
Page 2 From the Director

Page 3 Audubon Outings

 Summer Storytimes

Page 4 & 5 ... Conservation

 Wildlife Care Center

Page 6 & 7 Trips, Tours & Classes

Page 8 Field Notes & Volunteers

Page 9 Nature Store & Sanctuaries

Page 10 Mamie Campbell Awards

Page 11 Legacy & Tributes

Page 12 Map/Hours/Business Alliance

Inside this issue

Warbler
AUDUBON SOCIETY of PORTLAND

JULY/AUGUST 2015
Volume 79 Numbers 7&8

In this issue...

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

Black-throated
Gray Warbler

Wildlife Care Center: Turkey
Vulture Trials & Tribulations

See page 5

Spotlight on
Backyard Bird Shop

See page 11

View this Warbler and many past issues in full color
on our website! Go to audubonportland.org/about/
newsletter and enhance your enjoyment of our
popular newsletter!

Be a Portland Audubon
Volunteer! — see page 8

Continued on page 2

Summer
Storytimes

See page 3

Community Says No to
Fossil Fuel Export Facilities

O
n May 6th Mayor Charlie Hales announced that
he was withdrawing his support for the proposed
Pembina Propane export facility at the Port of

Portland’s Terminal 6, citing overwhelming community
opposition and lack of consistency with Portland’s
environmental values. The project had drawn overwhelming
opposition from conservation groups, community groups,
neighborhood associations, and dock workers. The Mayor
should be applauded for listening to the community. The
Mayor stated that “at some point, those of us in power need
to listen to those who put us there.”

In the wake of the Mayor’s decision the Port and Pembina
announced that they would continue to fight for the
terminal, citing public process, blue-collar jobs, and even
arguing that the City should leave climate change policy to
national and international forums. A barrage of full-page
ads in the Oregonian and intensive lobbying has ensued.
Even the Canadian Consulate has become involved. Lost is
the promise that Pembina CEO Mick Dilger made when the
project was first announced: “We’ll hang it out there and
if Portland wants this, we’ll be there and if they don’t we
won’t be.” Those words apparently came easily back when
Pembina believed that there would be no meaningful public
process, but they evaporated when the public spoke out
with a breadth and depth that we have rarely seen even in a
community known for its activists.

The Mayor made the right decision in listening to the
community. It is time to close the door on Pembina. It is
also time to seek real reform at the Port of Portland to
ensure that it puts the interests of the community above the
interests of giant corporations.

Seeing Through the Greenwash
The Columbia Corridor has become the focus of an onslaught
of proposals from fossil fuel companies seeking to export their
products to Asia. The Port of Portland is just the most recent
Port to enter the fray. However, community after community is

standing up and saying “No” to these terminals. In doing so, we
have an opportunity to send a message that will reverberate at a
national and international scale.

If the Pembina terminal is built, Portland would become a
major player in expanding fossil fuel export infrastructure
that would help sustain and perpetuate the fossil fuel export
industry for decades to come. The City would have been
hitching its economic wagon to a company that continues
to make its fortune helping create one of the greatest
ecological disasters on the planet at the Alberta Tar Sands
and to a fossil fuel that is a byproduct of environmentally
destructive fracking. The project would have accounted for
an astounding 0.7% of Portland’s CO2 emissions and as
much as 0.01% of global CO2 emissions. Suggestions that
propane would serve as a “bridge fuel” in Asia evaporated
under scrutiny — there was no evidence whatsoever
that the propane exported through this facility would be
anything more than additive and much of it was likely to
be used to manufacture plastic. Despite elaborate efforts to
greenwash this project, Portlanders recognized this project
for what it really was — a major, long-term expansion of
infrastructure that will help perpetuate an industry that we
should be moving toward obsolescence. This has nothing to
do with transition and everything to do with perpetuating
the fossil fuel export industry for generations to come.

The Process Worked but Public
Oversight is at Risk
It is ironic to hear the Port and Pembina criticize the City for
an unfair or incomplete process. The fact is that Pembina and
the Port spent six months developing this project in secret
behind closed doors and did not intend to provide any sort of
meaningful public process at all back when this project was
first announced. Only when the City discovered that the project
would require an environmental zone amendment were the
Port and Pembina forced to participate in public hearings.
Even then they stonewalled the community, providing evasive
and incomplete answers about public safety, river restrictions,

The community celebrates in front of City Hall
after the Mayor’s decision to withdraw support

from the Pembina Project © Trip Jennings

by Bob Sallinger, Conservation Director

One Child’s Audubon
Journey
by Severin Piper, Environmental
Educator

A
young child sneaks
through the forest,
a fern frond tucked

behind his ear for camouflage.
The aroma of summer hovers
in the air as Balch Creek runs
low, yet the forest is lush from
a wet spring. A Pacific Wren
alarms from the breaking of a
branch underfoot of this small
human, while nearby Olive-sided
Flycatchers play their own role
in the avian choir. As the child
sneaks through the woods, his
mind races between the Raccoon
tracks he saw earlier with his
summer camp leader, and the
Pacific Giant Salamander they
saw in the creek…

The young boy does not yet
know the significance of this
experience in his life, but
his camp leaders, Audubon
Environmental Educators, have
craftily designed their camps
to be engaging and fun, all the
while fulfilling the mission of
inspiring children to love and
protect nature. I was this young
boy nearly 20 years ago.

Since then, I attended more Audubon camps, and as I
grew, I transitioned into the role of Camp Counselor,
then Intern, and now I am an Environmental
Educator. Audubon summer camps have been the
most consistent element of my life and have played an
integral role in shaping who I am today.

