
SPRING/SUMMER 2017 • 1

SIERRA WILDLIFE RESCUE’S MISSION STATEMENT
The purpose of SWR is the preservation of El Dorado County’s wildlife, which we work to achieve in two ways:

First, we rehabilitate and release injured and orphaned wild animals. Second, we educate the public about living with wildlife
and respecting its habitat. Each of these is important to the long-term health and well-being of our area’s wildlife.

S i e r r a W i l d l i f e R e s c u e N e w s l e t t e r
Volume 21 Issue 1

Paw Print

continued on page 15

and mammals. During its first year,
with a group of 85 dedicated rehab-
bers and other volunteers, SWR
cared for 350 wild animals through-
out the county and in neighbor-
ing areas. In 1992, as the need for
wildlife rescue and rehabilitation in
El Dorado County grew, SWR was

officially licensed by the Department
of Fish and Game as a totally non-
profit 501(c)(3) organization, entirely
supported by memberships and
donations, dedicated to rescuing,
rehabbing and releasing birds and
mammals of the western slope of the
Sierra that were in need.
	 Since then, SWR has greatly
increased its membership, number of
trained home rehabbers, and other
volunteers. As it has become more
publicly visible, the number of wild
birds, mammals and other wild ani-

As we celebrate SWR’s 25th
anniversary this year, we are
proud of our achievements

and grateful for the support we
receive from members, volunteers
and residents of El Dorado County.
You all have contributed so much,
either by financially assisting SWR

through your membership or other
donations, becoming a rehabber
or other volunteer, or by showing
your concern and compassion by
contacting SWR when you find an
orphaned or injured wild animal.
We could not do what we do with-
out your help.
	 2017 has been a banner year for
SWR. Besides attaining our 25th
anniversary, we have moved to a
spacious new home with additional
room for classes, presentations,
events, and housing our Baby Bird
Nursery. We have also expanded our

Spring/Summer 2017

2017 has been a
banner year for
Sierra Wildlife

Rescue

education and outreach program;
taken additional advantage of social
media opportunities; acquired a
new webmaster for SWR’s website;
developed new fundraisers and grant
proposals; and increased our SWR
membership. For our new members
and the public, we thought a short
recap of SWR’s history might be in
order in this special anniversary is-
sue of the Paw Print.
	 In 1990, a handful of people in El
Dorado County became concerned
about the protection and care of
orphaned and injured wild birds

2 • PAW PRINT

Hay Bale Holds a Surprise!A Beneficial Partnership
In early May, Sierra Wildlife Res-

cue partnered with a tree service
company which was required to cut
down several stands of trees due to
public safety issues. The tree stands
are known to be a rich habitat for
nesting birds and squirrels. For-
tunately, we were notified of the
plan in advance by a resident of the
property and member of SWR.
	 SWR squirrel rehabber and
Education Team Leader Judy
Thompson contacted the tree ser-
vice to explain that they might find
nests. She asked if they would look
for and safely remove them prior to
felling branches or trees, and if they
would also allow us to have rescu-
ers standing by with rescue materi-
als such as baskets, blankets and
warming discs. We generally get
these animals after the nests have
fallen, but being able to get the in-
tact nest allows us to either rehome
the nest (if possible and parents are
close by) or, if necessary, take any

For 25 years, Sierra Wildlife Rescue has been dedicat-
ed to the mission of preserving El Dorado County’s

wildlife through rescuing, rehabilitating and releasing
injured and orphaned native birds and mammals back
into the wild. By making a gift to Sierra Wildlife Rescue
in your will, trust or other financial plan, you can help
protect and preserve wildlife in El Dorado County for
generations to come. Contact your attorney, tax advisor
or financial planner to discuss ways you can help SWR,
or consider using this sample bequest language in your
will or trust.
	 Bequest Language: “I give to Sierra Wildlife Rescue,
a 501(c)(3) non-profit organization with its principal
offices at 777 Pleasant Valley Rd., Diamond Springs,
CA 95619 (Mailing address: P. O. Box 2127, Placerville,
CA 95667), the sum of $ ______ (or 100% or _____ %)
of my residual estate, to be used for the organization’s
general purposes of protecting and preserving El Do-
rado County wildlife.”

babies into our care before they’re
traumatized and, most likely, in-
jured. The tree service supervisor
and crew were extremely willing
to help us out in saving the babies,
and we had 25 people volunteer
to take any animals found and get
them to rehabbers.
	 We very much appreciate the

company’s sensitivity and willing-
ness to work with us. We would be
grateful to see more partnerships of
this kind between wildlife caretak-
ers and companies who engage in
necessary habitat reduction, which
would greatly reduce the impacts
of these activities on our animals in
the wild.

