
Audubon Society 
of Portland
5151 NW Cornell Road
Portland, Oregon 97210

Page 2  ................................ From the Director

  ........................................Nature Nights

Page 3  ..................................Audubon Outings

  .....................................Bird Song Walks

Page 4 – 6  ......................................... Conservation

  ........................... Wildlife Care Center  

Page 7  ................................Calender of Events

Page 8 & 9  ....................... Trips & Tours & Classes 

Page 10  ........................... 2012 Board Elections 

Page 11   .....................................New  Members

Page 12  ..............................................Sanctuaries 

Page 13  ............................................. Field Notes

Page 14  ...............................................Volunteers

Page 15  ............................Important Bird Areas

Page 16  ............................Map/Hours/Sponsors

Inside this issue

Warbler
AUDUBON SOCIETY of PORTLAND

MARCH/
APRIL 2012
Volume 76 Numbers 3&4

In this issue...

Bird Song Walks return! See page 3

Black-throated  
Gray Warbler

View this Warbler and past issues at  
www.audubonportland.org/about/newsletter.

Enrolling Now: 
Spring & Summer 

Camps fill fast!
See page 9 & insert

Lawsuit Launched to 
Protect Threatened 
Marbled Murrelets 
from Clearcutting in 
Oregon State Forests
by Bob Sallinger, 
Conservation Director

I
n mid-January Portland Audubon, Cascadia 
Wildlands, and the Center for Biological Diversity 
filed a notice of  intent to sue the State of  Oregon 

over harmful clearcutting practices on the Elliott, 
Tillamook, and Clatsop State Forests. The notice 
presents evidence that the state’s logging practices are 
resulting in the illegal take of  the federally protected 
Marbled Murrelet, which comes inland to nest and 
breed in mature and old-growth forests. The Endangered 
Species Act prohibits actions that injure threatened 
species, including destruction of  their habitat. This 
lawsuit represents a major challenge to the manner 
in which the state manages its coastal forests — it 
challenges multiple timber sales on all three forests and 
also alleges an ongoing pattern and practice of  illegal 
take of  this federally protected species.

Audubon’s history 
with the Murrelet goes 
back decades. In 1988 
Portland Audubon 
commissioned biologist 
and longtime board 
member Dave Marshall 
to produce a status report 
on Marbled Murrelets. 
The report concluded, 
“The principal factor affecting the continued existence 
of  the species over the southern portion of  its North 
American range is destruction of  old-growth and 
mature forests. The situation is particularly critical 
in California, Oregon, and Washington, states which 
have very few coastal old-growth stands of  significant 
size set aside.” That same year, Portland Audubon 
petitioned the US Fish and Wildlife Service to list the 
species under the federal Endangered Species Act. In the 
absence of  federal action, Audubon brought a lawsuit 
against the US Fish and Wildlife Service in 1991 to force 
a listing decision, and in 1992 the Marbled Murrelet 
was formally listed as threatened under the Endangered 
Species Act.

Wildlife Care Center 
Online Auction

 See page 5

Native Plant Sale
April 28–29

See page 12

We count birds because  
birds are counting on us!

J
oin the Fun! You, your family, and your friends can all 
participate. Enjoy an exciting birding adventure and 
help raise money to protect birds and habitat with the   

    biggest, baddest Birdathon this side of  the Mississippi!

What is Birdathon? Birdathon is the uniquely 
Audubon way to help protect Oregon’s native birds. Anyone 
can participate. It’s a competitive and educational event 
for any level of  birdwatcher, as well as for their family and 
friends who cheer them on with the support of  donations!

Birdathon works like a “walk-a-thon,” but 
instead of  counting miles walked, you’ll be 
counting birds seen, and then collecting 
dollars for your efforts! To participate 
simply join one of  our many exciting 
Audubon-guided teams listed below. 
Birding experience is not necessary and 
you’ll be assured of  a great time, as each 
team is led by one or more of  our expert 
Audubon Leaders.

Birdathon 2012 Teams
Here’s a partial list of  the Half  Day, Full Day, and Gonzo 
Trips (2+ days) being offered this year. Most Birdathon 
trips will take place during the first 3 weeks of  May. Check 
audubonportland.org for exact dates & times starting 
March 15.

Whittemore’s Whatzits: Half Day with  
Laura Whittemore 

Her team visits the 1,049-acre Steigerwald Lake NWR 
located on the Columbia River, near the town of  
Washougal, Wash. Waterfowl, shorebirds, raptors, and 
passerines abound! Great for any level of  birder. 

Great Big Sit: Half Day with Bonnie Deneke, 
Dena Turner & Phyllis Wolfe

The perfect Birdathon trip for beginning birders! Give your 
legs a rest and your eyes a treat on a leisurely morning at the 
Crystal Springs Rhododendron Garden. 

The Magpies: 2 Full Days 
Enjoy one or both days with Denny Graham  
& Mike Skinner

Slower paced and very informative with expert leaders: 
You’ll visit Mt. Tabor, Ridgefield National Wildlife Refuge, 
Tualatin Hills Nature Park, Jackson Bottom, and more!

The Joy of Birding: Full Day with Paul Sullivan

Paul is a fantastic birder and leader of  Audubon’s popular 
“Birding Weekends.” This sunrise-to-sunset adventure 

makes numerous birding stops as you 
travel from Portland to Tillamook, then 
along the coast to Cape Meares. Excellent 
for both beginners and experienced 
birders! 

Lean Green Birding Machine:  
Full Day with Pat Campbell &  
additional leaders

A glorious day of  birding and an evening of  
celebration! You’ll carpool in “lean green” 
hybrid vehicles and visit numerous prime 
birding sites from Portland to the coast. 

Mult Madness: Full Day with Wink Gross

Wink Gross, Portland Christmas Bird Count compiler, leads 
this unique tour to birding hotspots. 

The Bus Passerines: Full Day with Steve Engel

Steve Engel, Audubon’s Adult Education Programs Manager, 
covers the Portland metro area by public transit and on foot. 
Learn to enjoy excellent birding right here in the city!

Marbled Murrelet juvenile. 
Photo: Rich MacIntosh/USFWS

continued on page 4

continued on page 16

Birdathon 2012 

Registration for our most important 
fundraising event of the year begins  
on March 15th!

The Murre the Merrier © Max Smith Metrolarks © Cindy Pederson

New Olympic Peninsula Adventure 
Summer Camp! See page 11


From the Executive Director

F
or the first time in our chapter’s 
history, the Audubon Society of  
Portland and National Audubon 

Society held a joint fundraising event to 
raise money for protecting birds. With 
the wonderful support of  two donors 

who opened up their home, we welcomed NAS President 
David Yarnold back to Oregon. The evening’s program 
was a launch of  National’s new strategic plan, which uses 
migration routes or “Flyways” as a way to frame why birds 
need protection throughout their entire life cycle. For 
Portland Audubon this vision is easy to promote because 
it’s all about migratory birds, it aligns with our Important 
Bird Area Program, and it is particularly relevant with those 
members who travel to watch birds. 

Preparing for this event gave me a better picture of  what is 
at stake for some birds. While there is no dearth of  natural 
and manmade hazards challenging their survival while 
they are in North America, I learned about some specific 
hazards that migratory birds face as they winter in places 
like Panama, Belize, and Veracruz, Mexico. I also discovered 
how crucial these places are for some of  our most common 
species. For example, the Western Sandpiper, an abundant 
migrant shorebird in the West and easily spotted along 
Oregon’s coasts, spends its winter feeding in the mudflats 
and mangroves of  Panama Bay. These wetlands support 
1–2 million shorebirds each year and about one-third 
of  the world’s population of  Western Sandpipers! This 
nutrient-rich ecosystem is vulnerable to residential and 
commercial development, making the birds that we count 
on seeing each spring vulnerable too. In light of  what I now 
know about Panama’s unique place within the life cycle of  
shorebirds, I cringed when reading that it made the New 
York Times list of  places to visit in 2012.

Many of  the strategies that Portland Audubon employs to 
highlight, manage, and protect birds and educate people 
about common and imperiled bird populations in Oregon 
are similar to what National Audubon Society, along with 
BirdLife International, are doing in the Southern Hemisphere. 
In Panama, NAS has secured some funding to work with 
the Panama Audubon Society. With National Audubon’s 
assistance, Panama Audubon will now have the resources to 
better educate government agencies on the laws protecting 

Meryl Redisch

Protecting Birds Throughout Their Life Cycle
Evening Events at  
Leach Botanical Garden 
Manor House

W
e hope to see you at the following events 
at Leach Botanical Garden! The Manor 
House is located at 6550 SE 122nd Ave 

(leachgarden.org). For information, please contact 
Bich Trinh at btrinh@audubonportland.org.

March 20 (Tue), 7pm–8pm
Wildlife Corridors with Lori Hennings 
What do we know about urban wildlife use of  habitat 
corridors and patches for dispersal, migration, and 
other lifecycle needs? What do we not know? How 
might community and conservation planning apply the 
available research and information in our region? Come 
hear wildlife biologist Lori Hennings, Senior Natural 
Resource Scientist at Metro, share the science of  wildlife 
corridors and the state of  the knowledge in the Portland 
metro region. 

April 10 (Tue), 7pm–8pm
Bat Talk with Cris Hein 
Join us for this special lecture and “bat walk” to 
celebrate International Bat Week. Cris Hein from Bat 
Conservation International will present slides of  dozens 
of  bats from Oregon and across the world, and discuss 
topics such as where bats live, what they eat, and why 
they are important. Following the presentation, Cris 
will lead an outdoor “bat walk” around Leach Botanical 
Garden and use an acoustic detector to listen for Oregon 
bats. Bring sturdy shoes for the walk. 

April 12 (Thu), 
6pm–7pm
Portland 
Audubon’s 
Education Birds
Get up close and personal 
with the Education Birds 
from Audubon’s Wildlife 
Care Center. Learn about 
the unique adaptations that 
make birds of  prey such 
awesome predators, like what makes a falcon so fast and 
an owl such a good night hunter — and why scavenging 
birds are so important.

Celebration of David Marshall’s  
Life and Love of Birds
March 25 (Sunday), 3:00pm–5:00pm
Audubon House, Heron Hall
Light refreshments 

D
ave Marshall was an inspiration to thousands 
of  people in Oregon. His love of  birds and 
his natural history and science expertise left 

a profound mark in Oregon and on the Audubon 
Society of  Portland. John Marshall, David’s son, will 
share many wonderful moments from Dave’s life. We 
invite you to join us (no RSVP needed) and share your 
treasured memories.

the Bay, develop educational curriculum for schools close 
to the Bay, and hire a shorebird biologist to collect data for 
monitoring and managing these productive places.

Another example of  coordinated conservation efforts 
is happening in Veracruz, Mexico. This is where one of  
nature’s most spectacular phenomena occurs as millions of  
raptors and other soaring birds cross a narrow slice of  land 
on their way farther south. Identified as a Global Important 
Bird Area, National Audubon Society and Birdlife partner 
ProNatura have teamed up to bring environmental 
awareness to community residents, developing best 
practices for managing and preserving land, and creating 
alternative income streams for rural landowners that are 
compatible with habitat needs. Again, these strategies are 
not much different from what we do here — grassroots 
advocacy, community engagement, habitat restoration, and 
local, regional, and statewide policy. Regardless of  where 
we live, be it Portland, Panama City, or Veracruz, all of  us 
are connected and can play a small part in protecting birds.

From that house party last October, Portland Audubon 
raised $30,000 for the conservation of  migratory birds. 
About 40 donors, who have traveled internationally with 
our education staff  to watch birds, responded positively 
to Audubon’s new framework for talking about birds. I am 
thankful to our supporters for embracing a conservation 
effort bigger than Oregon. I am optimistic about this new 
direction that National Audubon is pursuing. But more 
than anything, I am looking forward to celebrating the 
arrival of  spring and with it, lots of  Western Sandpipers.

Second Tuesday of the month from September to May. If you have a suggestion for a Nature Night presentation,  
contact Pam Meyers at pmeyers@audubonportland.org or 503-292-6855 ext.130.

NATURE NIGHTS
FREE and 

open to the 
public! 

Snow Geese of Wrangel Island, Russia
with Vasiliy Baranyuk

Tuesday, March 13 • 7pm, Heron Hall

E
ver wonder where “our” visiting Snow Geese go when they are not wintering by 
the thousands on Sauvie Island? Their breeding grounds are located on Wrangel 
Island, Russia, comprising 2,900 square miles of  some of  the most remote Arctic 

wilderness on the planet. In addition to hosting the only breeding population of  Snow 
Geese in Russia, Wrangel Island abounds with other wildlife. Located between the 
Chuckchi Sea and East Siberian Sea, it has been said that the only place harder to get to is 
the moon. But Wrangel Island has the highest 
density of  polar bear dens in the world; twice 
as many plants as any other Arctic tundra 
area of  similar size; seals, Arctic fox, Arctic 
wolves, walruses, lemmings, Snowy Owls; and 
the last place on earth with a thriving woolly 
mammoth population (dying out only 4,000 
years ago). This wilderness was declared the 
northern-most World Heritage site in 2004.

Russian biologist and accomplished photographer and videographer Vasiliy Baranyuk 
has studied the island’s wildlife for the past 30 summers, with stretches as long as 87 
days without seeing another human. Vasiliy specializes in the study of  this unique 
population of  Snow Geese. Wrangel Island’s Snow Geese nest in an interior mountain 
valley and — like Antarctic penguins — flightless young walk an incredible distance (75 
miles) from the nesting colony to feeding areas near the sea.

Through grants from the Pacific Coast Joint Venture and other organizations, Vasiliy 
is conducting a lecture tour in the significant wintering areas for these geese — which 
range from Vancouver, BC to Sacramento — to share his love of  the land and wildlife, 
and especially the Snow Geese of  Wrangel Island. His talk will include videos and 
photos of  this remarkable place and its magnificent inhabitants. Please join us for this 
entertaining and informative presentation!

Recovering a Lost River: 
Removing Dams, Rewilding Salmon,  

Revitalizing Communities
with author Steven Hawley

Tuesday, April 10 • 7pm, Heron Hall

E
nvironmental journalist Steven Hawley’s passionate, 
riveting book, Recovering a Lost River: Removing 
Dams, Rewilding Salmon, Revitalizing Communities 

(Beacon Press, $16.00), will be newly released in paperback in 
March. Hawley will explore the role of  four federal dams on 
the Snake River in the near-destruction of  native salmon runs 
in the Columbia-Snake River Basin, and the controversies 
and turf  wars that hinder the dams’ removal. Salmon are 
essential keystone species for the health of  wildlife habitat 
throughout the Northwest, and the complex relationships 
intertwining the fish with the land, river, ocean, and humans 
are thoroughly explored in his well-researched and highly 
readable book. While native salmon are currently highly 
imperiled, he demonstrates room for optimism while 
recounting fish recovery stories in Maine and California. Post 
dam-removal, nature can heal itself, just given the chance.

“Hawley writes about the Columbia River Basin from every angle, 
talking to those whom other writers can’t imagine or muster the courage 
to address. His style is surprisingly humorous for the subject, thought-
provoking, truthful, and unpredictable. He gets it.”  
— Rebecca A. Miles, executive director, Nez Perce Tribe

Steven Hawley has written for numerous regional nature and environmental publications.  
He is also the lead researcher for the book Heart of the Monster (All Against the Haul, $15.00) 
co-written by Rick Bass and David James Duncan. He lives with his family in Hood River.

Snow Goose family © Vasiliy Baranyuk 

© Kathy Jubitz

Julio, the Great Horned Owl  
© Chuck Nakell

2 MARCH/APRIL 2012 www.audubonportland.org


March 4 (Sun), 8am–Noon
Scappoose Bottoms
Join Don Coggswell for a morning at Scappoose Bottoms. We 
will scope for geese & cranes and walk about 0.5mi on Crown 
Z Trail (where the famous Brambling was seen) checking for 
sparrows, bitterns, and ducks. Meet at Fred Meyer parking lot 
on Hwy.30 near the newspaper recycling station. 

March 7 (Wed), 9am–11am
Fernhill Wetlands
Join Dudley Thomas for a walk around Fernhill Wetlands. 
We expect to find wintering waterfowl, gulls, sparrows, and 
raptors, some early migrants, and perhaps some surprises. 
Meet in the Fernhill parking lot. Information: Dudley at 
503-317-1663 or dbthomas70@gmail.com.

March 10 (Sat), 8am–Noon
Rentenaar Rd, Sauvie Island
Join Ron Escano for a waterfowl and winter sparrow 
adventure on Sauvie Island. We’ll walk Rentenaar Rd & 
back (1.6 miles round trip). All vehicles need a Sauvie 
Island parking permit. Meet at Eastside Check Station 
parking lot on corner of  Reeder & Rentenaar Rds. From the 
bridge take Sauvie Island Rd north 2 miles and turn right 
on Reeder Rd. Drive north 9 miles to Rentenaar Rd on the 
left (25 minutes from bridge to check station). Info: Ron at 
503-771-3454.

March 10 (Sat), 10:30am–Noon
Wilkes Headwaters
Come tour the site with Portland Parks, Wilkes Community 
Group, and Portland Audubon to learn about the effort 
to acquire and protect the property, and about future 
improvements for ecological restoration and improved 
access to nature in this park-deficient NE Portland 
neighborhood. Registration requested with Bich Trinh 
at btrinh@audubonportland.org. 

March 13–15 (Tue–Thu),
1:30pm–9am
Klamath Falls
Join Dick Demarest for a trip through the Klamath basin 
NWRs, where we’ll search for wintering waterfowl and 
raptors. Trip begins at the Best Western Olympic Inn in 
Klamath Falls at 1:30pm on 3/13 and ends after breakfast on 
3/15. Trip is limited to 16 people. Registration required 
with Dick at 503-407-7912 or rdd@demarests.com.