Being in the unique position of seeing and experiencing
Audubon’s education programs from the perspective
of both a camper and an educator has proven powerful
in and of itself; some of the most meaningful moments
that shaped my awareness occurred in a way that I did
not understand at the time. In 6th grade, I started my
first friction fire. To this day, that moment serves as a
benchmark, not only because of the exhilaration that
I felt in that moment, creating fire using nothing but

Severin Piper
demonstrates starting

friction fire during a
Summer Camp

© Portland Audubon

Continued on page 3

From the Executive Director

Continued from page 1

and environmental impacts. They waited until after the public
hearings to announce that they were not willing to accept
the environmental mitigation package recommended by the
Planning and Sustainability Commission. They still have not
provided any information at all about risks associated with
mile-long unit trains full of propane passing through our
neighborhoods. The Oregonian recently reported that more
than one of every four people living in Clark and Multnomah
Counties would live within the mile-wide evacuation zones
required by regulators in the event of a spill. The fact is that
there was an extensive public process, far more than either
the Port or Pembina intended to provide, and the community
spoke clearly when it said “No” to Pembina.

What the community should be concerned about is that,
but for the fact this project required an environmental zone
amendment, there would have been no opportunity at all for
a comprehensive review and public hearings on this project.
In recent years, the City has acquiesced to industrial pressure
to reduce the scope of public review on industrial lands.
The draft comprehensive plan updates that are currently
before the Planning and Sustainability Commission take
Portland even further in the wrong direction. The Port also
been active in Salem seeking legislative support to roll back
environmental regulations and limit public involvement and
public oversight of industrial projects.

Pembina had the opportunity to make their case and they
failed. It is to the Mayor’s credit that he listened to the
broad public opposition and withdrew his support. The
real questions: how this project nearly evaded a meaningful
public review process and how the community can ensure
that public involvement is protected going forward.

The Real Causes of Declines in
Blue-Collar Jobs
In the wake of the Mayor’s decision, the Port, Portland
Business Alliance, and some media outlets have trotted out
the tired old argument that Portland does not care about
blue-collar jobs. It is a bludgeon that the corporate interests
have repeatedly used to attempt to roll back the City’s
environmental policies and programs, and it has far more
to do with maximizing corporate profits than it does with

creating blue-collar jobs. The fact is that the real threats to
blue-collar jobs lie elsewhere in corners that the business
community does not want to acknowledge or address.

The City’s recent draft Economic Opportunity Analysis
points out that even as throughputs and industrial land base
have increased in the Portland Harbor, the number of jobs
has declined. It is time to take a hard look at how issues such
as automation, labor conflicts, and destructive competition
between Ports along the Columbia River are undermining
job creation and retention in Portland Harbor. It is also time
to discuss how industrial interests have dragged their feet
cleaning up the Portland Harbor Superfund Site and the
more than 900 acres of brownfields in Portland. It is time to
recognize that the biggest culprit in industrial land deficits
in Portland is industrial interests that have sought to upzone
industrial lands for commercial and residential uses in order
to maximize land sale values, and then turned around and
demanded conversion of open space and natural areas to
industrial use in order to fill the deficits that they created. It is
time to tie public investment in industrial land infrastructure
to real job-creation targets, something industrial interests
have steadfastly rejected. Portland needs a chamber of
commerce that actually embraces and understands how to
market Portland’s environmental leadership rather than
constantly railing against it.

Reform at the Port of Portland
Needed
It is also time to take a look at lack of leadership at the Port
of Portland. It is hard to imagine an agency more out of
touch with the surrounding community and more in need
of fresh perspectives than the Port. Its remarkable string
of recent defeats on issues such as Riverplan, the Columbia
River Crossing, West Hayden Island, and Pembina speak to
this fact. Rather than serve as a bridge between river industry
and the surrounding community, the Port has instead too
often caucused with industrial interests to push a one-sided
industry agenda, often at the expense of the environment
and the surrounding neighborhoods. In recent years, the
Port has taken to going down to Salem to pass legislation that
would roll back environmental protections and reduce public
involvement in decisions on industrial lands.

Community Says No to Fossil Fuel Export Facilities In the short run, Governor Brown should begin by
appointing a significant number of community
representatives to the Port of Portland Commission, which
today is 100% dominated by corporate interests and unions.
In the long run, we should consider shifting to an elected Port
Commission such as occurs in Seattle and Tacoma or a locally
appointed commission such as occurs in Los Angeles, San
Francisco, San Diego, Long Beach, Houston, and Boston. The
next director of the Port of Portland should be hired through
a transparent, inclusive national search process, not through
a non-competitive, backroom appointment of Governor
Kitzhaber’s former chief of staff. There is nothing that would
go further toward integrating the community’s desire for
environmentally progressive leadership and blue-collar job
creation than real reform at the Port of Portland.

We Can Make a Difference
Perhaps the most cynical aspect of this process was
assertions by advocates for the Pembina Project that
Portland should stand down on enacting climate change
policy because meaningful change can only occur at the
national and international levels. Any activist knows
that the first line of defense employed by proponents
of the status quo is to try to convince people that their
efforts are futile. In the case of climate change, progress
at the national and international levels has been anemic.
As with most environmental issues, change is going to
have to begin at the grassroots level, and as one city after
another stands up and says “No” to the fossil fuel export
industry, it will begin to reverberate at a global scale. In the
coming months Portland has the opportunity to adopt a
Climate Action Plan that will set an aggressive standard for
combatting climate change in our own neighborhoods and
communities, and we have an unprecedented opportunity
to say “No” to the fossil fuel export industry that will have
national and international implications.

Portland’s stand on Pembina has already drawn the attention of
the Canadian Consulate, which is perturbed that Portland would
dare say no to one of its most powerful corporations. Portland’s
leadership on climate change has also drawn the attention of the
Pope, who invited Mayor Hales to meet with him at Vatican City
as part of a delegation of 16 cities that are leading on climate
change. At the end of the day, the concern of the naysayers is not
that Portland can’t make a difference… the fear is that it will.

