

Madrone Audubon Society, Inc., Post Office Box 1911, Santa Rosa, California 95402

VOLUME 44 March 2011 Number 6

Jeopardizing Taxpayer Investment in Open Space

by Ted Eliot, Co-chair of the 2006 Measure F Campaign

The Sonoma County Board of Supervisors' vote on 14 December 2010 to "interpret" an existing conservation easement could jeopardize the public's investment in protecting open space and agricultural land in Sonoma County.

Since its founding in 1990, the Agricultural Preservation and Open Space District has protected nearly 10% of Sonoma County "in perpetuity" by conservation easements, giving the county a national reputation for land preservation.

Conservation easements are contracts between a land-preservation organization and a willing landowner. The landowner gives up certain development rights and agrees not to engage in specified activities and (in the case of District easements) receives a payment based on the appraised value of the easement. These easements are purchased with funds from a ¹/₄-percent sales tax and are binding on all future owners of the property.

So, what happened on 14 December? The 3-2 vote by the board raised troubling questions about the commitment of this or future supervisory boards to protect the taxpayers' investment in easements. It permitted a Roblar Road quarry developer to mitigate the danger that the quarry would pose to the endangered California tiger salamander on a neighboring property which is protected by a District easement. The board "interpreted" the existing District easement on the neighbor's property to allow the mitigation to take place there, even though use of the property as mitigation for off-site development is a non-agricultural commercial use which is not permitted.

The board essentially agreed to cover some of the developer's costs of doing business (that is, buying property for habitat protection). By doing so, it has made a gift of our sales-tax dollars to benefit a private individual. It is not hard to imagine other developers lining up to receive a similar subsidy.

Two members of the majority were "lame duck" Supervisors Kelley and Kerns. The third was Supervisor Valerie Brown. Replying to my disappointment with her deciding vote, she wrote: "although there was rhetoric - (at the board meeting) - to formulate a policy about mitigation, it will be a difficult policy discussion because the

Continued on page 3

MARCH GENERAL MEETING

"Ireland - Seasonal Birding, Pubs, and Traditional Music"

Monday, March 21, 7:30 PM

First United Methodist Church, 1551 Montgomery Drive, Santa Rosa

To celebrate St Patrick's Day, Diane and Bryant Hichwa will introduce us to the gorgeous "Forty Shades of Green" landscape of Ireland and some favorite birding hotspots.

Birds which nest above the Artic Circle in northern Europe spend the fall and winter months in the protected shores and islands of eastern and southern Ireland. Birds that migrate to southern Spain and North Africa during the winter return to nest on the west coast of Ireland. The Hichwas visited Ireland in November where they found fields of wintering curlews, a great diversity of shorebirds and waterfowl along with many of the common European birds such as Rook, White Wagtail, Chaffinch, the colorful European Robin, and tits. In May they returned to view the great bird colonies of the Skellig Islands and the Cliffs of Mohr. Tens of thousands of nesting seabirds call this home, including Razorbill, Black Guillemot, and the elegant Northern Gannet while Red-billed Choughs play along the cliffs. Along the way, the Hichwas stopped

in a few pubs and enjoyed the traditional music of Ireland, which they will also share.

Diane and Bryant Hichwa have given their time and talents to Madrone Audubon in many capacities over the 25+ years that they have lived in Sonoma County. Both have served as president of the chapter, chaired committees, and given valuable expertise to the Madrone Board.

The Hichwas are also world travelers in search of the exceptional experience to witness bird and animal behavior in their natural habitat. They take pride in the experience of sharing with others the remarkable beauty and benefits of the natural world. From their home in The Sea Ranch, located in northern Sonoma County, they have developed their own special style of well-researched PowerPoint presentations based on their trips abroad.

Please bring your own MUG or CUP to the meeting!!! Madrone will continue to supply the instant coffee and tea.

Coming 18 April: Lorraine Parsons, Vegetation/Wetlands Ecologist, will tell us about the "Giacomini Wetland Restoration Project: Improving the Health of Tomales Bay Through Large-Scale Wetland Restoration."

calendar

All walks and meetings are open to the public. Bird walks are recreational and educational in purpose, and all levels of expertise are welcome. Bring field equipment and wear comfortable shoes and layered clothing for variable weather conditions. Please carpool whenever possible. Forecasted heavy rain cancels. There is no charge for activities unless otherwise specified, but some parks have day-use fees.

CONSERVATION COMMITTEE exchanges information by phone and e-mail as soon as possible when an issue surfaces. Please contact Diane Hichwa at 785-1922 or dhichwa@earthlink.net.

Wednesday March 2, 7:00 PM

BOARD MEETING. Sonoma County Environmental Center, 55A Ridgway Avenue, Santa Rosa. For agenda information, contact Bob Speckels at robertspeckels@yahoo.com.

Thursday March 3, 8:30 AM to 2:30 PM

SHOLLENBERGER PARK/ELLIS CREEK. Bird Walk. Search for wintering birds at the Shollenberger Park ponds and wetlands in Petaluma. Bring a lunch and afterwards, we will bird the wetlands of the adjacent Ellis Creek Water Recycling Facility. Meet in the Shollenberger Park parking lot. From Santa Rosa, take the Highway 116 exit (Lakeville Highway), go left under Highway 101, turn right at the South McDowell traffic light, proceed to the City Park sign, and then turn right into the parking lot. For information contact Tom McCuller at sisyphus@sonic.net or 546-1812.

