
E
-S
E
A
L

N
E
W
S

The first newsletter sent to Friends of the Elephant Seal docents and members was

the E-seal News. This special 20th anniversary edition contains reprints of early

articles and celebrates 20 years of successful stewardship.

Friends of the Elephant Seal newsletter Special edition, March, 2018

First FES logo 1998

 FES logo, 2018

Autumn 1998

Elephant seals thrive on

the Central Coast
To many visitors cruising along High-

way 1, they look like giant driftwood

logs. Unmoving lumps in the sand.

Nothing worth stopping for a second

look. But wait a minute. That lump

moved. And that log has a big snout

thatôs reaching toward the sky. Hey,

those are live critters down there on the

beach. Big critters like weôve never

seen in L.A. Or Kansas. Or Germany.

Letôs pull over and take a closer look.

Volunteers give lessons in seal-

viewing etiquette.

Because of the sealôs proximity to

Highway 1 and the resulting large

numbers of humans visiting their beach

haul-out areas, a volunteer docent pro-

gram was set up last year to help im-

prove health and safety conditions for

people and seals alike.

Docent training has been provided by
BAYNET of Monterey, and the pro-

gram is managed by Friends of the Ele-

phant Seal, a local non-profit based in

Cambria.

There is no question that our elephant

seal colony draws visitors to this area.

The goal of Friends of the Elephant

Seal is to ensure that beachgoers have

safe visits and to promote respect and

stewardship for the natural wonders of

our area.

Locals can encourage safe and respect-

ful viewing by suggesting visitors keep

at least 100 feet from all marine mam-

mal, to stay off the fragile dune areas,

and to park their cars only in designat-

ed parking areas.

Winter 1999,article, by Vince Cicero, CA State

Parks Resource Ecologist

Fragile dunes:
Handle with care

Some of the best dune systems in the

western United States are found on the

Central Coast. Coastal dunes occur

along a narrow discontinuous strip and

consist of sand deposited by strong off-

shore winds. Vegetation communities

associated with dunes are adapted to

the harsh coastal environment. In turn

these communities harbor a number of

sensitive species found nowhere else in

the world.

Human activities can destroy vegeta-

tion, cause sand to shift and create un-

intended trails, thereby degrading this

unique resource. Ongoing disturbance

will not allow the plants to grow back.

Help protect our special natural herit-

age for future visitors. Please stay on

the trail.

Spring/Summer 2003

“Sunset at San Simeon”

The sold-out fundraiser, ñSunset

at San Simeon,ò on April 12, was

a great success, in spite of the fact

that instead of a sunset, a storm

raged, outside the beachside

Hearst warehouse. The silent auc-

tion, raffle, sale of elephant seal

items and new and renewed

memberships brought in almost

$9,000. More than 100 businesses

and individuals donated raffle and

auction items, wine, beer, and

other goodies.

Summer 2002

Environmental Hero

Award given to FES!

Our docents are not only

ñfriendsò to elephant seals, but

they are now officially recog-

nized as ñEnvironmental Heroesò

by Vice President Al Gore and

the National Oceanographic and

Atmospheric Administration

(NOAA).

This year, FES was given the

National Hero Award for work-

ing so hard to teach environmen-

tal stewardship and educate the

public about these magnificent

marine mammals. Vice President

Gore congratulated the heroes

for their ñpassionate commitment

to this important cause.ò

Friends of the Elephant Seal was

nominated for the award by NO-

AA Special Agent Roy Torres.

ñI canôt say enough about what

these people do. They are out

there every day in the wind and

cold, looking out for the animals

and sharing information with the

public. They are terrific!ò

View from the beach
by Art Van Rhyn

In which elephant seals learn that sex and

violence bring the crowds.

Winter 2005

Docents Honored

Bill and Pat Johnson received

the Don Myers Award during the

docent appreciation dinner in

November. The award is given

annually to recognize outstanding

volunteers. Pat and Bill Johnson

have been docents since 1998 (the

second class).

ñThey continue to work tirelessly for FES,ò said FES board president

Ann Grossman. ñBill was President of FES for two years and is largely

responsible for the south end boardwalk. He works on the training

committee and fundraiser committee and continues to give his all. Pat

works on the training committee and is co-chair of the fund-raiser

committee. Pat is the definitive ówoman behind the man.ôò

February 2018

Dave and Evelyn

Dabritz Honored

Fall/Winter 2002

Docents provide

outdoor education

School tours are welcomed at the

elephant seal viewing area. Last

year there were 49 scheduled

school groups visiting the ele-

phant seas, and three off-site vis-

its with slide shows. Student visi-

tors numbered 2,223, accompa-

nied by more than 100 adults

which resulted in 182 guide/

docent appearances. Thanks to

Joan Glassey and Sharry Muller

and their terrific volunteers.

Dave and Evelyn Dabritz were

honored for 20 years of

service at the February, 2018

FES volunteer appreciation

dinner. Both were members of

the first training class held in

November of 1997. They said

they have especially enjoyed

talking to visitors.

 ±ƻƭǳƴǘŜŜǊ vǳƻǘŜǎ
What was your first day on the bluff like?

Ray Easton, class of 1997, was elated on his first

day on the bluff. So much work had gone into creat-

ing the organization. It was exciting, but confusing,

because people wanted to go down on the beach.

Some wanted to feed the seals. Ray also commented

about the current bluff situation. ñItôs nice to see

how itôs improved and how professional the docents

are.ò

Ann Grossman, class of 1997: ñThis is too cool for

words! Standing at the ocean, looking over the bluff

at our wonderful elephant seals, great people to talk

to. I hope I can remember everything.ò

What was the experience on the bluff like in the

early years?

