

Department of Conservation and
Natural Resources - Bureau of Forestry
Tuscarora State Forest Perry Co. PA
in partnership with the W. Virginia Univ.

Wildlife
Photos

These photos were taken as part of a WVU Golden Eagle Migration Study

- Eastern Population Densities of Golden Eagles (GE)
- Genetic Differences with Western Populations of GE
- GE Migratory Routes to Avoid Wind Energy Conflicts

Camera traps were set up and baited with road-killed deer.

Stealth Cam

040 F

02-11-2011 10:08:12

The white-tailed deer attracted many carnivores through the winter months

Stealth Cam

021 F

02-26-2011 08:49:42

Eagles

Bald vs. Golden

Golden Eagle

The Largest Bird of Prey in North America

Stealth Cam

058 F

03-08-2011 13:39:18

Wingspan = 33-38 inches

3/02/2011 9:17 AM

Weight = 6-15 lbs.

3/02/2011 3:56 PM

Dark brown body -Golden head

Stealth Cam

020 F

02-08-2011 09:18:56

What
a set
of
talons!

Protection Status

- Bald and Golden Eagle Protection Act
- Enacted 1940 and Amended Since
- \$100,000 fine/Up to 1 Yr Imprisonment for a 1st offense.
- 2nd Offense=Felony and Higher Penalties
- Currently Protected but not Listed as Threatened or Endangered

Eastern Population

- Estimated to be 1000 to 2000 Birds
- Summer and Breed in Northern Canada
- Migrate to the United States and Winter in NE States and Southern Appalachians

Camera Traps

Golden Eagle Bait Trapping Sites - Winter 2011

Habitat/Location

- Small Clearings with Large Trees Nearby
- 30-60 ft Diameter will Work
- Isolated, Unvisited, Forested Hilltop
- Accessible for Maintenance in Winter

Wildlife Observed

- Crow
- Raven
- Red-tailed Hawk
- Golden Eagle
- Immature Bald Eagle
- Mature Bald Eagle
- Turkey Vulture
- Wild Turkey
- Coyote
- Gray Fox
- Raccoon
- Fisher
- Bobcat
- Porcupine
- Fox squirrel
- White-tailed Deer

Bald Eagle

Red-tailed hawk

3/07/2011 10:51 AM

Bobcat under the cover of darkness

Bobcats have tufts of fur on either side of their face

A bobcat showed up more often than the fox or coyote

Stealth Cam

011 F

02-04-2011 00:22:19

Stealth Cam

018 F

02-05-2011 00:22:05

Stealth Cam

062 F

03-07-2011 14:19:57

3/07/2011 10:51 AM

Grey fox

Stealth Cam

014 F

02-09-2011 20:59:22

Grey fox visited several times

Stealth Cam

021 F

02-07-2011 04:02:14

Coyotes are extremely wary

Stealth Cam

042 F

02-09-2011 13:07:00

Even a Fox Squirrel showed up

Stealth Cam

035 F

02-10-2011 14:13:41

Stealth Cam

016 F

01-21-2011 08:08:59

Fisher – a newcomer to the Tuscarora State Forest

Stealth Cam

000 F

01-22-2011 06:20:24

Stealth Cam

020 F

02-02-2011 21:09:20

Stealth Cam

020 F

02-02-2011 21:54:48

Stealth Cam

018 F

02-02-2011 21:05:51

Stealth Cam

030 F

02-01-2011 12:20:34

Two red-tailed hawks squabble over feeding rights.

Stealth Cam

027 F

01-30-2011 14:37:44

Stealth Cam

027 F

01-30-2011 14:34:01

Stealth Cam

031 F

01-30-2011 12:45:11

Stealth Cam

042 F

01-28-2011 13:48:36

Stealth Cam

018 F

02-21-2011 18:17:27

Stealth Cam

029 F

02-26-2011 18:56:08

Thank you for visiting the Tuscarora State Forest trail camera slideshow. Check back now and then for more recent photos.

Also be sure to click on the iConserve link on our website and check out our Facebook page, “Pennsylvania Forests”. We are posting trail camera pictures there as well.

Last but not least, come and see the diversity of the Tuscarora State Forest for yourself. Visit for the day or pick up a camping permit and stay for awhile.