

Proceedings:

SEVENTH
VERTEBRATE
PEST
CONFERENCE

MARCH 9-11, 1976
MONTEREY, CALIFORNIA

PROCEEDINGS

SEVENTH VERTEBRATE PEST CONFERENCE

HOLIDAY INN

MONTEREY, CALIFORNIA

MARCH 9, 10 AND 11, 1976

EDITOR

CHARLES C. SIEBE

ASSISTANT EDITORS

WALTER E. HOWARD AND REX E. MARSH

1976

Published at University of California, Davis, California

Arranged by the Vertebrate Pest Council of the Vertebrate Pest Conference

SEVENTH VERTEBRATE PEST CONFERENCE

EXECUTIVE BOARD AND CONFERENCE COMMITTEES

VERTEBRATE PEST CONFERENCE CHAIRPERSON (1974-1976) - Charles C. Siebe

Program Supervisor, California Department of Food and Agriculture, Sacramento, California

CHAIRPERSON-ELECT (1974-1976) - Walter E. Howard

Professor of Wildlife Biology, Wildlife and Fisheries Biology, University of California, Davis, California

BUSINESS MANAGER (1974-1976) - Jerry P. Clark

Biologist, California Department of Food and Agriculture, Ceres, California

PAST CHAIRPERSON (1972-1974) - Warren V. Johnson

Biologist, Weed and Vertebrate Pest Management, California Department of Water Resources, Sacramento, California

PAST CHAIRPERSON (1970-1972) - Rex E. Marsh

Specialist in Vertebrate Ecology, Wildlife and Fisheries Biology, University of California, Davis, California

PROGRAM CHAIRPERSON (1974-1976) - Dell O. Clark

Biologist, California Department of Food and Agriculture, Sacramento, California

PUBLICITY CHAIRPERSON (1974-1976) - Dale A. Wade

Extension Wildlife Specialist, Cooperative Extension, University of California, Davis, California

ARRANGEMENTS CHAIRPERSON (1974-1976) - Michael O. Keffer

Biologist, California Department of Food and Agriculture, Sacramento, California

REGISTRATION CHAIRPERSON (1974-1976) - Stanley E. Clayton

Deputy Agricultural Commissioner, Monterey County Department of Agriculture, Salinas, California

SESSION CHAIRPERSONS

Richard W. Nutter

Agricultural Commissioner, Monterey County Department of Agriculture, Salinas, California

William B. Jackson

Director, Environmental Studies Center, Bowling Green State University, Bowling Green, Ohio

L.B. "Butch" Kreps

Biologist, California Department of Food and Agriculture, Riverside, California

Milton Caroline

State Supervisor, U.S. Fish and Wildlife Service, San Antonio, Texas

Stanley D. Ray

Agricultural Commissioner, Stanislaus County Department of Agriculture, Modesto, California

Howard A. Merrill

Wildlife Biologist (Retired), U.S. Fish and Wildlife Service, Williamstown, Vermont

CONTENTS

	Page
OPENING COMMENTS--SEVENTH VERTEBRATE PEST CONFERENCE Charles C. Siebe -----	6
KEYNOTE ADDRESS--THE ROLE OF EDUCATION IN VERTEBRATE PEST CONTROL Gustav A. Swanson -----	7
4-AMINOPYRIDINE FOR PROTECTING CROPS FROM BIRDS - A CURRENT REVIEW Jerome F. Besser -----	11
PEST BIRD DAMAGE CONTROL IN CATTLE FEEDLOTS: THE INTEGRATED SYSTEMS APPROACH Thomas K. Palmer -----	17
METHIOCARB FOR PREVENTING BLACKBIRD DAMAGE TO SPROUTING RICE Donald F. Mott, Joseph L. Guarino, Edward W. Schafer, Jr., and Donald J. Cunningham -----	22
THE ROLE OF PRIVATE CONSULTANTS IN VERTEBRATE PEST PROBLEMS IN CANADA D.E. Alsager -----	26
MODELING AS A MANAGEMENT TOOL FOR ASSESSING THE IMPACT OF BLACKBIRD CONTROL MEASURES Richard A. Dolbeer, Charles R. Ingram, and John L. Seubert -----	35
METHIOCARB: ITS CURRENT STATUS AS A BIRD REPELLENT Frederick T. Crase and Richard W. DeHaven -----	46
EFFECTS OF BUILDING DESIGN AND QUALITY ON NUISANCE BIRD PROBLEMS Aelred D. Geis -----	51
DESIGN: A CRITICAL NEED IN PEST-DAMAGE CONTROL EXPERIMENTS Charles R. Ingram -----	54
COMMERCIAL PEST MANAGEMENT OF BIRDS IN GRAPES Jim Clore -----	63
LOCAL PROGRAM OF BIRD DAMAGE CONTROL IN SALINAS VALLEY David R. Little -----	68
LABORATORY AND FIELD INVESTIGATIONS WITH DIFENACOU, A PROMISING NEW RODENTICIDE John O. Bull -----	72
CONTROL METHODS FOR NUISANCE BEAVER IN THE SOUTHEASTERN UNITED STATES Edward P. Hill -----	85
CONTROL OF THE OREGON GROUND SQUIRREL (<i>Spermophilus beldingi oregonus</i>) Warren C. Sauer -----	99
OPERATIONAL ASPECTS OF SUCCESSFUL GROUND SQUIRREL CONTROL BY AERIAL APPLICATION OF GRAIN BAIT Conrad Schilling -----	110
A PHILOSOPHY OF VERTEBRATE PEST CONTROL Walter E. Howard -----	116
ANTICOAGULANTS - A PROBLEM OF DISTRIBUTION FOR THE HAWAIIAN SUGAR INDUSTRY Allen H. Teshima -----	121
CONTROL OF THE EUROPEAN MOLE, <i>Talpa eruopaea</i> M. Lund -----	125
FOOD PREFERENCES AND FOOD LOCATION BY POCKET GOPHERS IN IDAHO Kenneth E. Hungerford -----	131