Tree stands are an important habitat for nesting birds and squirrels.

Leaving a Legacy

for Wildlife

SPRING/SUMMER 2017 • 3FALL/WINTER 2015 • 3

R E H A B B E R S ’ T A L E S

SPRING/SUMMER 2017 • 3

In late April this year, a
load of hay for her horses

was delivered by Lee’s Feed
to Anna Marie Cummings
of Shingle Springs. As they
unloaded the truck, the two
drivers spotted something
unusual in one of the bales.
Carefully removing chunks
of the hay, they gently
extracted a little creature
whose rumpled, downy
covering made him look
something like the stuffing
in a feather pillow. His large
eyes and heart-shaped face
soon revealed that he was a
baby barn owl, about three
to four weeks old.
	 The medium-sized barn
owl is found almost every-
where in the world; it is the
most widely distributed
species of owl, and one of
the most widespread of all
birds. It is also referred to
as the common barn owl,
to distinguish it from other
species in its family, Tytoni-
dae. It is completely noctur-
nal, and roosts during the
day in hidden, quiet places
such as cavities, dense trees
and barns or other out-
buildings. When seen, it can
be identified by its buoyant,
loping flight, slender wings,
heart-shaped face and ee-
rie, raspy call, quite different
than the calls of other owls.
	 The young owl from
the hay bale appeared to
be unhurt, but Anna Marie,
a member of SWR, knew
that the baby needed an
experienced rehabber’s
care for some time before
it could be released to the
wild. She gathered up the
owl and drove him to SWR’s

Wildlife Center in Diamond
Springs. As so often hap-
pens, SWR rehabbers carried
out a relay to get the owl
to a permanent home for
care, with one experienced
rehabber picking him up
from the center and taking
him home overnight, where
he was triaged. He was
gathered up the next day by
Marty Owen, another raptor
rehabber, who will care for
him until he is old enough
to be released.
	 The owl is doing well
under Marty’s care on a
current diet of frozen mice,
with his adult feathers
quickly coming in. When he
gets a little older, he will be
given feeder mice, which
he will have to catch. On
one of his perches in a large
raptor cage, he often does a
strange little dance, rock-
ing from side to side and
hissing when approached.

Drivers Armondo Buenaventura (left) and Jake Newell were amazed to find
a passenger.

Hay Bale Holds a Surprise!

The hay truck brought a surprise for Anna Marie.

Prior to release, he will
be transferred to an even
larger flight cage to further
test his flying, maneuvering
and food-capturing skiIls.
Marty expects the owl to be
released around the end of

June on Anna Marie’s prop-
erty, near open fields where
he can find his favorite food
of small rodents and fly free
in the wild.
 —As told by Cherie Sinclair

The little hitchhiker was about 3-4
weeks old.

4 • PAW PRINT

R E H A B B E R S ’ T A L E S

4 • PAW PRINT

From Bunnies to Bambi

I was beginning to think
that the bunnies weren’t

keeping Bunny Team
Leader Lisa Stewart busy
enough when she called
me one evening in mid-
September. She said she
had seen a fawn on her
property that was behaving
oddly. From her descrip-
tion, I guessed that either
he was sick or had head
trauma.
	 I was working on sev-
eral other fawn calls and,
since I wasn’t sure I’d be
able to get out to her place

before dark, I asked Lisa if
she could park the fawn
somewhere overnight.
She agreed, and set up a
bedding area for him in her
garage. Even more impor-
tantly, I asked her if she
had some dexamethasone
(an anti-inflammatory) and
would be willing to inject
him. If he were suffering
from head trauma, it would
be important to get the
“dex” into him immediately
to fight any potential brain
swelling. Lisa agreed, so I
told her the dosage (WAY
more for a fawn than a
bunny!) and explained the
best location for the injec-
tion (basically in the butt).

