

WRENTIT

Founded 1904

Pasadena Audubon Society A Chapter of National Audubon Society

Volume 66 — No. 4

To bring the excitement of birds to our community through birding, education and the conservation of bird habitats.

April - May 2018

Ancient Murrelet

The Ancient Murrelet (*Synthliboramphus antiquus*) is an occasional visitor to the Southern California coast during the winter, breeding off the Canadian and Alaskan coast. A thin, pale-tipped bill, prominent white streaks above the eye in breeding plumage, and gray upperparts set the Ancient Murrelet apart from the other North American members of its genus, the Guadalupe, Craveri's, and Scripps's Murrelets. The gray on the back and the white streaks above the eyes were thought to resemble the shawl and gray hair of an elderly person, leading to the common name.

Found across the entire span of the North Pacific, Ancient Murrelets also breed across the Aleutian Islands along to the coasts of Siberia, northern China, and Japan. The genus *Synthliboramphus* has one other member -

the Japanese Murrelet - that breeds exclusively in Japan and Korea. It's thought that the Ancient Murrelet too had its origin in northern Asia, having only recently (on an evolutionary timescale) expanded its range to include North America. In fact, some populations of North American Ancient Murrelets still fly from their breeding grounds in Canada across the Pacific to winter in Japan and China, further supporting the idea that these birds originated in Asia and return to winter in their evolutionarily historic native range.

Ancient Murrelets breed and raise their young almost entirely on the water, with the chicks swimming out to sea to meet their parents just a short while after emerging from their nest burrows on land. In Los Angeles, Ancient Murrelets have turned up within the last three years in the Santa Monica bay, most frequently in the vicinity of Ballona Creek and Marina Del Rey, as well as farther south, in Long Beach, in prior years.

Diego Blanco

President's Perch

Happy Spring! Migration is in full swing, and I hope you're enjoying some quality birding. Pasadena Audubon offers truly excellent field trips led by the best leaders around, and our region is full of birdy places, so bird on!

One splendid way to see a lot of birds and support Pasadena Audubon at the same time is to get involved with Birdathon. I encourage you to find a way to join in the fun!

You can join a team that already exists, like the Big Sit, which meets at Legg Lakes for a lovely peaceful morning of birding, or you can start your own team. That's right, you can be the boss of your own Birdathon! In the past, we've had teams who birded by bike, teams who focused on one area, like Hansen Dam, or teams who birded for almost 24 hours straight. I know, right?! Birders are just a little bit crazy!

You can also get involved by collecting sponsors or by donating yourself. Think of Birdathon as a way to let people know about the excitement of birds! When my family and I did our first Birdathon in 2002, we asked just about everyone we knew to sponsor us, and we happily accepted every penny. No donation was too small, and we collected about \$1500 from over 90 sponsors. We gave everyone who donated a summary of our day and a list of the birds we found. Not only did we raise a lot of money, but we raised a lot of awareness too. Read page 8 for more details.

We're Pasadena Audubon, and we love birding!

2
2
3
4, 5, 7
6
8
9
10 - 12

Laura Garrett

MONTHLY CHAPTER MEETINGS: UPCOMING PROGRAMS AND EVENTS

Amur Falcons: Living on the Edge

April 18, 7:30 pm to 9:00 pm Catherine Hamilton

Catherine Hamilton was born in Altadena with a pencil in hand. She began birding at an early age with her father, developing a keen interest in both natural history and art, and started her first ornithological notebook at seven. Her talk will present her recent adventures in Nagaland, a far-flung corner of India that has only recently been opened to western visitors. There, in just the last few years, a conservation crisis and conservation miracle seems to have unfolded. Come discover the world of the amazing Amur Falcon. This species migrates from Southern Africa to Siberia and back again every year, including long voyages across the Arabian Sea.

Catherine will show some of her photos and incredible artwork.

Birds of Hawaii: An Unnatural History?

May 16, 7:30 pm to 9:00 pm Dan Lewis

Dan Lewis takes us on a thousand-year journey exploring the Hawaiian Islands' beautiful birds and a variety of topics including extinction, evolution, survival, conservationists and their work, and, most significantly, the concept of belonging. Author Daniel Lewis, an award-winning historian and globetraveling amateur birder, builds this lively talk around the stories of four species-the Stumbling Moa-Nalo, the Kaua'i 'O'o, the Palila, and the Japanese White-Eye.

Dan is the Dibner Senior Curator of the History of Science and Technology at The Huntington Library.

Annual June Dinner

Saturday, June 9, 6:00 pm to 9:00 pm

Come celebrate another great and birdy year with the Pasadena Audubon Society at our Annual June Dinner. We'll toast our accomplishments and enjoy a catered meal with beer and wine.

Share your best bird photos with the crowd. Bring them on a USB drive and you'll have five minutes of the undivided attention of folks who love looking at bird photos. How great is that?!

Dinner is \$25. To reserve, send a check to PAS, attention June Dinner, (address below) or pay online through PayPal at pasadenaaudubon.org. RSVP by Sunday, June 3rd. We look forward to seeing you there!

Monthly chapter meetings are held the third Wednesday of the month at Eaton Canyon Nature Center (1750 N. Altadena Drive in Pasadena). Refreshments and socializing begin at 7:00 pm and programs are presented from 7:30 pm to 9:00 pm. Programs for youth begin at 6:45 pm.

