

THE GULL

THE NEWSLETTER OF THE GOLDEN GATE AUDUBON SOCIETY // VOL. 101 NO. 3 SUMMER 2017

OSPREY NEST CAM CREATES BIRD CELEBRITIES—AND FANS

BY ILANA DEBARE

When Golden Gate Audubon Society launched the Bay Area's first live-streaming Osprey nest cam this spring, our video feeds opened an intimate window into the life of one Osprey family.

They also turned tens of thousands of people into avid new bird watchers—creating a broader-than-ever constituency to help us protect Bay Area birds and their habitat.

CONTINUED on page 5

Osprey pair on the Whirley Crane in 2015.
Lee Aurich

One of Oakland's new library card designs.

HURRAY FOR HERONS, AND THE BIRD LOVE THEY INSPIRE

BY CINDY MARGULIS, EXECUTIVE DIRECTOR

Dozens of precious young herons and egrets were saved this season, thanks to terrific teamwork by Golden Gate Audubon Society volunteers and our conservation allies: Oakland Zoo and International Bird Rescue.

In February, I trained twelve volunteer monitors to collect data on the heron and egret rookery and to keep a lookout daily for any injured or stranded young herons in the “concrete jungle” beneath the non-native trees in the downtown corridor and Chinatown areas of Oakland. This intensely urban location is less than optimal for the

Bay Area’s largest breeding concentration of these birds to raise their young. Nonetheless, more than 130 pairs of Black-Crowned Night Herons, plus about twenty pairs of Snowy Egrets, nest there.

When a GGAS monitor sees an injured heron or a pre-fledgling stranded on the pavement, they notify the Oakland Zoo, which sends an on-call trained animal handler to rescue the bird and transfer it to International Bird Rescue for longer term rehabilitative care. With our allies, we’ve already released several of the rehabbed birds into a wetland at Martin Luther King

Jr. Regional Shoreline—property that our GGAS advocacy had saved twenty years ago.

Meanwhile, GGAS has been working with the City of Oakland, developers, and biological consultants on a comprehensive plan to optimize sites at Lake Merritt so that these remarkable birds will have safer places than downtown streets to raise their young in future seasons.

Our several years of heron outreach have inspired love for #OaklandHerons in myriad delightful forms. Third graders at Park Day School launched an online petition to declare Black-crowned Night-Herons the official bird of Oakland. These youngsters even made two brief films as public service announcements! Plus, local artist Lea Zalinskis, daughter of a GGAS volunteer, won the Oakland Public Library Card Design contest with her charming Black-Crowned Night-Heron hand-cut paper creation.

Our vibrant heron chalk-art “flash mobs” in 2015 and 2016 inspired Presidio Trust to partner with Golden Gate Audubon for a sidewalk chalk art event celebrating birdlife of the Presidio this summer! The Presidio has planned a series of public walks to discover diverse birds and habitats and to tour the sidewalk chalk bird art. Artists’ sidewalk chalk bird renderings will still be visible when we open our expanded Centennial Exhibit at the Tides Thoreau Center in the Presidio, running July 12 – September 29.

Come view the exhibit, admire the chalk art, and rejoice that birds are such a gorgeous way to bring people together in our communities.

NEWS BRIEFS

Pier 94 BioBlitz finds 168 species

Pier 94, the former dump site we’re restoring as wetlands, held its first BioBlitz in May. We found 168 species of flora and fauna, including 40 bird species. Hats off to our volunteers who are turning this Port of San Francisco site into flourishing habitat.

Five years of Snowy Plover habitat help

2017 marks five years of our monthly beach clean-ups at Crissy Field in San Francisco. GGAS volunteers have put in 700 hours and removed over 250 buckets of trash, making the beach safer for threatened Snowy Plovers and other shorebirds. Join us! See goldengateaudubon.org/volunteer.

Bring 100 for 100

Celebrate GGAS’s Centennial by helping us grow! The first 100 current members who recruit a friend to join GGAS will receive enamel pins with our Centennial logo – one for you and one for your friend. Great way to share your love of birding. See goldengateaudubon.org/bring100-info.

Are you getting our emails?