Recently, SWR received
a baby house sparrow

from Folsom Prison and, in
an amazing coincidence,
another sparrow from
the El Dorado County Jail.
The Folsom Prison bird,
escorted to the BBN in a
prison van by a correc-
tions officer after being
discovered in an inmate’s
cell, was kept by the inmate
for several weeks and fed
soaked, crushed sunflower
seeds. The inmate kept him
healthy but, unfortunately,
was only able to feed him
the limited diet of seeds;
sparrows should also be
given worms, for their high
protein content.
	 The tough little guy
at first stuck to his guns

Lisa had no trouble giving
him the medication, and
then put him to bed in her
garage. We all slept sound-
ly overnight, knowing that
we had done the best that
could be done so far for the
young animal.
	 The next morning, I
went out to Lisa’s place
and, when I examined
the fawn, was convinced
that my phone diagnosis
of his problem of head
trauma had been correct.
This condition is usually
caused by a hard blow to
the head and, if there are
no obvious injuries, only an
anti-inflammatory and sup-
portive care can resolve the

problem. It also often takes
time and patience.
	 I took the youngster
from Lisa’s to fawn rehab-
ber Joanne Pryor’s house,
where he convalesced for
a few days, and was then
transferred to my large
enclosure with other fawns
his age for the remainder
of his rehabilitation. He
recovered completely, and
was successfully released
several months later with
some buddies he had
made while in the big en-
closure.
	 The only remaining
question is, now that she’s
proved to be a great po-
tential fawn rehabber, can
I talk Lisa into joining the
Fawn Team?

— Dave Cook

Summer Friends

over his early diet of “seeds
only,” and refused to take
worms. Baby Bird Nursery
volunteers tried every-
thing except hand-cuffing
(or would that be foot-
cuffing?) the bird to get
his worms down, without
much success. He also has
frequently tried to bite
volunteers over the seed/
worm issue. In addition, he
has repeatedly attempted
to break out of confine-
ment, chewing and peck-
ing at the netting in his
basket. We’ve decided he
is definitely ineligible for
probation until his attitude
improves.
	 Hoping the County
Jail sparrow will set a good
example (since he is nicer
than the prison sparrow),

we have now housed them
together. They get along
very well, but always seem
to be hatching some sort
of escape plan, so we’re
watching them closely.

Both little birds are very
cute, but feisty, and we’re
looking forward to the day
they can be released to a
flight cage—if they can
behave themselves.
					
					
					
					

SWR’s Baby Bird Nursery Is Home to Ex-Inmates

 The Folsom Prison bird has an attitude problem.

SPRING/SUMMER 2017 • 5

Happy May! I think we are finally in for warm
weather. I personally cannot wait to get my sum-

mer garden in………… I spent the weekend setting
up my Garden Tower 2 (a self-contained growing
system using organic potting soil that has a compost
system that the plants can access through holes in the
middle)…………..
	 With Kits gone, I will say, it is strangely odd with-
out her presence with me while out and about in the
side yards. (Note: Kits, Tammy’s adopted tabby, recently
passed away at the age of 17.) She was always there.
Always. Ever since I first laid one foot on this prop-
erty. We had bonded immediately. I can’t help but feel
a surge of surreal-like loneliness.
	 While I put together my Garden Tower, I was
greeted by one of the wasps that live in it. I had turned
around and there she was, just watching me ……….
Her little head turned sideways when I said “Hi” and
talked to her. I then freshened the birdbath and she
immediately got a drink and, when I looked over a
little later, she was floating and swimming around in
the water. I noted to the Universe, “I know I am not
alone. I am surrounded by my ‘summer friends.’ “
	 As I removed item after item [cleaning out the old
greenhouse], I came across the ranch snake. Species
not identified; we assume a domestic snake that es-
caped or was set free. She is a red-brown with a cream
underbelly, about 5 feet long. Very docile. She has
been on this property for years. She uses the green-
house to shed her skin and also to digest her food.
I have come across her many times. This time was
special ……….. She stayed in the corner, keeping me
company while I worked. As I returned the things that
I was keeping here and there, she finally stretched out
and moved about. When I checked in on her later that
evening, she was up on a shelf cuddled up by a half-
bag of organic fertilizer for the night. Checking on her
this morning, she was in her usual corner, enjoying
the warmth filling the greenhouse shed. All was well.

Summer Friends

	 I pulled the compost tea drawer out to add back to
the Garden Tower. I noticed one of the worms I had
collected out by the creek the day before was in the
drawer, so I put the little guy back into the compost.
“Piggy” buzzed by me on the porch as the other hum-
mingbirds scurried away from his feeder.
	 Friends everywhere. I am blessed. 			
						 — Tammy Arkus

(Excerpted with permission from May 2017 news-
letter by Tammy Arkus, BODY RUSH YOGA
[“Confessions of a Yoga Teacher”]; photo of Kits by
Tammy Arkus, who obviously loves all creatures,
great and small!)