Saturday March 5, 9:30 AM to 3:00 PM

PUTAH CREEK/LAKE SOLANO. Sample the wealth of bird life in Solano County. Meet at Lake Solano Park, 8685 Pleasants Valley Road, Winters CA. Take Calistoga Road (becomes Petrified Forest Road) to Highway 128. Turn right onto Highway 128, left onto Deer Park Road, right onto Silverado Trail North, and then left on Sage Canyon Road/128. Follow Highway 128 until you reach County Road 86/Pleasants Valley Road. Turn right. The park is immediately over the bridge to your left. There is a \$5 day-use fee at Lake Solano Park. To carpool, please arrive by 7:30 AM at our Santa Rosa meeting place, the Safeway parking lot at the northeast corner of Highway 12 and Calistoga Road. We will park at the edge of the parking lot bordering on Calistoga Road. Bring lunch. Rain cancels. Leaders: Tom Cashman, 217-5103; Bill Doyle, 483-8773; and Bob Speckels, 569-0563.

Wednesday March 9, 8:30 AM to 2:30 PM

SONOMA COAST: DUNCAN'S LANDING TO GOAT ROCK. Bird Walk. Meet at Duncan's Landing (within the Sonoma Coast State Beach), approximately three miles south of the Russian River on Highway 1. Bring lunch. For information contact Tom McCuller at sisyphus@sonic.net or 546-1812.

Saturday March 12, 9:00 AM

SHOLLENBERGER PARK. Petaluma Wetlands Alliance/Madrone leads a nature walk. Meet at the first kiosk. Rain cancels. Contact Gerald Moore, 763-3577.

Saturday March 12, 9:00 AM to 3:00 PM

MAYACAMAS MOUNTAIN AUDUBON SANCTUARY FIELD TRIP. Geology with Terry Wright. See page 4.

Thursday March 17, 8:30 AM to 3:00 PM

POINT REYES AREA. Bird Walk. Meet in the parking lot across from the Bear Valley Visitor Center, which is just west of Olema. Bring lunch. For information contact Tom McCuller at sisyphus@sonic.net or 546-1812.

Saturday March 19, 10:00 AM

SHOLLENBERGER PARK. Petaluma Wetlands Alliance leads two children/family nature walks. One-to-two hours, dependent on age of children. Meet at the first kiosk. Rain cancels. For the children/family walk in English, contact Gerald Moore at 763-3577; for the walk in Spanish, contact Connie Peabody at 338-2237.

Saturday March 19, 8:00 AM to Noon

DELTA POND AND ADJACENT WETLAND PRESERVE. A very "birdy" walk in a wonderful place, not normally open to the public. We are grateful to Denise Cadman, Natural Resources Specialist for the City of Santa Rosa, who arranges entry to this and other city properties in the Laguna de Santa Rosa. Meet at the bridge over Santa Rosa Creek on Willowside Road, halfway between Hall Road and Guerneville Road. Park off the pavement and combine into as few cars as possible to enter the property. Rain cancels. Leaders: Tom Cashman, 217-5103; Bill Doyle, 483-8773; and Bob Speckels, 569-0563.

Monday 21 March, 7:30 PM

GENERAL MEETING. Bryant and Diane Hichwa will take us to Ireland for seasonal birding, pubs, and traditional music. First United Methodist Church, 1551 Montgomery Drive, Santa Rosa. Please see the front page announcement. The public is always invited to attend these programs.

Wednesday March 23, 8:30 AM to Noon

SPRING LAKE REGIONAL PARK. Bird Walk. Parking fee (\$6) for nonpermit holders. From Summerfield Road in Santa Rosa, go east on Hoen Avenue, turn left on Newanga Avenue, turn right inside the park entrance gate, and meet in the parking lot near the restrooms at the top of the hill. For information contact Tom McCuller at sisyphus@sonic.net or 546-1812.

Saturday March 26, 9:00 AM

ELLIS CREEK WATER RECYCLING FACILITY, PETALUMA. Petaluma Wetlands Alliance leads a walk at the Ellis Creek ponds. Go to the end of Cypress Drive and through the gates. Parking lot is on the left. Rain cancels. Contact Bob Dyer, 763-2934.

Thursday March 31, 8:30 AM to 2:30 PM

BODEGA BAY. Bird Walk. From the center of the town of Bodega Bay, drive north on Highway 1. Turn left at East Shore Road (the Bodega Head turnoff), then right at the stop sign and continue 0.3 miles to the unpaved parking lot on the right. Bring lunch. For information contact Tom McCuller at sisyphus@sonic.net or 546-1812.