	Page
EXPERIMENTAL USE OF SODIUM CYANIDE SPRING-LOADED EJECTOR MECHANISM FOR COYOTE CONTROL IN CALIFORNIA Jerry P. Clark -----	139
THE COST OF PREDATOR DAMAGE CONTROL USING TRAPPING AS THE PRIMARY CONTROL TECHNIQUE Ronald A. Thompson-----	146
THE USE OF AIRCRAFT IN PREDATOR CONTROL Dale A. Wade-----	154
REVIEW AND RESULTS OF SODIUM CYANIDE SPRING LOADED EJECTOR MECHANISM (SCSLEM) EXPERIMENTAL PROGRAMS Raymond W. Matheny-----	161
PHARMACOLOGICAL REVIEW OF CHEMICALS USED FOR THE CAPTURE OF ANIMALS Peter J. Savarie-----	178
PHEROMONES IN SMALL RODENTS AND THEIR POTENTIAL USE IN PEST CONTROL Erik Christiansen-----	185
EFFECTS OF BAIT FORMULATIONS ON TOXICANT LOSSES AND EFFICACY Larry F. Pank -----	196
CONTROLLING DAMAGE BY FOREST RODENTS AND LAGOMORPHS THROUGH HABITAT MANIPULATION John E. Borrecco -----	203
CRITERIA FOR RODENT BAIT SELECTION W.R. Smythe -----	211
THE ROLE OF PEST CONTROL ADVISOR IN VERTEBRATE PEST CONTROL James T. Hallett -----	215
INCREASING POCKET GOPHER PROBLEMS IN REFORESTATION John C. Capp-----	221
BIRD AND MAMMAL PROBLEMS IN SOUTHEASTERN PINE FORESTS T.E. Campbell -----	229
A REGIONAL APPROACH TO RODENT CONTROL IN THE SAN FRANCISCO BAY AREA Earl W. Mortenson and George L. Rotramel -----	235
REVIEW OF CULTURAL AND OTHER CONTROL METHODS FOR REDUCING PINE VOLE POPULATIONS IN APPLE ORCHARDS Ross E. Byers, R.S. Young and R.D. Neely -----	242
VAMPIRE BAT CONTROL PROGRAMS IN LATIN AMERICA Rodrigo Gonzalez and G. Clay Mitchell -----	254
HAZARDS TO WILDLIFE ASSOCIATED WITH UNDERGROUND STRYCHNINE BAITING FOR POCKET GOPHERS Paul L. Hegdal and Thomas A. Gatz -----	258
TRAINING FOR HIGH SCHOOL STUDENTS IN ANIMAL DAMAGE CONTROL Stanley Christensen and Clark P. Allen -----	267
MANAGEMENT OF PINE VOLES David E. Davis -----	270
WILDLIFE AND VERTEBRATE PESTS IN EGYPT A. Maher Ali and Hassan A. Hafez -----	276
EVALUATION OF URBAN RODENT INFESTATIONS - AN APPROACH IN NEPAL Stephen C. Frantz and John P. Comings-----	279

	Page
OLFACTORY RESPONSES OF DEER MICE TO DOUGLAS-FIR SEED VOLATILES*	
C. Raymond Record, Rex E. Marsh, Walter E. Howard and Donald J. Stern --- -----	291
DEER AND REFORESTATION IN THE PACIFIC NORTHWEST*	
Glenn L. Crouch-----	298
AVOIDANCE OF PREY BY CAPTIVE COYOTES PUNISHED WITH ELECTRIC SHOCK**	
Samuel B. Linhart, Jerry D. Roberts, Stephen A. Shumake and Richard Johnson-----	302
CONTAMINATION OF FOREST ECOSYSTEMS BY SODIUM FLUOROACETATE (COMPOUND 1080)**	
J.A. Peters -----	307
CLOSING REMARKS--SEVENTH VERTEBRATE PEST CONFERENCE	
Walter E. Howard-----	316
REGISTERED ATTENDANCE -----	317

Editors' note: The papers in the Proceedings for the most part appear as originally written. Editorial liberties were taken in some instances for the sake of clarity and uniformity of style.

* This speaker was not able to attend the Conference, however, his paper is included in the Proceedings.

**Paper included in the Proceedings by permission of the authors, although it was not presented at the Conference