March 17 (Sat), 8am–3pm
Tillamook Bay
Join David Mandell to explore the fields and marshes 
along the back of  Tillamook Bay. Target birds will include 
Black Phoebe, Red-shouldered Hawk, White-tailed Kite, 
Peregrine Falcon, and Virginia Rail, along with numerous 
wintering sparrows and waterfowl. Meet at the south end 
of  the Fred Meyer parking lot in Tillamook along Hwy.101. 
Be prepared for walking in muddy fields.

March 24 (Sat), 8am–11am
Powell Butte Nature Park
Join Ron Escano for a walk exploring the unique habitats 
of  Powell Butte. We hope to see some uncommon early 
spring vagrants such as Townsend’s Solitaire and Say’s 
Phoebe that have been found here in the past. Turn south 
off  Powell Blvd onto SE 162nd and meet at the highest 
parking lot. Information: Ron at 503-771-3454. 

March 24, April 21, and/or May19 
(Sats), 9am–2pm
Wildflower Walks at Catherine Creek
Join naturalist Marsh Sly on 1, 2, or 3 hikes to a premier 
Columbia Gorge wildflower site, where displays from 
March to May are ever changing. Pace is slow but you must 
hike 3–4 miles round trip with major elevation change. 
Limit 12 per hike. Registration required for each hike 
with Marsh at marshandsharon@aol.com.

April 1 (Sun), 8am–11am
Sandy River Delta
Join Patty Newland and Candace Larson on an easy 2–3 
mile walk around this outstanding riparian area near the 
Columbia River. From Portland head east on I-84, take Exit 
18 just after you cross the Sandy River at Troutdale. At the 
stop sign turn right and loop under the freeway. Meet at the 
parking lot by the restroom.

April 8 (Sun), 9am–Noon
Dawson Creek Park, Hillsboro
Join leaders Sarah Swanson and Max Smith for a walk 
around Dawson Creek Park. There should be a good 
assortment of  waterfowl and, of  course, lots of  Acorn 
Woodpeckers. Meet at the north end of  the parking lot 
of  the Hillsboro Library at 2850 NE Brookwood Pkwy. 
Information: Max at 503-720-9730.

April 12 (Thu)
Cooper Mountain
This walk has been canceled.

April 14 (Sat), 8am–11am
Vancouver Lake Park
Join Ron Escano to scope the lake for water birds and 
explore the riparian woodland for early spring migrants. 
Meet at parking lot in front of  main restrooms. From I-5 
north, take Exit 1-D (4th Plain Blvd), go west on 4th Plain 
through Vancouver onto SR-501 (Lower River Rd). After 
3.5 miles, continue straight for 0.6 miles to the park ($2 
entrance fee). Information: Ron at 503-771-3454. 

April 18 (Wed), 9am–3pm
Tillamook Bay
Join Dick Demarest and Don Stein for a day of  birding in 
the Tillamook area, where we’ll look for shorebirds, raptors, 
and early spring migrants. Meet at Tillamook’s Safeway 
parking lot (3rd & Stillwell). Information: Dick at 503-
704-7912 (rdd@demarests.com) or Don at 541-765-7567 
(madsteins@hotmail.com).

April 21 (Sat.), 8am–11am
Sandy River Delta
Join Tim Shelmerdine on an easy 2–3 mile walk around 
this outstanding riparian area near the Columbia River. 
We’ll look for lingering birds that have overwintered, 
residents, and unusual migrants. Eastbound on I-84, take 
Exit 18 just after you cross the Sandy River at Troutdale. At 
the stop sign turn right and loop under the freeway. Meet 
at the parking lot by the restroom. Information: Tim at 
tshelmerdine@yahoo.com or 971-221-2534. 

April 25 (Wed), 8am–11am
Mt. Talbert Nature Park
Join Ron Escano to look for early spring migrants. We’ll 
walk on established trails, but the terrain is hilly. From 
I-205 Exit 14 (Sunnyside/Sunnybrook), turn east on 
Sunnybrook Blvd. Turn south on SE 97th and continue 
to where it turns into Mather Rd. About 1/4 mile after 
the change, you’ll see the park entrance on the north. 
Information: Ron at 503-771-3454. 

April 26 (Thu), 9am–11am
Smith & Bybee Lakes
Dudley Thomas will take us through Smith & Bybee 
Lakes, a great spot for waterfowl and the raptors that are 
usually present. We can usually count on passerines in 
the forest as well. Meet in the parking area, just after the 
overpass, on the left. Information: Dudley at 503-244-6496 
or dbthomas70@gmail.com.

April 28 (Sat), 8am–11am
Steigerwald Lake NWR
Join Ron Escano to look for spring migrants. At this location 
at the mouth of  the Gorge, there’s always a chance of  rarities. 
Meet at the refuge parking lot off  SR-14 just east of  Washougal. 
Take SR-14 east from I-205 for about 12 miles. Entrance is east 
of  the sewer plant; turn right just past the Columbia River 
Gorge sign. Information: Ron at 503-771-3454. 

April 28 (Sat), 10am–Noon
Kelly Butte Walk
Join Portland Audubon’s Jim Labbe and retired Portland 
Parks staffer Jim Sjulin for a walking tour of  Kelly Butte 
Natural Area. We’ll learn about the history, geology, and 
natural history of  this unique East Portland natural feature 
and do some birding along the way. Bring water and sturdy 
shoes. Registration requested with Bich Trinh at btrinh@
audubonportland.org. 

Audubon Outings — Wild in the City and Beyond
Bring binoculars and dress for the 

weather — beginners welcome! 
= Birding trips starting later, going slower, with restrooms in sight = Sign-up needed = Fee involved✍ $

✍

✍

✍

$

✍

A
udubon Society of  Portland is proud to sponsor the 2012 season of  weekday morning Bird Song Walks! From 
beginners to advanced birders, anyone who is fascinated by the sounds of  birds should take advantage of  these 
volunteer-guided walks to the metro area’s prime spring migration hotspots. By starting with the earliest trips you 

can become familiar with the songs of  the common resident species and then keep pace with the migrants as they arrive.

All walks begin at 7 a.m. No pre-registration is required, and you leave whenever you like. Bring your binoculars and a field guide, 
and be sure to dress properly for the weather. Spring mornings can be surprisingly chilly. Steady morning rain cancels a walk. 

Try taking the bus if  available. Go to trimet.org or call 503-238-RIDE (7433) for route information. For natural history 
information, maps, and directions for any of  these natural areas see the latest edition of  Wild in the City: Exploring the 
Intertwine, available at Portland Audubon’s Nature Store. Or visit the website for each locale.

Bird Song Walks 2012 7 a.m. Mon – Wed & Fri: FREE!

Mondays
April 2, 9, 16, 23, 30, and May 7, 14, 21 

Tryon Creek State Park
Leaders: Rick and Stephanie Wagner
Directions: Take the Terwilliger Blvd exit off I-5 and head south 
on Terwilliger toward Lewis & Clark College. Stay on Terwilliger 
past the intersections with Taylors Ferry Rd and Boones Ferry Rd. 
At the traffic circle, continue past the entrance to Lewis & Clark 
Northwest School of Law, and follow the brown sign to Tryon 
Creek State Park, about 1 mile ahead on the right. Meet at the 
Nature Center. For more information, visit tryonfriends.org. 

Tuesdays
April 3, 10, 17, 24, and May 1, 8, 15, 22, 29

Cooper Mountain Nature Park
Leader: Bonnie Deneke
Directions: From Hwy. 217, take the Scholls Ferry Rd exit 
and head west on Scholls Ferry well past Murray Blvd. At SW 
175th Ave, turn right and go north, uphill, about 1.8 miles and 
turn left on Kemmer Rd. The park entrance is on the south 
side of Kemmer. From SW Farmington Rd (Hwy. 10), turn 
south on 185th (which will become Gassner Rd), turn left on 
190th Ave and left on Kemmer Rd. Cooper Mountain Nature 
Park is a partnership between Metro and Tualatin Hills Parks & 
Recreation District. For more information, visit thprd.org.

Tuesdays, May 22 and June 5 only

Leach Botanical Garden
Leader: Ron Escano
Meet in Leach Botanical Garden Admin Annex parking lot located 
at 6550 SE 122nd Ave (NOT at the Garden Manor House). To get 

there, go south on SE 122nd from Foster Rd for about a block, 
and turn left into the driveway of the white building (looks like 
a house) just before 122nd veers to the right and down the hill. 
Restrooms are limited to the portapotty in the upper garden. For 
more information, visit leachgarden.org.

Wednesdays 
April 4, 11, 18, 25, and May 2, 9, 16, 23, 30 

Mt. Tabor
Leaders: Gerard Lillie and Tom McNamara
Directions: From SE Belmont, go south on SE 69th two short 
blocks. Just into the park, turn right and drive as far as possible 
to gate, and park along street. Mt. Tabor Park is closed to vehicle 
traffic on Wednesdays, so be sure to use this entrance. [Mt. 
Tabor TriMet Bus #15 stops at SE 69th & Yamhill.] Be aware of 

bicyclists on Mt Tabor! Make room and share the road! 
For more information on this and other Portland Parks, visit 
portlandonline.com/parks.

Fridays
April 6, 13, 20, 27, and May 4, 11, 18, 25, and 
June 1 

Pittock Mansion
Leader: Wink Gross
Directions (3229 NW Pittock Dr, Portland 97210): Follow 
West Burnside about 1.2 miles west of NW 23rd and turn 
right onto Barnes Rd. Follow the well-marked signs through 
the neighborhood for another 0.7 mile to the park. Meet at the 
Pittock’s parking lot. [West Burnside TriMet Bus #20 stop #687 
at West Burnside and NW Barnes is closest stop.] For more 
information, visit pittockmansion.org.

Look for this Bird Song Walks icon in 
the Calendar of Events on page 7!

3MARCH/APRIL 2012www.audubonportland.org


M
alheur National Wildlife Refuge is one of  the 
premier wildlife refuges in the western United 
States. A Mecca for birders, it hosts over 320 bird 

species including up to 20% of  the world population of  
White-faced Ibis, up to 1,500 pairs of  breeding American 
White Pelican, and 20% of  Oregon’s breeding population of  
Greater Sandhill Crane. Up to half  of  the entire population 
of  Ross’s Geese migrate through here. Malheur Lake 
historically produced as many as 180,000 waterfowl in a 
single season. 

However, the refuge has fallen on hard times. The 
introduction of  invasive carp from Asia into the Malheur 
ecosystem has converted Malheur Lake from one of  the 
most prolific duck breeding sites on the continent into a 
virtual dead lake. Carp consume the lake’s sago pondweed 
and other plants and stir up murky waters, leaving the 
lake devoid of  food and vegetation that birds need to 
survive. Today waterfowl production as fallen to as low as 
10% of  historic levels. Once a sea of  emergent vegetation 
with vast thriving bird populations, today the lake is an 

endless expanse of  open murky water, 
roiling with carp… and not much else. 
The loss of  Malheur Lake affects the 
management of  the entire refuge — the 
refuge’s river floodplains 
are managed in large part 
to compensate for the 
lost waterfowl production 
at Malheur Lake. Vast 
monocultures of  invasive 
terrestrial plant species 
such a perennial pepper 
weed further complicate 
and undermine this once 
fertile landscape. 

There is hope. After nearly two years of  work, the refuge is 
about to release its Comprehensive Conservation Plan. This 
plan will guide management of  the refuge for the next 15 
years. In a significant deviation from typical wildlife refuge 
planning processes, in which the US Fish and Wildlife 

Service conducts a public scoping process and then goes 
behind closed doors to write a plan, Malheur established 
a broad stakeholder group composed of  conservation 
groups, ranchers, ecologists, private landowners, tribal 
interests, and others. It also convened teams of  experts 
to look at specific priority issues such as invasive carp 
and the overall ecology of  the landscape. Few would have 
anticipated at the start of  this process that consensus 
could be reached on one of  the West’s more conflicted 

Cape Perpetua  
© Tammi Miller

Conservation

With nearly 600,000 acres of  forest in the heart of  Oregon’s 
Coast Range, Oregon’s state forests are key to the Murrelet’s 
survival. However, the state has persisted in implementing 
destructive clearcutting practices in occupied Murrelet 
habitat. For over a decade, the state was engaged in 
developing a habitat conservation plan (HCP) with the US 
Fish and Wildlife Service that would have given it a permit 
for limited impacts to Marbled Murrelets in exchange for the 
bird’s conservation measures to ensure the bird’s survival — 
but unfortunately the state abandoned that effort. Instead 
it has chosen to pursue an aggressive clearcutting strategy: 
In 2010 and 2011, the state approved vast logging increases 
on all three forests. With Murrelet populations in the Pacific 
Northwest continuing to decline at a rate of  4% per year and 
the state going the wrong direction, we felt that litigation 
was the only viable alternative. This lawsuit seeks to force the 
state to develop a habitat conservation plan that will truly 
protect the Murrelet. 

I
n addition to litigation, Audubon is also working on the 
ground to protect Marbled Murrelet habitat. Audubon 
has focused its efforts on an 80,000-acre area between 

Cape Perpetua and Heceta Head that contains the largest 
intact stand of  coastal temperate rainforest in the lower 48 
states. This area, designated by Audubon as the Marbled 
Murrelet Important Bird Area (IBA), contains what may 
be the highest concentration of  Marbled Murrelets in 
Oregon. The landscape is owned by a variety of  public 
and private entities, and its permanent protection is of  
critical importance to Marbled Murrelets and a variety 
of  other species. Late last year we received word that 
our nomination of  this area as a “Globally Significant 

Important Bird Area” was accepted by Birdlife 
International, a designation that will 

help focus attention and resources 
to further protect this landscape. 

T
he Marbled Murrelet (Brachyramphus 
marmoratus) is a small seabird about the size 
of  a robin. It is the only tree-nesting bird in the 

alcid family, which also includes puffins, guillemots, 
and murres. Marbled Murrelets spend most of  their 
time at sea feeding on fish but nest inland in mature 
and old-growth coastal rainforests. Murrelets do not 
build nests but rather rely on large tree branches with 
natural depressions and moss in which to lay their egg. 
Only mature and old-growth conifers have branches 
large enough to accommodate the nesting needs of  the 
Murrelets. These birds may fly as much as 70 kilometers 
inland to find nest trees.

Nesting habitat 
consists of  large core 
areas of  old-growth 
or mature forest and 
low amounts of  edge 
habitat, reduced 
habitat fragmentation, 
proximity to the 
marine environment, 
and forests that are 
increasing in stand 
age and height. The birds do not nest every year. 
When Marbled Murrelet nesting occurs it takes place 
between mid-April and September. The birds have 
high site fidelity, returning to the same tree or stand to 
nest. The female lays one egg and the male and female 
incubate the egg in shifts while the other bird feeds in 
the ocean. Typically, they switch shifts at dawn or dusk. 
Predominately due to the risk of  predation, Marbled 
Murrelets tend to be very secretive when entering and 
leaving their nest sites, making it difficult to detect the 
birds while nesting.

The primary reason Marbled Murrelets are protected 
under the Endangered Species Act (ESA) is because of  
the extensive logging of  mature and old-growth forests 
over the past 150 years. Extensive logging has resulted 
in the fragmentation of  Murrelet nesting habitat, 
which affects population viability and size, and can 
lead to displacement, fewer nesting attempts, failure 
to breed, reduced fecundity, reduced nest abundance, 
lower nest success, increased predation and parasitism 
rates, crowding in remaining patches, and reductions 
in adult survival. Additionally, habitat loss can lead to 
the increased risk of  predation from corvids such as 
jays and ravens, which is a significant threat to Murrelet 
populations. Significant Murrelet nesting failure is due 
to predation from corvids who fly into the edges of  older 
forests. Murrelets need large interior forests to avoid 
nest predation.

Marbled Murrelet on nest  
© Thomas Hamer

The state will argue that revenue from clearcutting supports 
state forest management overhead and programs as well 
as county and state services. Conservation groups have 
long encouraged the state to pursue other options on state 
forests to generate revenue by capitalizing on emerging 
carbon markets, conservation acquisitions, and restoration 
thinning in young plantations. Much work can be done in 
the state forests that will produce value for all Oregonians 
while also protecting imperiled species. We cannot clearcut 
our way to prosperity.

The conservation organizations are represented in this 
litigation by Daniel Kruse of  Eugene, Tanya Sanerib of  the 
Crag Law Center, and Cascadia Wildlands’ staff  attorney 
Nick Cady.

If  you would like to contribute to our Coastal Rainforest 
Litigation Fund, please go to audubonportland.org for 
more information.

Lawsuit Launched to Protect  
Threatened Marbled Murrelets
continued from cover

Protecting Murrelet 
Habitat

Portland Audubon 
owns and manages two 
forested parcels, Ten 
Mile Creek and Pine Tree 
Sanctuaries, totaling 216 
acres within the Marbled 
Murrelet IBA. Paul 
Engelmeyer, Portland 
Audubon’s Coastal 
IBA Coordinator, 
manages these lands 
for Portland Audubon 
with a litany of  land management goals: improve forest 
canopy, encourage wildlife habitat diversity, encourage 
succession to old-growth forest characteristics, create a 
model for community-based protection and restoration 
efforts. He also works to influence surrounding landowners 
to shift toward a protection and restoration strategy for the 
surrounding forest. 

In addition, Audubon 
is working with Our 
Ocean (ouroregonocean.
org) to create a system 
of  Marine Reserves and 
Marine Protected Areas 
along Oregon’s coast to 
protect critical ocean 
habitat for seabirds and other marine species from further 
over-exploitation. A bill that would establish three new 
Marine Reserves, one of  them at Cape Perpetua adjacent 
to the Marbled Murrelet Important Bird Area, is currently 
making its way through the Oregon legislature.

About the  
Marbled 
Murrelet

Audubon Coastal IBA Coordinator  
Paul Engelmeyer at Ten Mile Creek 

Sanctuary © Bob Sallinger

© Bob Sallinger

White Pelicans at Malheur Lake in 
1908. Photo: Finley and Bohlman

Malheur Lake © Barbara Wheeler

continued on page 5

Malheur Comprehensive Conservation 
Plan about to be Released
by Bob Sallinger, Conservation Director

4 MARCH/APRIL 2012 www.audubonportland.org


landscapes. Yet that is what has happened: the plan lays out 
a vision and a roadmap to restore the refuge beginning first 
and foremost with addressing carp.