CONSERVATION

Continued Opposition to Cal Fire Plan

PAS has partnered with the Endangered Habitats League (www.ehleague.org), which recently provided expert witness testimony that pointed out the flaws of Cal Fire's proposed Vegetation Treatment Plan. This plan would destroy large amounts of habitat, statewide, in an effort to prevent wildfire damage in urban and suburban areas. There are better ways to prevent such damage, ways that do not cause so much environmental harm. PAS and the Endangered Habitats League will continue to oppose the VTP as it moves through the review process, and will continue to recommend alternative methods of protection.

Fees for Access to State Lands

ew fees are being charged for entrance to previously free state lands managed by the California Department of Fish and Wildlife, such as the San Jacinto Wildlife Area. You must purchase and carry a pass. You can buy a pass online, at retail businesses that sell fishing and hunting licenses, or over the telephone at (800) 565-1458.

More information is available on the web at www.wildlife.ca.gov/Licensing/Lands-Pass

YOUNG BIRDERS

The Young Birder Club

Young people interested in birds and nature are invited to join our Young Birders Club. Parents are encouraged to attend, too.

Monthly meetings are held just before the monthly chapter meetings, September through May, at 6:45 on the third Wednesday of the month. Field trips are organized regularly.

To find out more, please email Susan Gilliland at gillilandsusan@gmail.com.

Young birders joined forces with the Friends of California Condors Wild and Free for an outreach on a beautiful day at Rancho Santa Ana Botanic Garden. © Susan Gilliland

Mark Hunter

April - May 2018 3

A BIRD FROM AFAR

The Stripe-Cheeked Woodpecker

A couple of years back I read about a mind-boggling day of hawk migration in Panama City where they tallied an incredible two million migrating raptors during just one single day. This spectacular mass of birds closed the international airport for two whole days as many of the migrating Swainson's Hawks and Turkey Vultures, that made up much of the flight, roosted in the woods and forests that surround the capital overnight.

Photos from that day crystalized my desire to bring a tour group to visit Panama at that time of year, and late last Fall I found myself there hoping to witness that spectacular raptor migration for myself. That wish was fulfilled on October 31st when I was lucky enough to observe almost 900,000 migrating raptors blackening the skies of downtown Panama City and to share that spectacle with a group of birders from across the US and Canada.

Panama is a wonderful country for birding. Not only does it have lots of great birds, but it is also small and much of the best birding is easily accessible. The country also boasts good infrastructure and a wealth of excellent birding lodges. Though the country is not particularly rich in endemic species, it does claim a handful found nowhere else in the world and one of those is the species I have chosen to highlight: Stripe-cheeked Woodpecker (*Piculus callopterus*).

The Stripe-cheeked Woodpecker is a, dare I say, cute Downy Woodpecker sized bird which is mainly resident in humid foothill woodlands east of the canal in Panama and Darien provinces. In November, we were lucky enough to run into a couple at Los Altos de Cerro Azul, a popular birding spot that affords some elevation gain not far from Panama City. This gated community is a historically popular area for second homes for wealthy Panamanians. Locals and expats alike are drawn by the beautiful mountain vistas and the escape to cooler temperatures that elevation affords. The elevation gains

New Member Reception

If you joined PAS in the last six months, you're invited to our New Member Reception! Meet other new members as well as Chapter Board Members and learn about all the wonderful activities PAS has to offer. Wine and snacks will be provided.

When: Wednesday, April 11th from 7 pm until 9 pm

Where: The home of President Laura Garrett.

Please RSVP to kym.buzdygon@pasadenaaudubon.org. Keep an eye on your inbox as all new members will also receive an emailed invitation.

are what draws birders, too, as the spot attracts several hummingbirds, tanagers and other species not found at lower elevations around the canal.

This endemic woodpecker was once considered conspecific with White-throated Woodpeckers of South America. Much of their appeal to me personally is that they remind me a little of Green Woodpecker (*Picus viridis* or Yaffle as it colloquially known), a childhood favorite from back in the UK. The brilliant greens, reds and particularly striking cobalt blue eye of this attractive species also add to the allure of this bird.

I'd only had relatively distant views of this bird on previous visits, so it was a real treat when we discovered one perched in a tree close to the road. This beautiful male (identified by the stunning complete red cap and malar) allowed for prolonged close views and some exceptional photo opportunities. A quick perusal of photographs online illustrates how uncommon good views of this species can be. Getting to see a wonderful bird that is found in such a restricted part of this earth and furthermore to get to share that amazing moment of discovery with others is one of the many joys of being a tour guide.

story and photo, Luke Tiller

If there's a Bird from Afar, that you saw and loved, we'd love to hear about it. Send your text and photos to the Editor at pas.wrentit@gmail.com.

FIELD TRIPS

Bob's Gap

Saturday, April 14, 7:00 am to 1:00 pm, heavy rain will cancel

Found in the southern Mojave Desert not far from Valyermo, Bob's Gap Road goes through a gap in the desert foothills. This is one of the best and least disturbed areas for many of the desert elements in the San Gabriel Mountains. Spring wildflowers can be spectacular depending on rain. We will look for Mountain Quail, Scott's Oriole, Black-throated Sparrow, Black-chinned Sparrow, Prairie Falcon, Black-chinned Hummingbird and many others. Bob's Gap is historically important as a Gray Vireo breeding spot but, unfortunately, it has been many years since the last report. We will check previous locations, just in case! Please notify the leaders if you plan to attend but just show up if you forget.

Meet at Pearblossom Park: 121st St. East and Ave V-14 in Pearblossom. From there we will carpool/caravan to Bob's Gap which is south of Pearblossom Hwy, 165th Street becoming Bob's Gap Road. We will park near the Limekiln ruins on the east side dirt road.