Saturday April 2, 8:00 AM to Noon

CRANE CREEK REGIONAL PARK. A beautiful trail through a thriving sample of Sonoma County oak savannah and riparian woodlands. Meet at Crane Creek Regional Park parking lot. Take Roberts Ranch Road from Petaluma Hill Road, just south of Sonoma State University. Parking fee (\$6), unless you have a permit. Informal carpool meets at 7:15 AM at the Sonoma County Agricultural Preservation and Open Space District Office, 747 Mendocino Avenue, Santa Rosa. The parking lot is behind the office (access from Carillo Street). Rain cancels. Leaders: Tom Cashman, 217-5103; Bill Doyle, 483-8773; and Bob Speckels, 569-0563.

Wednesday April 6, 8:30 AM to 2:30 PM

LAKE SONOMA AND WARM SPRINGS DAM. Bird Walk. Meet at the Lake Sonoma Visitor Center, approximately five miles west of Geyserville. From Highway 101, take Canyon Road to Dry Creek Road, then Rockpile Road to the Center. Bring lunch. For information contact Tom McCuller at sisyphus@sonic.net or 546-1812.

OPEN SPACE

Continued from page 1

board will want to maintain their right to look at each individual parcel." In other words, she wants to have the power to alter easement language and believes other board members would agree.

It does not take much political savvy to understand that, if she is right, this will not be the last instance when the board will reinterpret an existing conservation easement for the benefit of a constituent, a donor, or a favored public agency. Such an action calls into question the validity of the District's primary means for protecting land. It opens a loophole for political influence to override solemn contracts between landowners and the District which have been funded by taxpayers. It is a slap in the face to the 75% of the voters of Sonoma County who in 2006 approved taxing themselves until 2031 to fund the District's work.

Two suits have been filed against the Sonoma County Supervisors, challenging the decisions on the quarry and the easement. In addition, those of us who want to see this loophole closed should urge our supervisors to reverse the 14 December decision and to adopt a policy under which any entity wanting to mitigate on District-protected lands must pay the full costs of such mitigation. These costs include the original acquisition of such land or an easement on it and of the work required to make the property suitable for mitigation. In other words, the taxpayers would be fully reimbursed for their investment.

Given the fact that the District's board consists of politicians who are constantly pressured from many sources, it may be impossible to always protect the District from political manipulation. There may well be other cases in the future where a majority of the board will be tempted to succumb to such pressures. But we can and should work with our board members to prevent this from happening by instituting policies that will protect the taxpayers and the reputation of the District.

Madrone Audubon Member Survey 2010

Thanks to everyone who participated in the 2010 Member Survey! A total of 315 responses was received. The survey was intended to offer an opportunity for members to provide feedback to the board, regarding the current status of our organization and what direction members would like to see Madrone take in the future. Feedback was received in five specific categories: member profile, Madrone's mission, general meetings, bird walks, and the Madrone Leaves. Members were also given the opportunity to provide feedback via a number of narrative responses. The perceived need for expanded outreach to youth seemed to be the most prominent finding of the survey. Ideas suggested to accomplish this included "going where the kids are", offering more programs like the very successful one at Lincoln Elementary School, providing more interactive youth activities, enlisting youth to mentor youth, offering internships and sponsoring "Senior Projects", and partnering with organizations that have existing youth programs. The results of the survey in its entirety should shortly be posted on the Madrone Web site.

A special thank you to Dennis and Mary Wheeler for their invaluable help with designing the survey and compiling the results. Thanks also to Gordon Beebe, Tiffany Erickson, Monica Schwalbenberg-Pena, and Gayle Pena for their assistance and insight into interpreting the results.

We will now need your active participation as we look at ways to implement the suggestions you, the membership, have made!

Bob Speckels President Madrone Audubon Society

Welcome New Friends of Madrone Audubon Society

Santa Rosa

Katherine Harkness, Norm Ortman

Sebastopol

Randi Farkas & Eric Snyder

Bird-A-Thon 2011 is History...

The Time to Collect Pledges is NOW

by Marcia Johnson, Bird-A-Thon Coordinator

This year's biggest fundraiser for Madrone, the Bird-A-Thon, has come and gone. However, it is not too late to pledge money towards your favorite team(s). If you have already pledged, please get your money in soon to your team's leader.

We had four teams this year: "The FeatherQuesters" with Diane Hichwa; "The Gray-headed Seersuckers" with Betty Burridge and friends; "The Roadrunners" with Betty Groce and Don McCarthy; and "The Wandering Tattlers" with Barbara Arbvnich, Lisa Shiffrin, and Carol Zeidman. We also are honoring the memory of Phyllis Schmidt. If you would like to make a donation in her name, please send a check to Marcia Johnson, 1460 Big Cedar Lane, Sebastopol 95472.

When you see our fundraisers, please thank them, and support them if they ask for a donation.

Nestbox Notes, Part 2

by Phil Persons

Having tidied our old nestboxes and built or bought new ones (see *Madrone Leaves*, February 2011), we are ready to put them up. But before reaching for the hammer and nails, we want to consider aspects of placement that will affect the breeding success of our occupants. These are habitat, inclement weather, and predation.

Habitat here refers to grassland or open woodland with sparse suburban to rural development. (I lack experience with nestboxes in dense forest and heavily urbanized areas.) Birds, like humans, have strong habitat and housing preferences, but will settle for less than perfection if the essentials are present.