It won’t be easy — carp control has never occurred at 
the scale that will be needed at Malheur. It will require 
unprecedented cooperation between the refuge and 
surrounding private landowners. The expertise and 
commitment that has been brought to bear on this 
planning process will need to be sustained for years to come 
to ensure that the commitment to adaptive management is 

realized. And it will require 
funding, significant and 
sustained funding. 

Audubon’s history with 
Malheur dates back to the 
turn of  the past century 
when Audubon’s first 
president, William L. 
Finley, lobbied President 
Theodore Roosevelt to 
establish Malheur as the 
third national wildlife refuge 
west of  the Mississippi River. 
Over the next several years 
the restoration of  Malheur 
will be among Portland 
Audubon’s top priorities.

Wildlife Care Center

Many longtime viewers of  
Raptor Cam have asked whatever 
became of  K2, the trouble-prone 
Raptor Cam fledgling with a 
penchant for playing in traffic. 
Shortly after fledging (taking 
its first flights), the young Red-
tailed Hawk was found on West 
Burnside playing dodge with 
oncoming cars. He was quickly 
captured by concerned citizens 
and transported to the Wildlife 
Care Center. Fortunately he only 
suffered minor injuries and was 
released back to his parents a couple of  days later. Before 
release, we placed an orange identification band on his 
leg with the letters K-2, hence his odd moniker. Many 
Raptor Cam viewers were amused to watch live on the 
KGW website as the Raptor Cam mom expressed her 
appreciation for the return of  her son by giving Audubon 
Conservation Director Bob 
Sallinger a good rap on the back 
of  the head.

Unfortunately a week later K2 
was again found on the road — 
this time at the end of  the east 
end of  the Hawthorne Bridge 
— and this time his injuries 
were much more serious. 
He had a swollen face and 
significant eye damage. After 
several months of  treatment 

K2 just after taking 
his first flight from the 

nest © Bob Sallinger

Release back at  
nest after first  
traffic incident  

© Bob Sallinger

Glider Rides

Bird Walks

Field Trips & Nature Hikes 

A benefit for Audubon Society of 
Portland’s Wildlife Care Center

To help pay for the cost of  animal rehabilitation at Portland Audubon’s Wildlife Care Center, we are pleased to 
offer experiences that promise to excite, thrill, and chill! 

Auction Begins:  
Saturday, March 24, 2012, 7pm

Auction Closes:  
Sunday, April 15, 2012, 10pm

Don’t miss out on these unique experiences! Bid heartily 
and help save wild animals at the Audubon Society of  
Portland Wildlife Care Center.

paudubonauction.dojiggy.com

Barn Owl nestlings rehabilitating in Wildlife Care Center. 
You can help owls like these by supporting our “Call of 
the Wild” Online Auction. © Jenny Goetz

at the Audubon Wildlife Care 
Center with special assistance 
from Dr. Susan Kirschner, a 
veterinary ophthalmologist, it 
was determined that he would 
remain permanently blind in 
one eye. 

Sadly, due to his partial 
blindness, K2 was unable to 
be released back to the wild. In 
August 2010 he was transferred 
to OMSI’s Hancock Field Station, an Outdoor Science 
School near Fossil, where he is used in education 
programs for summer camps, Oregon’s Outdoor School 
program, and school programs to teach people about 
birds of  prey (see omsi.edu/hancock). 

According to Kyle Emry, an 
educator at the field station, 
K2 — now an adult hawk — is 
thriving, doing great, and has 
been a quick learner. Not only do 
the staff  work with him daily, but 
Kyle reports they are learning a 
lot from K2: “He is teaching us so 
many amazing things and it is a 
great privilege to be able to work 
with him!” The station is closed in 
the winter, but several people live 
there in the off-season so K2 is still 
handled daily. And Kyle points out that Outdoor School 
is just around the corner, so K2 will soon be educating 
Oregon’s youth about the wildlife that surrounds us!

Raptor Cam Returns!
by Deb Sheaffer and Bob Sallinger

Offering one-of-a-kind experiences in nature:

T
he KGW-Audubon Raptor Cam is entering its 6th season! Follow the adventures of  a pair of  Red-tailed Hawks who 
nest on a downtown Portland fire escape online as they go through their annual nesting cycle. 

For the past 5 years, the hawks have hatched and raised 13 young on the fire escape as viewers from all over the world 
have watched live online. Blogs and facebook updates explaining the red-tail nesting cycle are provided by Audubon 
Conservation Director Bob Sallinger. This joint effort of  KGW NewsChannel 8 and Audubon Society of  Portland offers 
a fascinating up-close view of  a pair of  red-tails raising their family in middle of  downtown Portland.
 
Tune in at kgw.com/lifestyle/raptor-cam or follow us on the KGW-Raptor Cam facebook page.

Raptor Cam Update: The Misadventures 
of a Raptor Cam Fledgling

Undergoing treatment at 
Audubon’s Wildlife Care 
Center © Bob Sallinger

K2 today at Hancock 
Field Station  
© Kyle Emry

Evening Owl Prowl 

Learn to be a Tracker

Mushroom Foray

Raptor Release

Weekend Get-Away Homes

And many more!

A
fter several years and 
countless little hands 
working the soil, we’re 

thrilled to announce that 
Sunnyside Environmental 
School achieved gold-level 
Backyard Habitat Certification this month! The 
certification process began with a Site Visit from 
the Columbia Land Trust. The visit was followed by 
crucial support from teachers and parent volunteers, 
led by Vinnie Miller. In a recent conversation about 
the certification, Miller “high-fived” Backyard Habitat 
staff  no less than three times in an exuberant display of  
pride for the schoolground certification. His love for the 
landscape is contagious! 

The schoolyard now boasts a native plant garden, a 
butterfly garden, mason bee houses, avian nesting 
boxes, and a cob structure covered by an ecoroof. 
Douglas fir, vine maple, evergreen huckleberry, and 
other natives occupy more than 25% of  their available 
footprint. Here, these features are not only providing 
great habitat, but they also double as an outdoor 
educational tool to teach young Portlanders about their 
important roles in the urban ecosystem. 

Thanks to Sunnyside Environmental School for 
being a shining example of  how all properties, large 
and small, have the potential to provide habitat 
and connect residents to urban wildlife and the 
habitats that support them. For more information 
about the Backyard Habitat Certification Program, 
go to audubonportland.org/backyardwildlife/
backyardhabitat or contact Nikkie West at nwest@
audubonportland.org.

Backyard Habitat  
Certification of the Month:

Sunnyside 
Environmental School
by Nikkie West, Conservation
Program Assistant

© Robin Jensen

Fish Biologist Linda Beck 
with Carp. Photo: USFWS

Mahleur Plan
continued from page 4

5MARCH/APRIL 2012www.audubonportland.org


A portal to birding Oregon —
Audubon Birding Weekends 2012
Paul Sullivan & Carol Karlen plan to continue to lead Audubon Birding 
Weekend trips in 2012.

How it works
We travel to the location on Friday and stay in the same lodging two nights. 
We meet at a restaurant for breakfast on Saturday. We carpool and bird all day 
Saturday. We bird half  of  Sunday, then break up and head home. Participants 
are responsible for their own transportation, food, and lodging. About 10 
days before the trip, I send a letter to participants with details like rendezvous, 
lodging options, schedule, possible birds, etc.

Registration for Audubon Birding Weekends is $35 per person for each weekend.
• If  you want to claim a spot, send in a registration. 
• Please make your check payable to Audubon Society of  Portland.
• Please send separate checks for each trip ($70/ couple, $35/ individual).
• Please come prepared with lunch, appropriate clothing, insect repellant, sunscreen, etc.
• Please provide the information requested for registration:

– Trip you wish to join
– Number of  attendees and amount enclosed
– Your name, address, phone, and email

Please send the registration information & check to my NEW address: Paul T. Sullivan, 1014 SE Rummel St, 
McMinnville, OR 97128. Questions? Contact me at my NEW email or phone#: paultsullivan@onlinenw.com or 
503-472-5306.

A special note about cancellations
Each trip is limited to 20 participants. Last year the entire schedule was subscribed before the year even began. Several 
trips drew over 30 registrations. However, 35% of  those who signed up canceled! 
Last-minute cancellations make a lot of extra work for the trip leader. Hopeful people are hanging on a waiting list. Wait-list 
people are offered last-minute openings they can’t take. Potential participants are told a trip is full. And still, slots go unfilled. 
In an attempt to mitigate this cancellation problem, the 2012 trips will only be announced a month or two in advance. 
Unlike previous years, we will adhere to Portland Audubon’s payment and cancellation policy, included below.

Audubon Society of Portland Payment and Cancellation Policy 

Full payment is expected for a trip upon registration. If participants need to cancel, their enrollment cancellations must 
be received by Paul Sullivan in writing (email ok) TWO WEEKS prior to the trip in order to receive a full refund. If  
cancellation notice is received less than 2 weeks from the trip date and the vacancy can be filled from the waiting list, 
then a full refund minus $10 processing fee can be given. If  the vacancy cannot be filled from the waiting list, then the 
entire amount is forfeited. 

If  the Audubon Society of  Portland needs to cancel a trip due to low enrollment, participants will be given as much 
advance notification as possible and a full refund. The Audubon Society of  Portland reserves the right to cancel trips 
due to inclement weather or instructor illness up to the date of  the trip, in which case a full refund will also be given.

Schedule 
April 21–22 — Curry County 

We will look for Allen’s Hummingbirds and other early spring migrants, as well as coastal species. Base: Gold Beach.

Treat your staff to a true retreat 
just minutes from downtown

• Increase productivity — meetings held in natural  
   environments are less tiring and more effective than  
   those held in conventional settings. 
• Benefit from intimate areas both indoors and out for  
   breakout sessions and team-building exercises. 
• Enjoy breaks outdoors in fresh air; stretch your legs  
   (and minds) on our trails.
• Our sanctuary includes acres of  mixed-conifer forest  
   and 4.5 miles of  trails, which connects with Forest  
   Park, offering 5,000 acres and 70 miles of  trails.

Our Facilities:
Heron Hall – 31 ft. x 31 ft. 

• accommodates 75 people if  organized auditorium style 
• accommodates  50 people if  organized banquet style 
Rental includes:

• tables and chairs, 27-inch video screen, slide 
projector and 10x12 projector screen  
• kitchen with small refrigerator, microwave, coffee urn,  
   dishes, cups, silverware. 
• nature library and natural history display 
• use of  our sanctuary and trails
• new improved lighting and wi-fi access
Rental Fees:

• $50 per hour (two-hour minimum)
• $25 nonrefundable deposit 
• Certificate of insurance naming Audubon Society of   
   Portland as additional insured (required at time of deposit) 

Picture your next  
meeting or event  
surrounded by nature!

To rent our facilities, please contact our 
Sanctuaries Director at 503-292-6855. 

Business members receive special discounts.  
To become a business member call  503-292-6855 
and  speak to our Development Director.

Paul Sullivan

Call 971-222-6120 or go online to register. For full descriptions and and more details, please visit www.audubonportland.org

Audubon Society of Portland

Summer Camp 2012

July 2-6

July 9-13

July 16-20

July 23-27

July 30-August 3

August 6-10

August 13-17

August 20-24

August 27-31

June 25-29

Grades entering:

No class Wednesday, July 4th

1st

Slugs & Bugs
(open to K too)

Survival 101
(open to K too)

Gnome Homes
(full day)

Creepy Crawlers

Wet & Wild
(full day)

Animal Hospital

Frogs & Friends
(full day)

Mini Art Explorers
(full day)

Jr. Audubon Ranger
(full day)

Animal Tracks  
& Traces

9th - 12th

San Juan 3
Aug 5-11 (Sun-Sat)

Bush Craft
July 8-13 (Sun-Fri)

Girls/Boys Backpacker
July 22-28 (Sun-Sat)

2nd - 3rd

Mountain Myths

Jr. Wildlife Vet 101
Session 3

Animal Tracking

Botany Bonanza

Jr. Wildlife Vet 101
Session 1

Jr. Wildlife Vet 101
Session 2

Backyard Birds

Herpetology 101

Sketchbook Naturalist

Wild Crafting 
Creations

Berry Berry Fun 1

4th - 5th

Native People, Native Plants

Jr. Wildlife Vet 102
Session 1

Jr. Wildlife Vet 102
Session 3

Herpetology 102

Cartooning Audubon Animals

Learning to Fish and Feast
overnight Wed-Fri

Jr. Wildlife Vet 102 Session 2

Hit the Trail

Berry Berry Fun 2

Birdzilla

Stayin’ Alive 
overnight Wed-Fri

Nature Photography
overnight Wed-Fri

Forest to Farm 
overnight Thurs-Fri

6th - 8th

San Juan 2
July 22-27 (Sun-Fri)

Secret Trails  
& Hidden Lakes

All the Way to 
Monterey

August 4-11 (Sat-Sat)

Cycle Wild
July 1-6 (Sun-Fri, includes July 4th)

Wild in the City

Big Foot!
July 8-13 (Sun-Fri)

Jr. Wildlife Vet 103

Olympic Peninnsula
Adventure

June 24–29 (Sun-Fri)

Rod, Reel & Sea
overnight Wed-Fri

San Juan 1  July 15-20 (Sun-Fri)

Northwest Canoe  
Adventure

overnight Thurs-Fri

Ways of the Ancients: 
Bows & Blades

August 26-31 (Sun-Fri)

Keeping kids in touch with nature!

FULL

FULL

FULL

FULL

FULL

6 MARCH/APRIL 2012 www.audubonportland.org


31

7

14

21

28

5

24

10

3

17

MARCH/APRIL Calendar of Events
MON TUE WEDSUN FRI SATTHUR

NOTE: An electronic version of this issue and past Warblers is available on our website, www.audubonportland.org/about/newsletter

23

9

2

16

3026

12

5

19

10

17

24

3

27

20

13

6

11

18

25

4

25

11

4

18

2

9

16

23

30 31 42

1

22

8

15

29

13

20

27

6

21

7

14

28

2726 28 29

12

19

26

5

15

22

29

8

1

Spring break Camps 8:45am–4:15pm (p.9)

= Bird Song Walks 7am (p.2)









































APRIL

MAy

MARCHFEBRUARy
Scappoose Bottoms, 
8am (p.3)

Bluegrass Jam, 
12:30pm Heron Hall

Birders’ Night, 7pm 
Heron Hall

Fernhill Wetlands, 
9am (p.3)

Rentenaar Rd, 
Sauvie Island, 8am 
(p.3) 

Wilkes Headwaters, 
10:30am (p.3)

Klamath Falls trip 
begins (p.3) 

Nature Night: 
Snow Geese of 
Wrangel Island, 
7pm (p.2)

School of Birding’s 
Spring Term begins 
(p.9)

Birdathon 
Registration begins  
on website (p.1)

Ballots due 6:30pm (p.10)

Board Meeting 7pm 
(p.10)

Tillamook Bay, 
8am (p.3)

Chickadees, Wrens, 
Kinglets class, 7pm 
(p.9)

Wildlife Corridors 
talk at Leach 
Garden, 7pm (p.2)

Nature Journaling 
class, 10am (p.9)

Powell Butte, 8am (p.3)

Wildflower Walk, 9am (p.3)

WCC Online Auction 
begins, 7pm (p.5)

Celebration of  
David Marshall’s 
Life, 3pm–5pm 
Heron Hall (p.2)

Nature Journaling 
class, 10am (p.9) 

Sandy River Delta, 
8am (p.3) 

Bird Song Walks 
begin (p.3)

Birders’ Night, 
7pm Heron Hall

Little Brown Birds 
class, 7pm (p.9) 

South Florida trip 
begins (p.8)

Together Green 
Volunteer Day, 9am 
(p.12)

Little Brown Birds 
trip, 8am (p.9) 

Birders’ Night, 
7pm Heron Hall

Native Plant 
Sale
10am–4pm (p.12)

Birding by Ear trip, 
7am (p.9) 

Native Plant 
Sale
10am–4pm (p.12)

Steigerwald NWR, 8am 
(p.3) 

Kelly Butte, 10am (p.3)

Smith & Bybee 
Lakes, 9am (p.3)

Mt. Talbert Nature 
Park, 8am (p.3) 

ID Spring 
Shorebirds class, 
7pm (p.9) 

Birding by Ear 
class, 7pm (p.9)

42nd anniversary 
of Earth Day (p.15)

Birding by Ear trip, 
7am (p.9) 

Sandy River Delta, 
8am (p.3)

Wildflower Walk, 
9am (p.3)

Birding Weekend 
begins (p.8)

Board Meeting 
7pm

Tillamook Bay,  
9am (p.3) 

Shorebird Ecology 
class, 7pm (p.9)

Vancouver Lake 
Park, 8am (p.3)

Birding by Ear trip,  
7am (p.9) 

WCC Online Auction 
closes, 10pm (p.5)

Dawson Creek 
Park, 9am (p.3)

Birding by Ear 
class, 7pm (p.9)

Nature Night: 
Recovering a Lost 
River, 7pm (p.2)

Bat Talk at Leach 
Garden, 7pm (p.2)

Birding the Dry 
Tortugas trip begins 
(p.8)

Education Birds at 
Leach Garden, 6pm 
(p.2)

7MARCH/APRIL 2012www.audubonportland.org


Educational Trips A portion of your fee is a tax-deductible donation to the Audubon Society of Portland.

View more International and Domestic trips at www.audubonportland.org/trips-classes-camps/adult.

Portland Audubon’s International Tours now include a Carbon Offset contribution that will go directly 

for the stewardship of our 150-acre Forest Park Wildlife Sanctuary. A flat fee of $50 per person is 
included in the cost of these tours and will be used to maintain our trails, plant trees to help grow  

our native canopy, and sustain this special place for future generations. Thank you.