T
ake just a moment to consider how
you first became connected with
nature. Were you exploring a local

park, hiking with a relative or friend,
exploring at summer camp, or taking a
science course at school? There likely isn’t

an acre of protected natural land that doesn’t owe its very
existence to our life-changing connections with nature.

At the Audubon Society of Portland, we recognize the value
of connecting people with the environment through the
enjoyment of birding and other outdoor activities. We also
know incredible things happen when you introduce those
who value nature with opportunities to make a difference,
from volunteering to donating to advocating for protection
of wild birds. This issue of the Warbler mirrors those core
strengths: providing opportunities to enjoy nature, offering
ways to make a difference, and inspiring our members by
relating the ways our community has an impact.

An Audubon Society of Portland
summer camper connects with

nature © Dylan Schertz

Nick Hardigg
© Edis Jurcys
Photography

Inspiring a Love and
Protection of Nature

The stories of our
volunteers, supporters,
and staff are also a great
way to share our nature
connections. We share the
experiences of a longtime
Portland Audubon
camper-turned-counselor
(now environmental educator), Severin Piper, as well as
the latest from the Raptor Cam Red-tailed Hawks, courtesy
of Bob Sallinger. Please let us know if you have a story of
connection with nature that you’d like to share by emailing
us at general@audubonportland.org.

On behalf of the Audubon Society of Portland, we hope
these summer months offer ample opportunities for
reconnecting you with the natural world that supports and
uplifts us all.

A
ccess to nature is one of the Audubon Society
of Portland’s longstanding priorities. In 2009
we helped persuade Portland City Council to

increase the Park System Development Charges (SDCs)
that are the second largest source of funding for parks.
This spring, Audubon again successfully advocated for
an increase in SDC rates so that developers would cover
more of the cost of expanding park services demanded
by Portland’s growth. SDC funds have been particularly
important for improving access to nature in park- and
nature-deficient neighborhoods.

On May 27, the City Council voted 3-2 to amend the SDC
program to bring a projected additional $10 million each
year to Portland’s parks, trails, and natural areas. Over
the coming years, that increase will provide nearly as big

Calendar at a Glance

For the latest information, visit
audubonportland.org.

1–2 Wed–Thu — Summer Camps (website)

4 Sat — Independence Day:

 Nature Store Closed

 7 Tue 10am–12pm Magpies Planning Meeting (p.3)

 7 Tue 7pm Birders’ Night, Heron Hall

 8 Wed 7am–6pm+ Audubon Outing (p.3)

13–17 Mon–Fri — Summer Camps (website)

16 Thu 7pm Board Meeting

18 Sat 12:30 and 1:30 Storytime, ages 4–8 (p.3)

24 Fri 7pm–9pm Autumn Shorebirds class (p.7)

25 Sat 7am–5pm Autumn Shorebirds field trip (p.7)

20–24 Mon–Fri — Summer Camps (website)

27–31 Mon–Fri — Summer Camps (website)

August
1 Sat 10am–3pm Sketching Birds class (p.7)

1 Sat 12:30 and 1:30 Storytime, ages 4–8 (p.3)

3–7 Mon–Fri — Summer Camps (website)

4 Tue 7pm Birders’ Night, Heron Hall

6 Thu 6pm–8:30pm New Volunteer Orientation (p.8)

10–14 Mon–Fri — Summer Camps (website)

14 Fri 8am–11am Audubon Outing (p.3)

15 Sat 9pm–4:30pm General Volunteer Training

15 Sat 12:30 and 1:30 Storytime, ages 4–8 (p.3)

15 Sat 3pm–7pm Audubon Outing (p.3)

17–21 Mon–Fri — Summer Camps (website)

20 Thu 7pm Board Meeting

24–28 Mon–Fri — Summer Camps (website)

29 Sat 7am–10am Audubon Outing (p.3)

September
 5 Sat 11am–3pm Vulture Awareness Day (p.3)

 7 Mon — Labor Day: Nature Store

 & Admin closed

 9 Wed 7pm–8:30pm Freshwater Ecology class (p.7)

12 Sat 8am–4pm Freshwater Ecology field trip (p.7)

July

New Parks for Portland by Nick Hardigg, Executive Director

a boost for parks as the parks
repair bond that Audubon helped
advocate for last year. While the
fee increase has been delayed a
year, we are guardedly optimistic
the Council vote will hold sway
and this necessary change will
take place.

Our thanks go out to everyone
who contacted elected officials,
attended a City Council hearing,
or otherwise helped to pass this SDC amendment. With
each funding victory, Portland comes one step closer to
reaching our goal of having every citizen within walking
distance of a park or natural area.

Northern Pygmy Owl
in Forest Park

© Scott Carpenter
Birders’ Night
Please join us on the first Tuesday of the month at
7pm in Heron Hall for Birders’ Night, a gathering of
local birders sharing recent sightings, a slideshow,
and discussion.

2 JuLy/AuGuST 2015 www.audubonportland.org

Continued from page 1

One Child’s
Audubon Journey

T
his summer the Nature Store presents free
Saturday storytime programs for families with
small children, featuring fun nature-based

children’s stories plus activities for children ages 4–8.
We normally perform on the first and third Saturday
of each month, though we have an exception in July
because of the July 4th holiday. Look what we have
planned for you!

We’ll return with another storytime
adventure on July 18. The featured
book that day will be a colorful and
inspirational bilingual story, Call Me
Tree / Llamame Arbol by author and
artist Maya Christina Gonzalez.

Summer Storytime at Portland Audubon!

A cat naps on a wooden perch in its catio © Tinsley Hunsdorfer

Catio Tour Gears Up for
its 3rd Annual Event

E
very cat deserves a home where it is loved, cared
for, and kept free from hazards. Yet right now, tens
of thousands of cats roam our urban landscape,

vulnerable to a variety of risks and preying on native
wildlife. Catios, or cat patios, offer a solution: an outdoor
enclosure that gives pet cats an enriching outdoor
experience, while keeping it — and neighborhood
wildlife — more safe.