If you’re not receiving our monthly Field Trip and e-Gull email newsletters, you’re missing out on lots of great birding events. Send your name and email to ggas@goldengateaudubon.org to ensure you get advance notice of upcoming classes, bird walks, birding tours, and other events.

Jack Ryder

Ilana DeBare

Left: Jack Dumbacher shows Birdathon participants the bird skin collection at California Academy of Sciences. Above: GGAS members on a South Bay Birdathon trip to Calero County Park.

BIRDATHON 2017: FROM THE PINNACLES TO PIXAR

BY ILANA DEBARE

About 250 Birdathon participants raised over \$61,000 despite a challenging fundraising year.

Birdathon 2017, Golden Gate Audubon Society's biggest fundraiser of the year, boasted our most diverse array of field trips ever.

Throughout April, over 250 Birdathon participants visited classic birding destinations such as Pinnacles National Park (*condors!*), the Presidio, and Point Reyes. They also visited more unusual sites—such as Livermore Valley for a day that combined birding with wine tasting, and Pixar, for a private screening with the director of *Piper*, the Oscar-winning short animation about a young sandpiper.

We even sponsored our first *Birds and Chocolate* trip, which combined viewing shorebirds in breeding plumage along the Alameda shoreline with a blind tasting of gourmet chocolates!

Despite a challenging fundraising year with many competing demands on people's charitable giving, Birdathon participants raised or donated over \$61,000, exceeding our goal of \$60,000.

The top individual fundraiser for the the third year in a row was Dan Harris, who raised \$2,795 from 50 donors! The second place fundraising award went to Bruce Mast, while third place went to Eric Schroeder.

The top first-time Birdathon fundraiser was Marjorie Powell, who had never raised money before but brought in a whopping \$550! Marj emailed her friends about our Oakland heron rescue program. Then she went on the *Behind the Scenes at International Bird Rescue* Birdathon trip, where she got to see some of the rescued herons as they recovered in IBR's good care. Afterwards, she sent a follow-up letter to her donors with photos from the IBR trip.

Not only did she raise money...she raised awareness about the plight of Oakland herons and about our great rescue partnership with IBR and Oakland Zoo.

Both the fundraising and birding winners were honored on May 13 at a delightful Birdathon Awards Celebration at the home of board member Carol Baird and Alan Harper.

The Best Bird award went to Dan and Joan Murphy's team for a rare Eurasian Green-winged Teal on the Peninsula. The prize for most birds in six hours went to Bob Power and his Alameda County team (116 species), while most birds in 24 hours went to Dave Riensche and his East Bay Parks team (168 species).

We also announced the winners of our prestigious 2017 Elsie Roemer Conservation Award and Paul Covell Education Award. The Roemer award went to Tony Brake for his work documenting the spread of nesting Ospreys along the Bay shoreline.

The Covell award went to Eddie Bartley, Jack Dumbacher and Bob Lewis—founders and instructors of the Master Birding class that GGAS co-sponsors with California Academy of Sciences. Over the past four years, about 80 birders deepened their ornithological knowledge through the intense year-long class. Thanks to the class's community service requirement, they also formed a new generation of leaders for GGAS and other local conservation groups.

Help us organize Birdathon 2018! Email Ilana at idebare@goldengateaudubon.org.

Have a favorite birding site you'd like to share? Contact idebare@goldengateaudubon.org.

Hooded Mountain-Tanager in Peru.

PERUVIAN PEREGRINATIONS

BOB LEWIS

LOCATION / DATE

Berkeley
 Thursday, July 20
 6 p.m. Annual Meeting
 and refreshments
 7 p.m. program

Peru is a land of many habitats, from the dry Tumbas in the north-west and the high Andes mountains running down the center of the country, to the Amazonian forests and rivers in the east. During two trips, we had a chance to examine the avian inhabitants of each of these regions. We'll discuss evolution, speciation, and the impact of geological upheavals while focusing on hummingbirds, and then look at some other exotic bird families, from Tanagers and Oven-birds to Hoatzins. Finally we'll finish with a brief look at amazing Machu Picchu.