Continued on page 4

NESTBOX NOTES

Continued from page 3

Tree and Violet-green Swallows prefer woodland edges and grasslands with open flight lines in front of the nestbox. Nearby ponds, streams, and other wetlands are important to Tree Swallows, less so to Violet-greens.

Oak Titmice and Ash-throated Flycatchers prefer oak and mixed oak-conifer woodlands with cavities located within or at edges of denser stands, those of the titmouse at 6 feet or higher.

The Western Bluebird seems more of a habitat generalist and may be the most common nestbox user in suburban areas. A critical habitat feature is a small tree or large shrub within 50 feet in front of the box hole. The first flight of a fledgling bluebird resembles a crash landing; without a nearby perch, it will flutter to the ground and, unable to fly up, become prey. But safely above ground, its flight skills develop quickly.

While our weather is usually benign during the breeding season, occasional heavy rains driven by high winds can drench nestbox interiors, soaking nests and threatening nestlings and parents with hypothermia. Wide roof overhangs can reduce the problem, as can installing the box with the hole facing away from storm winds. Northeast is the usual recommended direction, but local geography may dictate local adjustment.

Predation is a complex topic, so the following remarks are general. Nests in well-built, perch-free boxes are rarely troubled by avian predators. Climbing predators easily reach boxes mounted on wood and wire fences, free-standing posts, and small-diameter tree trunks. Cats and raccoons will reach into the hole and leave behind a disrupted nest, empty of eggs or nestlings. Rats will enter the box and eat eggs, young, and even the brooding adult, leaving droppings and a torn-up nest. Snakes will consume eggs and young without disturbing the nest. A box placed near an anthill will soon be swarmed, with slow death of nestlings the result.

For discouraging climbing predators, the best mounting is the "elevator", which uses two five-foot lengths of smooth aluminum tubing (EMT) to raise the nestbox to a height of ten feet. It is inexpensive and easy to assemble, but difficult to describe. Contact me (ppersons@sonic.net) for a plan copy. Effective for hanging a box from a tree limb is a doubled length of stiff wire bent into a coathanger shape and stapled to the box. If you install your box on a t-post, first slip on a length of PVC tubing. "Tree Tanglefoot" carefully applied to all of these mounts will ward off ants; repeat applications as needed.

Although not a predator in the strict sense, the House Sparrow is a formidable nest-box competitor, often killing native adults and young, and destroying eggs. Numerous methods have been devised for reducing local populations of House Sparrows, but none are effective in the long run. If your neighborhood has House Sparrows, it is best to not put up nestboxes.

Mayacamas Mountain Audubon Sanctuary Field Trip

Sponsored by the Madrone Audubon Society

GENERAL INFORMATION: The field trip is free, open to the public, and suitable for all levels of interest. Bring your lunch and refreshments for the day; wear layered clothing, hats, and sun protection. Sturdy walking shoes or hiking boots are recommended. Be prepared for rain showers, but heavy rain cancels unless otherwise indicated. No dogs, no smoking, and the preserve is not wheelchair accessible. Also be aware that spring is the season for the emergence of poison oak, ticks, and rattlesnakes. Meet on Pine Flat Road between Red Winery Road and the Sausal Creek Bridge, 1/4 mile past the Jimtown Store on Highway 128 East at the first sharp right hand turn. Some may wish to form informal carpools, about a half-hour before the field trip, at the parking area along Russian River Road just west of Highway 101.

Saturday March 12, 9:00 AM to 3:00 PM

Terry Wright, professor emeritus of geology at Sonoma State University and president of Terry Wright Geology, an educational consulting company, will help us become more familiar with the dynamic geological history of the sanctuary and the Mayacamas Mountains. We will travel by car and make stops along the road, with short moderate hikes to geologic features. Bring pocket magnifiers and binoculars. Please, no small children and no dogs.

BOARD OPENINGS

by Nominating Committee Chair Bob Speckels

We have two board positions open for our Madrone Audubon chapter. We NEED a Recording Secretary and a Corresponding Secretary to support our program. These positions are essential to keep the chapter running smoothly, so help us to keep Madrone a first-rate chapter by applying for one of these positions. The Recording Secretary takes the minutes at the monthly board meetings. The Corresponding Secretary picks up, sorts, and routes the mail; logs all checks and then deposits them in the bank account; sends the log to the treasurer and membership; listens to messages on the telephone answering machine and routes the message(s) to the appropriate person(s); and takes care of correspondence (minimal).

Junior Audubon: This is an ideal position for someone who has young children or grandchildren, or who would just like to help children enjoy the outdoors. Outings are local and low-key. Veronica Bowers, former chair, and board members will be happy to help with contacts and ideas.

For more information/volunteer, call Bob Speckels at 569-0563.

Memorial Gift

In memory of Phyllis SchmittBarbara Rice

California Junior Duck Stamp Conservation and Design Program

March 25-26, Sonoma CA

The Junior Duck Stamp is a nationwide program to teach the importance of conserving our wetlands and migratory birds. It pairs science, the arts, and other core subjects to creatively teach greater awareness of our natural resources.