On Saturday, September 12, from 10:00am–2:00pm,
the Audubon Society of Portland and the Feral Cat
Coalition of Oregon are teaming up to bring you
Portland’s 3rd annual Catio Tour. This self-guided
tour will showcase catios of all shapes and sizes, from
fabulous to frugal. You’ll see creative entries in and
out of windows, enclosed “cat-walks” across backyards,
and more.

The goal of this unique event is to educate our
community about how outdoor cat enclosures keep pet
cats and wildlife safe. We hope to inspire others to build
one for their own cats!

Registration for this year’s tour is now open, so reserve
your place today at http://feralcats.com/Catio.html.

Audubon Outings
—Wild in the City and Beyond

Bring binoculars and dress for the

weather — beginners welcome!
= Mostly weekday excursions = Sign-up needed = Fee involved✍ $

July 7 (Tue), 10am–12noon
Planning Meeting
The Magpies will hold our annual planning session in the
Jay Conference Room at Portland Audubon. We will be
planning the calendar for 2015–2016.

July 8 (Wed), 7am–6pm+
Timberline Lodge
Interested in exploring the timberline habitats on the
slopes of Mt Hood? Chance to see Cassin’s Finch, Calliope
Hummingbird, Gray-crowned Rosy-Finch. We will hike
the trails above and around Timberline Lodge and visit
some surrounding sites. We leave Clackamas Town
Center parking lot off Sunnyside Rd (off I-205) at 7am.
Plan on returning to Clackamas Town Center after 6pm.
Registration required with Ron Escano at 503-771-3454,
or contact him for more details.

✍

Gray-crowned Rosy-Finch. Photo: Alan D. Wilson

sticks and rope, but moreover because it transformed the
natural world into a magnificent and endless place in which
I would never again be bored, and that I could always find
a harmonious balance of play, learning, and inspiration,
all while protecting an environment that is so integral to
sustaining life at all levels.

The core of who I have become was built around a
community that understands and values all of the intricacies
in the natural world that we too often take for granted, and
I always find myself searching for new ways to share my
experiences with others, while giving children opportunities
to begin their own journey into the natural world.

Though I am not yet certain what context I will ultimately
teach in, I am currently pursuing a Master of Education
degree to hone and deepen my abilities as an educator.
Audubon programs have consistently galvanized my
passion for passing along this inspiration to our future
generations — a mission that I now embrace as one of their
Environmental Educators.

Ruby the Turkey Vulture © Tom Schmid

A
round the world vultures are facing hazards in
the wild and their numbers are dwindling. As
“Nature’s Recyclers,” they play an important role

in reducing disease — and it’s up to us to help save them.

International Vulture Awareness Day is filled with
fun and educational activities:

International Vulture
Awareness Day is coming
to Audubon!

• Meet Ruby, Portland Audubon’s Turkey Vulture,
 up close, along with the other Education Birds
• Compare your “wingspan” to that of an Andean
 Condor’s silhouette
• Make a crafted vulture and mask
• Learn fun vulture facts
• Find out the differences between Old and New World
 vultures
• Discover why vultures are important
• Make a pledge to help vultures survive

FREE EVENT!
Sat, September 5
11 a.m. – 3 p.m. • Heron Hall

Come and help us celebrate the beauty
of vultures!

On August 1, we delve into the mysteries of
the forest with Everyone Out Here Knows: A Big
Foot Tale, based on a poem by William Stafford,
beautifully illustrated by Angelina Marino-Heidel.
We round off our summer season on August 15
with a sweet story of friendship, Little Beaver and
the Echo, by Amy MacDonald and Sarah Fox-Davies.

Please join us for these programs
in our interpretive center starting at
12:30 p.m. We then follow up with
a repeat performance at 1:30 p.m.
Our phone number is 503-292-9453.

Storytime at
Portland Audubon
July 18 and August 1 & 15
12:30pm (repeats at 1:30pm)
Ages 4–8

Semipalmated Sandpiper
© Greg Gillson

Aug 14 (Fri), 8am–11am
Steigerwald Lake National Wildlife
Refuge
Join John Nikkel and Dena Turner in a morning walk.
Bring a scope if you have one. We will look for American
Bitterns, Pileated Woodpeckers, and others. Drive east on
Washington SR-14 past Washougal, and watch for the sign
at about MP 16 marking the Columbia River Gorge Scenic
Area. Soon after is a large Steigerwald Lake NWR sign at
entrance to parking lot, where we’ll meet. Questions: Dena
at 503-236-6937.

Aug 15 (Sat),
3pm–7pm
Early Migrant
Shorebirds of
Washington
County
Join Stefan Schlick
for an afternoon trip to
check for south-bound
shorebirds. We are hoping for Semipalmated Sandpiper.
We’ll meet at Jackson Bottom Wetlands parking area, but
may or may not bird there or go to other areas — we’ll go
wherever birding is good! Bring a scope if you have one.
Questions: Stefan at greenfant@hotmail.com.

Aug 29 (Sat), 7am–10am
Vancouver Lake Park
Join Ron Escano to scope the lake for water birds then
explore the riparian woodland for early fall migrants. Meet
in the parking lot in front of the middle bathrooms. From
I-5 northbound, take Exit 1-D (4th Plain Blvd), go west on
4th Plain through Vancouver onto SR-501 (Lower River
Rd). After 3.5 miles on SR-501, continue straight for 0.6
miles to Vancouver Lake Park. Limited to 15 participants;
registration required with Ron at 503-771-3454.