Kathi Ellsworth & Lance Benner

Big Santa Anita Canyon

Saturday, April 21, 6:30 am until noon

Santa Anita Canyon is one of our most gorgeous local canyons. We're going to explore it at a time of year when the spring migrants have arrived and many of the birds are most active. We will hike down into the canyon to Fern Lodge Junction, along the trail above Sturtevant Falls, through the slot canyon, back south along the Stock Trail, down into the main canyon, and then back up to the parking lot, about six miles in all.

Meet at at Chantry Flat at 6:30 am. We're starting early to beat the heat and to avoid the crowds. Parking can be limited, so please carpool. Bring water, food, sunscreen, sturdy shoes, a hat, bug repellant, and an Adventure Pass.

Lance Benner

Tejon Ranch

Sunday, April 29, 8:30 am to 3:30 pm

At 422 contiguous square miles, or 240,000 acres, Tejon Ranch is the largest piece of privately held property in California. Tejon Ranch is a hotspot of biological diversity and lies at the confluence of four major biogeographic regions. Birds and wildlife abound.

Trip requirements: a) be a PAS member b) sign up with gillilandsusan@gmail.com c) pay Tejon Ranch \$20 fee. Details and directions will be provided to registered participants.

Frank & Susan Gilliland

The Big Sit at Whittier Narrows

Saturday, April 28, 8:00 am until noon

The Big Sit takes place on a lawn between two lakes at the Whittier Narrows Recreation Area. We aim for a goal of 50 species of birds, and we often exceed that goal. It's a pleasant way to pass the morning, and most years we're entertained by multiple swallow species passing by low and close. Cormorants and herons will be nesting, quite visibly. We sight a lot of species from our lawn but sometimes we cheat and begin walking around the lakes, raising the count even higher.

Take the 60 freeway to Santa Anita Avenue, a little west of the 605. Go south on Santa Anita less than a quarter mile to a parking lot on the right. After parking, walk southwest about 200 yards, past Restroom 7, and on another 80 yards to the Lawn Between the Lakes. Look for birders - we dress funny. Lawn chairs, beverages, and snacks are useful.

Mark Hunter

Canyon Wren at Big Santa Anita Canyon © Mark Scheel

Piute Ponds and Vicinity

Saturday, May 5, 6:30 am until early afternoon

In spring, Piute Ponds and nearby desert oases are full of northbound shorebirds, warblers, and flycatchers. We will start at Piute Ponds, where we will look for migrants as well as desert specialties such as LeConte's Thrasher. Piute Ponds sometimes hosts birds that are very hard to find elsewhere in the county, such as Bank Swallow, Black Tern, and Franklin's Gull. After Piute Ponds we will visit Apollo Park and, time permitting, the (in)famous Lancaster Sewage Ponds.

Note: Piute Ponds are located on Edwards Air Force Base, which has restricted entry. Space is limited, and Edwards needs advance notice of participants, so it helps to sign up early. Please email Mark Scheel scheel@tapir.caltech.edu if you would like to attend. We will be meeting in the northern Antelope Valley. Meeting place to be arranged.

Mark & Janet Scheel

Field trips continued on page 7

April - May 2018 5

FIELD TRIPS: REGULAR MONTHLY WALKS

Hahamongna

First Saturday of most months, check calendar 7:30 am — 11:30 am

Hahamongna is a wonderful trip for birders of all ages and experience. A nice variety of birds should be in residence, including Lawrence's Goldfinch, Yellow-breasted Chat, and various warblers and flycatchers.

Bring binoculars, water, walking shoes but no dogs. Enter the park at Oak Grove and Foothill Bvd. Take the first left and park by the ballfield.

Darren Dowell

L.A. County Arboretum

Second Saturday of every month 8:00 am — 10:00 am

This easy walk is for birders of all ages and experience levels. Meet on the steps leading to the entrance of the Arboretum. Admission is \$5 – free for members of the Aboretum or Audubon, and free for children under twelve.

Katy Mann

Female Summer Tanager at the Arboretum © Kathy Degner

Chilao Visitor Center

Second Sunday of the month, starting in March 8:00 am — 10:00 am

The Chilao Visitor Center walks resume in March, weather and roads permitting. If things look rainy, snowy or brush fire-y, check the website first.

Chilao, 26.5 miles north of I-210 on Angeles Crest (State Hwy 2), is a good place to see woodpeckers and we often see four or more species on a walk. Mountain Quail are somewhat elusive but still seen or heard about half the time. You can also expect Purple Finches, Steller's Jays, Dark-eyed Juncos and several species of nuthatches and others totaling about 30 species during the 2-hour walk.

Hill Penfold

Magpie Bird Study Group

Third Tuesday of most months 9:00 am until about noon

April 17, Rancho Santa Ana Botanic Garden. See admission policy at www.rsabg.org/visit.

May 15, Lower Arroyo Seco. Park near casting pond. June 19, Descanso Gardens

We bird until 11:30 and then have a sack lunch and a short meeting. All PAS members welcome!

Julia Ray, Sid Heyman

Eaton Canyon

Third Sunday of every month 8:00 am — 11:00 am

Pasadena Audubon and Eaton Canyon Nature Center are cosponsoring monthly walks at Eaton Canyon. The walks are led by Hill Penfold, who has been leading them at Eaton Canyon for many years. This is a wonderful walk for

White-breasted Nuthatch © Lois Brunet

birders of all levels and Eaton Canyon is one of the best locations to learn the birds of the Pasadena area.