As part of the program, students from kindergarten to grade 12 are invited to participate in an annual art competition. Creating an entry is a valuable experience. It helps students tie together lessons on animal form and function, plant science, observation, wetland habitats, and more. In the visual arts, students practice sketching, drawing, painting, and composition.

A Quick History

Florida piloted its first local contest in 1989. California got involved as the second state in 1990. The program grew rapidly, and now all states and the District of Columbia participate.

In California, the program began with the efforts of a Beverly Hills artist and the staff at Gray Lodge Wildlife Area. Today, the U.S. Department of Interior and the Federal Duck Stamp Office head up this program, and in California it is coordinated by the Sacramento National Wildlife Refuge. The state receiving site for entries is the Sacramento National Wildlife Refuge. Judging has taken place in various locations, including San Francisco Bay and Sacramento National Wildlife Refuges, Yolo Wildlife Area, and facilities in Chico and Willows.

In 1992 the first sheet of junior duck stamps was printed, and it included nine state Best of Show winners from 1991 and 1992. After that, a national competition was instituted, with the top winning art printed as a stamp and sold to raise funds for conservation education. Winning art also travels to locations across the state for festivals and other public events. Contact the Sacramento National Wildlife Refuge, 530-934-2801, for dates.

For the past eight years, posters featuring student art have been created to help promote the California program. In 2001, California also began printing annual calendars that feature student art. Visit http://www.calwaterfowl.org/duck_stamp/art_gallery.htm to see the Online Gallery of Junior Art.

This year Sonoma Birding, Tom Rusert & Darren Peterie, is hosting the program. The event participants and details will be posted on sonomabirding.com, http://audubon.sonoma.net/, and other media outlets.

A Warm Welcome to a New Volunteer

Another Petaluma Wetlands Alliance docent/Madrone member has stepped forward to assume the task of membership.

Lisa Shiffrin has been working with Dennis Wheeler (temporarily stranded in New Mexico) on the what, how, when, and where of Madrone's membership. This is no small task and we are very appreciative of her willingness to help. Lisa is also the person to contact if you change your address or have any question about your membership. How fortunate we are that when the plea for help goes out to our members, someone answers the call!

Many, many thanks from Madrone to Dennis, who has done so much in the last six years in membership, outreach, and advisor to the board. Thank you, Dennis, from all your friends on the board.

WE COULDN'T DO IT WITHOUT YOU!

Madrone Audubon Society thanks all of you who made donations in 2010. Your contributions will make it possible for us to continue with our valuable local programs and conservation work.

Madrone Audubon is a respected voice of the environmental community. We are able to influence environmental decisions both locally and regionally. We sponsor many regular events, outings, and special events, such as our Migratory Bird Day celebration in May. Junior Audubon connects young people with nature and helps expand their horizons. We strive to provide educational and entertaining general meetings, which are enriched by the sharing of our members' experiences. The Petaluma Wetlands Alliance Committee relies on your support to strengthen their innovative educational and stewardship program.

Bob Speckels Madrone Audubon Society President

DONORS:

\$500 and Above

Burning Hawk Wines, Econscious, Diane & Bryant Hichwa, Ellie Insley, Gerald & Mary Edith Moore, Petaluma Educational Foundation, J. Fred & Susan Taylor

\$200 to \$499

Mary B. Abbott, AstraZeneca Pharmaceuticals, Autodesk Inc., Nancy Conzett, Kathleen Garvey, Mike Heffernon, Frances Joos, Ryan Phelan, Raini Sugg, Ms. Jan Vannatta, Judy Withee & Steve Sweaney, Unitarian Universalists of Petaluma, Wild Birds Unlimited

\$100 to \$199

Jeff & Susan Baptista, Barry D. Burquist, Kerry Burke, Matti Christensen, Fredrick Crichton, Ron & Kris Dick, Ms. Louise Hallberg, Al & Amy Hesla, Donald K. Howard, Jr., Ellen F. Krebs, McElvoy of Marin LLC, Sandra McKeon, Thomas Novoryta, David A. Oliver, Petaluma Garden Club, Anna Ransome & Cary Fargo, John D. Schuyler, Dr. & Mrs. Roger R. Stewart, Laurence & Barbara Taylor, Jean Tonascia, Barbara & Gene Toschi, Alice A. Webb, Jo An Wilson, Paula Zerzan