“Kits,” Tammy’s tabby

6 • PAW PRINT

Over 100 visitors turned out on February 22 as Sier-
ra Wildlife Rescue celebrated 25 years of rescuing

and rehabbing wildlife, as well as our new home. The
celebration, held at SWR’s new Wildlife Center at 777
Pleasant Valley Road in Diamond Springs, was open
to SWR members, volunteers, and the general public,
who all play a major role in our mission, supporting
SWR through memberships, donations, rehabbing,
volunteering, and rescuing wildlife.
	 Open house activities included a delicious buffet
lunch; displays on numerous species of foothill wild
mammals and birds and their habitats; presentations
featuring our beautiful and fascinating, non-releasable
hawks and owls; wild bird and baby mammal care
demonstrations; films of our animals in rehab and
during release; shopping at our Wildlife Store for
clothing and other gifts; and tours of our Wildlife
Center. The displays and discussions with experienced
rehabbers and other volunteers allowed visitors to
learn all about our native wildlife, SWR’s role in rescu-
ing and rehabbing, and how they can support their
wildlife neighbors.
	 Thanks for attending the event! We enjoyed seeing
old and new SWR friends and hope that it was fun and
educational for you. If you are interested in becom-
ing a supporting member or volunteering with SWR,
please see our website, www.sierrawildliferescue.org,
or call 530-621-2650 for further information.

Judy Thompson shows American kestral “Herbert’.” The kestral is the
smallest falcon in North America.

Our temporary SWR sign greeted visitors.

Volunteer Pam Corron, left, and Gail Crawford, SWR vice president, look
over the new 25th anniversary T-shirts.

SPRING/SUMMER 2017 • 7

Judy Monestier with red-shouldered hawk “Big Spender.”

Great horned owl “Lionel,” one of our most popular
“Education Ambassadors.”

Laurin Peterlin (right), SWR board secretary and boutique manager, and Bob
and Nancy Leonti take a quick photo op while discussing the Baby Bird Nursery.

Board member Pamela Watson in SWR’s new office space.

New member Donna Decker visits with Dianne Ishimaru
and “Dusty,” the Pygmy owl.

Visitors Dennis and Tina Putzel observe the Fur and Feathers display.

8 • PAW PRINT

President:
Debbie Datilio

Vice President:
Gail Crawford

Treasurer:
Amber Ruonaverra

Secretary:
Lauren Peterlin

Members at Large:
Michael Damer

Ernie Gunter
Pamela Watson

SWR
Board of Directors

2017

So You Found A…

Water for Wildlife

Eleanor says,
	 “The terrain is very hilly and rocky here…small
wildlife has difficulty finding liquid water. In recent de-
cades, many places have experienced unusual drought
conditions, and wildlife lovers here are very distressed,
knowing that small wildlife populations suffer terribly.
I have found a small, but life-giving, way I can help at
least some small wildlife in areas where I walk often,
and I’d like to share the idea with other wildlife lovers.
	 “First, try to find places where small prey animals
are reasonably safe when stopping and drinking. Also,
there is another little feature which is important to
include—escape stones and sticks for the really little
folks! Also, leaving a couple of ‘announcer peanuts’
sometimes helps alert small animals who haven’t yet
found the cups.
	 “This procedure is cheap and simple, and the drink-
ing cups are well received by the animals!”

— Eleanor White

Editor’s Note: Eleanor White, a resident of a northern Ontario, Canada wilderness village, sent a thoughtful piece
in answer to our request for articles on wildlife issues for the Paw Print. (See instructions in graphic below.) Our
thanks to Eleanor!

If you find an animal you think needs help, please call the hotline number
above for instructions before picking it up. If safe to do so, using light work

gloves, place the animal in a well-ventilated cardboard box or pet carrier with
several soft cloths, like baby blankets or T-shirts, under and over it. Do not give it
food or water.
	 If the animal needs to be transported, keep it in a well-ventilated cardboard
box with a lid or in a closed paper bag (if a bird or reptile) and in a warm, dark
and quiet place until you can get it to a SWR volunteer.
	 SWR’s Wildlife Center at 777 Pleasant Valley Rd., Diamond Springs, is open
to the public for drop-off of injured/ill/orphaned BABY BIRDS from May through
August, 8am until 6pm. (If a baby bird needs help earlier than 8am or later than
6pm, call the number above to reach an SWR rehabber for animal care and info
365 days a year.) Please do not drop off a baby bird or a donation unless some-
one is there.
	 Visit our website at www.sierrawildliferescue.org for more information and
consider volunteering if you would like to be trained as a wildlife rehabilitator!