The walks are held on the third Sunday of each month. Meet at the flagpole: bring water, binoculars, hats, but no dogs.

Hill Penfold

Huntington Library

Fourth Sunday of every month 8:00 am — 11:00 am

A special benefit for Pasadena Audubon Society members is the chance to bird the Huntington Library grounds. Attendance is by reservation only and limited to 15 participants. Members may bring one non-member guest, space permitting. We thank our member and Huntington curator, Dan Lewis, for making these trips possible.

To reserve contact Mark at mark.hunter@pasadenaaudubon.org.

Mark Hunter

CALENDAR

April 2018

4 7 8 11 14 15 17 18 21 22 28 29	Sat Sun Wed Sat Sun Tue Wed Sat Sun Sat Sun	7:30 pm 7:30 am 8:00 am 5:00 pm 8:00 am 7:00 am 9:00 am 7:00 pm 6:30 am 8:00 am 8:00 am 8:30 am	Board Meeting Field Trip Field Trip Birds 'n Beers Field Trip Field Trip Field Trip Magpie Study Group General Meeting Field Trip Birdathon Field Trip	Eaton Canyon Nature Center Hahamongna Chilao Visitor Center Lucky Baldwin's, Pasadena County Arboretum Bob's Gap Eaton Canyon Rancho Santa Ana Botanic Garden Eaton Canyon Nature Center Big Santa Anita Canyon Huntington Library Big Sit Tejon Ranch	Laura Garrett Darren Dowell Hill Penfold see page 11 Katy Mann Kathi Ellsworth, Lance Benner Hill Penfold Julia Ray, Sid Heyman Catherine Hamilton Lance Benner Katy Mann Mark Hunter Susan and Frank Gilliland
May 2 ¹ 2 5 6 5 9 12 13 15 16 19 20 27 June 2	Wed Sat Sun Sat Wed Sat Sun Tue Wed Sat Sun Sun	7:30 pm 7:30 am 8:00 am 6:30 am 5:00 pm 8:00 am 9:00 am 7:00 pm 6:00 pm 8:00 am 8:00 am	Board Meeting Field Trip Field Trip & Cleanup Field Trip Birds 'n Beers Field Trip Field Trip Magpie Study Group General Meeting Field Trip Field Trip Field Trip Field Trip Field Trip	Eaton Canyon Nature Center Hahamongna Peck Road Piute Ponds Lucky Baldwin's, Pasadena County Arboretum Chilao Visitor Center Lower Arroyo Seco Eaton Canyon Nature Center Owls in the San Gabriel Mountains Eaton Canyon Huntington Library	Laura Garrett Darren Dowell Mark Hunter Mark & Janet Scheel see page 11 Katy Mann Hill Penfold Julia Ray, Sid Heyman Dan Lewis Lance Benner Hill Penfold Mark Hunter

June 2018

2	Sat	7:30 am	Field Trip	WC	Throop Peak	Lance Benner
6	Wed	7:30 pm	Board Meeting		Eaton Canyon Nature Center	Laura Garrett
9	Sat	8:00 am	Field Trip	WC	County Arboretum	Katy Mann
9	Sat	6:00 pm	June Dinner		Eaton Canyon Nature Center	see page 2
10	Sun	8:00 am	Field Trip	WC	Chilao Visitor Center	Hill Penfold
13	Wed	5:00 pm	Birds 'n Beers		Lucky Baldwin's, Pasadena	see page 11
17	Sun	8:00 am	Field Trip	WC	Eaton Canyon	Hill Penfold
19	Tue	9:00 am	Magpie Study Group	WC	Descanso Gardens	Julia Ray, Sid Heyman
23-24	Sat/Su	n	Field Trip		Southern Sierra Nevada	Lance Benner & Kathi Ellsworth
24	Sun	8:00 am	Field Trip	WC	Huntington Library	Mark Hunter

Trip Leaders

Mark Scheel (chair)	(626) 765-5408
Larry Allen	(626) 797-1810
Lance Benner	
Ron Cyger	
Darren Dowell	
Kathi Ellsworth	
Jon Feenstra	
Jon Fisher	
Frank & Susan Gilliland	
Sid Heyman	
Mark Hunter	
Mickey Long	
Katy Mann	
Hill Penfold	(818) 352-4954
Julia Ray	
Ed Stonick	
Luke Tiller	

scheel@tapir.caltech.edu larryallen@earlymusicla.org lbenner@charter.net ron@cyger.org (preferred) dowell.darren@yahoo.com pandionsky@yahoo.com feenstra@alumni.caltech.edu jonf60@hotmail.com gillilandsusan@gmail.com

mark.hunter@pasadenaaudubon.org mark.nunter@pasadenaaud mlongbird@charter.net katymann1960@gmail.com hpenfold@gmail.com jraymusic@att.net edstonick@att.net streatham2003@aol.com

The Wrentit Club is a special distinction for members who've seen 250 birds or more in L.A. County within the calendar year. The field trips designated WC are within L.A. County. Any birds seen on these trips count towards the Wrentit Club distinction. See our website for a listing of current and past members.

April - May 2018 7

FIELD TRIPS CONTINUED

C'est Chouette: Owls in the San Gabriel Mountains

Saturday, May 19, 6 pm to midnight

Join us as we search for owls and nightjars in the higher areas of the San Gabriel Mountains. We'll start shortly before sunset when we'll look for Northern Pygmy Owl and diurnal montane species, and then after dark we'll look for Flammulated Owl, Northern Saw-whet Owl, Western Screech Owl, Great Horned Owl, Spotted Owl, and Common Poorwill.

