
Spring/Summer 2021

Rehabbing is no small task,
especially when it comes to a rare
spotted skunk

REHABBERS’ TALESIt Takes a Village

It took nearly one year and three wildlife rescue
groups to make sure one little spotted skunk made it
back into the wild.

	 The rare beauty, especially rare to El Dorado Coun-
ty, was found orphaned in Bishop last spring. Jenny
Curtis of Lake Tahoe Wildlife Care, Inc. initially took in
the female and cared for her as she reached maturity.
Unfortunately, her original habitat in Bishop had been
ravaged by wildfires over the summer, which prohibited
her release at the point of origin.
	 With the weather turning cold in the Tahoe region,
Jenny reached out to Sierra Wildlife Rescue in hopes
that the 3-pound skunk could not only be released in a
more temperate climate but also near her own species.
El Dorado County is home to hundreds of the larger
striped skunk species but, to date, only two spotted
skunks have been taken into care at SWR and that was
four years ago. (That pair was successfully rehabbed and
released under the watchful eye of Debbie Datilio, for-
mer SWR president and skunk rehabber extraordinaire.)

continued on next page

PHOTOS BY DEBRA WEBSTER

2 • PAW PRINT

PRESIDENT’S MESSAGE

	 I offered to take in the spotted
skunk and make arrangements for
her to be released near Quintette,
the point of origin and release of the
pair rehabbed by Debbie. Unfortu-
nately, by the time arrangements
were completed, a serious cold snap
was on its way. I then offered to let
the spotted beauty “winter over” in
my 6’x12’ skunk pen normally used
for the larger striped species each
year.
	 She seemed to agree with the
arrangement. Live mice, meal-
worms, and crickets were routinely
dropped in to sharpen her hunting
skills. And I would often find her
curled up in her sleep cubby imme-
diately above the heating pad run-
ning 24/7. Not only did she continue
to thrive and put on weight, she was
featured in a segment highlighting
SWR rehab efforts that aired on
CBS13 Sacramento.
	 The Quintette arrangement
began to lose its shine with another
year passing between her potential
release and the release of the other

spotted skunks. I happened to catch
a Facebook post by Santa Barbara
Wildlife Care Network in December
where they released a handsome
male spotted skunk two months earli-
er. A few phone calls and emails later,
arrangements were made to have my
little female make the 400-mile trip
and be released at the exact location
as the spunky male.
	 Dr. Avery Burkowitz, the Santa
Barbara group’s full-time veterinar-
ian, and I agreed to let the weather
warm up a bit and the rodent popu-
lation bloom prior to her release. We
choose March 10, 2021, as the date to
convene early evening at the Romero
Canyon Trail Head above Montecito.
After a quarter-mile hike uphill (no
small feat packing a skunk in her
cubby), we reached the confluence of
two year-round creeks. With a little
coaxing, the spotted beauty left her
cubby, climbed the short hillside, and
disappeared into a rocky outcrop. A
truly perfect ending to this otherwise
successful release? A litter of spotted
skunk kits next spring.

—Debra Webster

REHABBERS’ TALES
continued from first page

As this Paw Print goes to press, spring is bursting
out everywhere you look.

	 One sure sign of the new season and the renew-
al it offers is the birth of new life among our native
wildlife neighbors. As in previous years, some of those
neighbors, either orphaned or injured, will be looking
to Sierra Wildlife Rescue and its volunteers to rescue,
rehabilitate, and return them to their native habitat.
Once again, we expect to care for hundreds of song-
birds at our Baby Bird Nursery (scheduled to open May
1) as well as countless other animals, including raptors,
fawns, squirrels, rabbits, opossums, and others at SWR
volunteers’ in-home rehab sites.
	 Doing so takes committed volunteers and finan-
cial resources. However, this year because of Covid-19
restrictions, SWR was not able to hold its major an-

nual fundraiser, the Toast to Wildlife. Instead, we have
launched a series of mini-fundraising efforts, includ-
ing an “Operation Feed the Wild Babies” campaign
to raise $5000 to purchase mealworms for this year’s
Baby Bird Nursery season. (Each bird can consume up
to 200 mealworms a day so the tab adds up quickly),
a Spring Baby Shower mailing, and participating in
the Big Day of Giving, May 6. To offer a helping hand,
please visit our website at www.sierrawildliferescue.
org or keep an eye on your mailbox and as well as your
Twitter and Facebook accounts.
	 Every dollar we raise helps give us the resources to
fulfill our mission. Please consider giving generously…
it’s the neighborly thing to do.