Songbird · Duck · Hawk · Owl · Squirrel · Skunk · Rabbit · Raccoon
Opossum · Deer · Coyote · Fox · Bat · Rodent · Snake

CALL 530-621-4661 for info 24hrs/day

SPRING/SUMMER 2017 • 9

B I R D S I N Y O U R B A C K Y A R D

Acorn Woodpecker

The familiar rat-tat-tat-tat echoes over the land-
scape—the unique calling card of what some have

called the “wide-eyed clowns” of the bird world, the
acorn woodpecker.

Size: 7½” to 9” with a 13.8” to 16.9” wingspan.

Description: Mostly black with a bright red cap,
creamy white face, and black patch around the bill.

Voice: Loud parrot-like squawks, sometimes described
as “JA-cob, JA-cob” or “WAKE-up, WAKE-up” (plus the
sharp repercussions of the beak against wood).

Habitat: Open oak and pine/oak forests, from south-
ern Oregon, through California, New Mexico, and
south to Colombia. Quite tolerant of humans.

Nesting: Four to five white eggs, placed in a tree cavity
6” to 8” in diameter and up to 2 feet deep.

Interesting Facts: These birds have complex social
patterns, and are one of the few birds that live in fam-
ily groups of up to seven breeding males and three
breeding females. Excavating the cavities for nests is
shared by the colony. The bird doesn’t build a nest, but
uses shavings from the excavation to line the cavity.
Incubation is about 11 days and the nesting period

Birds in Your Backyard features brief “bios” of
some of the birds we regularly see in our back-
yards and birdfeeders in El Dorado County. Each
year, hundreds of orphaned or injured birds, such
as the acorn woodpecker, are cared for in Sierra
Wildlife Rescue’s Baby Bird Nursery.

PHOTO BY LISA COUPER DVM PHOTOGRAPHY

Sierra Wildlife Rescue is an all-volunteer organization, supported primarily by memberships and donated funds
and materials. Please mail your tax-deductible donation to P.O. Box 2127, Placerville, CA 95667. To donate sup-
plies or become a member, volunteer or rehabber, call 530-621-4661 for more information. You can also go on-
line to www.sierrawildliferescue.org to look up your areas of interest as a volunteer under the “Join Us” heading.

YOU CAN HELP EL DORADO COUNTY WILDLIFE!

between 30 and 32 days.
	 The family shares the responsibility of raising
the young and cooperates in gathering, storing, and
guarding food, which consists primarily of insects and
acorns (but also almonds, walnuts, pecans and pinion
pine nuts). The nuts are jammed into drilled-out holes
in trees, fence posts, telephone poles, and, much to the
chagrin of homeowners, the wooden trim or siding on
houses. Acorn woodpeckers have been known to create
tree-based granaries of up to 50,000 acorns. The oldest
acorn woodpecker on record lived over 17 years.
					 — Michael Damer

10 • PAW PRINT

Looking Ahead with New Volunteers

Our new volunteer orientation
event, on March 26 at the
Veteran’s Memorial Hall, was

a big success. The event was free, in-
teractive, and informal, and allowed
new and prospective volunteers to
wander through and explore all of
the ways to become involved with
SWR. Booths displayed information
on SWR’s activities, and knowledge-
able volunteers were available to
answer questions.
	 Information was presented on
rehabbing, including a showing of
adorable videos of animal species
rehabbed by SWR and special sup-
porting jobs such as animal trans-
port and direct assistance to rehab-
bers. Visitors were also given a taste
of what rehabbing baby
birds throughout spring
and summer at our
Baby Bird Nursery is all
about.
	 Other volunteer
jobs explained were
participating in de-
veloping fundraising,
educational, celebratory,
and other events open
to the public; creating
outreach programs;
writing articles and pro-