Bob trained as a chemist and worked for Chevron for 33 years. He's taught birding classes for over 25 years, and is past chair of Golden Gate Audubon's Adult Education Committee. His life list is over 4,700, and he loves to travel. Bob was honored with American Birding Association's Chandler Robbins Award for Education and Conservation in 2016 and GGAS's Paul Covel Award for Education in 2017.

2017 ANNUAL MEETING

You are invited!

Golden Gate Audubon Society will hold our annual membership meeting on Thursday, July 20 at 6 p.m. immediately before the Speaker Series in Berkeley. Hear the latest on our conservation activities, Centennial year celebrations, and upcoming plans. Share your ideas. Enjoy some snacks. Then stay for Bob Lewis's talk.

SONGS OF CITY SPARROWS

JENNY PHILLIPS

LOCATION / DATE

San Francisco
 Thursday, August 17
 6:30 p.m. refreshments
 7 p.m. program

Scientists have found that many birds alter the pitch or duration of their songs in areas with a lot of urban noise. But how and why do their songs change? Wildlife biologist Jenny Phillips will address the vocalizations of urban White-crowned Sparrows, and whether ambient noise affects how sparrows respond to each others' songs.

Jenny Phillips, a wildlife biologist with the U.S. Bureau of Reclamation in Fresno, received her PhD from Tulane University. As part of her dissertation, she compared songs of male White-crowned Sparrows in urban, noisy San Francisco and rural, quieter Point Reyes National Seashore.

Jenny Phillips

UNLIKELY URBAN ENVIRONMENTS

ANN RILEY

LOCATION / DATE

Berkeley
 Thursday, September 21
 6:30 p.m. refreshments
 7 p.m. program

Over the past 30 years, the East Bay has pioneered a growing movement to restore very degraded riparian corridors, including digging up streams buried underground in culverts. These neighborhood-scale projects have produced unlikely wild areas with remarkable bird and wildlife use in the midst of densely populated cities.

Dr. Ann Riley is the author of Restoring Neighborhood Streams and was recently featured in the PBS show Urban Nature. She has worked as a river scientist for state agencies for over 25 years and was a cofounder of the Urban Creeks Council and California Urban Streams Partnership.

Ann Riley

San Francisco: First Unitarian Universalist Church and Center, 1187 Franklin Street (at Geary). Public transit, street parking, and parking in a lot for a fee are available. Directions: uusf.org/contact.

Berkeley: Northbrae Community Church, 941 The Alameda (between Solano and Marin). Directions: northbrae.org/contact--find-us.html.

From left: Rosie and Richmond on April 10 with their three eggs, two of which subsequently hatched. Rosie with a chick at sunset on May 27.

OSPREY NEST CAM CONTINUED from page 1

“Everyone can relate to a family—the dorky dad with a strange collecting impulse, the rambunctious youngsters who test limits and get too close to the edge,” said GGAS Executive Director Cindy Margulis. “The amount of affection for these birds is heart-warming...and *relevant*. When you love something, you’re motivated to take care of it. We’re aiming to channel the public’s newfound passion for wild Ospreys into tangible stewardship that will help all our Bay birds to thrive alongside us.”

The nest cam and outreach effort was sparked by the surprising phenomenon of Ospreys starting to nest along the Bay’s edge. Although Ospreys breed along freshwater lakes in Northern California, the species had never been documented nesting on San Francisco Bay until the 1990s.

Decimated by DDT in the 1960s, Osprey populations across North America began to rebound after the pesticide was banned in 1972. Vital wetland restoration and cleaner water have likely facilitated Osprey breeding success on the Bay.

By 2016, there were at least 42 nesting pairs and 51 fledglings along the Bay, according to ongoing citizen-science monitoring led by GGAS member Tony Brake.

Margulis saw the potential to inspire stewardship and education by connecting people with these charismatic raptors. Situating a webcam at the historic Whirley Crane, a decommissioned World War II-era

The nest cam and outreach effort was sparked by the surprising phenomenon of Ospreys starting to nest along the Bay’s edge.

maritime crane used by nesting Ospreys in recent years, would show both natural and human use of the landscape.

With cooperation from the Port and City of Richmond, the National Park Service, the adjacent SS Red Oak Victory, and a “big lift” from a telescoping PG&E bucket truck, two video cameras were positioned high on the Whirley Crane at opposite angles.