Continued on page 6

DONATIONS

Continued from page 5

\$50 to \$99

Rick & Sharon Abbott, Deborah S. Ablin, Naomi Adams, Ann E. Amyes, Patricia Anderson, Kathy Angell, George H. Batchelder, Lorraine R. Bazan, Robin Beeman, Michael Beeson, William & Rita Bevans, Richard Bloom and Bridget McCoy, Chester Bowles Jr., Gay Deady, Mary Pat Degagne, Dawn & K. C. Dewell, John & Sara Donnelly, Fairfax Donovan, Jeri Echeverria, PhD, Theodore L. Eliot, Wendy Eliot, Clara L. Else, Clara L. Else & Kevin O'Connor, Ms. Christine Engel, Agnes Erickson, Janeann Erickson, Clifford Farrell, Gene & Mary Gaffney, Steven Gelber, William D. Grasse, Dorothy D. Gregor, Mac & Helle Griffiss, Linda Hammer, Linda Hanes, Beth Harper, Jack F. & Deyea V. Harper, Judith Harris, Joe Hasler, Catherine M. Heater, Jo Anna Hedley, Jeremy Joan Hewes, Ms. Gisela Hewitt, Dawn Hollerith, Larry Houghton, Emile H. and Linda Catlin Houle, Luba V. Hunt, Kathi and Greg Jacobs, Don & Louise Johnston, Linda & Robert Judd, Christine Kline, Paul D. Lauricella, Louisa Leavitt, Deborah A. Locatell, Mary Macleod, Joy Mander, Sandra Martensen, Denise Matlak, Cheryl Maynard & Anthony Mountain, Thomas McCuller, Carol Meisker, Ruth Misevic, Robert & Anne O'Donnell, Daniel D. & Lu Carol O'Neill, Rebecca Olsen and Ken Wilson, Martha G. Pogue, Polly & John Post, Linda Price, John & Cynthia Rathkey, Suzanne Reta, Elizabeth H. Rice, John & JoAnn Richards, Brantly & Nancy Richardson, Stanley Salomon, Richard M. Sands, Virgil E. & Virginia L. Schrock, Jean Schulz, Monica Schwalbenberg-Pena, Steve & Wendy Smit, Daphne W. Smith, Madeleine Sone, Richard Stradford, Diane and Morry Strauss, Elinor & Jim Taylor, Kathleen Tornow, Don & Marilyn Toms, James A. Vaughn, Warren & Janis Watkins, Glo & Al Wellman, Dennis & Mary Wheeler, Wild Bird Center of Santa Rosa, A. J. & Yolanda Wood, David Yearsley

Here & There

The 2011 Audubon California Assembly and the 15th Annual San Diego Bird Festival

March 3-6, Marina Village Conference Center in Mission Bay, San Diego

The 2011 Assembly and the San Diego Bird Festival will be held concurrently. It's the first Assembly in southern California and includes trips, events, and workshops for the entire family. With an Assembly Pass (\$125), you get free admission to all Assembly events, workshops, banquet, and a Saturday night private party to meet new Audubon President David Yarhold.

The Keynote Speaker at the banquet will be Peter Harrison, the world's leading authority on seabirds and special guest Debi Shearwater, a pelagic birding expert. Activities include conservation workshops, pelagic birding, and birding trips to Baja, mountains, desert, shore and coastal wetlands. For an online schedule and brochure, visit http://ca.audubon.org/assembly.php or call 858-273-7800 for information and registration.

The Festival will begin with an overnight trip to Baja California and end with a trip to Belize, March 7-14, sponsored by San Diego Audubon's Avian Adventures and operated by Wildside Nature Tours.

Identification and Natural History of Coastal Birds

March 12, 10.00 AM, Sea Ranch CA

Jim Weigand, ecologist at the United States Department of Interior Bureau of Land Management, will conduct a workshop at The Sea Ranch for those interested in helping with monitoring activities on the North Coast. For details, contact Diane Hichwa at dhichwa@earthlink.net.

Audubon Canyon Ranch

It's time to host again at the Martin Griffin Preserve, Audubon Canyon Ranch, near the Bolinas Lagoon. Saturday and Sunday hosts are needed to staff the reception table. Experience is not required, and you won't be alone at the table. Madrone's assigned dates are: April 2, 3, 23, 24(Easter), May 14, 15, June 4, 5, 25, and 26. (Other dates may be available from other chapters.) You'll meet new and interesting people, and you will have time to hike and view the egret nests. For more information or to volunteer, call Janet at 526-5883.

The Songbird Hospital

Volunteers are needed at The Songbird Hospital. Help injured, ill, and orphaned native passerines receive a second chance at life in the wild. This spring and summer, volunteers are needed to help care for baby birds as well as transport birds to the hospital and assist with releasing birds back into the wild. Located in Sebastopol, The Songbird Hospital is an official program of Sonoma County Wildlife Rescue. We provide care for over 500 songbirds annually, and over 70% of them are successfully released back into the wild. To sign up for an orientation, please contact Veronica at 484-6502, or visit www.songbirdhospital.org.

Godwit Days Spring Migration Bird Festival

April 14-20, Arcata CA

This festival celebrates Spring Migration amid our ancient redwood forests, marshes, and the Pacific Ocean with 450 bird species recorded. One can watch Marbled Murrelets, have face-to-face encounters with Spotted Owls, and take small boat tours of Humboldt Bay to view migrant shorebirds at their peak. Birding field trips and workshops are offered in the heart of California's Redwood Coast.

Contact: info@godwitdays.com or call toll-free at 800-908-WING or 707-826-7050.

Reminder: Point Reyes Birding and Nature Festival

April 29-May 2

To register for the exciting trips, presentations, and talks, visit www.pointreyesbirdingfestival.org. If you have any questions, please send them to prbnfestival@gmail.com.