viding photographs for the biannual
Paw Print newsletter and other pub-
lications; preparing regular publicity
announcements through both print
and social media; and pursuing
grant applications.
	 In addition, our visitors learned
about cage building and refurbish-
ment; sewing and building cage
furnishings to provide comfort
and intellectual stimulation for the
animals in our care; and working
at our gift booth featuring SWR T-
shirts, sweatshirts and other wildlife
mementoes
	 We hope our guests came home
from the event with a good under-
standing of the many ways they can
contribute to SWR, and how wel-

come they would be in joining our
efforts. Whatever your interests, tal-
ents or skills, SWR has activities you
will enjoy, as well as making a huge
contribution to our wildlife care.
	 Volunteers, whether rehab-
bing or filling the numerous other
roles needed to assist SWR, are the
backbone of the organization, and
we could not function without them.
We think you will also enjoy meet-
ing people who share your interests,
and your compassion and concern
for wild animals, and becoming part
of an organization dedicated to pro-
tecting, improving and saving the
lives of wildlife. We always need and
welcome new volunteers, and think
you will find volunteer activities

interesting, fun and
fulfilling.
	 For more
information on
rehabbing and other
volunteer activities, go
to our website, www.
sierrawildliferescue.
org (drop-down
menu: Join Us, and
SWR Volunteer). If
you are considering
volunteering, please
contact Barbara, at
530-621-2650.

Ernie and Carol Gunter (left and right of screen) open the event with an
explanation of SWR’s mission and goals.

Volunteers, whether rehabbing or filling the numerous other roles needed to assist SWR,
are the backbone of the organization, and we could not function without them.

SPRING/SUMMER 2017 • 11

Board member Michael Damer discusses SWR activities with one of our guests.

Board President and rehabber Debbie Datilio holds an orphaned baby
opposum a rescuer brought to SWR during the festivities.

Dianne Ishimaru (far left), Ann Baker, and Cherie Sinclair, Baby Bird Nursery
manager, discuss foothill bird species with an interested guest.

Great full-size videos of our babies in rehab, like this spotted
fawn, entertain and educate.

Vistors enjoy talking with an excperienced rehabber about squirrel
rehabbing.

Fur and skulls of various species illustrate as Peg Campbell (left) and
Jill Tripoli discuss rehabbing foxes, coyote, and bobcats.

12 • PAW PRINT

Since 1978, Placerville’s annual Hangtown
Christmas Parade has been a beloved go-to event
for residents in and around El Dorado County.

Each year, throngs of people line Broadway and Main
Street to see the entries comprised of floats and groups
representing local businesses and organizations.
	 Although Sierra Wildlife Rescue has formerly had a
booth at the event, this past December SWR became a
more-involved participant, thanks largely to SWR vol-
unteer and rehabber Natalie Kasmarsik. It was Natalie’s
vision to do something fresh and new for SWR that
would reach the entire community. What better way
than to take part in the Christmas Parade? “I think it’s
a great opportunity to get our name out there and have
some fun while we’re at it,” she explained.
	 On short notice, Natalie rounded up volunteers to
walk the long parade route, including Gail Crawford,
Laurin Peterlin, Judy Thompson, Heila Hubbard, Jill
Hadley, and Pam Corron. To make a larger showing,
Natalie also recruited 10 of her roller skating team
members from the Sacred City Derby Girls, two of
whom were on skates distributing candy and passing
out flyers. The Derby Girls have helped us before as
servers at our Applebee’s pancake breakfast.
	 In addition, Natalie designed and made all of the
colorful signs our group carried. A Christmas-themed
banner out front was followed by members holding up
two-sided signs in the shapes of a squirrel, fawn, owl,
and raccoon, each bearing the number of that species
we saved in 2016. Judy Thompson carried a sign read-
ing, “Thank You El Dorado County for Lovin’ the Wild
Ones.”
	 Asked whether she thought participating in the pa-
rade was beneficial to SWR, Vice President Gail Craw-
ford cheerfully responded, “I remember lots of smiles
and people saying ‘thank you’ to us. I think it is a good
thing to continue with, so people will know more about
SWR and our mission to rescue and rehab wildlife.” 		
	 Gail’s incredible handmade owl mask was a testa-
ment to her enthusiasm for the event. Natalie, whose
costume was a squirrel “onesy,” had one final thing to
say. “I would highly recommend doing this again; it

Retrospective:
SWR Joins 38th Annual

Hangtown Christmas Parade

Sacred City Derby Girls (on skates) joined SWR volunteers for the parade.

would also be great to have more SWR volunteers next
year.”
	 Kudos to Natalie and all our participants for mak-
ing this happen!
			 —Laurin Peterlin, Paw Print staff

12 • PAW PRINT

SWR members Gail Crawford, Laura Brimberry, Natalie Kasmarsik,
Judy Thompson, Pam Corron, and Jill Hadley—ready for the parade!