✍

3JuLy/AuGuST 2015www.audubonportland.org

Conservation
East Sand Island
Cormorant Update
by Bob Sallinger, Conservation Director

D
espite our best efforts to prevent it, the first year of a
four-year effort by the US Army Corps of Engineers
to kill Double-crested Cormorants on East Sand

Island is now under way. The Corps proposes to kill more
than 10,000 cormorants and destroy more than 26,000
nests during the four-year time period. The Corps argues
that the killing is necessary to prevent these wild birds from
eating listed salmon. However, for more than a decade the
Corps has refused to address the primary cause of salmon
declines on the Columbia River: the manner in which they
operate the federal hydropower system. Even as the shooting
began on East Sand Island, the Corps was ignoring a new
report from US Fish and Wildlife, Oregon Department of
Fish and Wildlife, and the Nez Perce citing low river flows as
presenting an extreme risk to salmon and outlining specific
actions that the Corps could take to remedy the situation.
The birds remain nothing more than scapegoats.

In May Audubon and four other plaintiffs brought a
lawsuit in Federal Court to stop the slaughter. We sought a
preliminary injunction to halt the killing from being started
before the lawsuit was resolved. Courts set a very high bar
for granting preliminary injunctions requiring a showing
of “irreparable harm.” Unfortunately the judge did not
grant the injunction, ruling that since the killing is spread
across four years, the first year of killing was unlikely to
cause species level impacts during 2015. He acknowledged

plaintiff ’s concerns that the lethal control activity within
the nesting colony — including shooting, egg oiling, and
carcass collection — could cause nest colony collapse,
but refused to stop the activity because this outcome was
speculative. The judge did explicitly state that he was not
ruling on the merits of the lawsuit.

As of June 11, the Corps has shot 125 cormorants and
destroyed more than 1,700 cormorant nests. The Corps
has proceeded with an outrageous level of secrecy, refusing
to allow independent observers including the media to
observe the government’s activity, and releasing minimal
information. Their first online public update was less than
75 words long and their most recent update was 34 words
long. They waited until a Sunday on the Memorial Day

weekend despite telling callers the Friday before that they
had no idea when shooting would begin.

Audubon intends to continue to fight this unnecessary
slaughter. We will proceed forward with our lawsuit with
the goal of reaching a final decision before the 2016 killing
season. Despite the Corps secrecy, we are activity trying to
monitor the activity on the island using boats and planes in
order to document whether the Corps exceeds the number
of bird kills allowed under its permits or causes colony
collapse. We have initiated a series of protests to remind
decision-makers and the Corps that the public strongly
opposes this action.

Finally, we continue to fight for transparency at the Corps
and US Fish and Wildlife Service — the public has a right
to see how the federal government is slaughtering wildlife,
and the secrecy is a disgrace. We believe that if the public
was actually able to view federal agents shooting wild birds
on their nests as they try to care for their young, this project
would come to a fast end.

East Sand Island Shooting Platform. Government sharpshooters intend to shoot more than 4,000 cormorants this year and 10,000 over
four years. From these elevated platforms, multiple shooters using high-powered rifles and night-vision goggles will shoot the birds at
night as they tend to their young. © Bob Sallinger

Bone-dry wetlands at Lower Klamath National
Wildlife Refuge in 2014 © Bob Sallinger

Port of Portland Weakens State Law
Governing Disposal of Dredge Spoils
by Bob Sallinger

F
or years, the Port of Portland has been conducting
dredging operations in the Portland Harbor Superfund
Area and disposing of those contaminated dredge

spoils in places like West Hayden Island. Audubon and the
local community have repeatedly challenged the dumping
and even brought a lawsuit in 2012. Unfortunately, current
state laws governing disposal of solid waste, which is how
dredge spoils are classified, have been weakly enforced by the
Oregon Department of Environmental Quality. During the
2015 legislative session, things have gotten even worse.

Senate Bill 412, which was brought forward by the Port of
Portland, eliminates a key protection for our communities
and environment when Ports dispose of dredge spoils.
Originally the Port sought to have dredge spoils declassified
as solid waste altogether — an outrageous piece of legislation
which would have outright eliminated state regulatory
oversight. In a disappointing “compromise” the Port
and leadership in Salem agreed to leave dredge materials
classified as solid waste, but stripped out a key provision of
state law which had required that when Ports disposed of
dredge materials beyond the borders of designated solid

waste dumps, they had to demonstrate that the materials
would be put to “productive use.”

The former law allowed dredge materials to be recycled into
road beds, construction materials, etc., rather than filling
landfills. At the same time, it also protected communities and
the environment from having those dredge materials simply
dumped outside of landfills and left forever, resulting in a
proliferation of de facto dredge dumps. Under the new law,
DEQ is actually required to specify that — even if there is no
“productive” use and the Port intends to leave the spoils there
in perpetuity — it is “productive.” The term will now have
absolutely no substance or meaning. More importantly, it
removes one of the key protections for our communities and
our environment.

In a disappointing display of weak environmental leadership,
Senate Democrats pointed to the support of the Governor’s
office, House Democrats pointed to the support of the
Senate, and the Governor’s office pointed to the support of
the House and Senate in justifying their votes. Left out of the
equation was the public interest. Most disappointing was the

I
n the next couple of months the public will have a critical
opportunity to address chronic water shortages on the
Klamath National Wildlife Refuges. Klamath Basin’s

wetlands represent some of the most important waterfowl
habitat in the Western United States. An estimated 80% of
Pacific Flyway waterfowl utilize the wetlands during their
migratory journeys and more than 260 species of birds have
been observed on the refuges.

However, in recent years, Lower Klamath National Wildlife
Refuge has been allowed to go completely dry. This situation
has precipitated huge disease outbreaks that have resulted
in the deaths of tens of thousands of birds, and millions
more have not had their survival needs met as they pass
through the Klamath Basin. A major source of the problem
is that more than 22,000 acres of refuge land is leased for
agribusiness and continues to receive limited water, even as
the refuges go completely dry.

role of the Port of Portland which, rather than substantively
addressing public concerns about its past dredge dumping
practices, instead used its public resources to further weaken
environmental and community protections.