Limited to ten people. Each group limited to no more than three people. Please email the leader at lbenner@charter.net to reserve a spot.

Lance Benner

Throop Peak

Saturday, June 2, 7:30 am - 1:00 pm

Join us as we explore one of the highest altitude trails in the San Gabriel Mountains during the peak time of year for montane birds. We'll hike at a leisurely pace to the summit of Throop Peak (elevation: about 9100 feet) as we search for Golden Eagle, Williamson's Sapsucker, Red-breasted Sapsucker, White-headed Woodpecker, Dusky Flycatcher, Clark's Nutcracker, Townsend's Solitaire, Red Crossbill, Cassin's Finch, Pine Siskin, and other montane species.

Meet at Dawson Saddle at mile 69.6 on the Angeles Crest Highway, about 45 miles from I-210 in La Canada. Bring plenty of water, lunch, sunscreen, bug repellant, sturdy shoes, a hat, a coat, and an Adventure Pass. The hike is about four miles round-trip; a few sections are steep, and all of it is at altitudes in excess of 7900 feet. Please carpool and plan for about 90 minutes to drive up from Pasadena.

If the Angeles Crest Highway isn't open to Dawson Saddle, then we will post an update on the PAS list-serve and will hike from Islip Saddle to Little Jimmy Spring instead.

Lance Benner

Southern Sierra Nevada

June 23-24, 2018

Join us as we explore the southern Sierra Nevada at the Audubon Kern River Preserve, the Greenhorn Mountains, Trail of 100 Giants, Sherman Pass, and the Kern Plateau. Possible birds: yellow-billed cuckoo, summer tanager, brown-crested flycatcher, pileated woodpecker, Pacific wren, hermit warbler, sooty grouse, northern goshawk, black-backed woodpecker, hermit thrush, mountain bluebird, Pacific and "interior west" white-breasted nuthatches, red crossbills, owls, and more.

Limited to ten participants. Please contact the trip leader at lbenner@charter.net to reserve a spot and to obtain information on lodging and other logistics.

Lance Benner & Kathi Ellsworth

HISTORY

The Wrentit Emblem and Guy Coheleach

It seems like our chapter emblem has always been the wrentit, and that the handsome little drawing that graces the front page of this newsletter has always been there, but our history is in fact, a little more complicated. The idea of publishing a newsletter first came up at the PAS Board Meeting of May 19, 1953. The decision was made to call it the Wrentit. Until 1970 however, there was no sketch.

In that year Elizabeth Manning, PAS President 1968-71, was spending part of the winter in New York City at Audubon House, the headquarters of the National Audubon Society. The editor of Audubon Magazine at that time was Les Line. Elizabeth asked him if he had suggestions for a masthead for our newsletter. After due consideration, Les contacted Guy Coheleach, an aspiring wildlife artist, and asked him to make a sketch of a Wrentit. He did so for about \$25. At the March PAS Board meeting following this it was decided to also use this emblem for our news releases and stationery.

Today Guy Coheleach is a renowned wildlife artist whose works have appeared in 32 museums and even in the White House. Visiting heads of state have received his American Eagle print. He has received the Society of Animal Artists Award of excellence an unprecedented eight times. He has been the subject of two films: "Guy Coheleach and the Bald Eagle" and "Quest: An Artist and his Prey". Articles about him have appeared in Reader's Digest, the Saturday Evening Post as well as various wildlife and art magazine. Several books of his works have been published.

Guy has been a generous supporter of conservation causes and established an endowment at the University of Tennessee for the School of Wildlife Management. At his many print and book signings a portion of the proceeds goes to conservation causes

It goes without saying that the original Wrentit drawing made especially for us would be valued at far more than that original \$25. Where is it now? It is thought to have gone up in smoke along the rest of the PAS archives in the Eaton Canyon fire of 1993.

Ira Blitz

SPRING IS HERE. TIME FOR BIRDATHON!

What exactly is Birdathon?

Birdathon is a fund-raiser where teams collect "per bird species" pledges from their friends, family or anyone who wants to sponsor them. Pledges can be as little as 5 cents a species. Of course, the sky's the limit. Then teams go birding on either April 27, 28, or 29 and try to find as many bird species as possible. Sponsors then make donations to PAS based on the number of species found by the team they sponsored.

The team raising the most funds is honored at the June dinner with a hearty round of applause and a very birdy prize!

On a more serious note, we have timed this event at the end of April for maximum avian diversity: some wintering birds haven't left, some summer residents have arrived, and migrants abound

How can I participate?

- **Join an existing team or event**; see the list to the right. Email Kym for a pledge sheet and collect pledges. Then hit the trails with your team.
- Form your own team. Register with Kym by email and she'll send you the pledge sheet. Collect pledges and make a birding plan. You might want to bird at a single park, or stay within Pasadena city limits; some travel only by foot or bicycle, some count only birds that they photograph. A team can spend as little or as much time as they want, from watching backyard feeders for an hour to embarking on a 24-hour-long manic quest on a finely-tuned precision birding route. You're the boss.

I don't want to bird. How can I pledge?

Pick a team, and email your "per bird species pledge" and contact information to the leader. They'll be happy to hear from you!! After the event, they'll be in touch with their results, and you can make your donation by check or through PayPal on our website.