SPRING/SUMMER 2017 • 13

Marching through
Downtown Placerville

It was a long walk, but worth it!

Signs showed SWR rehabbed 66 owls, 51
fawns, and numerous other animals —
over 1,100 total —in 2016.

SPRING/SUMMER 2017 • 13

14 • PAW PRINT

In 2014–2015, SWR’s orphaned or injured squirrel
intake numbers increased substantially, largely be-

cause tree squirrel populations seemed to be expand-
ing. Under requirements by the California Department
of Fish and Wildlife, squirrels and birds require a “soft
release” (gradual and supported), in large outdoor
wooden cages, equipped with nest boxes, branches,
trees, perches, and daily food and water, to make tran-
sition to the wild safer and less stressful. After being
rehabbed as babies, juvenile tree squirrels, including
Western gray, Douglas and Eastern fox squirrels, are
moved to these “pre-release cages” for about a month
to complete rehabilitation.
	 Songbirds also require large outdoor “flight cages”
to ensure they are able to fly and maneuver well, eat-
ing on their own, and in perfect overall health before
release to the wild.
	 Because of these concerns, in February of 2016,
with the SWR Board’s approval, Fund Development
Chair Natalie Kasmarsik applied to Go Fund Me, an
online public funding source for a wide variety of
projects. Our goal was to raise $2,000 toward build-
ing additional release cages for squirrels and birds. We
also decided that the new cages would be mobile, to be
easily moved and temporarily set up on new proper-
ties offered by volunteers or the public, and moved to
new locations as needed. This will help us avoid releas-
ing too many animals in the same area, which limits
the available natural resources (seeds, nuts, trees for
nests, etc.)
	 Over 15 months, 26 individuals, families and busi-
nesses contributed a total of $2,000 to the fund. Expe-
rienced volunteer cage builders Ernie Gunter and Bo
Thompson completed the new cages early this spring,
building two mobile release cages each for squirrels
and birds, and placing them on various properties. It’s
a huge job, and we very much appreciate all their time
and effort. The cages are perfect for our needs!
	 We are very grateful to members of SWR and the
general public who participated in funding our new
mobile cages. Your substantial support throughout the
campaign made our long-held dream of acquiring ad-
ditional release cages for our songbirds and squirrels,
and developing an improved release system, come true.

‘Go Fund Me’ Supports New Release Cages 		
	 for Wildlife

Rehabbers look forward to extra facilities for releasing squirrels
back to the wild.

Western gray squirrels enjoying the amenitites of the outdoor release cage.

This mobile songbird flight cage will easily be trailered to an
available property.

SPRING/SUMMER 2017 • 15

mals SWR cares for has expanded to
over 1,200 annually. SWR volunteers
maintain a hotline seven days a week
to direct the public to rehabbers for
each species, and to provide other
assistance with wildlife issues.
We also educate the public and
potential rehabbers through up to
30 classes, workshops, and events
each year. In addition, our Educa-
tion/Outreach Team gives over 60
presentations annually regarding
SWR, featuring state and federally
licensed, non-releasable hawks and
owls in our care, to hundreds of
people throughout and beyond El
Dorado County, including those in
classrooms, Scout groups, assisted-
living homes, nursing homes, social
and hobby organizations, other
rehabbing groups, and others. SWR
also holds major fundraising events
in spring and fall and smaller fund-
raising activities throughout the year.
All proceeds go directly to the care of
our animals in rehab.
	 SWR currently has a supporting
membership of nearly 700, including
about 40 rehabbers and 50 volun-
teers in other capacities. Numerous
additional seasonal volunteers are
also sought each summer to feed and
care for the hundreds of baby birds
brought into our Baby Bird Nursery.
All other rehabbers provide care
nearly year-round in their homes,
with all necessary supplies and
equipment available through SWR.
Rehabbers and other volunteers con-
tribute thousands of hours annually
to caring for orphaned and injured
animals.
	 We always welcome new mem-
berships, rehabbers and other volun-
teers in a wide variety of capacities,
and look forward to meeting you
soon!
		 — Nan Powers, Editor

THE PAW PRINT, SPRING/SUMMER 2017

Please submit wildlife photos and editorial queries to npowers2@ earthlink.net or
call 530-647-1089. Learn more about SWR and look for the Paw Print in beautiful color
on our website at www.sierrawildliferescue.org.