44rd Western Sonoma Christmas Bird Count 2010

Greater White-fronted Goos	e 1	Black-crowned Night-Heron	9	Western Gull	1683	Rock Wren	2
Snow Goose	4	Turkey Vulture	430	Glaucous-winged Gull	1538	Bewick's Wren	32
Ross's Goose	1	Osprey	5	Glaucous-wng X W. Gull	-,,,	Pacific Wren (Winter)	18
Brant	2067	White-tailed Kite	77	(hybrid)	77	Marsh Wren	27
Canada Goose	77	Bald Eagle	4	Glaucous Gull	1	Golden-crowned Kinglet	74
Wood Duck	5	Northern Harrier	72	Black-legged Kittiwake	1	Ruby-crowned Kinglet	300
Gadwall	5	Sharp-shinned Hawk	14	gull sp.	2552	Western Bluebird	342
Eurasian Wigeon	1	Cooper's Hawk	21	Common Murre	153	Hermit Thrush	91
American Wigeon	121	accipiter sp.	3	Marbled Murrelet	9	American Robin	3033
Mallard	159	Red-shouldered Hawk	68	Ancient Murrelet	27	Varied Thrush	78
Northern Shoveler	12	Red-tailed Hawk	273	murrelet sp.	5	Wrentit	60
Green-winged Teal	5	Ferruginous Hawk	11	Cassin's Auklet	1	Northern Mockingbird	11
duck sp.	4	Rough-legged Hawk	3	Rhinoceros Auklet	8	California Thrasher	12
Canvasback	48	buteo sp.	1	Rock Pigeon	77	European Starling	2187
Ring-necked Duck	2	Golden Eagle	5	Band-tailed Pigeon	122	American Pipit	15
Greater Scaup	118	American Kestrel	123	Eurasian Collared-Dove	138	Cedar Waxwing	106
*	10	Merlin	2	Mourning Dove	72		5
Lesser Scaup	61			Barn Owl	9	Orange-crowned Warbler Yellow Warbler	1
scaup sp. Surf Scoter	838	Peregrine Falcon Prairie Falcon	9	Western Screech-Owl			-
			1		2 16	Yellow-rumped Warbler Yellow-rumped (Audubon's)	688
White-winged Scoter	11	falcon sp.	1	Great Horned Owl		Warbler (Audubons)	1.0
scoter sp.	2	Virginia Rail	20	Burrowing Owl	1		18
Long-tailed Duck	1	Sora	3	Spotted Owl	1	Yellow-rumped (Myrtle)	50
Bufflehead	998	Common Moorhen	2	Short-eared Owl	2	Warbler	59
Common Goldeneye	106	American Coot	264	Northern Saw-whet Owl	2	Townsend's Warbler	90
Hooded Merganser	14	Black-bellied Plover	4	Anna's Hummingbird	109	Black-and-white Warbler	1
Common Merganser	69	Snowy Plover	10	Belted Kingfisher	13	Common Yellowthroat	3
Red-breasted Merganser	19	Semipalmated Plover	79	Acorn Woodpecker	71	Spotted Towhee	120
Ruddy Duck	366	Killdeer	96	Red-breasted Sapsucker	16	California Towhee	272
Wild Turkey	149	Black Oystercatcher	96	Nuttall's Woodpecker	41	Savannah Sparrow	39
California Quail	657	Spotted Sandpiper	1	Downy Woodpecker	7	Fox Sparrow	107
Red-throated Loon	27	Greater Yellowlegs	9	Hairy Woodpecker	6	Song Sparrow	243
Pacific Loon	29	Willet	823	Northern Flicker	113	Lincoln's Sparrow	2
Common Loon	89	Whimbrel	7	Northern (Red-shafted) Flicker	: 35	White-throated Sparrow	6
loon sp.	17	Marbled Godwit	1680	Northern (Red-shafted x		White-crowned Sparrow	716
Pied-billed Grebe	26	Ruddy Turnstone	26	Yellow-shafted) Flicker	1	Golden-crowned Sparrow	814
Horned Grebe	55	Black Turnstone	144	Pileated Woodpecker	1	sparrow sp.	4
Red-necked Grebe	17	Surfbird	54	Black Phoebe	151	Dark-eyed Junco	1406
Eared Grebe	1104	Sanderling	566	Say's Phoebe	21	Red-winged Blackbird	270
Western Grebe	69	Western Sandpiper	201	Hutton's Vireo	13	Tricolored Blackbird	5
Clark's Grebe	4	Least Sandpiper	196	Steller's Jay	275	Western Meadowlark	326
aechmophorus sp.	4	Dunlin	600	Western Scrub-Jay	342	Brewer's Blackbird	1654
American White Pelican	30	sandpiper sp.	1	American Crow	615	Brown-headed Cowbird	4
Brown Pelican	92	Wilson's Snipe	9	Common Raven	341	blackbird sp.	320
Brandt's Cormorant	154	phalaropus sp.	3	swallow sp.	2	Purple Finch	15
Double-crested Cormorant	57	Bonaparte's Gull	1	Chestnut-backed Chickadee	461	House Finch	200
Pelagic Cormorant	144	Heermann's Gull	1	Oak Titmouse	15	Pine Siskin	886
American Bittern	1	Mew Gull	121	Bushtit	242	Lesser Goldfinch	24
Great Blue Heron	41	Ring-billed Gull	85	Red-breasted Nuthatch	26	American Goldfinch	53
Great Egret	38	California Gull	1959	White-breasted Nuthatch	9	Evening Grosbeak	24
Snowy Egret	44	Herring Gull	389	Pygmy Nuthatch	137	House Sparrow	84
Green Heron	2	Thayer's Gull	16	Brown Creeper	48	*	
		ı		1 *			