Portland Audubon tours are a lot of things, but one thing they are not are photographic tours...  

so please, no lens over 400mm.

These trips are popular. We recommend that you book early.

Trip deposit required to secure your place on the trip.

B
orneo, the world’s third largest island; a land of  rugged mountains, ancient 
people, and dense jungles teaming with wildlife and birds that defy the 
imagination…  

Join Steve Robertson, Dan van den Broek, and Kirk Hardie on Portland Audubon’s 
first excursion into the exotic realm that is Borneo. On this 14-day adventure, we will 
traverse the Malaysian state of  Sabah in the northern portion of  the Island, exploring 
the many different habitats this unique piece of  land has to offer.

We will spend the first two nights in Kota Kinabalu, the capital of  Sabah, exploring 
and birding this interesting city as we adjust to the new time zone and culture. From 
there we head directly to Mt. Kinabalu, where we will bird the flanks of  the highest 
peak in Southeast Asia in search of  species such as the Whitehead’s Trogon, 
the Gray-throated Minivet, the Indigo Flycatcher, and perhaps even the rare 
Crimson-headed Partridge. From here we travel to the area known as Sepilok, 
where we’ll visit the Sepilok Rainforest Discovery Center, famous for its canopy 
towers and walkways that offer premier birding opportunities in the otherwise dense 
rainforest. This region is known as a birding hotspot, and is perhaps the best location 

to spot the Bornean Bristlehead, one of  the strangest 
and most sought-after of  Borneo’s endemics. 

Next it’s off  to the Sukau Rainforest Lodge, where more 
than birds await our group of  intrepid travelers. This 
region is a known haunt for the Proboscis Monkey, 
a rare species of  primate found only in Borneo, and 
for the interesting Bornean Pygmy Elephant, 
whose mysterious origins are still in debate. And 
the bird life of  this region will not disappoint! Many 

Sierra Nevada to the Big Sur
September 24–29, 2012

F
rom the Sierra Nevada Mountains to the Big 
Sur Coast, our autumn adventure explores the 
highlights of  California’s diverse ecosystems, 

stunning scenery, and unique bird life. We begin 
our journey searching for Greater Roadrunner, 
California Thrasher, Sandhill Crane, and Tri-
colored Blackbird as we bird our way from San 
Jose to Sonora in the Sierran foothills. We may also encounter Oak Titmouse, Nuttall’s and 
Lewis’s Woodpeckers, and the endemic Yellow-billed Magpie. 

Two days of  exploring the Sierra Nevada from our base in Sonora will take us from oak 
woodlands through groves of  majestic Giant Sequoias and up to forests of  ponderosa pine at 
over 9,000 feet. We’ll search in turn for Black Phoebe, White-headed Woodpecker, Clark’s 
Nutcracker, and Townsend’s Solitaire, to name a few. 

The trip finishes with two nights in beautiful Monterey. Of  course you will have time to visit 
the world-famous Monterey Bay Aquarium and to saunter along the waterfront made 
famous in John Steinbeck’s Cannery Row. We’ll also explore south along the Big Sur Coast 
in search of  North America’s largest and rarest bird, the California Condor. Conservation 
efforts have brought the wild population to a total of  191 birds (including birds raised in 
Oregon!) and our chances of  sighting these awe-inspiring birds are very good. Our final 
destination is Elkhorn Slough, one of  the richest estuaries in California, where we search for 
the endangered Snowy Plover, migrant shorebirds, Harlequin Duck, and possibly rafts of  
Sea Otters. Trip begins and ends in San Jose.

Fee: $1295 member / $1595 non-member     Deposit: $600 required to reserve your place
Group size: 8–10 participants
Leader: Kirk Hardie, Co-Exec. Dir. of  the Tahoe Institute for Natural Science 

Fee includes all ground transportation, 5 nights lodging based on double occupancy, park 
and aquarium entrance fees, and all meals except dinners. Not included: Airfare to & from San 
Jose and dinners.

New Zealand

beautiful species await our discovery, including the 
Hooded Pitta, the Rhinoceros Hornbill, and the 
Blue-eared Kingfisher, to name just a few. Lastly 
we’ll venture into the Danum Valley, a vast tract of  
lowland forest that is home to the legendary “Man 
of  the Forest,” the great ape we call the Orangutan. 
Sightings of  this massive primate are all but 
guaranteed, but not so for the other large mammal 
we’ll be on the lookout for, the critically endangered Sumatran Rhinoceros. 
Before leaving Borneo, we’ll have three days to bird this fantastically rich area, as we 
search for Sooty-capped Babblers, Purple-naped Sunbirds, Long-billed Spider 
Hunters, and a multitude of  other avian denizens of  Borneo’s glorious rainforest.

After one last night in the town of  Kota Kinabalu to catch our breath, repack our 
gear, and enjoy our camaraderie over dinner, we’ll fly home with enough memories 
of  this magical island to last a lifetime. Contact Steve Robertson at 503-292-6855 
ext.118 to sign up or if  you have further questions. 

Tentative Fee: $5595 member / $5895 non-member
Deposit: $2250 required to secure your place
Group size: 12–14 participants
Leaders: Steve Robertson, Dan van den Broek, Kirk Hardie, and local guides

Fee is based on double occupancy and includes all lodging, ground 
transportation, all meals except some dinners, all guide fees, park fees, planned 
group activities, etc. Not included: Airfare to & from Portland and internal flights, 
some dinners, and tips for guides. Remember, a portion of  your fee is a tax-deductible 
donation to the Audubon Society of  Portland.

BORNEO February 27 – March 14, 2013

Rhinoceros Hornbill. 
Photo: Steve Wilson

Orangutan. 
Photo: Zyance

This Condor flew low over us along Big Sur 
during Audubon’s 2010 trip. © Judy Salviolo

Birding the 

Dry Tortugas
April 13–17, 2012.

Fee: $1355 members / 
 $1555 non-members

Contact Steve Robertson.

spaces 
remain  
in both 
trips!

Tentative Fee: $4895 member / $5195 non-member
Leaders: Steve Engel and local guides (see website for more information)

Argentina!
November 2–16, 2012

C
ome with Portland Audubon on an incredible adventure to Argentina and the 
remote and wild regions of  Patagonia, the Pampas, and Tierra del Fuego. The trip 
begins in Buenos Aires where we board an internal flight to the southernmost city in 

the world, Ushuaia. There we’ll bird the historic Beagle Channel for seabirds including the 
Black-browed Albatross, Northern Giant Petrel, Magellanic Penguin and, with luck, 
the sub-Antarctic Gentoo Penguin. In the nearby Southern Beech Forest of  Tierra del 
Fuego National Park we’ll search for the spectacular Magellanic Woodpecker.

From our base in Patagonia we’ll travel high into the Andes to Los Glaciares National 
Park, where the famous Perito Moreno Glacier calves off  huge icebergs into Lake 
Argentino with a roar of  white thunder. We may see the giant Andean Condor soaring 
overhead and find Magellanic Plover along the lake shore. Other highlights of  the area 
include Lesser Rhea, Chilean Flamingoes, and the endangered Hooded Grebe. 

On the wild Valdez Peninsula we’ll visit a breeding colony of  Magellanic Penguins at 
home in their odd subterranean burrows. Out to sea, we’ll have the opportunity to see the 
endangered Southern Right Whale, look for Southern Elephant Seals, and may even 
encounter a pod of  Orcas hunting in the shallow coastal waters. We end our trip in Buenos 
Aires where we will have two days to bird and explore some of  the coastal wetlands and 
nearby pampas, as well as a day to explore this fascinating global city.

Fee: $4845 members / $5145 non-members   Deposit: $2000 required to secure your place
Group size: 14 participants; Leaders: Dan van den Broek, Meryl Redisch, local guides

Fee includes all ground transportation, all lodging based on double occupancy, all meals 
except dinners, entrance fees, excursions, and the services of  your experienced leaders. Not 
included: Airfare to & from Portland, flights within Argentina, dinners, and tips for guides. 

Iguazu Falls Extension 

November 16–19, 2012
Tentative Fee: $1195 (see website for more information)

Birding 

Maine 
June 3–14, 2012
Fee: $2195 member / 
$2495 non-member

Contact Dan van den Broek at 971-222-6105.

New Dates:  
Dec. 1–17, 2012

8 MARCH/APRIL 2012 www.audubonportland.org


Adult ClassesHOW TO REGISTER Choose one of 3 ways to register 
for Adult Classes:

1. Register and pay online: Visit class description at www.audubonportland.org/trips-classes-camps/adult and follow registration link. 

OR: Contact Steve Engel via phone or email to be put on the roster. If class has limited enrollment, wait for confirmation and then… 
2. Mail in your check: make payable to Audubon Society of Portland. Include with payment: class name, your name(s) and, if this is your first class with us, your full contact information. 
3. Credit card payment: Call Steve Engel (971-222-6119) or our Nature Store (503-292-WILD) to pay over phone. We accept VISA, MasterCard, and Discover (3% fee charged). 

Contact Steve Engel, Adult Education Manager, at sengel@audubonportland.org or 971-222-6119.

Summer 2012

July 18, 21, 25, 28 • 
August 1, 4, 8, 15, 18, 22 
Overnight: 
August 25–26: TBA

School of Birding

Spring 2012

March 14, 17, 21, 28, 31
April 4, 7
May 12, 16, 23 
Overnight: 
May 19–20: TBA

Portland Audubon’s

Harry Nehls on Chickadees, 
Nuthatches, Wrens, and Kinglets
March 20 (Tue), 7pm–9pm in Heron Hall

Registration is still open for Harry’s first program of  2012. 
See website for more details.

Hop To It!
2nd–4th grade
Springtime is frog time. Come with 
us as we check out the egg masses in 
Portland Audubon’s pond and figure 
out which amphibians laid them. We’ll 
also be on the lookout for that other 
amphibian, the salamander, as we 
search Balch Creek for salamanders 
and the insects that they love to eat. 
Get ready to hop to it!
Fee: $60 mem/ $70 non-member

Jammin’ Salmon
4th–8th grade
Embark on an adventure into the 
misty green forests of the Northwest 
to search for one of the forest’s 
most important seasonal residents, 
the salmon! Hike along a local river 
and learn about the exciting and 
dangerous life cycle of these amazing 
fish. Investigate the local forests for 
signs of Ospreys, Bald Eagles, and 
other animals that search for the 
salmon too. Get ready to follow  
the fish!
Fee: $65 mem/ $75 non-member

Spring Break Camp 2012 at the Audubon Society of Portland

Enrolling Now for Spring and Summer Camps!
To register, go to www.audubonportland.org for online registration or to download a registration form. 
Call 971-222-6120 to save a place if you are mailing your form. 
Spring Break Camps run 8:45am–4:15pm unless otherwise noted.

Have you heard about the lost treasure of One-Eyed Willie? Are you willing to travel along Oregon’s coast, spying whales and 
searching for clues left in sand, in sea caves, and along sea stacks? If so, join Audubon educators for this unique and exciting 
mash-up of science and adventure! We will depart for the oldest city in Oregon and filming location for the popular movie  
The Goonies. Once in Astoria, we will stop by Mikey’s house to see who can do the best Truffle Shuffle, and you’ll create your 
own treasure map, marking spots of interest as well as fortune. From Astoria we will drive along the coast, stopping at beaches 
and viewpoints until we reach our resting spot: a warm bunkhouse that is a short walk from the ocean’s edge. The next day we 
will practice our treasure-finding skills and scan the ocean for sprays of water which are telltale signs of Gray Whales as they 
migrate northward to the Bering Sea. This is sure to be a trip at the coast that will go down in history! 
Fee: $115 mem/ $135 non-member

Ambush!
1st–2nd grade
To ambush, to lie in wait, to surprise 
or to be in a concealed position. 
This will be our goal as participants 
divide into clans and use the Audubon 
Sanctuary to focus on the art of 
disappearing. We’ll sneak through 
the woods trying to stay undetected 
by other clans, as maps that lead to 
bounty guide our way. Come with us 
for a sneaky adventure into the art of 
camouflage.
Fee: $60 mem/ $70 non-member

Junior Wildlife Vet 102
3rd–5th grade
Join other animal lovers for a day 
devoted to learning about the care of 
injured and orphaned wildlife. We’ll 
go behind the scenes of Audubon’s 
Wildlife Care Center with wildlife 
rehabilitators and find out what this 
exciting job is all about.
Fee: $60 mem/ $70 non-member

Forest Detectives
1st–2nd grade
Spend the day hiking and exploring 
some of Forest Park’s many exciting 
trails. We’ll learn about the plants 
and animals that live right here 
in Portland’s backyard. March is a 
great time to find new wildflowers, 
drumming woodpeckers, and slimy 
Banana Slugs.
Fee: $60 mem/ $70 non-member

Junior Wildlife Vet 101
2nd–4th grade
Join other animal lovers for a day 
devoted to learning about the care of 
injured and orphaned wildlife. We’ll 
go behind the scenes of Audubon’s 
Wildlife Care Center with wildlife 
rehabilitators and find out what this 
exciting job is all about.
Fee: $60 mem/ $70 non-member

Forest Mask-arade
1st–2nd grade
Come dressed in your own 
camouflage as we investigate how 
animals hide themselves in the forest. 
We’ll learn new skills as we search our 
Sanctuary for hidden homes of forest 
creatures. Make and take home your 
very own forest mask.
Fee: $60 mem/ $70 non-member

Escape to Bird Island
3th–5th grade
Escape to the birdiest island around: 
Sauvie Island. Spring brings a great mix 
of new birds like swallows and swifts, 
and wintering ones like the beautiful 
Sandhill Crane. Search for the nests of 
Bald Eagles and have a picnic with the 
birds as we explore all that Bird Island 
has to offer.
Fee: $65 mem/ $75 non-member

MONDAy, MARCH 26 TUESDAy, MARCH 27 WEDNESDAy, MARCH 28 THURSDAy, MARCH 29 FRIDAy, MARCH 30

Wild Art Adventure
1st–3rd grade
Create wildly wonderful clay and 
mixed media sculptures, graphite 
and colored pencil drawings, and 
watercolor paintings based on your 
observations of some of the amazing 
birds, mammals, and reptiles you’ll 
discover in the Audubon Wildlife 
Sanctuary. Learn some exciting 
techniques to use as you work in a 
variety of art media.
Fee: $60 mem/ $70 non-member

Natural Navigation: Map, 
Compass, and Beyond
4th–8th grade
Come spend the day at Portland’s 
scenic Mt. Tabor Park to learn how to 
use a map and compass. We’ll discover 
the hidden art of field navigation 
as we learn how to interpret a 
topographic map and how to use a 
compass. Learn how to read contour 
lines, understand map scale, and how 
to orient a map to the surrounding 
landscape. Combined with compass 
skills, we will learn some tips and 
tricks on using your observation skills, 
awareness, and internal compass to 
help find your way. With treasure 
map in hand, your team will be led 
to hidden treasures and clues on 
Portland’s extinct volcano. The search 
is on! 
Fee: $65 mem/ $75 non-member

WEDNESDAy, MARCH 28 – THURSDAy, MARCH 29

Whales Never Say Die   
5th–8th grade
Start: Wed, March 28, 8:30am • End: Thur, March 29, 5:00pm
Trip Leaders: Tim Donner and Andrea Constance

Keeping kids in touch with nature! 

www.facebook.com/
audubonkidspdx

Nature Journaling with Jude Siegel 
March 24 and 31: Still has openings!

See website for details.

Little Brown Birds: Sparrows, 
Finches, and Wrens
April 5 (Thu), 7pm–9pm: Class in Heron Hall
April 7 (Sat), 8am–3pm: Field Trip 

Learn to recognize the great variety of  sparrows, finches, 
and wrens found in the Portland area. In this class, local 
author and guide John Rakestraw will help you learn the 
field marks and behaviors that make all these birds unique. 
On Saturday we’ll visit some local “sparrow patches” to see 
and hear them in person. 
Class & Field Trip Fee: $25 members / $40 non-members 
Field Trip limited to 15 participants
Class-Only Fee: $10 members / $15 non-members

Birding By Ear — Resident Birds 
April 9 and 23 (Mon), 7pm–9pm: Classes in 
Heron Hall
April 15, 22, 29 (Sun), 7am–10am: Field Trips

With Laura Whittemore. The April class focus is on 
learning songs and vocalizations of  resident birds such as 
Song Sparrow, Spotted Towhee, Red-breasted Nuthatch, 
and American Robin. See audubonportland.org for details.
Fee: $75 members / $95 non-members
Limited to 14 participants.

The new and improved Jr. Audubon Club is 
up and running for 2012! Sign up your 2nd–8th 
grader for this fun and informative club — they can 
join monthly activities, make new friends, and stay 
connected with the natural world all year long! 
For more information, contact Andrea Constance at 
aconstance@audubonportland.org or 971-222-6127.

