Recent Golden Eagle Nest Surveys and Nesting History in Yolo, Solano, and San Luis Obispo Counties, California

Jeff P. Smith, PhD H. T. Harvey & Associates Los Gatos, CA

Presentation Objectives

Summarize recent surveys in three areas of west-central California that yielded information about nesting Golden Eagles

Discuss nest-site and habitat characteristics

Summarize productivity data where available

A Review known nesting histories

Study Areas

Ridges of w Yolo and e Napa Counties

Montezuma Hills Wind Resource Area, Solano County Sacramento

• San Francisco

San Jose

Carrizo Plain and adjacent ranges San Luis Obispo County

Fresno

Bakersfield

Yolo / Napa County Study Area

Yolo / Napa County Surveys

A Raptor migration and general activity surveys from several ridgetop and adjacent foothill locations
15 days for 2 - 7 hours: 4 April – 13 May 2011
A Detailed mapping of occurrence locations and flight paths enabled general delineation of Golden Eagle nesting territories
No eagle nest sites specifically located

Yolo / Napa County Habitat

Ridgetops at 500-700 m; valley floor at ~100 m elevation

Yolo / Napa County Territory Mapping

Yolo / Napa County Nesting History

Thelander. 1974. Nesting Territory Utilization by Golden Eagles in California during 1974. CA Dept. Fish & Game

Surveyed Sites

Occupied Sites

approximate recent study area location

Yolo / Napa County Nesting History

Montezuma Hills WRA Study Area

Active wind-energy area since early 1990s Major on-going expansion/repowering since 2004 Projected 2013 generating capacity of 970+ MW Raptor nest surveys conducted intermittently and at variable geographic scales since 1988 Some knowledge of Golden Eagle nesting on WRA

annually 1981-1996 and most years in 2000s

Broader 5-10 mile radius surveys conducted in 2007 and 2011

Montezuma Hills Habitat

Former Callahan eagle nest site

H. T. HARVEY & ASSOCIATES ECOLOGICAL CONSULTANTS

Montezuma Hills Nest Surveys

1980/1990s - mostly confined to WRA Howell & Noone 1992 – US Windpower final report Orloff & Flannery 1992 – CEC tri-county study Howell 1997 – SMUD final report

Callahan nest site active on WRA most years 1988-1996

 2000s - mostly confined to WRA Curry & Kerlinger 2004 – Hamilton Ranch report Kerlinger et al. 2005 – Shiloh I risk assessment report Kerlinger et al. 2006 – High Winds final report Kerlinger et al. 2006 – Shiloh II preconstruction report Kerlinger et al. 2011 – Shiloh IV assessment report
 Two other nesting areas documented on WRA

 Late 2000s - extend 5-10 miles beyond WRA Hunt et al. 2007 – Curry & Kerlinger report Jackman & Hunt 2011 – Collinsville report
 Five other nesting areas documented outside WRA

Montezuma Hills Recent Nesting History

A HT Harvey & Associates 2012

- First active nest on WRA since 2007
- 1.2 miles SSW of former Callahan nest site
- 0.6 mi to operating turbine; <0.5 mi from active construction
- Incubated for 2-3 weeks then abandoned
- Pair still in general area as of November feeding on abundant sheep carcasses

Montezuma Hills WRA Nesting History

Territory

Year	Callahan	Masson -	Emigh / Currie Road		Mien's	Powerline
			East	West	Landing	rowenne
1988-91	Active	RT / GO	-	-	?	-
1993-96	Active	RT / GO?	-	-	?	-
2001	Inact?	Active?	-	SWHA	?	-
2004	Fledged	Inact	Failed	GHOW	?	-
2005	Failed	Inact	Gone	Failed	?	-
2007	Fledged	Inact	Gone	RTHA	-	-
2009	SWHA	Inact	Gone	RTHA	?	-
2010	SWHA	Inact	Gone	RTHA	?	-
2011	Gone	Inact	Gone	RTHA?	Fledged	-
2012	Gone	?	?	?	?	Failed

Montezuma Hills Area Nest Sites

Mostly in eucalyptus trees

Montezuma Hills Vicinity Nesting History

Thelander. 1974. Nesting Territory Utilization by Golden Eagles in California during 1974. CA Dept. Fish & Game

Surveyed Sites

Occupied Sites

Montezuma Hills Vicinity Nesting History

Carrizo Plain Study Area

Carrizo Plain Surveys

Two photovoltaic solar facilities under construction will encompass several thousand acres of primarily disturbed ag fields and annual grassland

A Brian Latta 2010: initial survey for USFWS covering 10-mile radius around both projects

A. H. T. Harvey & Associates 2012: first annual survey of 5-year sequence covering 10-mile radius around California Valley Solar Ranch (CVSR)

2 - 4 helicopter survey rounds per year

Carrizo Plain Habitat

Eastern ranges to 1200 m, western ranges to 1,000 m, Valley floor at ~600 m elevation

Carrizo Plain Survey Results

🔺 Latta 2010

- Two survey rounds in early and late May
- 22 nest sites comprising 12 occupied territories
- 9 nests produced 14 4-8 week old chicks
- 2 other nests may have failed early
- 9 nests in trees, 8 on transmission towers, 5 on cliffs

Carrizo Plain Survey Results

▲ H. T. Harvey & Associates 2012

- Resurveyed all but one of Latta's territories
- 25 nest sites comprising 16 occupied territories
- 2 former nests no longer present
- 13 nests in trees (9 oaks, 4 cottonwoods), 8 on transmission towers, 4 on cliffs/outcrops
- 14 nest starts (eggs laid) confirmed
- 2-3 failures: 1 incubation, 1 early broodrearing, and 1 possible late brood-rearing
- 18-19 fledglings = 1.4-1.5 per nest start

High productivity both years!

Carrizo Plain Nest Sites

Carrizo Plain Nesting Territories

Study site map showing nest locations not available for public posting.

Most nests on east side of Temblor Range or in west-side ranges in sparse oak woodland/grassland areas or on transmission towers crossing open grassland

Carrizo Plain Nesting History

Thelander. 1974. Nesting Territory Utilization by Golden Eagles in California during 1974. CA Dept. Fish & Game

Surveyed Sites

Occupied Sites

approximate CVSR study area location

Carrizo Plain Nesting History

California Department of Fish & Game California Natural Diversity Data Base

Conclusions and Relevant Future Efforts

Yolo County

- Western ridges are an important historic and current nesting area for Golden Eagles
- No current plans to develop wind energy on study-area ridges
- 600 MW wind-energy facility being considered for Dunnigan Hills 25 km to NW
- No known eagle nesting in this area, but Swainson's Hawks commonly nest there

Conclusions and Relevant Future Efforts

Solano County

- Montezuma Hills historically supported low density of nesting eagles
- Crop agriculture and wind facilities mostly incompatible with continued nesting in WRA, but resident / transient eagles often forage in area
- WRA nearly built out, unless expand to north
- Newer and some existing wind projects now faced with obtaining Golden Eagle take permits
- General avian activity surveys and ground-based monitoring of eagle nesting will continue in several areas for next 2-3 years

Conclusions and Relevant Future Efforts

San Luis Obispo County

- No eagle nesting on Carrizo Plain itself except possibly on transmission lines
- Neighboring ranges and foothill oak woodlands support moderate density of nesting eagles – recently very productive
- No other solar facilities currently planned for Carrizo Plain, but others likely to north
- Eagle nesting surveys will continue annually through 2016 around CVSR to determine if loss of foraging habitat due to solar development influences local nesting population