These dredge dumps can cover hundreds of acres, often
contain contaminated materials, are highly unstable, and can
have dramatic impacts on the community and environment.
When the wind blows, the dust can become airborne and
spread far beyond the dump site boundaries. The Port
asserted that there are lots of other regulations that they
still have to meet. That is true. However, the protection they
removed has no surrogate and there is a reason the Port spent
significant resources to have it eliminated. Our communities
and environment are significantly less protected as a result.
Audubon will continue to watchdog the Port’s dredging
activities — it is not okay for the Port to move contaminated
dredge materials from the Portland Harbor Superfund sites
to our neighborhoods and natural areas.

Important Opportunity Ahead to Provide
Critical Input into Management of
Klamath National Wildlife Refuges
by Bob Sallinger

In 2014, Portland Audubon, WaterWatch, and Oregon Wild
sued the US Fish and Wildlife Service to force it to complete
Comprehensive Conservation Plans (CCPs) for the Klamath
Refuges. These plans, required to be completed for all federal
refuges by October 2012, will force the Klamath Refuges to
make legally challengeable findings that the water allocations
are compatible with the primary purpose of the refuge. The
litigation was successful and the Service will have to approve a
final version of the long-overdue CCP by August 2016. We do
not believe that there is any way that the US Fish and Wildlife
Service can continue to justify the current water allocations.

Senator Wyden is sponsoring legislation that also attempts
to address Klamath Basin Water issues while also removing
obsolete hydropower dams from the Klamath River. Portland
Audubon does not support this legislation. Removing the
dams from the Klamath River is a critical step forward in
restoring the River, but unfortunately this legislation would

also lock in lease-land farming and significantly inadequate
water supplies for the refuge for the next 50 years. We
believe that there are other paths forward to address the
dams and that the health of refuges do not need to be
sacrificed in the process.

We expect the draft CCP to be released for public comment
in the next couple of months. It will be critical that the public
weigh in strongly to ensure that lease-land farming is phased
out and limited refuge water is used for the primary purpose
of the refuge — providing habitat for waterfowl. We will
keep our membership updated on opportunities to weigh in.

4 JuLy/AuGuST 2015 www.audubonportland.org

Wildlife Care Center
Turkey Vulture
Trials and
Tribulations
by Lacy Campbell, Wildlife Care
Center Operations Manager

T
he goal of the Audubon Society of Portland’s
Wildlife Care Center is to rehabilitate and
release injured or orphaned wildlife. This goal

often can be a time-sensitive endeavor. Frequently
we are in a race to get the rehabilitated animal out
as soon as possible. Keeping an animal in captivity
longer than is necessary can often mean re-injury.
So when two young Turkey Vultures came to us
the middle of last summer we were in a complex
position. One Turkey Vulture came in because it
was found on the side of the road with its family. The bird
was unable to fly and it turns out that it had a fractured
collarbone. This bird came to us right near the end of
summer and it would take a few weeks to heal this injury.
What do you do when an animal is a young migratory bird
and the projected release date would be nearing the end of
the migration season? Do you release the bird to make the
long migration on its own with little conditioning when
the last of the species is leaving the summer grounds, or do
you wait (sometimes almost six months) in a temperature-
controlled cage before releasing it back to the wild? Our
answer was the latter.

A couple of weeks after it became apparent to us that
we were going to overwinter this bird, we received a call
from Turtle Ridge. Turtle Ridge is a wildlife rehabilitation
facility based out of Salem. They had received another
young Turkey Vulture because it had undergone an impact
injury that caused it to suffer from leg weakness for a time.
Turtle Ridge decided to transfer it to Audubon when they
realized the bird would need to overwinter in Oregon.
Turkey Vultures are very social animals, and in the wild the
youngsters would be living with a group of vultures, so it’s
in their best interest to spend the winter together. Having a
vulture companion also helps prevent them from becoming
habituated to people. The two young Turkey Vultures and
an adult were all housed together to weather the winter.

Caring for large birds that would normally be in Mexico
can be difficult. The birds would not have tolerated the cold
conditions and some snow that we often get in the winter
(Ruby our educational Turkey Vulture gets a heater and is
brought inside on especially cold nights). We had to retrofit
one of our smaller cages with heaters, plastic wrapped
windows, and heat lamps in order to make their stay a more
comfortable one. But it isn’t all comfort for the young birds
— they also needed some education. These birds would be
foraging, experiencing natural food and experimenting on
ways to tear into it. So we got them large mammal carcasses
that had been roadkill (x-rayed to ensure no possibility of
ingested shot). They got fish, raccoons, opossums, and deer
to make sure that they knew what to look for when they
were released. We also made sure that they got sufficient
flight training in our large flight cages.

The birds were finally released June 10th at Jackson Bottom
Wetlands Preserve. Around 200 people witnessed them
get their second chance at life in the wild, and as the birds
started riding their first thermals in over 6 months, a pair
of adult Turkey Vultures joined them. Timing is everything;
these birds will have all summer to spend foraging for food
and continue learning from other Turkey Vultures before
they must make their migration in September. It is with this
that I say goodbye and good luck!

A young Red-tailed Hawk catches the wind on edge of rooftop © Bob Sallinger

Raptor Cam Red-tails Revisited
by Bob Sallinger

I
am sure many of our readers remember
the Raptor Cam Red-tailed Hawks which
were featured on the KGW-Audubon

Raptor Cam as they raised their young on
a downtown fire escape between 2007 and
2011. In 2012 the pair relocated to a ledge
with a better view on the Federal Courthouse
Building and this year they appear to have
upscaled again, this time to a ledge atop
Portland’s tallest building, the Wells Fargo
Tower. One has to wonder if they reminisce
about their early years on the fire escape as
they gaze out over the clouds.