Shorebird Ecology
April 18 (Wed), 7pm–9pm in Heron Hall

Great waves of  shorebirds move north every spring and south 
every fall, traveling thousands of  miles yearly. How do they do 
it? Why do they do it? Let Cader Olive, ecologist and teacher, 
introduce you to their lives, travels, behavior, diet, ecological role, 
and specialized traits. This class will inform your observations in 
the field and enhance your awareness of  the interconnections in 
nature. See our website for more information about the class and 
our new instructor, Cader Olive. 
Fee: $10 members / $15 non-members

Identifying Spring Shorebirds
April 25 (Wed), 7pm–9pm: Class in Heron Hall
April 28 (Sat), all day: Field Trip to Oregon Coast

Shorebirds offer the birder unique challenges in 
identification — they are fast, small, and similar in shape 
and color. Author and teacher John Rakestraw will 
illustrate the field marks that distinguish Western and Least 
Sandpipers and how to recognize Red Knots, Dunlin, and 
more. The evening class is followed up with an all-day trip 
(transportation provided) to the north Oregon Coast. 
Class & Field Trip Fee: $75 members / $95 non-members 
Field Trip limited to12 participants/van. 
Class-Only Fee: $10 members / $15 non-members

Seeing the Cosmos  
Without a Telescope
May 11 (Fri), 8pm–10pm: Location TBA

[Rain Date: May 12 (Sat), 8pm–10pm]

From this evening class with Cader Olive you’ll learn some 
basic knowledge and skills that will allow you to find your 
way around the sky and use it for navigation and time-telling. 
You’ll also learn some of  the theories about how the universe 
is changing and its underlying form and process. 
Fee: $15 members / $20 non-members

Birding By Ear — Migrant Birds 
May 14 (Mon) and June 1 (Fri), 7pm–9pm: 
Classes in Heron Hall
May 20, 27, June 3 (Sun), 7am–10am: Field Trips

With Laura Whittemore. The May class focus is on the 
arriving migrants such as Orange-crowned Warbler, Black-
headed Grosbeak, Lazuli Bunting, Swainson’s Thrush and 
Western Tanager. See audubonportland.org for details and 
for June’s “Birding by Ear — Nesting Birds.” 
Fee: $75 members / $95 non-members
Limited to 14 participants.

Be sure to check our website for upcoming classes not listed here!
audubonportland.org/trips-classes-camps/adult/classes

Fee per quarter is $495 and 20 hours of  
volunteering at Portland Audubon.

For more information or to register, contact Dan van 
den Broek at 971-222-6105 or dvandenbroek@
audubonportland.org

L
earn the natural history, identification, and 
best places to find Northwest birds. Class size is 
limited to 16 participants, so register soon. The 

following schedule includes class and field trip (in 
bold) dates.

9MARCH/APRIL 2012www.audubonportland.org


Audubon Society of Portland  
gratefully acknowledges these 

thoughtful gifts:

You can honor a special person with a gift to Audubon Society of  
Portland. Your gift will help fund a future of  inspiring people to 
love and protect nature. You can make an Honor or Memorial gift 
online at www.audubonportland.org or by calling 971-222-6130. 
A songbird card acknowledging your thoughtful gift will be sent to 
the honoree or family.

Joyce Arnold
Keith & Bethany Valachi

Bacco
Michelle Snyder

David Birkes
Carol Birkes

Dana Buhl & Bill 
Smith

Lance Buhl

Luanne Bye
Jan Pinardi

Aislin Clifton
Stephanie Harmond

Stephanie Coburn
Rivkah Coburn & Alan 

Ransenberg

Elizabeth Collins
Jessica Gregg

Fred Cook
Ann Cook

Desi & Bubba
Maureen Cassidy

Bonnie Dwork
John Dwork

Carol Evans
Roger & Marcia Grimm

Sejal Goud
Kassie Kelly

Sabrina Turnes

Rosie Hamilton
Leigh Knox

Jim Jozwiak 
Michael Kotel

Dr. Brenda Kehoe
Laurel Lyon

Tim McMenamin

James Manusos
Cindy Mom

Kathleen Merritt
Mildred Donoghue

Raymond Merritt
Mildred Donoghue

Oscar
Allison Milionis

Gavrila & Severin 
Piper

Roberta Lampert & Jim 

Piper

Virginia Ross
Jeanne Beyer

Jackie Sandquist
Employees of Portland 

Community College

Ronald & Esther 
Spencer

Tammy Spencer

Loran Starr
Hugh Beebe

Carol Bridges
Wayne Bridges

Ann Jamison
Betty Harry

Margery Charlotte 
(Hugett) Krupa

Elizabeth Dan

Andrea Kulwicki
Joyce Barrett

David B. Marshall
Mr. & Mrs. William L. 

Finley III

Lynn & Don Herring

Bonnie Brunkow Olson

David Menken
Patricia Saxton

Kerry Sofie Nilson
Anne Holtz

Cathy Olson
Paige Powell

Inez O’Neil
Sylvia Casteel

Jan O’Sullivan
Anne O’Sullivan

James DeLoss 
Robertson

April, Bruce & Alex DeBolt

Chuck Serres
Donna Black

Joseph Frederick 
Thompson

James & Nancy Tedrow

Philip Thygeson
Jan & Jim Haran

Paula & Randy Mentzer

Barbara D. Weck
Elizabeth Thill

In Honor

In Memory

Kristina Gifford, President

“I have enjoyed serving on the Board since 2006. Having 
been elected by the Board as Vice President in May 2011, 
I’m hoping to serve as Board President this year. It’s 
an honor to be part of  this organization. The staff  and 
volunteers are so talented and dedicated to the mission 
here, and their enthusiasm is inspiring. I support Portland 
Audubon’s programs and its mission of  conservation. 
Professionally, I’ve been an environmental and land use 
planning consultant for over 20 years and am employed at 
Herrera Environmental Consultants in Portland.

“I actively volunteer at Portland Audubon in addition to 
my Board duties. I worked a regular shift at the Nature 
Store for several years, participated on the Birdathon 
and Wild Arts Festival Committees, and have served on 
the Conservation and Executive Committees. I’ve been 
fundraising through Birdathon since 2002 and love to meet 
people and encourage them to become members and get 
involved with Audubon. My front yard boasts a Backyard 
Habitat sign (certified gold, so far), and I really enjoy 
handling the Education Birds, introducing them to kids and 
adults at camps, presentations, and special events.” 

David Mandell, Vice President

David is the Research Director of  the Children’s Institute, 
a nonprofit focused on early education policy in Oregon, 
and holds a PhD in Political Science. He has been an active 
birder since the age of  5 and has led ocean birding trips 
off  the coast of  Oregon for the The Bird Guide for close 
to a decade. Since moving to Portland 12 years ago, David 
has been a participant and a co-leader of  the A-Grebe-able 
Birdathon team. “As the father of  a 5-year-old, the legacy 

we leave to our children has taken on a new significance 
for me. Audubon’s leadership in conservation and 
environmental education is key to preserving that legacy. I 
believe that my experience in public policy and nonprofit 
work will help advance Audubon’s mission.”

Candy Plant, Treasurer

Candy has been a Wildlife Care Center volunteer since 
1991, Education Bird Assistant, Wild Arts Festival Finance 
Committee Member, past Volunteer Council Member, and 
has served as Board Treasurer for the last 12 months. Candy 
is employed as a Staff  Accountant for a local CPA firm and 
enrolled to practice before the Internal Revenue Service. 
She has been in the public accounting industry for 35 years, 
working with nonprofit organizations, having a complete 
understanding of  accounting principles and the annual Form 
990 filing requirements. “As Board Treasurer I will Chair the 
Finance Committee, assist in tax filing requirements, and act 
as a liaison to the Board Members on Audubon’s finances. 
As a long-time volunteer I have had the privilege of  working 
closely with so many of  Portland Audubon’s outstanding 
staff  and will give them my support as a Board Member.”

Barb Hill, Secretary

“For the last 5 years I have been on the Board of  Directors 
of  the Audubon Society of  Portland and would greatly like 
to continue my service to this effective and meaningful 
organization as Secretary and Officer on the Board. I 
have also been serving on the Executive Committee as 
Member at Large for the last year. During my time on the 
Board I chaired the committee that significantly updated 
and revised the Portland Audubon bylaws to make them 
more current, relevant, and meaningful for the Chapter’s 

2012 Board Elections
BOARD OFFICERS

CANDIDATES FOR 2012 BOARD OF DIRECTORS 

Tony DeFalco

Tony brings 15 years of  local and national experience in 
environmental advocacy, coalition building, and policy 
advocacy. Current projects include redeveloping a landfill 
into a park in a Portland low-income neighborhood, 
assisting a regional government in integrating equity into a 
regional infrastructure initiative, and establishment of  the 
first equity-driven eco-district in the U.S. A founding board 
member of  the Center for Diversity and the Environment, he 
helped develop the Equity Audit to help environmental and 
sustainability organizations understand how to become more 
inclusive. Tony holds a master’s degree in Natural Resources 
Planning and Interpretation from Humboldt State University 
and a bachelor’s in Ethnic Studies from University of  
California at Berkeley. An avid birdwatcher, he leads Feathers 
of  Color, a birding group for people of  color.

Michael Ryan

In addition to legal experience, Michael brings extensive 
nonprofit board experience to Portland Audubon’s Board. 
Michael has served on the Executive Committee of  the 
Friends of  the Columbia Gorge and on their Board of  
Directors (including serving as Treasurer for several years) 
for two decades. Other volunteer experience includes the 
Program Management Committee of  the Metro YMCA and 
chair of  its Scholastic Committee. “I have been a member 
of  Portland Audubon for decades and would like to make 
a more meaningful contribution to an organization that I 
have long respected.” 

MEMBERS AT LARGE

If you are a current Audubon Society of Portland member, 
you are eligible to vote for the organization’s officers 
and directors. If you are an Individual Member, you are 
entitled to one vote per candidate. If you have a Family 
Membership or higher level, you are entitled to two votes 
for each of the candidates. You must sign your ballot for it 
to be counted. Write-in votes will be disregarded.

Members may vote by mail, but we must receive your 

ballot by 6:30pm on March 15, 2012. Please mail to:

   Board Nominations Committee

   5151 NW Cornell Rd

   Portland, OR 97210

Members may choose to vote in person at the March 

Birders’ Night or Nature Night. The Board Meeting 

takes place on Thursday, March 15 at 7pm..

2012 Board of Directors Election Ballot

Position
President (a) Kristina Gifford

Vice President (a)  David Mandell

Secretary (a) Barb Hill

Treasurer (a)  Candy Plant

Member (b) Tony DeFalco  

Member (b) Michael Ryan

Member (b) Mary Solares

Member (b) Jay Withgott

Your Name (please print):

Your Signature:

Membership Level:

     Individual (entitled to one vote per candidate)

     Family or higher (entitled to two votes per candidate)

(a) term ends 2013  (b) term ends 2015

Mary Solares

Mary chaired the 2011 Wild Arts Festival and will chair 
the 2012 Festival as well. She has served on Portland 
Audubon’s Membership and Development Committee, 
and worked on the special opening event for the Lost Bird 
Project that Audubon sponsored in 2010. She has served 
on numerous boards, including the Lake Oswego School 
District Foundation Board from 2002–2008, on which she 
served as President in 2007. She is currently on the Board 
of  the Willamette Women Democrats, and is a lifetime 
member of  the Sierra Club. Mary believes in the Audubon 
Society of  Portland’s mission, and will bring to the Board 
her organizational talents, enthusiasm, and ability to 
motivate and work with others.

Jay Withgott

An author of  3 leading college and high school 
environmental science textbooks, a member of  the Oregon 
Bird Records Committee, and a former director of  Western 
Field Ornithologists, Jay has also helped lead the Wild 
Turkeys Birdathon Team. A lifelong birder, Jay brings 
writing skills, communications and media experience, 
and field trip leading abilities. “I strongly believe in this 
organization’s mission, values, and activities. Portland 
Audubon is, quite simply, an organization in which I feel at 
home. Moreover, it’s one that is vitally important, fulfilling 
many essential roles in our community.”

Statements edited for brevity

organization, priorities, and purpose. I have participated 
in a number of  development efforts such as the Wild 
Arts Festival, Christmas Bird Count, and sponsorship at 
fundraising events. My professional career and education 
as a wildlife biologist involved in land management also 
provides me with experience and skills that contribute to 
the Board and Chapter’s efforts for avian and other wildlife 
and habitat conservation. Thank you for your consideration 
of  my continued service to this great organization.”

10 MARCH/APRIL 2012 www.audubonportland.org


For East Portland Office:
10 Binoculars

For Education: 
Laptop with dual core processor or greater 
Powerpoint Projector • Flat-Screen Monitor

For Sanctuary:  
Loppers • Hand saws • Work gloves

For Wildlife Care Center: 
Science Diet Kitten Growth • Bleach
Dawn Dishwashing Detergent • Camper/Trailer 
Untreated Wood: 2x4, 4x4, 4x8

Thank you to:

Wish List & Thank Yous 

• Harriet Anderson for a calendar to sell in the Nature Store
• Pat & Joe Campbell for Elk Cove Vineyards wine for the  
   Holiday event
• Cascade Investment Advisors for 2 Acer Laptops with  
   15.1" screens & Windows XP software; and one Acer  
   Netbook with 10.1" screen & Windows 7 software
• Katherine Diack for a computer monitor
• James Dykes for a 22-pound bag of  black oil sunflower  
   seed
• Rebecca Gattey for a laptop with charger and a docking  
   station
• John & Judie Hammerstad for Carabella wine for the  
   Holiday event
• Thomas Herzig for a flat screen monitor
• Victoria Isaac for an Audubon Volunteer raincoat
• Rie Luft for 5 ink cartridges and 2 packages of  Premium  
   Glossy paper
• Nancy Mattson, Sally Loomis ,and Marilyn O’Grady  
   for two Swarovski 20–60 Zoom scope lenses to sell in  
   the Nature Store
• Portland Roasting Company for 3 pounds of  coffee for the  
   Nature Store Holiday Open House and 10 pounds of   
   coffee for Raptor Road Trip
• Ginnie Ross for 3 dozen pillowcases for the Wildlife Care  
   Center
• John Silliman for a Bausch & Lomb spotting scope for the  
   Education Department
 • Lynn Sweeney for a scale, shears, and Pedialyte for the  
   Wildlife Care Center

If you can donate these items, please first contact 
Audubon Society of Portland at 503-292-6855 
ext.102, Mon–Fri, to arrange a time for delivery/
pick-up. 

Our Wish List:

