The Plight Of Southern California Parrots:
An Analysis In Urban Ecology

Would you believe me if I told you there was an endangered species that is on pace to become extinct in its native habitat but is thriving in another country by living in that country’s cities? Would you also believe that there is no evidence that this non-native species has an impact on their new country’s native wildlife or native plant life? If you don’t, please keep on reading about the plight of Southern California’s wild parrots.

A plight is an unfortunate, difficult, or precarious situation. There are over a dozen different species of parrots living in the wild in the cities of Southern California. This commentary focuses on Red-Crowned Amazons, also known as Green Cheeked and Mexican Red Head Amazons. They are an endangered species. It also includes the Lilac-Crowned Amazon, which is

[image: image1.jpg]

considered a vulnerable species, the category before an animal is considered endangered. A wild parrot in California exists in a very unique category. Animals are usually put in two categories, wild or domestic. These birds are not considered wild, since parrots are considered to be domestic pets. They do not have any of the protections that wild animals have. It is legal for someone to climb up to their nest and take as many baby birds as they want. If an injured wild parrot is turned in to a wildlife rescue organization, they are not licensed to provide any care since it is considered a domestic animal. Their only option is to turn the parrot over to a domestic animal rescue organization, which won’t rehabilitate them because they consider these parrots to be wild. The problem is that they are also not considered domestic. Although the parrots that are kept as pets are usually domesticated, it can be painfully apparent when a parrot is wild. Wild parrots do not like humans. A wild parrot will defend itself like any other wild animal. A domestic rescue organization will therefore also reject these parrots. Unfortunately, this results in a “solution” to take care of this problem, euthanization.

[image: image2.jpg]

Can you believe euthanization of an endangered species is the only solution? What else can these organizations do? If they do bring a bird back to health and it is able to be released, they cannot legally release an animal into the wild that is considered a domesticated animal. They cannot find a home for a wild

parrot because no one will want a pet that screams at and will bite a human that

tries to keep them in a cage. The only people that would want this type of bird are breeders and that’s not a solution. The only other option is to attempt to return them to their native habitat. Besides the amount of red tape you must cut through to be authorized to return these birds to their “native” habitats in Mexico, what are you returning them to? Scattered and isolated habitat that is divided by farmland? If there was no problem with their native habitat, why have the number of Red-Crowned Amazons decreased from over 100,000 to less than 5,000 with no reason to believe this decrease will end? Also, it is dangerous to assume a parrot that was raised in the city can be dropped off in the jungle and it will thrive. Just because a species is native to a particular country does not mean they are native to the

ecosystem you are putting them into.

Why should we care? These aren’t our nation’s birds. They are not native to the United States. We should care because humans created this situation. We have a responsibility to these birds since they are endangered because of human intervention, they are in the United States because we brought them here and humans are usually the reason they are brought to rescue organizations in the first place.
[image: image3.jpg]

As I touched on above, these birds are endangered because of habitat loss and the pet trade. The land that has been cleared for farmland in Mexico, the Gulf Coast for Red-Crowns and Pacific Coast for Lilac-Crowns, will not be changed back to a thriving habitat. The pet trade means that baby parrots are pulled from the nest. These parrots are protected by law from being brought into the United States but the results are a greater than 50% mortality rate when they are smuggled in. I also mentioned that humans are responsible for the parrots we try to rehabilitate. We have helped parrots that have been hit by cars, cut out of trees by tree trimmers,

injured by cats and dogs as well as being picked up by humans. People assume when a bird is on the ground that there is a problem. When baby birds fledge or learn to fly, sometimes they get it right on the first try. Sometimes it takes hours and sometimes days. This is when a parrot can find itself on the ground. Before you grab that parrot, look up and listen for the parents, they will not abandon their baby.
[image: image4.jpg]

I would like to touch on the subject of why these parrots are here. Although Lilac-Crowned parrots’ native habitat is close enough to the United States to have migrated here, it is likely Southern California’s flocks were started from unexpected and unplanned releases of parrots that were meant to be pets. Just because a parrot

[image: image5.jpg]

was meant to be a pet does not mean it was domesticated. Parrots have been in the wild in Southern California for over 50 years. Wild parrots taken for the pet trade could survive and thrive. Can a parrot raised and fed by humans survive in the wild? It is possible but not likely. This is why SoCal Parrot says the parrots of Southern California are naturalized rather than feral. Naturalized means a non-native species is established in a region where it is able to reproduce successfully and live alongside native species in the wild. Feral describes an animal that becomes wild after being domesticated. Describing an animal as feral usually portrays a species that is harmful to native wildlife. There has been no evidence that naturalized parrots affect native wildlife. One last thought, is there is a time limit on feral populations? How many years do we require for an animal to survive and reproduce in the wild before we consider it truly wild?

What can we do? SoCal Parrot believes that we have a unique opportunity to make an impact on the continued survival of an endangered species. When you think of species that thrive in a human created ecosystem, the first ones that come to mind are rats, roaches and pigeons. It is surprising that the next species on this list are parrots. If I didn’t know better, it could be believed that Southern Californians set out to create the perfect ecosystem for parrots. Parrots love palm trees for their natural cavities for nesting, sharp fronds for protection and the dates they produce for food. Just about every other non-native tree that we have planted provide food for these parrots. These trees include fig, magnolia, jacaranda, coral, loquat, kumquat, eucalyptus and over 60 other species, all non-native. On top of this, there has been no evidence that these parrots compete with any native animal species or impact any native plants. This is a whole new adventure into urban ecology, the study of the relation of living organisms with each other and their surroundings in the context of an urban environment. We, as humans, have the unique ability to save a species that is endangered by human intervention but can survive and thrive due to human intervention. That is why SoCal Parrot exists.