180 Total species reported 41,028 Total individuals counted

March 2011

TIME SENSITIVE MATERIAL
TIME SENSITIVE MATERIAL
PROMPTLY
PLEASE DELIVER PROMPTLY
CALENDAR ENCLOSED
CALENDAR

RECYCLED PAPER

To receive *Leaves* via email in pdf format just email your request to:

madroneaudubon@um.att.com

You will get your copy faster and save paper as a bonus.

MADRONE LEAVES

Madrone Audubon Society meets on the third Monday of each month, except in June, July, August, and December. Meetings start at 7:30 PM at First United Methodist Church, 1551 Montgomery Dr., Santa Rosa. All meetings and walks are open to the public. Information: telephone answering service - 546-7492, e-mail - madroneaudubon@um.att.com.

President: Bob Speckels - robertspeckels@yahoo.com	569-0563
Vice President: Susan Kirks - susankirks@sbcglobal.net	773-3215
Recording Secretary:	
Co-Corresponding Secretary: Cindy Miller - millercynthia@earthlink.net	575-7548
Co-Corresponding Secretary: Sabrina Hearst — sabrinahearst@earthlink.net	575-7548
Treasurer: Mary Wheeler - mrywheeler@sbcglobal.net	494-6415
Membership: Lisa Shiffrin - lshiffri@yahoo.com	775-3752
Conservation: Diane Hichwa - dhichwa@earthlink.net	785-1922
Education Kits: Barbara Novak - enovak3697@aol.com	795-3996
Audubon Adventures: Janeann Erickson - Erickson@ap.net	795-2498
Program & Circulation: Joannie Dranginis - joanhd@comcast.net	523-4373
Outreach:	
Junior Audubon:	
Publicity:	
Webmaster: Jeff Holtzman - Madrone707@hotmail.com	
Bird Walks and Field Trips: Tom McCuller - sisyphus @sonic.net	
Saturday Bird Walks: Bob Speckels - robertspeckels@yahoo.com	569-0563

Bird-A-Thon Coordinator: Marcia Johnson - owlsnest @hughes.net	829-3808
Leaves Co-Editor: Mary Edith Moore - maryedithmoore@comcast.net	763-3577
Leaves Co-Editor: Daphne Smith - dwarsm@comcast.net	546-7808
Leaves Production: Kris Hutchins - krishutch@comcast.net	477-8156
Hospitality: Linda Hammer - linda@divinedelights.com	823-4389
Observations: Dan Nelson - birdsurf64@sbcglobal.net	479-2918
Past President: Janeann Erikson - erickson@ap.net	795-2498
ACR Rep & MMAS Steering Committee: Bryant Hichwa	579-1182
ACR Rep: Patrick Woodworth	829-8915
Petaluma Wetlands Alliance: Gerald Moore - glmemoore@comcast.net	763-3577
Sonoma County Water Coalition Rep: Paula Zerzan - pzerzan@comcas	st.net935-1523
Research and Breeding Bird Atlas: Betty Burridge	527-0225
Christmas Count and IMBD: Veronica Bowers - vlbowers@gmail.com	829-2955
Honorary Board Member: Ernestine Smith	545-4255
Bird Rescue Center	523-BIRD
Northern California Rare Bird Alert	415-681-7422
Audubon-California: Graham Chisholm - gchisholm@audubon.org	916-649-7600
NI-4: 1 A 4-1 C:	212 070 2000
National Audubon Society: 225 Varick Street, NY, NY 10014	414-9/9-3000

Join Madrone Audubon – Support Your Local Chapter

Please complete this form if you wish to join Madrone Audubon, renew your Madrone membership or make a contribution to Madrone.

Joining or renewing with Madrone only. Basic Madrone Audubon membership dues cover the cost of your subscription to the Madrone Leaves newsletter. Please consider joining or renewing at a higher level to support the important work of Madrone Audubon in environmental education and conservation critical to the protection of wildlife and the environment. Note: By joining Madrone you will not become a member of National Audubon.

Audubon.				
I am a nev	member	I am renewing my l	Madrone members	ship
Basic Member \$20	Senior \$15	Student \$15	_ Family \$30	
Sustaining \$50	Supporting \$100	Donor \$500	Other	
I am a National Aud	ubon member who wish	nes to make a tax ded	uctible contrib	utio

___ I am a National Audubon member who wishes to make a **tax deductible contributio** to Madrone in the amount of \$_____

Madrone's nonprofit 501(c)3 tax number is 94-6172986

Name			
Address			
City		State	Zip
Phone	Email		

Please make your check payable to "Madrone Audubon Society." Detach this panel and mail to: Madrone Audubon Society, Membership P.O. Box 1911, Santa Rosa, CA 95402

Visit us on the World Wide Web at: http://audubon.sonoma.net