Asher Abel

Jorge Abich

Stephen Adams

Andrew & True Adcock

Susan & Gary Allen

Jessica Amato

Sandra Anderson

Briffin Anderton
Kim & Donald Arambula

Kerry Arkell

Katryn Bain

Ronald Baker

Nena Baker & Pat Ihnat

Daniel Ballard

John Barinaga

William & Susan Bartholomew

Michael Barton

Audie Bass

Bonnie Bates  

  & Kenneth Campbell

Theresa Bennett

Elizabeth Berdan

Paige Berry

Phillip Berryhill  

  & Ann-Marie Yost

Katelyn Best

Sam Best

Janet Bixby & Martha Mealy

Hugh Black

Jerry Bobbe

Maria Bonarci

Carey Booth

Alva Bradford & Ron Rutter

Jonathan Brandt

Nick Brandt

Carol & Jim Bremer

Regina Brody & Gene Baker

Susan Brody

Margaret Brown

Judy Brown

Sarah Byars

Russel Callen

Judi Campbell

Jenny & Eric Carr

Margaret Carson

Susannah Castle

Linda Cella

Kathy Chambers

Michael & Jennifer Ciccolella

Lani Clark

Carol Coar

Michael & Judy Collins

Barbara Comstock

Alma & William Coston

Val Crawford

Cynthia Cristofani

Anne Crook

Roger Crooks  

  & Kathy Archibald

Kendall Crosby

Patricia Cross

Dean Crouser

John & Susan Cullerton

Rosemarie Cummings

Grant Cumpston

Sherry Daubert

Asha & Mohan Davis

Kristin Day & Sandra Koike

Louise Deines

Lucas Devlin

James Dewilde

Theodore DeWitt

Ed & Carol Dey

Dave Dey

Sarah Dinger & Schuyler Smith

Muhsin Diver

Heather Duggan

Jordan Durbin

Ken Durbin

Pamela G. Duvall

Ross Dwinell

Jenny Dwyer

Pauli, Ira & Eby Eckel

Kathryn Edgecomb  

  & Stanley Prager

Steve Elder

John Elrod

Stacy Epsteen

Amber Erwin

James Fadden

Tom Fake

Dunstan Fandel

Maxime Ferriere

Beverly Finn

Marianne & Tom Fitzgerald

Mark Fluegge

Robert Foege

Jamie & Steven Foley

Bruce Follansbee

Margaret Ford

Lynn Fountain

Mark & Rebecca Freeman

Karen Freiheit

Gael Fuentes

Annika Garvey

Sam Gfroerer

Charles & Mary Gibbs

Richard Gilkey

Anne Glazer

Robert & Gayle Gordon

Mitchell Gould

Desiree Graham

Teresa Graham

Marta Greenwald

Richard Gritman

Ray & Janet Guggenheim

Marianne Gustavson

Kathleen Gygi

Marta Hammel

Gail Harradine

John Harris

Susan Harris

Marvin & Penny Harrison

Tracy Hendershott  

  & Gregory Slayden

Marsha Henry

Judy Hickson

Angela Higgins

Belinda & John Hilbert

Judy Hill

Linda Hobson

Kerri Hoffman

Lea Honeycutt

Katie Hornecker

Darlene Howard

Jim Hubbard

Hummingbird School

Leslie & Chien Mori Hunter

Robert Hyland

Kolleen Irvine  

  & Tom Hausmann

Timothy Jacobs

Valerie & Chris Joachim

Gerald & Laura Johnson

Paul Johnson

Lynn Johnston

Jim Johnston

Lawrence Jones

Richard Joslin

Stephen & Marjorie Kafoury

Jacqueline Kennedy

Rachell Keys

John Klosterman

Rona Klueh

Melanie & Kelly Knight

Keith & Trudy Kramer

Kelin Kuhn

Janet Lakatos Brittle

Alyse Lansing

Marilyn Larson

Stephan & Lisa Lashbrook

Jean Latenser

Glenn Laubaugh

Elly Lawrence

Kate Lee

Grace & David Lee

Richard Lee-Berman  

  & Betty Patton

Mitchell & Jacqueline Lifton

Thomas Lockney

David Ludeman

Kathy Lundquist

Aubrey Luse

Theodore & Linda Mackett

Heidi Mann

Alan Mansfield
Paul & Christy Marten

Julie Mast

Corrine McCarthy

Sylvia McGauley  

  & Andrew Eisman

David McGrady

Janet McIntyre

James McWhorter

Elaine McWilliams

Sarah Meadows

Julie Menken

Marcus Miller

Winifred Miller

Ralph & Kathie Minden

Nancy Monstvil

Austin Moore

Daphne Moore

Elizabeth Moore

William Muenchau

Patrick Neal

Sandy Nelson

Linda & Richard Nelson

Raymond Nesbitt

Candace Newland-Holley

Patricia & Kevin Nixon

Melody Noraas

Jon & Renee Oberdorf

Cynthia O’Bryant

Pat O’Connor & John Miller

Mary Olsen

Janice & Monford Orloff

Kathy Orton

Roland Paanakker

Peregrine Painter

Rosshalde Pak

Wendy Pare

Evan Penfield
Janice Pinniger

Lillian & Wolfram Ploetz

Katrina Powell

Jean & Frank Powell

Jaimie Powell

Judith Pratt

Martina Ralle

Joan Reeder

Peter Rega

Abigail Reich

Sara & Kent Roberts

Laura Roberts

Susan Rosenthal

Josh & Katy Rosenthal

David & Janet Rosenthal

Anne Rosenthal-Jones  

  & Maggie Rosenthal-Jones

Florina Rossmiller

Jean Rottman

James Rozmus

Janice Ruhl & Thomas Heilig

Debora Sanberg

Melissa Sandoz

Linda Scherf

Shannon Schiller

Al Schmitt

Tedd Schmitt

Scott & Sherry Seckington

Anona Selby

Chris Semansky

Carolyn Shain

James Shannon

Peggy Shannon

Earl Sharar

Fang Shir

Aimee Sisco

Andrew Small

Evan Smith

Lauren Smith

Larry Snider

Nanci Snyder

Rebecca & Scott Sonniksen

Will & Judie Spady

Lara Spangler

Heidi Spence

Aaron Spidal

Ellen Stearns

Adele Steiger

Douglas & Susan Stirling

Marlyne Stucky

Coleson, Caroline, Eliza  

  & Jack Stutz

Jean Sullivan

Susan Sullivan

Barbara Suto

Chuck Sve

Laurel Swetnam

Sandy Tamiesie

Marcia Tate

Michelle & Barrett Taylor

Michael Taylor

Lucia Thoenig  

  & Matthew Barkley

Myla Thomas  

  & Mark Buchanan

Elizabeth Thompson

David Threefoot

Ben & Kendra Toops

Michael Traylor

Mona Ulrich

Mary Valeant

Janet Van Wess  

  & Anthony Redelsperger

Kalfie van Zyl
Dawn VanSeggen

Stephen Vaughan

Anne Vehrs

John Vezmar

Andrea Vintro

Christopher Vorrath

Linda Waara

Sally & Josh Waddell

Edith Wall

Meimei Wang

Linda Warren

Helen Weber

Anne-Mai Wechsler

Ed Quentin Welch

Brighton West

Randy & Christine West

Dale Weyermann

Andrew Wheeler

Timothy & Rachel White

Stuart White

Jennifer Williams

Kim Wilson

Aaron & Jennifer Wines

James & Cindy Wong

Deanna Wood

Laura Wozniak & Stu Oken

Robert Zimmerman

Gregory & Laurie Zupan

Welcome, New Members!

P
ortland Audubon is a force in conservation thanks to its strength 
in membership, standing together since 1902. We appreciate each 
and every one of  our members and celebrate our membership 

by welcoming our new members monthly. Thank you for joining our 
vibrant and growing community!

If  you would like to join us or have any questions 
about membership, please contact Pam at 
pmeyers@audubonportland.org or 503-292-6855.

Bushcraft 
Sun, July 8 – Fri, July 13, 2012 
(8:45 am to 4:15 pm) 
Age: Entering 9th–12th grade 
Depart from: Upper Macleay Park 
Fee: $380 members/ $400 non-members 
$280 for Counselor in Training Program participants
Leader: Severin Piper

Learn primitive skills for wilderness living. Participants 
will find themselves using tools created from stone & bone, 
sitting around fires started without matches, and cooking 
food on top of  hot rocks. The group will work together to 
create a communal comfort where we relax around a fire 

after learning to soften buckskin. We will rise later and test our awareness well after dark. 
Learn the art of  fire making as various structures, techniques, and materials are explored 
throughout the week. Fires will be used as a heat source and as a tool to create bowls and fire 
pottery at the end of  the week.

Join Severin Piper and other expert Audubon Staff  as we immerse you in the art and science 
of  wilderness living skills. After spending five months immersed in the practice of  survival, 
Severin is excited to share these many secrets to help participants find themselves truly 
learned in the ways of  ancient technologies. This program will help you understand the 
energy put into everything around you, to have an absolute appreciation for your clothes, 
your food… everything. Participants need only a creative spirit and positive attitude to accept 
this of  the ultimate challenges.

Olympic Peninsula 
Adventure 
Sun, June 24 – Fri, June 29, 2012 
(10:00 am to 4:00 pm) 
Age: Entering 6th–8th grade 
Depart from: Upper Macleay Park
Fee: $475 members/ $475 non-members 
Leader: Steve Robertson, Education Director 

Travel into a land of  rugged coastlines and mysterious forests, and discover a world 
seemingly forgotten by time. You’ll explore tidepools teaming with life and walk on beaches 
few feet have ever trodden. You’ll go in search of  the remains of  an ancient village of  Native 
Americans who lived off  the Sea, and learn the techniques these brave people used to hunt 
the largest of  all prey, the mighty whale. We’ll hike to the very tip of  Cape Flattery, the most 
Northwestern point in the continental United States, and look across the Strait of  Juan 
de Fuca to Canada. We’ll even visit the lonely town of  Forks, made famous in the Twilight 
movies, and check for any of  those completely mythical, but still scary, vampires!

We’ll be camping in our own private site on 
the coast, and we’ll experience several of  the 
Olympic National Park’s very finest hiking trails 
and beaches. You’ll make a map of  the region 
in your own journal so you can lead the way 
on your next family adventure. Between our 
studies of  Marine Biology, the massive trees 
of  the old-growth forest, and the ways of  the 
Makah Tribe, we’ll find plenty of  time to play 
on the beach, dig in the sand, and sing around 
the campfire.

Registration for this camp is through 
Saturday Academy.
Go to saturdayacademy.org to register, or call 
503-200-5858 with questions.

Audubon Society of Portland

Summer Camp 2012
Keeping kids in touch with nature!

Here are two of  our many exciting, educational, and fun camps for kids. For a complete list 
of  classes, check the insert in this issue or go to www.audubonportland.org. 

Photo: G. Piper

Photo: Aly Robinson

Photo: E. Bolas

11MARCH/APRIL 2012www.audubonportland.org


Nature Store Highlights by Sally Loomis, Book Buyer

W
ith the coming of  spring, it’s time to remind you 
that we stock a wide variety of  wildflower field 
guides, hiking guides for the Portland metro 

region and beyond, and useful references for adding more 
native plants to your backyard habitat. Please drop by to 
take a trillium stroll in the sanctuary, and then check out 
the Nature Store to explore our collection. Also, we’ll have 
the following featured new titles on hand. 

Famed field guide author and artist David 
Allen Sibley has been branching out into 
other media in recent years. His newest 
releases include the wonderful poster 
Sibley’s Raptors of North America (Scott 
and Nix, $29.95) and Sibley Backyard 
Birding Flashcards: 100 Common Birds 
of Eastern and Western North America 
(Potter Style, $14.99), which should be 
helpful in honing your ID skills.

Ohio bird artist and author Julie 
Zickefoose’s new title The Bluebird Effect: 
Uncommon Bonds with Common Birds 
(Houghton Mifflin Harcourt, $28.00) is 

about the change that’s set in motion by a single act, such as 
saving an injured bluebird — or a hummingbird, swift, or 
phoebe. Each of  the 25 chapters covers a different species, 
each with its own personality, habits, and quirks. And each 
chapter is illustrated with Zickefoose’s watercolor paintings 
and drawings. 

Speaking of  bird artists, you can become one yourself  in an 
easy new way to better learn your bird field marks. Birds of 
North America by Dominic Couzens (Thunder Bay Press, 
$19.95) is a coloring book for adults, complete with colored 
pencils, which encourages you to become more observant. 
52 bird species are featured here.

Steve N.G. Howell is another prolific 
birding writer, whose newest title is 
Petrels, Albatrosses, and Storm-Petrels 
of North America: A Photographic 
Guide (Princeton University Press, 
$45.00). Pelagic birders will find lots 
of  useful information and hundreds of  
photographs here for their next trip to 
sea (seasickness patch not included!).

Sanctuaries News
16th Annual Native Plant Sale

O
n Saturday, April 28th and Sunday, April 29th 
the Audubon Society of  Portland will host its 16th 
annual Native Plant Sale. Yes, the date has changed 

from past years, but expect the same great selection of  plants 
and the same wonderful crew of  volunteer botanists and 
assistants. As always, over 100 species of  native trees, shrubs, 
herbaceous perennials, bulbs, grasses, and vines will be 
available for sale from 10 a.m. to 4 p.m. on both days. 

We strive to make our plant sale as user friendly and 
accessible as possible by providing a cadre of  native plant 
experts to help you select the plants that will suit you and 
your property best. 

Long-time volunteer and Sanctuaries Committee member 
Gregg Everhart will once again provide her assiduously 
prepared shopping lists, providing a wealth of  information 
on all of  the plants available: typical size, growing 
conditions, habitat value, and even the color of  the flower 
and fruit type. You can use the shopping list to find out 
what will grow in that moist, shady back corner of  your 
yard, or which plants will help you attract butterflies and 
hummingbirds. More comprehensive information on 
individual plants will be posted above plants themselves, 
including photographs of  the plant in bloom. 

Last year’s shopping lists 
will be made available in 
the lobby of  the Nature 
Store in March and April. 
With a few exceptions 
you can expect the same 
selection of  plants at this 
year’s sale. We apologize, 
but digital copies of  the 
shopping list cannot be 
made available.

In addition, Portland 
Audubon’s Sanctuaries 
Committee members, in 
partnership with Oregon 
State University’s Master 
Gardner Program, will be 
on hand to answer your 
questions about native 
plants, with information specifically geared toward:
• Why Native Plants Benefit Habitat
• How to Design a Native Plant Area
• Planting and Caring for Native Plants
Come get the big picture on naturescaping, rain gardens, 
invasive plant removal, and more. Turn your own yard into 
a wildlife sanctuary!

If  you want to learn more and come up with a more 
comprehensive plan, the Portland Audubon Nature 
Store stocks a wonderful collection of  books about native 
plants, wildlife, and naturescaping. Here are titles of  a 
few standout selections. Russell Link’s Landscaping for 
Wildlife in the Pacific Northwest is a great introductory 
text for those new to naturescaping. The Encyclopedia 
of Northwest Native Plants by Kathleen Robson, Alice 
Richter, and Marianne Filbert provides comprehensive 
information on the flora of  our region. For those who 
really want to explore the complex ecological systems that 
native plant communities support, I recommend Douglas 
Tallamy’s Bringing Nature Home: How You Can Sustain 
Wildlife with Native Plants. 

Native plants are the cornerstone of  a sustainable landscape 
— they are adapted to grow in our soils and climate, require 
less care than exotic ornamentals, and allow for natural 
ecological function in the landscaped environment. And of  
course native birds and other wildlife rely on native plants 

It’s a beautiful day for a 
plant sale! © Carol Gross

T
hanks to a grant from National 
Audubon and Toyota to help make 
Audubon’s nature sanctuary more 

accessible, we’ll be having our first Together 
Green Volunteer Day of  the year. Mark your 
calendars for Saturday, April 7, and come 
join us for three hours of  some of  the most 
rewarding trail work you’ll ever do. This isn’t 
your usual sanctuary work party! We start the 
day with a continental breakfast and a short program at  
9 a.m. in Heron Hall. Then it’s off  to the sanctuary for 
some major sanctuary and trail restoration projects. We’ll 
be finished at noon. That’s just three hours to really make 
a difference for our visitors and the native wildlife that call 
our sanctuary their home!

Life Histories of Cascadian Butterflies 
is David G. James and David Nunnallee’s 
new work that covers the entire life 
cycle of  our regional butterflies (Oregon 
State University Press, $35.00). While 
most butterfly guides focus only on the 
adult stage, this book also shows many 
detailed photographs of  the eggs, pupae, 
and larvae of  158 species found in the 
greater Pacific Northwest. 

Richard Louv’s The Nature Principal: 
Reconnecting with Life in a Virtual 
Age was a popular title in hardcover 
at Portland Audubon last year, and 
will be released in paperback in April 
(Algonquin Books, $14.95). Expanding 
on the research that made Last Child in 
the Woods such a significant publication, 
Louv makes a convincing case that all of  

us, both adults and children, need contact with the natural 
world for our health, creativity, and well-being.

and the habitat that 
they provide. A key 
strategy in the struggle 
to maintain and 
restore healthy wildlife 
populations in the 
Portland metro area is 
the restoration of  native 
plant communities on 
private residential land. 
Each plant makes a 
difference.

Your purchases at our 16th Annual Native Plant Sale directly 
benefit the Audubon Society of  Portland’s wildlife sanctuaries 
and our trail and habitat restoration efforts. Our fundraising 
efforts this year are being directed to our trail projects to help 
ensure that trails remain passable and enjoyable to all of  the 
school groups and visitors who spend time in our sanctuaries. 
Your plant purchase will contribute to this effort.

Help “Spruce Up” Audubon’s 
Nature Sanctuary

During past 
Together Green 
Volunteer Days, 
approximately 
25,750 square feet of  invasive 
plants were removed and replaced 
with native plants, almost 100 feet 
of  flooded trails were restored 
so visitors are able to access 

previously inaccessible areas of  our main sanctuary, the 
leaky pond has been fixed, the bridge over Balch Creek 
was torn out in preparation for a beautiful new one, and 
our native plant nursery was refurbished! All because our 
great volunteers were enthusiastic, had a lot of  energy, and 
weren’t afraid to get a little dirty! 

In addition to volunteering individually, this is a terrific 
opportunity for small groups and businesses who want 
to do some community service and team building. If  
you have a community group that would like to get 
involved or if  you’d like to volunteer individually or 
with your family (minimum age 14, and 14–16 year olds 
must be accompanied by an adult volunteer), please 
contact Deanna Sawtelle, Volunteer Coordinator, at 
volunteercoordinator@audubonportland.org or 503-292-
6855 ext.108.

Photo © Deanna Sawtelle

Together Green  
Volunteer Day
Saturday, April 7
9am – Noon
Register with volunteercoordinator
@portlandaudubon.org or 
503-292-6855 ext.108

Native Plant Sale
April 28–29 
(Sat–Sun)

10am – 4pm

Gregg Everhart,  Plant Sale 
“Shopping List” preparer and 
volunteer © Carol Gross

Volunteer Marianne Nelson 
assists shoppers in the Plant 
Holding Area © Carol Gross

12 MARCH/APRIL 2012 www.audubonportland.org


David Bailey, Craig Tumer, and 
others spotted a few Common 
Redpolls in the Siskin flocks. 

An unusually large number of  
Snow Geese wintered this year 
on Sauvie Island. On January 
14 Bob Archer estimated 5,000 
in one large flock. A couple of  
days later Rhett Wilkins spotted 
a Blue Goose in the flock, very 
rare in the Siberian flocks that winter in this area.

Among the many Lesser and Greater Scaup on the 
Columbia River this winter was a pure adult and an 
apparent hybrid Tufted Duck. On December 18 Adrian 

In recent years there 
have been many 
winter reports of  
swallows that include 
both adults and 
yearlings. At first 
they mostly involved 
Barn Swallows, but 
now include Tree 
and Violet-green 
Swallows. The birds seemingly are migrating and seldom 
remained in any one area. 

This winter, beside the usual moving birds, some reports 
indicated wintering flocks. Tim Rodenkirk reports that one 
Violet-green, up to 6 Barn, and 12 Tree Swallows wintered 
at a pond near Coquille. Birders in the Salem area reported 
that up to 4 Violet-green, 5 Barn, and 6 Tree Swallows 
wintered at a pond near the airport.

Early migrant Tree and Violet-green Swallows usually arrive 
in Western Oregon about mid-March. It will be difficult this 
year to separate migrants 
from wintering birds.

by Harry Nehls
Field Notes

M
igrations are rather mysterious and hard to 
understand sometimes, but there usually are 
reasons why birds do what they do. When you 

look a little more closely at the reasons why birds migrate 
some of  the mystery disappears.

Researchers consider that the main spark that influences 
migrations is the increase in hormonal activities within 
the birds as the length of  daylight increases in late winter 
and spring. Increased daylight might prepare a bird for 
migration but it does not trigger the response to actually do 
so. An increase in daytime and night temperatures and the 
resulting increase in food supplies might have more to do 
with migrations than increased daylight. 

It has long been known that some individuals, mostly adult 
males, will migrate northward well before the bulk of  the 
species think of  leaving. Among a group of  similar species, 
some move northward much earlier than the others. To 
better understand what is going on, investigators tend to 
separate migrant birds into two groups, “weather migrants” 
and “instinct migrants.”

Mysteries of Migration
Most likely, “weather migrants” are more attached to their 
summer homes than to any wintering areas. They move 
southward only as far as necessary, then return as fast as 
they can in spring. These birds seldom stay put during 
the winter but move around quite a bit, seemingly eager 
to push back north. Any extended warm period in late 
winter sets them on their way, often to encounter adverse 
conditions that push them back south again. 

“Instinct migrants” seem to be more attached to their 
wintering areas than to their northern breeding territories. 
They move northward only after the warm weather has 
firmly taken hold and there is considerable plant growth and 
other animal life is fully active. The majority of  these birds do 
not arrive in Oregon until April or May, and some well into 
June. These are primarily females and immature birds and 
those species that winter well to the south. The majority of  
birds wintering in Oregon usually remain until this time.