Ken Eberle, class of 1999: ñThe early years were

very challenging insofar as visitors always kept go-

ing down on the beach before fencing and confron-

tations were almost a daily occurrence. It was not

always fun out there but most visitors would come

back up if asked politely. It is so much more pleasant

now with the boardwalks and fencing so you can di-

rect all of your attention to visitorôs questions.ò

Mary Lee Becwar, class of 2001: ñBoth the VP3 and

VP4 boardwalk ceremonies were great events and

memories! The eseal population was expanding, in

addition to the number of visitors, so the timing

could not have been better. These boardwalks, built

by the hard work of the Conservation Corps marked

a turning point in the safe viewing capabilities of all

the public and the protection of the e-seals! FES

President at the time was Bill Johnson who worked

tirelessly with others to make it possible!ò

Shirley Green, class of 1997: ñThe early years on

the bluff were like breaking new ground. There were

no fences to keep people out and rough trails. It

rained a lot that first winter (sideways sometimes, it

seemed!) We only had enough people to work week-

ends, but there werenôt as many tourists then, and

the number of seals was not as large.ñ

Dave Dabritz, class of 1997: ñBefore there was an

office there was a lean-to shed with a key at the old

San Simeon Store. We kept the equipment in there.

The fanny packs had pictures, a list of phone num-

bers to call and a cell phone. But the reception up

there was so poor, the cell phone often didnôt work.ò

Evelyn Dabritz, class of 1997: ñThat first year it

was brutal (1997-98). We were out there in brutal

weather. We werenôt sure exactly what to do. Some-

times we stayed in our cars until people came. Paths

were muddy. We didnôt have fencing so seals came

right up the paths. We had to warn people. The fenc-

ing helped. The boardwalk and railing were just a

godsend.ò

Phil Adams, class of 1998: ñDuring the early years,

when the seal population was small, there were

times in August and September when there were no

seals at all on the beaches. During those months

docents were not scheduled on the bluff. In spite of

the absence of e-seals it was still an enjoyable time

to be at the site to view all the other wildlife.ò

Ken Dunn, class of 2000: ñóScramblingô on the old

trail before the boardwalk was quite a different

experience than it is now; erosion was a problem.ò

Bob Grosse, class of 2001:òI remember when we

had the iron gate at the north end and had to close it

at the end of the day to keep the e-seals in and we

used to tell people who came along as we were

ready to leave, óThe gate is to keep the seals in, not

to keep you out. Please close it when you leave.ô

And most people did.ò

What is your favorite memory?

Pat and Bill Johnson, class of 1998:ñThat óthank

youô you get from visitors, being part of something

that matters.ò

Tim Postiff, class of 2007: òI remember lots of great

conversations with very interested people.

Ray Easton, class of 1997, loved watching not only

the seals, but the birds too. He pointed out the

excitement that the gulls brought, and that they

helped keep the beach clean. ñOne of the joys of

watching the seals is that they are so clean.ò

Celebrating 20 Years of Service
Lynette Harrison and Tim Bridwell

Co-Presidents, 2018

It is an honor to serve as Co-Presidents of an

organization that has not only existed for 20 years

but has in every sense of the word become a lega-

cy. Every president has played an integral role by

keeping our mission statement at the forefront of

every decision made. We could not operate as a

non-profit organization without our ability to

attract docents & staff that are passionate about

educating visitors from all over the world.

Friends of the Elephants Seal docents have contrib-

uted to the increased growth of the e-seal popula-

tion at Piedras Blancas from just a few dozen to

close to 25,000 seals over the last 20 years. You

have done this by helping to create a safe environ-

ment for the seals and the viewing public. Each

and every one of you should be extremely proud of

the accomplishments of FES.

We are looking forward to watching FES evolve as

the seal population continues to shift and grow.

Thank you for all that you have done and continue

to do!!

March 10, 2018 Hearst Theater

FES 20th Anniversary Event

Donors to the 20th Anniversary Party

Friends of the Elephant Seal thanks the following

businesses for donation of food platters and wine.

Linn's Restaurant

Cavalier Restaurant

San Simeon Bar and Grill

Brown Butter Cookie Company

Indigo Moon

Moonstone Beach Bar and Grill

Robin's Restaurant

Boni's Tacos

Sandy's Deli

Albertsons

Spencerôs Fresh Market

Soto's True Earth

Big Sur Restaurant

Cambria Pines Lodge

Cambria Pub and Steakhouse

Hearst Ranch Winery

Appreciation also goes to the Hearst Castle

Theater and the San Simeon Tourism Alliance.

Quotes from docent journals, 1999, 2000

01-11-2000 Ken Eberle: ñOnly had to run 4-5

people off the beach. Great day.ò

06-19-2000 Ray Hopkins: ñI got 20 people off the

beach.ò

02-04-2000 Mike Levy: ñSeals attempting to come

in scared off by people playing on the beach.ò

01-14-2000 Gail: ñHad one man on the dunes that

would not come off. Said I was a tree hugger and

could not stop him."

02-26-2000 Carole and Phil: ñWeaner on south trail.

He was so cute, stopped to blow bubbles in every

muddy puddle.ò

04-25-2000 Ernestine Williams: ñPeople from

Holland and Switzerland brought a bag of sardines

to feed the seals.ò

06-20-2000 P H Wolff: ñCar wreckðcar went over

the bank and onto the beachðkept people awayð

lots of onlookersðlots of excitement.ò

For more information about the history of Friends of the Elephant Seal

go to www.elephantseal.org and look under ñAbout Us.ò