Our webcam set-up is innovative. We deploy two high-definition streaming video cameras that provide close-up and wide-angle views. GGAS controls each cam remotely with pan, tilt, and zoom functionality. Infrared illumination allows nighttime observation without disturbing the birds. Meanwhile, audio allows people to hear the voices of the Ospreys as well as the ambient soundscape.

The nest cam team—Margulis, Brake, *pro bono* project manager John Ehrenfeld, and wildlife camera expert Joe Pifer—rejoiced when an Osprey pair bonded before the cameras early in March.

The resident male Osprey was named Richmond for the city, and the migrating female dubbed Rosie in honor of the brave women who worked in the shipyards during WWII.

We debuted the SFBayOspreys.org live stream and website with a press conference on March 29. Richmond Mayor Tom Butt spoke, joined by numerous project allies, including two original “Rosie the Riveters” from the National Park Service.

Within weeks, 33,000 people were watching the live stream. Viewership surged further when the chicks hatched on May 12 and 14. (Mother’s Day!)

Our public naming contest produced evocative names for the nestlings: Whirley, for the Whirley crane, and Rivet, for Rosie’s littler one...and for how so many people are *riveted* by the nest cam.

As the chicks grew, so did their fan base. Secondary school teachers downloaded our STEM science lesson plans to engage 6-12th grade students.

“This signature project of our GGAS Centenary year exemplifies our perennial mission: connect people to local birdlife and translate their wonder into stewardship actions that protect local bird populations and habitat,” Margulis said. “We’re leveraging leading-edge technology as a ‘force multiplier’ to drive local bird conservation.”

You can watch the live nest cam at <http://sfbayospreys.org>. Or view highlights on Facebook at [facebook.com/bayospreys](https://www.facebook.com/bayospreys).

DONATIONS

Thank you for your generous donations to support our many conservation, education, and member activities!

Donations from March 1, 2017 through May 31, 2017

GOLDEN EAGLE (\$1000 and above)

Agerter Judd Fund, Chris & Gary Bard, Eddie Bartley, March Conservation Fund, Martin Bern, Mary Betlach, Jane Freeman, Patricia Greene, Cameron Phleger

PEREGRINE FALCON (\$500 to \$999)

Shirley Clift, Colberg Family Fund, Jacqueline Craig, Jane & Kevin Hart, Alan Kaplan, Bruce Mast, Diane Ross-Leech, Anne Rowe, Steve Tom

LEAST TERN (\$250 to \$499)

Dianne Ayres, Johanna Baruch, Eleanor Briccetti, Barbera Brooks, Maryellen Buckley, Phil Cotty, Wendy Del Valle, Catherine Elliott,

Jonathan Franzen, Lori Hatakeyama, Derek Heins, William Hudson, Mary Krentz, Robert & Hanno Lewis, Miya Lucas, Kristine Moore, J T Morcom, Amanda Nelson, Jeanette Nichols, George Peyton, Bob Power, Deldi Reyes, Eric Schroeder, Nancy Smith, Craig Spriggs, Rigel Stuhmiller, Jan Sutcher, Glen Tepke, Kristi Whitfield, Christopher Winn

RIDGWAY'S RAIL (\$100 to \$249)

Nicolas Abgrall, Linda Agerter, Clayton Anderson, John Anderson, Karen Anderson, Eileen Arbues, William B. Grant, Patricia Bacchetti, John Bacon, Christopher Badgley, Nina Bai,

Elizabeth Bartz, Sharon Beals, Kristen Beckus-Baker, Kathleen Beebe, Wendy Beers, Edward Bennett, Scott Benson, Judith Bernhard, H. A. Bok, Richard & Liz Bordow, Marion Brackett, John & Becky Bradley, Katherine Branstetter, Nathan Brennan, Jillian Brien, Crystal Brunzell, Andrea Burhoe, Susan Caldwell, Virginia Carder, Andrea Cartwright, Alice Chetkovich, Carol Chetkovich, Mark Chetkovich, Flavio & Nat Ciferri, Gary Coates, Martin Cohn, Katherine Congdon, Robert Coon, Don Couch, ECI Coury, Howell & Barbara Daly, Deborah DeBare, Ilana DeBare, Carla Din, Margaret Eldred,

