PUBLIC PARTICIPATION IN SCIENTIFIC RESEARCH.

People like YOU helping nature through engagement in projects like these...


FIREFLY WATCH:


Pa Farmland Raptor Project www.hawkmountain.org


LET'S MAKE A
DIFFERENCE


Help Hawk Mountain scientists by submitting sightings of wing-tagged vultures. As nature's clean-up crew, vultures remove decaying carcasses from our environment and help manage the spread of disease. When you report sightings of a wing-tagged vulture, you help us learn more about the movement ecology of these scavengers, resulting in mediation of human-vulture conflict and overall better health of the planet.

hawkmountain.org/vulture-sightings


The Barn Owl, American Kestrel, Short-eared Owl and Northern Harrier are in decline. These fabulous four benefit landowners by preying on pests, and they also indicate a healthy environment. To better understand them and their distributions, we need your help! Join us by reporting sightings, hosting nest boxes, and encouraging conversations about the benefits of grassland raptors

hawkmountain.org/farmlandraptors

eBird

By reporting your birding lists, you contribute to hundreds of conservation decisions and peerreviewed papers, thousands of student projects, and help inform bird research worldwide.

ebird.org


Did you know amphibians migrate?! Launched in 2013, this project aims to determine the distribution and status of amphibians and reptiles throughout the state of Pennsylvania with the help of willing and investigatory volunteers.

paherpsurvey.org

FIREFLY WATCH:

Anyone on North America can participate in Firefly Watch! All you need to do is spend at least 10 minutes once a week during firefly season observing fireflies in one location (your backyard or in a nearby field). All firefly sightings—or lack thereof—are valuable.

massaudubon.org/ firefly-watch

The Cornell Lab of Ornithology Celebrate Urban Birds

If you live in or near a city, participate in science by recording your bird observations in the green spaces (large or small) of your neighborhood. New to birding? Don't worry, more than 75% of our participants have little or no experience with birds!

celebrateurbanbirds.org


By submitting sightings of tagged monarchs, or by creating monarch habitats at your home, you can contribute to important research and conservation of this species!

monarchwatch.org/


By looking at photos from motion-activated cameras, you can help identify condors and identify their feeding behavior to help researchers judge whether the birds are having trouble with lead poisoning.

www.condorwatch.org


The Christmas Bird Count is a census of birds in the Western Hemisphere, performed annually in the early Northern-hemisphere winter by volunteer birdwatchers.

audubon.org/conservation/science/christmas-bird-count


By submitting counts of birds at your feeder, you help monitor what's happening in your own backyard, and assist scientists in tracking long term trends in bird distribution and abundance.

feederwatch.org

To learn more or get involved, visit hawkmountain.org/citizenscience