Tips from Mark Scheel of Irritable Owl Syndrome

Sponsors can be anyone: friends, family, co-workers, even your boss. In addition to supporting PAS, sponsors learn about birds and bird habitat. Sponsors who are not birders are often amazed at the number of bird species that can be found here. But if you are a team member, don't surprise your sponsors too much --- give them an estimate of how many birds you expect to find before they pledge! After Birdathon, I send my sponsors a thank-you note, a species list, and a description of how the day went, including any surprises or amusing anecdotes.

Birdathon is a lot of fun, supports PAS, and educates non-birders about birds and the importance of habitat. So join a team or sponsor one!

Birdathon Teams as of Print Deadline

Team Verdin: Dessi Sieburth, pictured below, 2015 ABA Young Birder of the Year and member of the Pasadena Audubon Society Young Birder's Club, takes up the challenge of photographing as many species as he can in a day. Contact Susan Gilliland to pledge, gillilandsusan@gmail.com.

Irritable Owl Syndrome: Team Irritable Owl Syndrome starts just after midnight and sets a relentless pace across most of Los Angeles County, covering about 400 miles before finishing after dark. Last year, Team Irritable Owl Syndrome found 199 species. Contact Mark Scheel, scheel@tapir.caltech.edu, to pledge.

The Ladybirders: New this year, the Ladybirders are taking to the trails on Friday April 27th. Time and location TBD, but plan on meeting early and finishing mid-afternoon, for happy hour! Contact Lois Brunet, pas.wrentit@gmail.com, to pledge or join. Sorry guys, this is a ladies only team.

The Big Sit at Whittier Narrows: Bring your lawn chair and do your birding with a like minded crowd. Contact Mark Hunter, mark.hunter@pasadenaaudubon.org, to pledge. No need to sign-up, just bring your binoculars. See page 4 for details.

For team registrations and pledge sheets, email Kym: kym.buzdygon@pasadenaaudubon.org. You can also download pledge sheets from our website, pasadenaaudubon.org.

April - May 2018

CHRISTMAS BIRD COUNT REPORT

Pasadena San Gabriel Valley 2017 Christmas Bird Count Report

Jon Fisher

The first Christmas Bird Count was held 117 years ago, and while not quite that old, our own Pasadena count has had a fairly lengthy run of its own since 1946. Given the level of interest in both birds and the CBC, its continuation is not in jeopardy. That's a good thing, because the count has created an important record of early winter bird life in the San Gabriel Valley and surrounding areas for over seventy years. On December 16, 2017, we added another year's worth of data.

Despite the fact that we had very dry conditions and were missing a few of our regular counters, we pulled off a successful count for 2017. The weather was quite pleasant, being neither too warm, cold nor wet. Almost all regular areas were covered, though additional counters are always useful.

Our total species count- including a number of introduced birds- was 162. This is about a half dozen fewer than has been typical recently, yet still quite good for an inland count. Though the count circle has seen more and more urbanization and development, there are many pockets of good and varied habitat. With a continuing increase in knowledge and experience we've managed to significantly increase the species count in recent decades.

A rare "Red" Fox Sparrow found at Hahamongna © Darren Dowell

Though we didn't find anything truly surprising in 2017, a few rare wintering birds were present and misses of expected or likely species were few. The misses this year included Northern Harrier, White-tailed Kite and surprisingly Glaucouswinged Gull.

Waterfowl numbers were low overall. Suitable habitat was present with Legg Lake, Peck Road Water Conservation Park and other areas. The San Gabriel River though, quite good for ducks when water is present, was almost entirely dry. Hardly unexpected given that we had no rain since February 2017.

Birds such as Red-breasted Nuthatch and Varied Thrush were essentially absent this winter. Irruptive events in these species

occur infrequently and often unpredictably. The fall and winter of 2014-2015 brought large numbers of Varied Thrushes into our area, with many recorded on the CBC, but very few have been noted since then.

Here's a look at the highlights and birds of interest on the 2017 count.

Among the more regular waterfowl, a Greater White-fronted Goose and two Snow Geese were at Legg Lake and a Hooded Merganser was seen during count week.

Two Mountain Quail, a species easily missed on the count, were found near Mt. Wilson.

Two Least Bitterns were at Legg Lake where they are regular but often difficult to see. Early mornings before sunrise are the best time to find - or at least hear - these birds. Also at Legg Lake was a Mew Gull. Six Iceland Gulls (formerly Thayer's Gull, but now a subspecies of Iceland) were also recorded on count day.

Due to a dedicated nocturnal birding effort, we did well with owls. Special thanks to Lance Benner and Darren Dowell. Three Northern Pygmy-Owls were found in foothill canyons and a Northern Saw-Whet Owl in upper Winter Creek. Sixteen Great Horned Owls and nine Western Screech-Owls were also found. Lance also recorded a Common Poorwill on count week on the Mt. Wilson Toll Road, well below Henninger Flat.

In the woodpecker category, one Red-naped Sapsucker was found at Legg Lake along with a half dozen of the more common Red-breasted Sapsuckers scattered throughout the circle. Two Northern "Yellow-shafted" Flickers were found among many of the Red-shafted variety.

Rather surprising is that only a single Merlin was found. Rare on the count- and on the coastal slope in general- was a Prairie Falcon at Santa Fe Dam. One Loggerhead Shrike was also seen there, about the most reliable place to find them in the circle.

A Plumbeous Vireo, rare but regular in winter, was at Live Oak Cemetery in San Gabriel. We did well with swallows with Northern Rough-winged Swallow, Tree Swallow and a Barn Swallow (count week) recorded.