Timothy Erdman, Trudy Ernst, Leora Feeney, Roxanne Fiscella, Jane Fischberg, Clara Gerdes, John Gilliland, Susan Goddard, Irene Gomez, Laurie Graham, Linda Grant, Alane Gray, Belinda Gregory-Head, Whitney Grover, Marianne Hallet, Carol Baird & Alan Harper, Christine Hayamizu, Diane Henry, Elizabeth Hook, Alan Hopkins, John Hornor, Ann Hughes, Lynda & Pearce Hurley, Jackie Ito-Woo, Linda Jacobs, William Jones, Dennis Kelly, Joshua Kemp, Elizabeth Kimble, Marilyn Kinch, June Kodani, David Kramer & Susan Shargel, Vivian Kremer, Jacques Lagarde, Elinor Levine, Kent Lewandowski, J. Lindquist, Ann Linsley, Bill Long, Christiana Macfarlane, Marian MacMillan, Cindy Margulis, MaryLove May, Pamela McKown, Darlene McNulty, Joyce Mercado, Mignonet Montez, Tim Montgomery, Beth Moseley, Doug Mosher, Julio Mulero, Dan Murphy, Wendy Niles, Kitty O'Neil, Patrick Owens, Susan Palo, Winifred Perkins, Judith Perlin, Juergen Pfaff, Ellie Pickrell, Piedmont Garden Club, M Pierazzi, Marjorie Powell, Reetta Raag, Michael Rawson, Peter Ray, Renee Robin, Joan Roos,

Lee Rudin, Raymond Ryan, Joyce Rybandt, Jack Ryder, David & Karen Ryugo, Rochelle Satter, Claire Saxton, Martha Saylor, Raquel Scherr, Aleksandra Smolyanskaya, Michelle Squitieri, Madelyn Stone, Peter Stonebraker, Emilie Strauss, Tan Suwannukul, Sylvia Sykora, Jerry Ting, Ulysses Torassa, Laura Trupin, Linda Vallee, Alexander & Marsha Van Broek, Joseph Van Winkle, Bill Walker, Terrence Watson, Kenneth Weidner, Carol Wiebe, Teri & Chris Wills, Debbie Winn, Kenneth Winston, Felicity Wohlman, Eric Wong, Stephanie Woods, Mitchell Youngman

GIFTS (To \$99)

Alice Abbott, Gary Abel, Marilyn Abers, Gary Adest, Amazon Smile Foundation, David Anderson, Lois Anderson, David Arrick, David Assmann, Sarah Aubert, Ed Avant, Jennifer Ayres, Judith Barish, Carol Baxter, Barry Benioff, Diana Berges, Bruce Berman, E. Candace Berthrong, Marie-Juliette Bird, Connie Boardman, Karen Bodine, John & Judy Boe, Marilyn & Stephen Brown-Cornell, Deborah Bullock, Peggy Burks, Karen Butterfield, Ursuline Carpetta, Robert Carstensen, Sarah Chan, Aneta Chapman, Maggie Clark, Marlene Clarke, Lorna Cogen, Diana Cohen, Sandy Cohen-Wynn, Ken Copen, Charles Cowden,

Deborah Craig, Everett Crook, Deborah Crooks, Natalie Crouch, Kate & Tom Cunningham, Sharon Cushman, Chuck Dake, Merrill Deskins, Lowell Nelson Detloff, Cathy Diamond, Mid Dornan, Aliko Dragona, Mary Dumont, Art & Ellie Elphick, Jan Elvee, Liz Engh, Michelle Enochson, Nancy Evans, Jennifer Fish, Alan Fleming, Erica Ford, Catherine Fox, Rondi G., Anne Gable, Patricia Gannon, Fiorenzo & Linda Gardin, Barbara Gerry, William Giddens, Doreen Gluckin, Bob & Margie Gomez, Suzanne Good, Maureen Grabowski, Bob & Laura Graham, James & Cecile Grant, Pria Graves, Karen Gregory, Sue Hahn, Susan Hampton, Betty-Lou Harmon, Lenore Harris, Vera Harris, William Hart, Diane Hie, Nathanael Hill, Sarah Hinds, Robert Hirschberg, Anne Hoff, Jim Holtan, Leonard Horwitz, Richard & Monica Hove, Joseph Hughes, Paula & Francis Itaya, Norma Jellison, Thomas Jenckes, Lawrence Jensen, David Jones, Debra Katz, Nancy Kenyon, Christine Kerr, Jane Kilzer, Gwynne Kimurafong, Judith Kneeter, Nicholas Kridler, Fanny Krieger, Patricia Lamborn, Joan Lamphier, Johan Langewis, Joyce Larrick, Richard Laude, Judith Leash, Thomas Lee, Shelly Levinthal, Richard Lewis, Steve & Carol Lombardi, Elaina Rose Lovejoy, Duncan MacRae, Trinkia March, Lupe Mariscal, George & Barbara Martin, Jeff Martin,