Despite the tony location, one thing has not
changed: Their young continue to leap before
they are able to fly. It is not uncommon for Red-tails to leave
the nest before they are fully flighted and spend time on the
ground. In the case of the three youngsters from this nest,
the drop was close to 40 stories! During early June, all three
fledglings were picked up on the downtown streetscape and
brought to the Wildlife Care Center. Two were uninjured but
the third appeared to have collided with a window on the
way down and suffered minor head trauma.

The three youngsters received an exam, a couple days of
R&R, a diet of the finest mice and quail, and souvenir leg
bands to commemorate their stay (and so that we could
identify them in the future). The injured youngster was
treated for his head trauma.

Working with the City of Portland Bureau of
Environmental Services, we released them onto the green
roof atop the Portland Building in the shadow of the
Wells Fargo Tower. The rooftop provided a relatively safe
location to reunite the now flighted youngsters with their
parents — above the traffic and away from people. We
left them a healthy supply of dead quail, a decision which

apparently drew the ire of county employees one story
down who arrived at work to find a collection of carcasses
outside their windows.

Upon release the fledglings quickly emerged from the
carrier, galloped across the sedums and grasses that
covered the rooftop, and leapt up onto the parapet that
surrounded the roof. The parents flew in shortly thereafter
and a squawking, screeching family reunion ensued. Mom
perched on a nearby building while the young extended
their wings and danced on the late afternoon breeze that
blew across the roof. They would extend their wings, lift a
few feet off the parapet, then drop back down and scramble
to regain their talon hold — much as they probably had
been doing several days earlier when they plummeted to
earth. Hopefully this time when they truly caught air, they
would be more successful… and that this how we left them.

In the meantime, Portland Audubon is working to bring
back the Raptor Cam. We are currently exploring a variety
of opportunities to provide the community with an up-
close view of the adventures of our urban raptors.

A New Springwater Parks
and Community District
for East County?

O
ver the last 18 months, a small group of citizens
have been meeting regularly to explore the
potential to create a new park and community

district in East Multnomah County. Municipalities
in East County have faced growing shortfalls in their
efforts to fund parks, natural areas, and recreational
facilities. Local parks funding in East County has fallen
as much as 70% the last 15 years, while the population
has grown 40%!

Audubon Society of Portland has been an active
participant in the conversations for a new park district,
which culminated in June in a large gathering of key
elected officials and civic leaders. The upshot was broad
agreement to conduct a feasibility study over the next
year in the hope that a proposal could be taken to the
voters in November 2016.

If you live in the cities of Gresham, Fairview, Wood
Village, or Troutdale and are interested and able to
get involved, we could use local advocates to help
meet with elected officials and raise awareness about
the benefits of a Park District. For more information
contact Jim Labbe, Urban Conservationist, at jlabbe@
audubonportland.org.

Neighborhood Sequoia © Marilyn Stinnett

Tree Loss &
Development in the
City of Portland
by Jim Labbe, Urban
Conservationist

T
he recovery of the housing and real estate market
in Portland continues to astound and confound.
In many older inner neighborhoods rapid

construction and redevelopment is putting many large
healthy trees at risk of the chainsaw. The new City-wide
tree planting and preservation policies that went into
effect January 1 could not have arrived soon enough.

But are these new policies
too little too late?
In May, a developer got a permit to remove three
sequoia redwoods in Eastmoreland Neighborhood, one
over 7 feet in diameter! In instances where trees are not
preserved or replanted on site, the new code allows the
City Forester to collect a fee-in-lieu. The fee-in-lieu in
the new City code means that $3600 is the maximum
compensatory fee the City could levy in order to replant
trees and replace their environmental and civic value
to the neighborhood. Given the scale and total cost of
development projects, $3600 amounts to only a small
cost of doing business.

Audubon Society of Portland is working to improve
protections for urban trees in the City of Portland.
We need your help advocating for better policies
for tree preservation and replanting. If you want to
get involved to help, contact Jim Labbe at jlabbe@
audubonportland.org.

young Turkey Vultures emerging to freedom © Steve young

5JuLy/AuGuST 2015www.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 Nature 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 unless approved beforehand by trip leader.

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

Trip deposit required to secure your place on the trip.

*Fee includes: Ground transportation, double-occupancy lodging, meals except dinners, entrance fees for planned activities and the services of your leaders.

Thailand
January 15–30, 2016
(dates tentative)

A
country of Buddhist traditions, temples and images, Thailand
is full of natural beauty, friendly people and incredible birds.
The journey begins in the north of Thailand, in the city

of Chiang Mai, where the night market and the magnificent temple of Wat Phra That
Soi Suthep will whet your appetite for culture and tradition. Around our hotel we’ll be
introduced to some of our first Asian birds such as Zebra Dove, White Wagtail, Red-
whiskered Bulbul and Oriental Magpie Robin.

Our first birding foray will be along the border with Myanmar where we’ll spend an
unforgettable day in the vast, forested hills that are home to Giant Nuthatch, Mrs.
Gould’s Sunbird, Rusty-cheeked Scimitar-Babbler, Red-faced Liocichla and Red-
flanked Bluetail. Next we’ll head to the mountain of Ang Khang where we’ll explore the
experimental gardens at the Royal Agricultural Station where we may find White-headed
Bulbul, White-browed Scimitar-Babbler, Scarlet Rosefinch and Ashy Drongo among
the Rhododendron and Flowering Plum.

Known as the roof of Thailand, Doi Inthanon is at the eastern end of the Himalayan
Mountains. Along the slopes of the highest peak in Thailand lives an amazing variety of
birds in habitats from cloud forest to deciduous Dipterocarp. Along waterfalls and streams
we hope for good views of the secretive Slaty-backed Forktail and White-capped Water-
Redstart, and while exploring the slopes of this granitic massif we hope to encounter
Purple Sunbird, Asian Barred Owlet and Green Bee-eater, to name just a few.