Miscellaneous passerines included two Pygmy Nuthatches found at Mt. Wilson. The three Pacific Wrens were recorded were well above the count average. Ever productive Legg Lake produced a single Golden-crowned Kinglet.

The only unusual warbler was a Black-and-white Warbler continuing at the Arboretum in Arcadia that was missed on count day but recorded on count week. We also recorded a Hermit Warbler and a Wilson's Warbler. Also of note were four

CHAPTER ANNOUNCEMENTS AND OTHER MUSINGS

What a Hoot!

The PAS Outreach Team Visits the Field Elementary School Science Club

An unexpected rainstorm couldn't dampen the spirits of the third grade science club at Field Elementary School. Even though we couldn't go outside for our bird walk, the kids were still so energetic and excited to learn about birds! We talked about the food chain, what owls eat, and how rodenticides are dangerous for owls and other predators. Then we dissected owl pellets, which was a big hit.

The kids were excellent scientists who identified the bones in their pellet and pieced together the tiny skeletons. Some of them were a little squeamish at the start, but eventually everyone dug in. Finally, the kids decorated owl masks to take home. Everyone learned a lot- even some of the parent volunteers!

Thanks to Bas Van Schooten, Kathy Degner, Lois Brunet, and Susan Gilliland for all their help.

We have a winner!

Our very own Teodelina Martelli, age 16, has won the Gold to become the 2018 American Birding Association Young Birder of the Year (age 14-18 year category).

This prestigious and challenging competition requires participants to submit an impressive body of work throughout the year, including photography, illustration, field notebooks, writing as well as community and conservation work.

Pasadena Audubon's Young Birders, mentored by Susan Gilliland, have done remarkably well in this competition.

Pictured above are Teodelina Martelli (center), Cayenne Sweeney (right) ABA Young Birder of the year 2017, and Justina Martelli (left) who was awarded Silver in the Field Notebook Module this year.

Bravo to our Young Birders. You make PAS proud!

Field Elementary School students with their owl pellets

Ode to Birds

Birds are singing amongst the leaves
Woodpeckers "tap tapping!"
Chiseling the wood with ease
A hummingbird sways
on a branch in the breeze
This is an ode to the birds of the trees

Many birds spend their days by the sea Cormorants diving are mini submarines A squadron of pelicans flies in a V This is an ode to the birds of the sea

A hawk like a king holds his head high
A huge flock of starlings
Dazzles the eye
They paint twisting patterns
Yet we do not know why
This is an ode to the birds of the sky

The birds of the trees and the sky and the sea

Make up an astounding variety

From goldfinch to goshawk to godwit to gannet

This is an ode to the birds of our planet

Aaron Gomperts, Young Birder age 11

April - May 2018

CHAPTER ANNOUNCEMENTS AND OTHER NEWS

Thanks to Our Generous Donors

Our thanks go to these PAS members and friends for their recent donations to our chapter.

WARBLER (\$5-\$99): Frank Burrows, Ann Carlton, Brack Duker, Doug Farr, Alan Harris, Dan Holguin, Michelle Kuczma, Fred Nelson, Mireya Parravincini, Michael Sovich, Javier & Debra Vazquez

ORIOLE (\$100-\$249): Norm & Anna Arnheim, Linda Donato, Kathi Ellsworth, Don & Scarlett Hibner, Marilynn & James Hildebrandt, Kathleen Linowski, Richard Luczyski, Ninarose Mayer, Kerry Morris, Henry & Loretta Selinger, G.N. & Gayle Van Essen

CBC Report continued

Yellow Warblers along the San Gabriel River, a location where they are expected in winter.

Unusual in winter were two Green-tailed Towhees, one at the Huntington Gardens in San Marino and one in Altadena. A nice find along the San Gabriel River at San Jose Creek was a Swamp Sparrow.

A rare "Red" Fox Sparrow was at Hahamongna Watershed Park and two Vesper Sparrows, not often recorded on the count, were at Santa Fe Dam.

Four Western Tanagers- regular in small numbers in winterwere at the Huntington Gardens. Much less common, but also fairly regular there in winter was a Hooded Oriole.

Eight Tricolored Blackbirds were at their usual location at Legg Lake; this is usually the only spot in the count circle where they are found.

Only rarely recorded on the count was a Cassin's Finch at Mt. Wilson. This area offers the best chance for us to find higher mountain birds that may have wandered from their usual haunts.

As regular readers of the CBC summary will already know, one statistic that continues to interest me is how many species were represented by only a single individual. For 2017 there were fifteen such birds. Many of these are not rare, but they may be uncommon or just hard to find. Yet, without them we would have recorded only 147 species.

The Pasadena count is something many of us look forward to all year. No two years are exactly the same and we never know just what will be found. Everyone who devotes their time and effort to counting birds on the CBC is much appreciated. Without them, there would be no count, no data to enter and no scientific record represented.

But now, spring migration is upon us and winter birds are starting to leave. There's a great year of birding ahead. Don't forget to mark your calendar on December 15 for the 2018 count.

Save the Date: Cleanup at Peck Rd May 6

Join us for our bi-annual cleanup at Peck Road Water Conservation Park. We'll do a guided bird walk at 8:00 am, cleanup from 10:00 am until noon, and then enjoy some pizza together under the trees. This communal effort benefits birds and birders alike. We hope to see you there.