Sharon Beals

Learning to spot local birds in our Eco-Education program.

UPCOMING EVENTS

Centennial Exhibit at The Presidio

Tides Thoreau Ctr, The Presidio, San Francisco
July 12 – September 29

View gorgeous photos of Bay Area birds and learn about GGAS's inspiring 100-year history as our free traveling Centennial exhibit comes to the Presidio. Open during weekday business hours at 1012 Torney Street. Then join us for a members-only reception on Thursday, July 13! For details, email ggas@goldengateaudubon.org.

BioBlitz at Heron's Head Park

San Francisco
Monday, July 24

A BioBlitz is like a citizen-science scavenger hunt! Take photos and notes of all species of plants and animals you find in this park along the city's southeastern waterfront, then share your findings. All ages welcome, no experience necessary. Contact nweeden@goldengateaudubon.org for more information.

Burrowing Owl Docent Training

Berkeley
Saturday, September 23

Help introduce the public to the adorable Burrowing Owls that winter along the East Bay shoreline. Our once-a-year volunteer docent training will tell you everything you need to know to become a docent during the winter 2017-18 season. Email nweeden@goldengateaudubon.org for sign-up or info.

BIRDATHON 2017 CORPORATE SPONSORS

Silver Sponsors

Dolphin Charters

Bronze Sponsors

Hanson Aggregates
Recology
SCS Global Services

Copper Sponsors

Coast Litho
Emergency Management &
Safety Solutions

Robert Martin, Dave Massen, Shelley Mast, Mary McMillan, Bruce McBride, Janet McGarry, Helen McKinley, Joseph Megan, Naomi Morales, Sue Morgan, Tara Mueller, Claire Murphy, Valerie Neale, Donna Neumark, Sebastian Nicholls, Karyn Noel, Daniela Ogden, Leslie Olle, Scott Olle, Carol Pahl, John Palo, Jean Perata, John Petterson, Carole Plum, Baika Pratt-Heaton, Dorothy & Boris Ragent, Donna Rand, Evelyn Randolph, Tony Read, Patricia Reese, David Robinson, Jim Robinson, Jim Rosenau, John Rosenbaum, Charles Rosenberg, Eunice Rosenberg, Susan Rosenthal, Carolyn Roundey, Casilda Rubio, Taiine Santiago, Mark

Sapiro, Josh Schecatel, Cynthia Schrager, Helen Schulak, Gail Schweitzer, Dorothy Sellman, Allan & Giedra Shrafman, Joanne Sidwell, Judith Silver, Steve Singleton, Frieda Sion, Adam Smith, Robert Smith, Elizabeth

Sojourner, Judy Stern, Kelly Strain, Ellen Strong, Margaret Strubel, John Sutter, Danny Teng, Lawrence Thorpe, Stephanie Tick, Sheila Tokos, Mark Tran, Paula Trossman, Yulling Tsai, Monica Tyler, Kenichi Ueda, Susie Wallenstein,

Eileen Ward, Alexis Ward, Judy Warmington, Rachel Watson-Clark, Jennifer Watts, Sue Westermeier, Sharon Westernoff, Terry Winckler, Marcia Winn, Winnie Wong, Katiann Wong-Murillo, Kenneth Zabielski

Volunteers restore shoreline habitat at Pier 94 in San Francisco.