—Michael Damer

SPRING/SUMMER 2021 • 3

WILDLIFE ENCOUNTERS

Mind Your Own Business…the Hawk Says

On my way back from
milking the goats at
the barn one morning

I noticed something fairly large
jumping around down by my
compost area.
	 I grabbed the binoculars and
saw a Red Shouldered Hawk
hopping on the ground. He’d sit
for a bit, then flap up and come
down, then flap up again and
come back down a little further
away and sit for a bit.
 I watched him repeat this
action several times and be-
came concerned that maybe
he couldn’t fly or there was
something wrong with his leg as
I could see that the talons were
curled on one leg each time he
flapped up. Finally, my husband
suggested that I walk slowly down there and see
if he would fly away from me or just flap and hop
like he had been doing, before I called Sierra Wildlife
Rescue.
 So I made my way down and slowly walked to-

ward him, at which point, amid
very loud, and I’m sure angry
calls, he flew up into a nearby
tree. I walked over to where he
had been. There was a gopher
run going along just below the
surface. My guess is that the
gopher was working just under
the soil and every time it moved
the dirt the hawk was jumping
on that spot trying to catch the
gopher with its talons.
 	 While I stood there the
hawk flew back right over my
head, telling me again in very
loud and in no uncertain terms
that he was annoyed. And he
landed again in another nearby
tree. I was too slow to get the
hint and get out of there so after
a couple of minutes he flew off,

once again voicing his disgust at my interference with
him getting his breakfast.
 This was not a random action as later that day in
another area I saw him doing the same thing again.

—Mary Hess

So You Found a…
If you find an animal you think needs help, please call

the hotline number below 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 BIRDS ONLY from May through
August, 8am until 6pm. (If a bird needs help earlier than
8am or later than 6pm, call the number below to reach

an SWR rehabber for animal care and info 365 days a
year.) Please do not drop off a bird or a donation unless
someone 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!

CALL 530-621-4661 for info 24hrs/day l www.sierrawildliferescue.org

PHOTO BY MARY HESS

4 • PAW PRINT

Youth Making A Difference, visit their web-
site at www.hands4hopeyouth.org.

SWR Goes Solar
Hands4Hope – Youth Making

A Difference is a nonprofit,
youth-driven organization with

the mission to inspire and empower
youth in leadership and service. It of-
fers hands-on education and community
engagement opportunities to youth from
grades K–12 through school-based and after-school
programs in Sacramento and El Dorado counties.
	 Hands4Hope has a catchy tagline, “Youth Mak-
ing a Difference,” and that’s exactly what a group of
students at Placervillle’s Herbert Green Middle School
recently did. After exploring several organizations,
the students decided to offer a hand to Sierra Wildlife
Rescue by developing and selling a 2021 calendar and
providing the proceeds to SWR.
	 “Hands4Hope teaches students about leadership,
responsibility and community involvement,” comment-
ed Madison Matlack, one of the 14 students active
in the school’s Hands4Hope club. The club secretary,
Sophia Hinchliffe, learned firsthand that caring for
wildlife is important when she saw her father rescuing
several orphaned birds and bringing them to SWR for
rehabbing.
	 SWR is very grateful to these students and the
positive difference their efforts will make in helping to
provide SWR with the resources to rescue, rehabilitate,
and return injured and orphaned wildlife to their native
environment. For more information on Hands4Hope –

For over 25 years, Sierra Wildlife Rescue has been
dedicated to the mission of preserving El Dorado

County’s wildlife through rescuing, rehabilitating, and re-
leasing 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

Leave a Legacy for Wildlife
preserve wildlife in El Dorado County for generations
to come.
	 Contact your attorney, tax adviser, or financial plan-
ner to discuss ways you can help Sierra Wildlife Rescue,
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 (mailing
adddress: 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 Dorado County wildlife.”

Youth Project Benefits Wildlife

SPRING/SUMMER 2021 • 5

(Pictured clockwise from upper left) Great white pelican; otter; mother
mute swan and cygnets; American bald eagle; green heron.

Through the Lens of Rich Caulfield

About the Photographer:
A semi-retired lawyer, Rich Caulfield
started walking Cameron Park Lake
in the spring of 2019. Intrigued by the
bountiful wildlife he observed, he pur-
chased a digital camera with a 300mm
lens and started documenting the birds
and mammals that frequent the lake.

SPRING/SUMMER 2021 • 5

Wildlife of Cameron Park Lake

6 • PAW PRINT

BACKYARD FIELD GUIDE

California Mule Deer

Probably one of the most common wild animal
sightings in the Sierra Foothills is the Califor-
nia mule deer. While they can cause havoc in

our gardens, their graceful presence in our midst is a
thing of beauty.
	 To distinguish the California mule deer from the
white-tailed deer, a deer common to the rest of the
United States, look for the petite ears on the white-
tail contrasted to the very large “mule-like” ears on
the mule deer. Also, from the behind, the white-
tailed deer has an enormous expanse of white on the
underside of its tail while the mule deer has a much
smaller dark tail.

Size: The mule deer’s height ranges from 31”–42”
at the shoulders and nose-to-tail length of 3.9’– 6.9’.
Adult males can weigh up to 330 pounds, averaging
around 200 pounds. Females typically weigh 95–
200 pounds, averaging around 150 pounds.