Birds 'n Beers

Good food and drink, and good bird talk at this casual monthly gathering led by Luke Tiller, Catherine Hamilton, and David Bell. Everyone is welcome! 5 to 8 pm, the second Wednesday of each month, at Lucky Baldwin's, 1770 E. Colorado Blvd. in Pasadena.

Elections

Nominations for the 2018/2019 slate of officers will be accepted at the April general meeting. Voting takes place at the May general meeting. The current officers have agreed to stand for re-election.

Join the Pasadena Audubon Society
Pasadena Audubon Society Chapter-only Membership provides important support for our conservation, education and outreach efforts. You'll also be the first to hear about our programs and field trips, and you'll recieve a one-year subscription to our newsletter, <i>The Wrentit</i> .
Membership dues: \$20 for individuals or families, \$15 for seniors or students. Your information is never shared.
Make checks payable to PAS, 1750 N. Altadena Dr. Pasadena CA 91107
Name
Address
Phone
Email
I want to go paperless and read <i>The Wrentit</i> online.
Or join online and pay through PayPal at pasadenaaudubon.org.
If you'd like to provide a gift membership, please contact our membership chair, Lois Fulmer, at willo2001@earthlink.net.
We thank you for your support!

Pasadena Audubon Society Board				
President	Laura Garrett	(626) 564-1890		
Vice-President	Darren Dowell	(626) 344-4003		
Secretary	Ira Blitz	(818) 802-5943		
Treasurer	Eileen Burton	(626) 585-9076		
Past President	Deni Sinnott	(626) 233-4128		
Conservation	Mark Hunter	(626) 344-8428		
Development	Chris Dean	(213) 484-1473		
Education	Ron Cyger	(626) 449-3625		
Field Trips	Mark Scheel	(626) 765-5408		
Hospitality	Liz Cordero	(562) 923-3521		
Membership	Lois Fulmer	(626) 798-1606		
Outreach	Kathy Degner	(209) 481-7809		
Programs	Luke Tiller	(203) 981-9924		
Publicity	Carolyn Murphy	(909) 754-3335		
Website	Janet Scheel	(626) 817-6322		

Members at large: Norm Arnheim (Grant Program), Lance Benner, Susan Gilliland (Young Birders), Mickey Long, Katy Mann

The Wrentit is published by the Pasadena Audubon Society 1750 N. Altadena Dr., Pasadena, CA, 91107 WWW.PASADENAAUDUBON.ORG

Editor: Lois Brunet pas.wrentit@gmail.com Printing by Print Spot (323) 269-4218

See chapter-only dues on previous page. Wrentit subscription only–1 year \$10. National Audubon Society membership fees–\$35. National members receive Audubon magazine and The Wrentit.

Messages or queries for Pasadena Audubon may be left at (626) 355-9412. For change of NAS address call: (800) 274-4201.

Pasadena Audubon Society 1750 N. Altadena Drive Pasadena, CA 91107 DATED MATERIAL

Non-profit Organization
U.S. Postage
PAID
No. 1880
Pasadena, CA

Welcome to our New Members

ALHAMBRA: Daniel Adler, Margie Der, Patricia Fu, Carlos Martinez, Brittany Pergi; ALTADENA: Albert Proescholdt, Marilyn Sain, John Fleming, Frank Gomez, Alma Pena; AZUSA: Shirley Chan; DUARTE: Taylor Paez; LOS ANGELES: Laura DeNeui; MONROVIA: Pamela Albertson, Carol Rice; MONTEREY PARK: Mario Espinoza, Mancha Kurilich, Gail Neiman, Antonia Saavedra; MONTROSE: Jehanbux Bhadha; PASADENA: Graef Allen, Dan Beal, Bernard Beck, Phillip Blum, Riley Duren, Jay Goguen, Jeffry Jensen, Joseph Kountzman, Belle Mann, Nancy Miyamoto, Sharon Oliver, Ellen Osheroff, Jane Ross, Alezzandría & Dreon Ruválcabaj, Rita Ryack, Chelsea Squyres, Sheila Swift, Katie Volpe, Penny Weiss, Logan Wolf, Nora Zamichow; SAN GABRIEL: Michelle Almazan, Joan Mezori; SAN MARINO: Jack Hou, Lily Lee, Karen Smith; SIERRA MADRE: Monica Greening, Thomas Parys, Barbara Rounkle; SOUTH PASADENA: Hilda Blanco, Marielouis Boghossian, Gretchen Davidson, Sandri Kramer, Kathleen Takata; TEMPLE CITY: Tod Barry, Joanne Maxcy

PAS Gear Now Available at Zazzle.com

Let the world know you're with Pasadena Audubon. Go to www.zazzle.com/pasadena_audubon for T-shirts, water bottles, luggage tags and more, all featuring our lovely wrentit logo.

Get your Bird Friendly Coffee

Do you love coffee almost as much as you love birds? Then you won't want to miss out on the opportunity to join the PAS Coffee Club. Enjoy your morning brew knowing that you are helping protect important migratory bird habitat.

Birds & Beans® is the only U.S. coffee brand selling solely shade grown, organic, Fair Trade, Smithsonian 'Bird Friendly®' certified beans. Great for birds, family farmers and their workers and the Earth we all share. Great tasting coffee too! Go to our website, pasadenaaudubon.org, for more information and to order.

The Paperless Option

If you'd prefer to read *The Wrentit* online, let us know, by emailing your name and address to

paperless@pasadenaaudubon.org. You'll receive an email and link to the newsletter when each issue comes out. You'll also have our gratitude, as this will allow us to reduce our paper use and printing expenses. Plus, photos will be in living color, just like the birds we love!