Staging Area

Work Area

Turnaround

Guard Structure

Source: Bing Maps Aerial; GANDA GIS 2015
USGS 7.5' Quadrangles: SEBASTOPOL, HEALDSBURG

* Routes were drawn to provide a preliminary centerline in order to establish a survey corridor

Project particulars are preliminary and subject to change with CPUC permitting, ground conditions and other project issues

Figure 1. Raptor Observations Map
Fulton-Fitch Mountain Reconductoring Project

Legend

Raptor observations

- Barn owl
- Golden eagle
- Red-shouldered hawk
- Red-tailed hawk
- White-tailed kite

Other species

- Common raven

Nests

- Cooper's hawk nest
- Unoccupied nest

Birding Hotspot

- Jurisdictional Waters

Waterways

Pole/Tower

Substation

Subject Line

Existing access route (may require improvements)

Overland access route *

Existing paved road

Landing Zone

Pull Site

Staging Area

Work Area

Turnaround

Guard Structure

Source: Bing Maps Aerial; GANDA GIS 2015
USGS 7.5' Quadrangles: SEBASTOPOL, HEALDSBURG

* Routes were drawn to provide a preliminary centerline in order to establish a survey corridor

Project particulars are preliminary and subject to change with CPUC permitting, ground conditions and other project issues

Figure 1. Raptor Observations Map
Fulton-Fitch Mountain
Reconductoring Project

Sonoma County, CA
Map 7 of 9

Legend

Raptor observations

- Barn owl
- Golden eagle
- Red-shouldered hawk
- Red-tailed hawk
- White-tailed kite

Other species

- Common raven

Nests

- Cooper's hawk nest
- Unoccupied nest

Birding Hotspot

- Jurisdictional Waters

Waterways

- Pole/Tower

Substation

- Subject Line

- Existing access route (may require improvements)

- Overland access route *

- Existing paved road

- Landing Zone

- Pull Site

- Staging Area

- Work Area

- Turnaround

- Guard Structure

Source: Bing Maps Aerial; GANDA GIS 2015
USGS 7.5' Quadrangles: SEBASTOPOL, HEALDSBURG

* Routes were drawn to provide a preliminary centerline in order to establish a survey corridor

Project particulars are preliminary and subject to change with CPUC permitting, ground conditions and other project issues

Figure 1. Raptor Observations Map
Fulton-Fitch Mountain
Reconductoring Project

Legend

Raptor observations

- Barn owl
- Golden eagle
- Red-shouldered hawk
- Red-tailed hawk
- White-tailed kite

Other species

- Common raven

Nests

- Cooper's hawk nest
- Unoccupied nest

Birding Hotspot

- Jurisdictional Waters

Waterways

- Pole/Tower

Substation

- Subject Line

- Existing access route (may require improvements)

- Overland access route *

- Existing paved road

- Landing Zone

- Pull Site

- Staging Area

- Work Area

- Turnaround

- Guard Structure

Source: Bing Maps Aerial; GANDA GIS 2015
USGS 7.5' Quadrangles: SEBASTOPOL, HEALDSBURG

* Routes were drawn to provide a preliminary centerline in order to establish a survey corridor

Project particulars are preliminary and subject to change with CPUC permitting, ground conditions and other project issues

Figure 1. Raptor Observations Map
Fulton-Fitch Mountain
Reconductoring Project

Literature Cited

Burridge, Betty (Editor). 1995. Sonoma County Breeding Bird Atlas: Detailed maps and accounts for our nesting birds. Madrone Audubon Society. Santa Rosa, CA. 216 pages.