Early migrants are subject to starvation and exposure, and 
mortality is often high. Yet the “instinct migrants” that stay 
put until much later in the season then race northward to 
take advantage of  the warmer more settled conditions must 
face problems with poor weather conditions, predation, 
and exhaustion. And when they get there the best spots are 
taken by the early birds.Sightings

The southward movement of  Snowy Owls this winter 
was spectacular and ranged across the continent. In the 
west very large numbers moved into northern Washington 
and southern British Columbia, then the movement 
stalled. Some individuals moved farther south, one even 
to the Rogue Valley, but only a few remained in one spot 
long enough for birders to seek them out. In Oregon one 
remained for a while near Burns, another in Albany, and a 
third at Siletz Bay on the coast. 

It was a very good winter for interesting birds. A 
photogenic tame Snow Bunting was near the Portland 
Airport, along with up to 60 Horned Larks. There was 
a steady increase of Pine Siskins in the Portland area 
during the winter. By late January John Gatchet enjoyed 
up to 307 Siskins at his Gresham feeders. Andy Frank, 

S
o what does it take to keep our eight Education 
Birds happy and healthy? How about seven very 
awesome volunteers who are specially trained as our 

Education Bird Assistants? These wonderful volunteers 
dedicate three hours every week to make sure all the 
Education Birds are weighed daily, their diets are prepared 
according to the target weight range we’ve set for them, 
their mews (enclosures) are cleaned, enrichment is given 
to each bird, and new handlers are developing good 
handling techniques. The Ed Bird Assistants handle the 
birds and interact with our visitors, and often give formal 
presentations to our on-grounds camps. We couldn’t have 
such wonderful avian ambassadors if  it weren’t for our Ed 
Bird Assistants. They are simply the best, and we and all 
of  the Education Birds thank them. 

Cecile Valastro has been a volunteer in the Wildlife 
Care Center (WCC) since 2006 and has devoted 1,466 
hours there. Cecile’s favorite thing about being an Ed Bird 
Assistant is “being an active participant in the care and 
training of  our Education Birds and being able to share my 
passion for the birds with other volunteers and visitors.”

Volunteers of the Month: Education Bird Assistants
by Deanna Sawtelle, Volunteer Coordinator

Snowy Owl at Ocean Shores, WA,  
Dec.2011 © BjornFredrickson.com

Emperor Goose at Tualatin 
River NWR, Jan.2012 © 

BjornFredrickson.com

Left to Right: Susan Dale with Finnegan the Peregrine Falcon, Ginnie Ross with Aristophanes the Common Raven, Nancy Fraser with Lillie the American Kestrel, Sherie Salzwedel with 
Julio the Great Horned Owl, Cecile Valastro with Ruby the Turkey Vulture, and Candy Plant with Hazel the Northern Spotted Owl (not pictured: Paula Mishaga) © Deanna Sawtelle

Ginnie Ross’ WCC hours began in 2005, and she’s now 
accumulated 2,593 hours. Being an Ed Bird Assistant 
gives Ginnie “an opportunity to educate the public about 
individual species and share Audubon’s mission of  
conservation, education, and rehabilitation.”

Paula Mishaga has contributed 1,181 hours to the 
Wildlife Care Center and its Education Birds since she 
began volunteering in 2007. Paula “enjoys the variety of  
responsibilities — mentoring new handlers, bird training, 
bird care, and sharing the birds with the public.”

Candy Plant has been volunteering at Audubon since 
1991. She’s given 3,712 hours to the Care Center and 
continues to give as Audubon’s Board Treasurer. Candy 
feels “it is an honor to be sharing the Education Birds with 
the visitors who come up to Audubon.”

Nancy Fraser began volunteering weekly in the Wildlife 
Care Center in 1997 and has given nearly 5,000 hours 
there! The Ed Bird Assistant position has given Nancy “an 
opportunity to continue to contribute at the WCC, when 
my stamina and multitasking abilities weren’t up to the 
task of  a regular WCC shift.” 

Susan Dale sums it up beautifully: “Portland Audubon’s 
Mission is to promote enjoyment, understanding, and 
protection of  native birds. I think our Education Birds 
are our most valuable Ambassadors for that mission, 
so I consider it my privilege to repay them by working 
to ensure they receive quality care.” Having started in 
the Wildlife Care Center in 2008, Susan has already 
tabulated 652 hours there.

Sherie Salzwedel began volunteering in the WCC 
in 2008, and 513 hours later she’s a terrific Ed Bird 
Assistant. Although it’s hard for Sherie to say just one 
thing she loves about being an Assistant, her favorite 
reason is that she “loves letting the public see these birds 
up close to experience both the outer and inner greatness 
of  these magnificent creatures.”

Our Education Birds did 132 formal programs last year 
and countless informal displays. Cecile, Ginnie, Paula, 
Candy, Nancy, Susan, and Sherie are integral to making 
it all happen. Thank you from Audubon’s staff  and the 
eight Education Birds — and, of  course, from all of  our 
visitors with whom you share the birds. 

and Christopher Hinkle and 
Em Scattaregia found a nice 
Long-tailed Duck on Sauvie 
Island. Jerry Martin and Jan Cornelius spotted an Emperor 
Goose December 26 at the Tualatin River NWR. It remained 
through the winter. On December 24 Marilyn Stinnett found 
a well-marked Bewick’s Tundra Swan at the Coffee Creek 
Wetlands in Wilsonville. Many others were able to see it.

Bird feeders attracted many unexpected birds. A Harris’s 
Sparrow remained at a feeder near Cornelius through the 
period. A bright Western Tanager visited a Northeast 
Portland feeder and was photographed January 29. The 
most colorful feeder bird was the Brambling that wintered 
at Linda Long’s feeders in Woodburn, allowing many 
birders from near and far to observe it.

Snow Bunting near PDX, 
Dec.2011 © Lyn Topinka

13MARCH/APRIL 2012www.audubonportland.org


THANK YOU, Audubon Volunteers!
by Deanna Sawtelle, Volunteer Coordinator

A
pril is “Volunteer Month” so the Audubon Society of  Portland would like to thank all our volunteers who 
contribute their valuable time and talents. Their efforts help us fulfill our mission to inspire people to love and 
protect nature. We are deeply indebted to the individuals who give graciously of  their energy in order to ensure 

that people and native wildlife flourish together. We would not be able to accomplish the work we do without their help. 

This list includes Portland Audubon’s key volunteers who dedicate a substantial amount of  time, weekly or monthly. We also 
appreciate the many volunteers who help out on annual events and one-time projects, though space limitations prohibit us 
from listing them here.

We would also like to thank the following veterinary 
hospitals that volunteer their time and services:

Avian Medical Center

Cornell Center Animal Hospital

Dove Lewis Emergency  

  Animal Hospital

Gladstone Veterinary Clinic

Rock Creek Veterinary Hospital

Susan Kirschner, The Animal  

  Eye Doctor

Nathan Kice, Ophthalmologist, 

VCA NW Veterinary Specialists

Melissa Aaberg

Brooke Abbruzzese

Deborah Abele

Marilyn Abend

Mary Abplanalp

Pamela Aldrich

Diane Allen

Joan Amero

Harriet Anderson

Leah Anthony

Jennifer Armellino

Charles Aubin

Amanda Autell

Jean Baecher Brown

Matthew Baird

Rick Balazs

Samantha Barker

Ann Barkley

Annie Barklis

Robert Barncord

Amy Jo Barnwell

Jared Barnwell

Jorge Barraza

Tim Batog

Margaret Bell

Jay Bennett

Lani Bennett

Heidi Berry

Helen Beum

Susan Bexton

Michelle Bickley

Robyn Bluemmel

Lois Bode

Michelle Bolin

Amber Breding

Kyle Broome

Sherry Burbach

Paulette Busch

Susan Butterfield

Luanne Bye

Lacy Campbell

Pat Campbell

Robin Carpenter

Sue Carr

Claire Carter

Alice Cascorbi

Tanya Cecka

Karen Chaivoe

Brooke Chamberlain

Joe Chapman

Don Coggswell

Sharon Coggswell

Justin Cole

Pat Cole

Elizabeth Collins

Mark Condon

Julie Corbett

Yumiko Cornthwaite

Trish Cox

Pat Crane

Davy Crockett

Fran Daggett

Susan Dale

Gary Davis

Kathleen Dawson

Morgan Dean

Margo DeBeir

Tony DeFalco

Michelle Degnin

Dick Demarest

Bonnie Deneke

Andre Dengo

Martin Dick

Laura Dickinson

Susan Dietderich

Eric Dittert

Marlana Donehoo

Heather Durham

Anne Eakin

John Edwards

Katy Ehrlich

Amira El-Cherbini

Jordan Epstein

Ron Escano

Carol Evans

Gregg Everhart

Kaye Exo

Bob Fields

June Fields

Karen Fitzsimmons

Kelly Flaminio

Anna Fleischman

Mike Fleischman

Christie Fletcher

Lisa Fletcher

Sean Fletcher

Laurie Frajola

Lynne Francis

Sharon Franklin

Nancy Fraser

Carol Frischmann

Carol Fuller

Martha Gannett

Laurie Garretson

Kristina Gifford

Anita Gimre

Linda Gipe

Marlene Gleason

John Goetz

Carol Goldberg

Pat Gorman

Jeff Graham

Chris Grant

Mark Greenfield

Michael Gregg

Carol Gross

Gary Gross

Wink Gross

Rosie Hamilton

John Hammerstad

Margaret Hancock

Rebecca Hancock

Joan Hanel

Kevin Hanny

Dietrich Harms

Diane Harris

Kathe Hart

Jane Hartline

Susan Hartner

Bill Helsley

Barb Hill

Lucian Himes

Tim Himes

Adrian Hinkle

Christopher Hinkle

Lupin Hipp

Tom Hofmann

Peter Hoherd

Chloe Holland

Lisa Hou

Phil Hubert

Julie Isaacson

Emilie Jackson

Tippy Jackson

Cathy Jacobsen

April Jakabosky

Megan Jamieson

Dawn Jansen

Joanna Jenkins

Jean Johnson

Jenny Jones

Kari Jones

Natalie Jones

Casey Kaffka

Gail Kalloch

Diane Kearns

Mary Ellen Kenreich

Leanne Kerner

Koto Kishida

Mandy Klehr

Darren Klein

Joan Koessler

Kay Koestler

David Koskamp

Lei Kotynski

Christie Kraushaar

Bruce Kropp

Karren Kruse

Mariha Kuechmann

Dana Kuiper

Bob Langan

Candace Larson

Patricia Larson

Linda Leavens

George Leavitt

Wendy Lee

Angie Lehnert

William Leler

Betsey L’huiller

Bob Liddell

Tara Lilley

Chelsea Lincoln

Eric Liskay

Susan Little

Ann Littlewood

Bob Lockett

Alan Locklear

Marlin Lovelin

Stephanie Lucas

Rie Luft

Jenna Lundmark

Katherine Lux

Carin Lyons

Barbara Macomber

Becky Magnuson

Fay Malloy

Mel Maltese

David Mandell

Caroline Mann

Molly Marks

Susannah Marriner

Louise Martel

Glenda Martin

Joe Martinez

Marcia Marvin

Carol McAllister

Ev McClendon

Connee McCready

Heidi McGreal

Irene McIntosh

Kathryn Menard

Michael Mendes

Micah Meskel

Pam Meyers

Rick Meyers

Gary Michaelis

Betsey Minthorn

Michelle Mintmier

Paula Mishaga

Carol Mitchell

Tyrus Monson

Kathleen Moon

Karen Munday

Katie Murphy

Kent Musselwhite

Dana Nash

Marianne Nelson

Jill Nelson-Debord

Noelwah Netusil

Patty Newland

Pamela Nielsen

Barbara Niss

Karen O’Connor  

  Kruse

Lorena O’Neill

Kate Ostergren

John O’Toole

Jennifer Parks

Mike Peroni

Candy Plant

John Plant

Maggie Lee Post

Tom Potts

Susan Prindle

Sherry Qian

Jennifer Rader

Thomas Rader

Sharon Ralston

Mary Ratcliff

Kirsten Reeves

Shelley Reynolds

Josie Reznik

Reuben Rich

Leah Rivendell

Jake Robertson

Daniel Rohlf

Sue Rosenbaum

Ginnie Ross

Lamont Ross

Toni Rubin

Meg Ruby

Alex Russel

Scott Salzwedel

Sherie Salzwedel

Lee Savinar

Em Scattaregia

Karen Schaefer

Cathy Schar

Sydney Schick

Eileen Schill

Bob Schmitt

Cynthia Schnee

Jean Schoonover

Brian Scott

Linda Scott

Marilyn Scott

Marisa Scott

Tricia Sears

Jesse Serna

Wendy Shoemaker

Bonnie Shoffner

Jack Shorr

Mandy Sims

Mike Skinner

Courtney Skybak

Anne Marie Smith

Barbara Smith

Jane Smith

Carolyn Snegoski

Mary Solares

Jackie Sparks

Ann Spencer

Ron Spencer

Ashley Spilker

Kyle Spinks

Dorothy Springer

Paula Squire

Dorion Stanger

Micki Stauffer

Chad Steiner

Chris Stevenson

Leisl Stientjes

Marilyn Stinnett

Susan Stone

Trudi Stone

Kate Stoner

Cynthia Sulaski

Paul Sullivan

Kendra Sundt

Lynn Sweeney

Jennifer Taylor

Rochelle Teeny

Bob Thompson

Carolyn Thompson

Nancy Tufts

Dena Turner

Cecile Valastro

Ken Vanderkamp

Susan VanVoorhis

Elisabeth Varga

Brian Vaughn

Celeste Vaughters

Elly Veyera

Cindy von Ofenheim

Amy Wachsmuth

Kate Walsh

Katy Weaver

Dolores Weisbaum

Zibbs West

Shelby Weston

Debi Whitcomb

Hannah White

Jarin Williamson

Julie Wilson

Junior Wilson-Louk

Adrienne  

  Wolf-Lockett

Cat Wright

Bridget Wyckoff

Yami Yamazaki

Ann Zawaski

Cynthia Zemaitis

A
s spring draws near and we notice that nesting 
activities are picking up all around us, native 
plants are flowering, and Raptor Cam is live, 

we reflect upon the beauty of  Oregon — we live and 
work in a wonderful place! Oregon’s livability is a top 
reason people choose to live here, and businesses are 
recognizing this! 

The Audubon Society of  Portland is a proud member 
of  EarthShare Oregon (ESO). You can choose to have 
contributions sent to Portland Audubon through 
ESO’s workplace giving campaign. Contributions are 
spread out over the course of  a year, automatically 
deducted from your paycheck, and all gifts are fully 
tax deductible. 

If  your workplace is not currently involved in an ESO 
giving campaign, establishing one is easy. ESO will work 
with your employer to set up a program that meets your 
company’s needs. 

Oregon’s natural beauty and livability is legendary. 
With your contribution to EarthShare Oregon, you 
can help ensure that it stays that way. For information 
about giving to Portland Audubon, contact Ann 
Takamoto, Development Director, 971-222-6117 or 
atakamoto@audubonportland.org. For help setting 
up an employee giving campaign at your workplace, 
contact Meghan Humphreys at 503-223-9015  
or meghan@earthshare-oregon.org, or visit 
earthshare-oregon.org.

M
aybe it was the foggy morning, maybe it was 
just some good bugs in the grass, but a flock 
of  Townsend’s Warblers was foraging, 

uncharacteristically, on the lawn at Chimney Park in North 
Portland during the Portland Christmas Bird Count. Tom 
McNamara looked them over and was surprised to see a 
Hermit Warbler among them — only the second ever 
found in the 86-year history of  the Portland Christmas Bird 
Count (CBC)! That bird won Tom the coveted “Eagle Eye 
Award” for the best bird of  the count.

The Portland CBC, held this year on December 31, 2011, 
set new count records for number of  species found, 
127, and number of  participants. An astounding 208 
field observers and 112 feeder watchers contributed 
to the effort, making the Portland CBC one of  the largest 
of  all. (Only Edmonton, AB and Concord, MA are larger.) 
There were many good birds, including Black Phoebe, 
Surf  Scoter, and Barn Swallow. And, of  course, let’s not 
forget the PDX Snow Bunting that had been providing 
many birders with drive-by “ticks” at the airport fire station 
parking lot in the weeks leading up to the count. (North 
Portland area leader Tony DeFalco joked that we probably 
should have set out traffic cones around the bird!)

As usual, the North Portland/Columbia Riparian area 
led the way with the most species, but other areas made 
significant contributions. The only Tundra Swans, Green 
Heron, and Northern Saw-whet Owl for the day were 
in SE Portland. Beaverton/SW Portland contributed the 
only Virginia Rail and Common Ravens. Only three 
Wilson’s Snipe were found, two of  them in Lake Oswego. 
NW Portland found the only Evening Grosbeaks and Red 
Crossbills, and Barbara Smith, an alert feeder watcher in 
Beaverton, saw the only Ring-necked Pheasant.

Hermit Warbler © Tom McNamara

Portland Christmas 
Bird Count 
Sets New Records
by Wink Gross, Portland CBC Compiler

Several species set new 
all-time high totals 
for the count: Greater 
Scaup (200), Lesser Scaup 
(1,100), Common Loon 
(9), Western Grebe (61), 
Cooper’s Hawk (33), 
Eurasian Collared-Dove 
(30), Great Horned Owl 
(12), Anna’s Hummingbird 
(361), Tree Swallow (5), 
Black-capped Chickadee 
(1,575), Orange-crowned 
Warbler (8), and Lesser 
Goldfinch (519). On the 
other hand, Northern 
Pintails were having an off  year, as were Hooded 
Mergansers, snipe, and most gulls. House Sparrows (494) 
were at the lowest level in many years. A summary of  the 
86-year history of  the count, including detailed numbers 
for the past 16 years, can be found at audubonportland.
org/local-birding/cbc86y.

The success of  the Portland CBC depends critically on the 
hard work of  the leaders for the 5 areas: Tony DeFalco, 
Dan Strong, Lynn Herring & John Hammerstad, 
Lori Hennings, and Char Corkran & Sam Pointer. My 
heartfelt gratitude to them for everything they did to make 
sure a “good time was had by all”!