Habitat/Diet: California mule deer prefer hilly ter-
rain, particularly an oak woodland habitat. They usu-
ally browse within a mile or two of a water source,
typically lakes or streams. Mule deer are browsers
and take in over 90% of their diet from shrubs

and leaves and the balance from grasses. During the
summer, they consume many types of berries while
in the winter they’ll consume conifers such as twigs
of Douglas fir, juniper, and sage. Mule deer will feed
year-round on acorns and have been known to sample
pet food as well. They are picky eaters and will eat the
most nutritious plants and parts of plants instead of
consuming large quantities of lower nutrition feed such
as grasses.
	 Fawns and does often forage together in family
groupings while bucks will often travel alone or with
other bucks. They are most active near dawn and dusk.

Breeding: The rutting (mating) season for California
mule deer occurs in autumn when the doe is in estrus
for only a few days each season. Bucks aggressively
compete for mates and does will often begin estrus
again if they don’t mate the first time. The gestation
period is approximately 200 days and females usu-
ally give birth to two fawns. Fawns remain with their
mother throughout the summer and will be weaned in
autumn.

Interesting Facts: Bucks shed their antlers each year,
typically in February, and then immediately start grow-
ing new ones. While capable of running, mule deer are
often observed “stotting” or “pronking,” meaning all
four feet leave and come down together as they glide
across the landscape. California mule deer usually live
9–11 years in the wild.

PHOTOS BY DAVE COOK

6 • PAW PRINT

(Above) Fawns are born with spots on their bodies to help cama-
flouge them. Since newborn fawns are typically too weak to keep
up with their moms for the first few weeks of life, they rest in
vegetation while she’s gone foraging for food for up to 12 hours at
a time. The spots will disappear within a few months.

(Below) A California mule deer recuperating from an injury un-
der the care of a SWR rehabber. Note the extra-large ears.

SPRING/SUMMER 2021 • 7

When long-time dove and
pigeon rehabber Judy Mon-

estier recently sold her house, SWR
had the challenge of finding another
location for a release cage for those
birds. It was decided that the perfect
location for a new release cage would
be in the backyard of the SWR Center
in Diamond Springs.
	 The cage’s construction was made possible by
a grant from The Latrobe Fund, which was created
several years ago by a few local philanthropists with
the goal of providing grants for local nonprofit organi-
zations within El Dorado County.
	 “Thanks to the generosity of The Latrobe Fund,
SWR was able to build a first-class release cage for
doves and pigeons,” commented Joan Winton, a SWR
board member and team leader for doves and pigeons.
	 The cage, which was completed in April, is an “L”
shape configuration with two 19-foot-long arms and is
8’ wide at the ends and 8’ high.

BOARD OF DIRECTORS
President: Michael Damer l Vice President: Pamela Watson 	
	 Treasurer: Bo Thompson l Secretary: Peg Campbell
Members at Large: Laurin Peterlin l Gail Crawford
	 Denise Pané l Joan Winton l Kristi Schroeder
	 Lisa Seto l Debbie Buckles l Vivian Kane
	 Shauna Lea Sullivan l Jill Tripoli

SWR BOARD MEETINGS
Held the third Tuesday of the month at 6pm (7pm May
through August). The meetings are open to the public and
are currently being held on the Zoom platform. If you wish
to join a meeting, contact Michael Damer at mjdamer@
gmail.com to be added to the attendance list.

OUR MISSION STATEMENT

The purpose of Sierra Wildlife Rescue 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.

Looking for additional ways to help our local wildlife?
Donate your Rewards Points from Holiday Market

to us, set your Amazon Smile account to donate to us,
or view our much-needed items in our Amazon and
Chewy wish lists.
	 For Amazon Smile, go to smile.amazon.com and
login with your existing Amazon account, username
and password. Type Sierra Wildlife Rescue in the “pick

your charitable organization” box and click on the “Do-
nate Items from A Charity List” box.
	 With Chewy’s “Wish List,” simply select Sierra
Wildlife Rescue, shop from its “Wish List,” then check
out and let Chewy take it from there, shipping direct to
our door at no extra cost to you. Go to chewy.com and
click on the “give back” tab along the top of the screen
and select Sierra Wildlife Rescue.

More Ways You Can Help

LS COUPER DVM PHOTOGRAPHY

New Release Cage for Doves and Pigeons
Completed

	 “This size is required for larger
species of birds for developing muscle
mass and for conditioning feathers for
flight and release back into the wild,”
Winton added. “Now we have an es-
sential tool for rehabbing these birds…
and it’s in our own backyard.”

(Above) Mourning dove; (below) new release cage waits for doors.

8 • PAW PRINT

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

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!

Wildlife of Cameron Park Lake (page 5)