Noreen Weeden

GIFTS IN HONOR OF:

Isaac Aronow, in honor of Maureen Lahiff
Anne Bergman, in honor of Pat Greene
Barry Epstein, in honor of Ilana DeBare
Pauline Grant, in honor of Eddie Bartley, Jack Dumbacher and Bob Lewis
Hilma and Mark Jones, in honor of Jackson, Hudson and Ellie
Maureen Lahiff, in honor of Dave Quady and the Greater Sage Grouse
Chris Muir, in honor of Gracie
Louise Richardson, in honor of Dan Harris
Alan Robin, in honor of Dan Harris
Chip Sterling, in honor of Pat Greene
Christopher Winn, in honor of Elizabeth Winn
Chris Witt, in honor of Pat Greene

GIFTS IN MEMORY OF

Sue Adler, in memory of Jack & Betty Adler
James Bloom, in memory of Carol Schauer
Katie Dwight, in memory of Theodore W. Dwight, Jr.
Elaine Geffen, in memory of Thomas Schmitz, MD
Jose Gutierrez, in memory of Jack and Mary Schroeder
Margaret Harger-Allen, in memory of Rich Stallcup
Lois Hirsch, in memory of Ethel Hirsch
Deborah Hurst, in memory of Frances Wilson Hurst
Erica Katz, in memory of Marlene B. Katz
David Korn, in memory of Emma Shelton
David Lewis, in memory of Charles DeBare
Barbara Messmore, in memory of Larry Nicholson
Susan and Mike Olig, in memory of Ethel Shubat
Gary Pappas, in memory of Theodore Lyman Eliot
Phil Price, in memory of Rose Braz
Esther Rogers, in memory of Charles DeBare
Diane Schwed, in memory of Mildred Katz
Jeanette Shalov, in memory of Mildred Katz
Meredith Warshaw, in memory of Charles DeBare

BEQUESTS

Joseph Padula Living Trust

IN-KIND GIFTS

Arizmendi, Carol Baird & Alan Harper, Bird vs. Bird Designs, Jacqueline Craig, Hilton Hotels, Sara Smith Hirsch, Maureen Lahiff, Port of San Francisco, Recology, Rosenblum Cellars, Erica Rutherford & John Colbert, John Thiel and Pappo Restaurant

BIRDATHON PRIZE DONORS

Berkeley Repertory Theatre, Cliff House, The Historic Requa Inn, Howard Creek Ranch, The Inn at Fawnskin, Jenner Inn, Joshua Inn Bed & Breakfast, Out of This World Optics, Point Cabrillo Light Station, Mendocino Coast Botanical Garden, Retzlaff Vineyards, Sierra Hot Springs, Sorenson's Resort

EMPLOYEE GIFT MATCHES

Bank of America Foundation, Inc. (Jennifer Fish)
IBM International Foundation (Dan Poff)
NorCal Mutual Insurance Company (Mitchell Youngman)
Pacific Gas & Electric Corporation Foundation (Diane Ross-Leech)
Recology (Stefanie Pavis Medious)
Salesforce Foundation (Ken Copen)
Chevron (Don Couch)

GRANTS

Alameda Fish & Game Commission
Barrios Trust
Contra Costa County Wildlife Propagation Fund
Craig Newmark Fund
Salesforce Foundation
San Francisco Foundation

ROSTER

BOARD OF DIRECTORS

President

Diane Bennett

Vice President and Secretary

Linda Carloni

Treasurer

Bill Hudson

Clayton Anderson, Carol Baird, Sharon Beals, Jack Dumbacher, Jill O'Brien, Pam Young