EarthShare Oregon

Red Crossbill © Don Baccus

14 MARCH/APRIL 2012 www.audubonportland.org


Important Bird Areas
by Mary Coolidge, Assistant Conservation Director

5151 NW Cornell Road • Portland, OR 97210
503-292-9453 • store@audubonportland.org

Open 10am–6pm Monday through Saturday
10am–5pm Sunday

PORTLAND AUDUBON’S NATURE STORE

Members get a 10% discount at the Nature Store!

Carry your scope easily  
and comfortably!

For 2012 Vortex has a cool new 
backpack-style GlassPak 
carrying strap for your scope 
(regular price $45, members 
$40.50). Attach it to the legs once 
and you are set. You’ll have the 
comfort of  free hands as you 
walk between viewing spots and, 
with the scope held safely behind 
you, there’s less likelihood of  
tangling with the underbrush!

Also this spring Vortex offers a new mid-size version 
of  their popular Diamondback binocular. The new 
Diamondback 8x32 is only $189.99 for Portland 
Audubon members. Like their 8x42 Diamondback, this 
new model has the widest field of  view of  any binocular 
we carry: 420 feet (a full 8-degree sweep) and, of  course, 
Vortex Optics’ “You drop it, we fix it guarantee!”

April 22, 2012 marks 
the 42nd anniversary 
of Earth Day! 

Celebrate Portland’s new plastic bag 
ban with an earth-inspired limited 
edition reusable bag made of  99% 
recycled content from ChicoBag. Available in shoulder 
bag or sling messenger, each has a hefty 40 lb. carrying 
capacity, attached stuff  bag with handy carabineer, and 
machine washable fabric. Their one-of-a-kind Whole 
Earth designs will make a positive environmental 
statement on your next trip to the farmer’s market, local 
craft fair, or even back to the Audubon 
Nature Store. Also from ChicoBag: a 
handy “rePETe” recycled fabric sling for 
your water bottle. 

Tired of  that “plastic bottle” taste?  
How about an eco-chic stainless steel  
water bottle from EarthLust Designs?  
Sizes range from 13 to 20 oz.

Wallowa Mountains

I 
turn as often to the writings of  William O. Douglas as 
to any William L. Sullivan guide in mapping my Oregon 
explorations. His naturalist writings are as much a 

memory of  place as they are an unbending contemplation 
of  the need for roadless areas untouched by civilization. 
So early last fall, as August was turning September, I took 
a family trip to the Eagle Cap Wilderness of  the Wallowa 
Mountains, one of  Douglas’ treasures. We spent a night at 
the West Eagle trailhead, next to a meadow that by day held 
spiraling swifts, and by night a hooting Great Horned Owl. 
The next day, we hiked through Douglas fir forest, pulled 
off  our boots to make a bridgeless stream crossing, and 
marched up miles of  thirsty, treeless switchbacks flanked 
by boulder fields and hardy currants. At Echo Lake, we set 
up camp in the unseen company of  pikas, and marveled at 
the sawtooth granite ridges framing this placid alpine lake. 
From here, we day-hiked to higher elevations, enchanted by 
new wildflowers blooming at every detectable rise. On our 
second night out, clouds rolled in that brought thunder, 
lightning, and hail, and drove us into our tents well before 
dark. It was as magical a place as I have ever been.

The Wallowas take their name from the Nez 
Perce who once occupied these majestic, 
glacier-carved mountains of  northeastern 
Oregon. Some say Wil-le-wah  means “land of  
winding waters” and was inspired by any of  the 
hundreds of  streams and rivers that traverse the 
landscape. Others ascribe the meaning to “fish-
traps” —  the artful structure of  stakes used by 
generations of  Nez Perce to fish these waters. 
Either way, their name is rooted in water, 
appropriate given the rivers of  ice that sculpted the volcanic 
and sedimentary rock into the peaks, troughs, cirques, and 
canyons we know today.

The Eagle Cap Wilderness is named for the 9,572-foot peak 
at its center. This portion of  the Wallowas was originally 
set aside as primitive area in 1930. In 1964, it became part 
of  the National Wilderness Preservation System. It was 
enlarged once in 1972 and again in 1984; today the Eagle Cap 
is Oregon’s largest wilderness area at just over 360,000 acres, 
and contains 534 miles of  wilderness trails. Oregon’s largest 

continuous alpine area holds nearly 60 
high alpine lakes. Thirty-one summits 
in Eagle Cap exceed 8,000 feet, with 
Sacajawea and Matterhorn both nearing 
10,000 feet. 

A wide range in elevation means a 
broad diversity of  plant communities: 
everything from low, semi-arid 
elevations of  sagebrush and sparse 
pines to lower mountain slope forests 
of  ponderosa and lodgepole pine, 
Douglas fir, spruce and tamarack 
and, at higher elevations, Engelmann 
spruce, western larch, and mountain 
hemlock. Subalpine fir and whitebark pine are found below 
timberline before giving way to bare rock. Our day-hikes 
gave us amazing displays of  flowering alpine willowherb, 
buckwheat, magenta paintbrush, columbine, speedwell, 
gentian, shooting star, false hellebore, heuchera, azalea, 
penstemon, pedicularis, mariposa lily, pink monkeyflower, 

monkshood, meadow saxifrage, swamp 
onion, purple aster, veronica, yarrow, as well 
as the ever-present Tortoiseshell Butterflies. 
The most impressive of  all was the lone 
alpine sorrel (Oxyria digyna) that we found 
blooming its heart out at 8,400 feet elevation 
at the spectacular Wenker Pass. 

The IBA boundary takes in about 800,000 
acres, generally following the Wallowa-
Whitman National Forest boundary. Thirty-six 

fish species have been found within the Wallowa-Whitman 
National Forest, 26 herptiles, and 90 mammals, including 
Rocky Mountain elk, mule deer, white-tailed deer, mountain 
goat, bighorn sheep, black bear, bobcat, and mountain lion, 
with recent reports of  wolverine (a USFWS Warranted 

Alpine Sorrel © Mary Coolidge

Echo Lake in the Wallowa Mountains © Mary Coolidge

but Precluded Endangered Species Act species and a State 
Threatened species), and the once-extirpated gray wolf. 

Ornithological Significance
The Wallowa-Whitman National Forest is home to 236 bird 
species, including Great Gray Owl, Flammulated Owl, 
Northern Goshawk, Cooper’s Hawk, Sharp-shinned 
Hawk, Prairie Falcon, Peregrine Falcon, Bald Eagle, 
Golden Eagle, Swainson’s Hawk, Ferruginous Hawk, 
Pileated Woodpecker, White-headed Woodpecker, 
Columbian Sharp-tailed Grouse, Mountain Quail, 
Hermit Thrush, Clark’s Nutcracker, Pine Grosbeak, 
and Wallowa Rosy-Finch (a subspecies of  Gray-crowned 
Rosy-Finch).

If  you go:
The Wallowa Mountains are west of  Enterprise, east of   
La Grande, and north of  Halfway, Oregon.
Visit www.fs.usda.gov/wallowa-whitman for 
information including maps, alerts, permits, news, and 
events, or call 541-523-6391.

Vita rePETe Earth Bag

There are over a hundred lakes in the Wallowas. Probably all have not yet been discovered.  
Some are not yet named. Each has a distinct personality.   — William O. Douglas

Our New Rolling Billboard!

I
f  you didn’t catch our striking new van at Raptor Road Trip, you’ll soon see it tooling 
around transporting our Education Birds to events, taking instructors and supplies to 
teach natural history at local schools, transporting animals to and from our Wildlife 

Care Center! A big thank you to Anna Campbell Photography for the stunning 
Education Bird portraits, to sparktank LLC for the fabulous design, to Beaverton 
Toyota for delivering the van and for their donation to help with the graphics, and 
to Apex Auto Spa for the expert “wrap”! Of  course, thank you to all of  you for 
helping us win our first official vehicle — now we have one more ambassador for 
Portland Audubon out and about in the community!

Wear your Audubon Proudly!
Debuting our new static cling, 
“Birds Matter”

W
ith well over 12,500 members, the Audubon 
Society of  Portland is the largest affiliated 
chapter of  the National Audubon Society. 

That speaks volumes about 
how we value birds and 
habitat here in the Pacific 
Northwest and that we 
choose to stand together to 
protect what makes Oregon 
such a great place to live!

For the first time, we are celebrating birds in a new 
membership static cling, “Birds Matter.” Every member 
will receive a static cling when they become new 
members or when they renew their membership. 

Each year we will highlight a different bird species and 
how Portland Audubon and its members impact that 
species. Our bird this inaugural year is the Western 
Meadowlark:

The Western Meadowlark is the official state bird of  
Oregon. However, the melodious call of  this grassland 
songbird is increasingly rare in the Willamette Valley. 
Today only 1% of  the Willamette Valley’s historic 
grasslands still exist. The Audubon Society of  Portland 
is working to protect imperiled grassland habitats and 
the species that depend on them.

We hope you put your “Audubon on” and help spread 
the word that “Birds Matter”! Watch for your static cling 
when you receive your membership card in the mail.

© Ann 
Takamoto

ChicoBag 
Bottle Sling

Vortex GlassPak 
Tripod Strap

15MARCH/APRIL 2012www.audubonportland.org


NATURE STORE

Visit the Audubon Society of Portland

Shady Trails

Nature Books

Hiking Guides

Birding Optics

Toys and Gifts

5151 NW Cornell Rd, Portland OR
503-292-9453 www.audubonportland.org

Minutes from downtown in Forest Park

Audubon Society of Portland  promotes the enjoyment, understanding, 
and protection of native birds and other wildlife and their habitats.  

We focus on our local community and the Pacific Northwest.

AUDUBON

ADMINISTRATION OFFICES
5151 NW Cornell Rd • Portland, OR 97210

503-292-6855 • Fax: 503-292-1021
9am to 5pm, Mon. - Fri.

Tony DeFalco 
John Hammerstad
Barb Hill
Koto Kishida 

Bob Liddell 
David Mandell
Noelwah Netusil
Dan Rohlf

Ron Spencer
Julie Wilson

President ................................................................................. Jim Rapp
Vice President ...............................................................Kristina Gifford
Secretary ............................................................................. Wink Gross
Treasurer ............................................................................Candy Plant
Past President ...................................................................Pat Campbell

Executive Director . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . Meryl Redisch
IT Manager/Office Manager . . . . . . . . . . . . . . . . . . . . . . . .  Tammi Miller
Development Director . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  Ann Takamoto
Bookkeeper . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . Jill Hartzell
Birdathon Coordinator. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . Gary Slone
Membership Development Coordinator . . . . . . . . . . . . . . . . . . Pam Meyers
Membership Development Assistant . . . . . . . . . . . . . . . . . Jane Christensen
Education Director . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  Steve Robertson
Adult Education Programs Manager . . . . . . . . . . . . . . . . . . . .  Steve Engel 
Camp Director/Onsite Programs Specialist . . . . . . . . . . . . . . Ian Abraham
Master Birder/Adult Trip Coordinator. . . . . . . . . . . . . . . . . .Dan van den Broek
Environmental Educator . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  Tim Donner
Environmental Educator . . . . . . . . . . . . . . . . . . . . . . . .  Andrea Constance
Urban Naturalist. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  Mike Houck
Conservation Director . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . Bob Sallinger
Assistant Conservation Director . . . . . . . . . . . . . . . . . . . . . . Mary Coolidge
Conservation Program Assistant . . . . . . . . . . . . . . . . . . . . . . . Nikkie West
Urban Conservationist . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  Jim Labbe
Ten Mile Sanctuary Manager. . . . . . . . . . . . . . . . . . . . . . Paul Engelmeyer
Volunteer Coordinator. . . . . . . . . . . . . . . . . . . . . . . . . . . . Deanna Sawtelle
Wildlife Care Center Operations Manager. . . . . . . . . . . . . Temporarily vacant
Wildlife Care Center Veterinarian . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . Deb Sheaffer
Nature Store Manager. . . . . . . . . . . . . . . . . . . . . . . . . . . . . Nancy Mattson
Nature Store Assistant. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .Marilyn O’Grady
Nature Store Clerk . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . Sally Loomis
Sanctuaries Director . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . Tom Costello
Sanctuaries Assistant. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . Greg Kurtz
Sanctuaries Maintenance Technician. . . . . . . . . . . . . . . . . . . . . . . . . . . . .Rick Meyers
Backyard Habitat Certification Technician . . . . . . . . . . . . . . . . . . . .Robin Jensen
East Portland Community Coordinator . . . . . . . . . . . . . . . . . . . . . . . . . . .Bich Trinh

Committee Chairs

Former Board Member Emeritus - Dave Marshall (1926–2011)

Staff

Board Affairs . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . Kristina Gifford
Conservation .. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . Lynn Herring
Education . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . Karen O’Connor Kruse
Executive . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . Jim Rapp
Finance . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . Candy Plant
Membership & Development. . . . . . . . . . . . . . . . . . . . . . . . . . . . Katy Ehrlich 
Sanctuaries  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . Ann Littlewood
Volunteer Council  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . Jill Nelson-DeBord

Board Members

Board Officers Through their business practices and financial 
contributions, the following business members help 
Audubon Society of Portland fulfill its mission. If you 
would like to become a business member, please 
contact our Development Department  
at 971-222-6117.

BUSINESS MEMBERS

Business Benefactor 
NW Natural

Business Guarantors 
Backyard Bird Shop
Portland General Electric

Business Partners
Barran Liebman, LLP
Beaverton Toyota
Columbia Sportswear
NatureBake & 
   Dave’s Killer Bread
Selco Community 
   Credit Union 

Business Supporters
Enterprise Rent-A-Car
Leupold & Stevens, Inc.
Portland Audubon Nature Store

Business Friends
Bob’s Red Mill
Elk Cove Vineyards
Jackson Welch Mediation/  
  Arbitration PLLC
Kruger’s Farm Market
NePo Suet Company
Vernier Software & Technology

The Audubon Society of Portland is a member of Earth 
Share of Oregon. For more information, contact  
Earth Share of Oregon at 503-223-9015 or on 
the web at www.earthshare-oregon.org.

SANCTUARIES 
Dawn to dusk every day

WILDLIFE 

CARE CENTER
503-292-0304  

9am to 5pm every day

NATURE STORE 
503-292-9453

10am to 6pm, Mon. -  Sat.
10am to 5pm on Sunday

INTERPRETIVE CENTER  
& LIBRARY

 Same hours as store

RARE BIRD ALERT
503-292-6855 • www.audubonportland.org

Inspiring people to love and protect nature since 1902

Audubon Society  
of  Portland

A-Grebe-able Bunch: Full Day with Peg Goldie, 
Tom Love & David Mandell

Travel with 3 incredible Audubon birders for a dawn-to-
dusk birding adventure! You’ll search for owls on Mt. Tabor 
before sunrise, then work your way west through hotspots 
in and around Forest Grove and finally out to the coast. 
Learn a lot with this team and see record numbers of  birds!

The Murre the Merrier: Full Day with Sarah 
Swanson & Max Smith

Bird the Willamette Valley then head west to visit the 
wetlands, beaches, and bays of  the North Coast. Birders of  
all abilities welcome! 

Retailed Hawks: 2-1/2 Day Gonzo with Scott 
Lukens & Backyard Bird Shop experts

Travel to Malheur National Wildlife Refuge for some of  
the best birding in the state! Transportation & lodging are 
provided. A minimum of  $600 in pledges is required to 
participate on this team. 

Birdathon 2012 

Roadrunners © Jim Labbe

continued from cover

Cream of the Crop: 2-Day Gonzo with  
Gary Slone

A more leisurely 2-day bird quest to the coast. 
Transportation, lodging in Neskowin, and Sunday breakfast 
are provided. A minimum of  $600 in pledges is required to 
participate on this team. 

The Wild Turkeys: 3-Day Gonzo w/ Mike 
Houck, Ron Carley & other notorious birders 

The ultimate Birdathon experience! Ron and Mike have 
been leading this trip for the past 17 years and will cover 
areas from the coast to Eastern Oregon. Transportation & 
lodging are provided. Expect 200+ species! Limited to 24 
participants. A minimum of  $600 in pledges is required to 
participate on this team.

Many more trips will be available on our website. Look 
for special-interest trips like birding by bicycle or touring 
wineries! Plus, find out how your family can create its own 
Birdathon Team.

Feathers of Color © Kenya Dubois 

Surf Scopers © Em Scattaregia

year-End Giving — Thank you  
for your generous support!

O
n behalf  of  the board, staff, and volunteers of  the Audubon Society of  Portland, a hearty and heartfelt thank 
you for all of  your year-end gifts — for renewing your membership or giving a gift of  membership, responding 
to our special appeal, sponsoring a Wild Thing, honoring a loved one, giving a gift tree, giving through the 

Willamette Week Give!Guide, and caring about Oregon’s birds, wildlife, and habitats. We are truly fortunate to be 
surrounded by such a wonderful, active, and supportive community! 

There are so many 
ways to participate! 
To register and 
download all 
you need for 
gathering pledges, 
please visit 
audubonportland.org. Registration begins March 15th!

How can businesses participate? Birdathon 
now provides opportunities for businesses to participate 
through Event Sponsorship, thereby gaining visibility 
to thousands of  people on our web pages and in the 
bimonthly Warbler newsletter. In addition, your business 
can form its own company team with leaders provided by 
Portland Audubon. For information about becoming an 
event sponsor, creating a company team, or specific levels 
and benefits of  event sponsorship, contact Ann Takamoto, 
Development Director, at 971-222-6117 or atakamoto@
audubonportland.org. 

Thanks to everyone’s efforts, Birdathon raised 
over $137,000 last year. That’s the 2nd highest amount 
in our 32 years of  Birdathon history. We hope you’ll help 
make Birdathon 2012 another fund-raising success as we 
keep growing and more folks come to find out how fun and 
easy it is to participate! 

Feel free to contact Birdathon Coordinator Gary Slone at 
gary.audubon@gmail.com for more information.

The Youngest Surly Birder © Josh Cerra