Editor: 	 Nan Powers
Article Writers/
Assistants:

Graphics Design: 	 Jamie Hartshorn
Photos: 	 Tammy Arkus, Anna Marie Cummings, Laurin Peterlin,
	 Nan Powers, Cheri Sinclair, Bo Thompson, Eleanor White
Printer: 	 Imperial Printing, Placerville

Tammy Arkus, Dave Cook, Michael Damer, Debbie Datilio,
Natalie Kasmarsik, Marty Owen, Laurin Peterlin, Cheri Sinclair,
Judy Thompson, Eleanor White

25th Anniversary
continued from first page

Pet / Feed Store
Science Diet Feline Lite:
	 Dry Cat Food
Science Diet Kitten Chow:
	 Dry Cat Food
Science Diet or Iams:
	 Dry Dog Food
Instant Ounces
	 (bird supplement)
Petamine (bird supplement)
Kaytee’s Exact
	 (bird supplement)
Esbilac (puppy formula)
Vionate (animal vitamins)
Bone meal (pet grade)
KMR (kitten formula)
Rolled oats
Wild bird seed
Thistle seed
Sunflower hearts
Calf manna
Alfalfa & cob
Vet wrap
Water crocks
Water feeder bottles
Timothy hay (packaged)

Providing the best possible care for wild
animals takes a lot of “stuff”…
We gratefully accept donations of sup-
plies commonly available at your local
pet & feed, hardware and drug stores—
even things from your property!

Animal transport/housing 	
	 cages (call SWR first for 	
	 size/description)
Large grey sunflower seed
Zupreem Ferret Diet
Ava-Era Avian Multiple
Vitamins
Nectar Plus
Necton Tonic I
Nutri-Cal
Science Diet Dry Puppy Food
Super-Preen Vitamins 		
	 (bird supplement)

Hardware Store
Fiberglass screening
Astroturf door mats 		
	 (heavy plastic)
Rolls of Astroturf or 		
	 outdoor carpet
Shade cloth (neutral 		
	 colors)
Bamboo/reed fencing

Grocery / Drug Store
Kleenex (white/unprinted)

Paper towels (Bounty-white/unprinted)
Toilet paper (white/unprinted)
Dawn liquid dish detergent
Anti-bacterial hand soap
Heating pads
Flexible wrap (rolls to wrap wings)
Sterile gauze (rolls or pads)
Waterproof first-aid tape
Baby blankets
Bath towels
Nuts in the shell (walnuts, pecans, almonds, 		
	 Brazil nuts, etc.)
Plastic baskets with handles and lids
	 (call SWR first for size/description)
Small stuffed animals
Dried egg whites
Calcium carbonate
Beechnut chicken and chicken broth baby food
Gerber banana baby food

Your Property
Walnuts, acorns, and any other kind of tree nuts
Hay (packaged) (alfalfa or timothy)
Dried sunflower heads
Fruit tree branches

Find list and other helpful info at www.sierrawildliferescue.org

16 • PAW PRINT

Come join us!
Come enjoy the wonderful fellowship among people who share your concerns about wildlife and the

environment! Sierra Wildlife Rescue always needs new home rehabbers for all species. If you would like to
learn more about home rehabbing, would like to feed baby birds at our Wildlife Center in the summer, or would
be available for transporting animals from rescuers to rehabbers, please call us at 530-621-2650, or check out
our website, www.sierrawildliferescue.org. SWR provides training, licensing, and most supplies. As a home
rehabber, you will attend training classes, join a team and work with an experienced mentor for awhile; someone
will always be available to advise and assist you. No prior experience is necessary—all you need is a concern for
wild animals and the willingness to learn. Rehabbing and returning wild creatures to their natural environment is
more exciting and fulfilling than you can imagine!

If the extension of your compassion does
not include all living beings, then you will
be unable to find peace by yourself.” 	

SIERRA WILDLIFE RESCUE
P.O. BOX 2127
PLACERVILLE, CA 95667

NON-PROFIT ORGANIZATION
US POSTAGE PAID
PERMIT NO. 380

PLACERVILLE, CA 95667

ADDRESS SERVICE REQUESTED

—Albert Schweitzer