STAFF

Executive Director

Cindy Margulis, 510.843.9912
cmargulis@goldengateaudubon.org

Education Director

Anthony DeCicco, 510.843.2222
adecicco@goldengateaudubon.org

Volunteer Coordinator

Noreen Weeden, 510.301.0570
nweeden@goldengateaudubon.org

Communications Director

Ilana DeBare, 510.301.5573
idebare@goldengateaudubon.org

Office Manager

Monica Moore, 510.843.2222
mmoore@goldengateaudubon.org

VOLUNTEER LEADERSHIP

Adult Education Chair

Maureen Lahiff, mlahiff@aol.com

Field Trip Coordinator

Steve Lombardi, Hotrock175@gmail.com

Travel with GGAS Coordinators

Pat Kirkpatrick, Patkirkpatrick14@gmail.com
Rubi Abrams, Rabrams2@pacbell.net

THE GULL AND WEBSITE

Gull and Web Editor

Ilana DeBare, idebare@goldengateaudubon.org

NORTHERN CALIFORNIA BIRD BOX

Report your unusual bird sightings: 415.681.7422

ABOUT GOLDEN GATE AUDUBON

The Golden Gate Audubon Society was founded January 25, 1917, and became a chapter of National Audubon in 1948. Golden Gate Audubon Supporting Membership is \$35 per year. Renewals should be sent to the Golden Gate Audubon office. The board of directors meets six times per year (schedule can be obtained from the office).

The Gull is published four times per year. Special third-class postage paid in Oakland, CA. Send address changes to the office promptly. The post office does not forward *The Gull*.

Learn about upcoming Golden Gate Audubon events every month! Send your name and email address to ggas@goldengateaudubon.org to receive our monthly e-newsletters with upcoming events and other news.

Golden Gate Audubon Society

2530 San Pablo Avenue, Suite G
Berkeley, CA 94702
Office hours: Monday, Wednesday and Thursday
9 a.m. – noon, and other hours by appointment
Tel 510.843.2222
www.goldengateaudubon.org
ggas@goldengateaudubon.org

Nature Store

Visit our online store at goldengateaudubon.org/store.

This issue of *The Gull* was published July 2017.

Design by e.g. communications

www.goldengateaudubon.org

 The Gull is printed with soy-based inks on chlorine-free paper, 30% postconsumer waste content.

2 Oakland Herons Inspire Bird Love

Our partnership to rescue young herons in downtown Oakland helped inspire a heron library card and a third-grade petition drive.

3 Birdathon 2017

Over 200 participants raised \$61,000 on unique trips including one that combined shorebird viewing with gourmet chocolate tasting.

4 Speaker Series

Peruvian peregrinations with Bob Lewis in July, songs of city sparrows in August, and unlikely urban environments in September.

BACKYARD BIRDER

Miya Lucas

California Thrasher.

CALIFORNIA THRASHER

BY MIYA LUCAS

In the spring and summer, the song of the California Thrasher always puts a smile on my face. The rapid throbbing beat within a continuous melody reminds me of a rhythmic rap song. Often lasting three to five minutes, it's one of the more varied and complex bird songs. One study found 2,807 phrases in a single Cal Thrasher song! Some phrases are repeated like the chorus in your favorite pop song, while others are used only once.

The Cal Thrasher belongs to the *Mimidae* songbird family. “Mimid” means mimic in Latin, and other *Mimidae* include our familiar Northern Mockingbird and the Gray Catbird of the East Coast. It's the largest of the eight thrasher species found in North America, 10 percent heavier than a robin and twice the weight of a mockingbird.

The Cal Thrasher's most distinctive visual feature is its long, decurved bill, which it uses to mow through grass or leaves like a farmer wielding a scythe. This foraging behavior may be the source of its name—thrashing through leaves and mulch to find insects, spiders, berries, and seeds.

Cal Thrashers spend most of their life on the ground. They have strong, long legs for running in and out of bushes. When threatened, the Cal Thrasher is more apt to run than fly from danger.

I particularly like the innovative way that the Cal Thrasher grooms itself. While other birds bathe in water or dust, Cal Thrashers take a different approach—what I call their personal ant spa treatment. They find a carpenter ant hill, stand on top, and allow the ants to crawl all over them, with formic acid secreted by the ants possibly killing the thrasher's mites and lice.

The Cal Thrasher also preens itself in a distinctive and systematic manner. While most birds use the sides of their jaw and bill for preening, the Thrasher uses only the tip. It starts with its breast feathers, goes on to its back and wing coverts, and finally uses its toenails to preen its head and face.

Some good places to hear California Thrashers in the Bay Area are San Leandro Reservoir's Valle Vista entry, Sibley Volcanic Regional Preserve, and Tilden Regional Park.