Next we fly to the metropolis of Bangkok to experience firsthand its famous markets
and the Temple of the Emerald Buddha. We will head south for a day along the coastal
salt pans, rummaging through flocks of shorebirds such as Red-necked Stint, Marsh
Sandpiper and Lesser Sand-Plover to search for the critically endangered Spoon-billed
Sandpiper. It is believed that less than 200 of these intriguing little birds with spatulate
bills remain, and Pak Thale is the most accessible place in the world to see them.

After searching the coast for more unusual species such as Nordmann’s Greenshank, Asian
Dowitcher, Chinese Egret and more, we’ll head to the mountains and Kaeng Krachan
National Park where we’ll have our best chance of seeing a variety of mammals. The musical
call of White-handed Gibbon will herald our arrival in the park and troops of Dusky
Langur and Pig-tailed Macaque will sound like wild teenagers romping through the forest,
shaking branches and breaking limbs. If we are lucky we’ll encounter Asian Elephants, the
lumbering giants of the forest and another massive resident, the Great Hornbill.

The last days of our trip will be in the coastal town of Hua Hin, where the view from our
bungalows is of white sand beach, giving us time to reflect as we relax, looking out over the
Gulf of Thailand.

This amazing trip features some of the best wildlife viewing in the world and exploration
of world-famous Buddhist temples. If you would like more information, or to reserve
a spot, please contact Dan van den Broek at 971-222-6105 or dvandenbroek@
audubonportland.org.

Leader: Dan van den Broek, Trip Leader and Educator
Fee: $4175* members / $4475* non-members
Deposit: $2000 required to secure your place on the trip

Jamaica!
January 15–25, 2016

E
scape the cold, dark days of winter and join Portland Audubon on this
unforgettable trip into the very heart of the Caribbean. White sand
beaches… warm ocean breezes… turquoise-blue water… all this and

more await you in the island paradise of Jamaica. This enchanting island
has a well-kept secret — it is home to 28 endemic species of birds and with a
little luck, you should see them all!

We begin our trip in Montego Bay then travel to the coastal town of Negril,
famous for its seven-mile stretch of beach. We’ll spend two nights here and
while on our one full-day visit to the Royal Palms Reserve, a wetland that
often yields West Indian Whistling Duck, Tricolored Heron and the
endemic Jamaican Vireo. Back in Negril, you’ll have time to stroll on the
sandy beach or swim in the warm, gentle surf before we head out the next
morning on our trek across the northern coast of the island.

On our way to Ocho Rios we’ll stop to bird a few local hotspots, including
a bird sanctuary that specializes in providing visitors with up-close views
of some of the island’s most interesting inhabitants. The Red-tailed
Streamertail, Bananaquit, grassquits and a host of other species will come
to the feeders, so close you’ll be tempted to reach out and touch them. After
this, we plan a stop at the infamous Rose Hall Great House, allowing us a
glimpse into Jamaica’s past as we tour the magnificent house and grounds.

After a night in Ocho Rios, it’s off to the Blue Mountains on the eastern side
of the island where we’ll spend three nights amidst the stunning scenery of
Jamaica’s highlands. While here, we’ll spend our days in search of montane
endemics like the Blue Mountain Vireo, Crested Quail-Dove and
Jamaican Elaenia.

From the Blue Mountains we head to the northeastern coast, where we’ll spend
two nights and days enjoying one of the most beautiful beaches Jamaica has
to offer. We’ll stay in private villas nestled in along the rocky shoreline, and
our resort has its own beautiful sandy cove for its guests, allowing us to swim
and relax between outings. From here we are strategically located to bird the
famous Ecclesdown Road, one of the best “birding roads” in the world,
where we should be able to “clean up” on any of the endemics we may have
missed, including the unique (and irresistible) Jamaican Tody.

We’ll stay our last night in the historic area of Port Royal, strategically
located near the Kingston airport, from which we fly home the next day.
We’ve designed this trip to give you a chance to escape the winter while
adding a host of new birds to your repertoire. If you would like more
information, or to reserve a spot, please contact Steve Robertson at 971-222-
6118 or srobertson@audubonportland.org.

Leaders: Steve Robertson, Education Director, and local guides
Fee: $2795* members / $3095* non-members
Deposit: $1400 required to secure your place on the trip

4 spaces
remain!

Buddha,
Dvaravati
art style.

Photo:
Heinrich

Damm

Additional upcoming trips!
Complete writeups will be in the next Warbler, but sign up now to guarantee your spot! Contact Eric (escheuering@audubonportland.org) or Dan (dvandenbroek@audubonportland.org).

Texas: Rio Grande Valley
February 14–21, 2016

J
oin us for a winter trip to southern Texas and
the Rio Grande Valley to one of the hottest
birding regions in the country. This subtropical

part of the U.S. is famous for being the northern
limit for many tropical species, including the Great
Kiskadee, Plain Chachalaca, and the beautiful
Green Jay. February is an ideal time of the year to
see the many species that winter in southern Texas.
This gateway to the neotropics is sure to impress
the most avid birder and beginner alike!

Fee: $2295* members / $2495* non-members
Leaders: Eric Scheuering, Adult Education
Programs Manager & Patty Newland, Trip Leader

Borneo

February 24 – March 10, 2016

B
orneo, the world’s third largest island, is a land of rugged mountains,
ancient people, and dense jungles teeming with wildlife and birds that
defy the imagination. We’ll explore the Malaysian state of Sabah in the

northern portion of the island, exploring the many different habitats this unique
region has to offer. From Kota Kinabalu we head directly to Mt. Kinabalu,
where we will bird the flanks of the highest peak in Southeast Asia. Next we
travel to Sepilok, where we’ll visit the Rainforest Discovery Center, famous for
its canopy towers and walkways that offer premier birding opportunities in
the otherwise dense rainforest. Next it’s off to the Sukau Rainforest Lodge, a
known haunt for the Proboscis Monkey and the enigmatic Bornean Pygmy
Elephant. Lastly we’ll venture into the Danum Valley, a vast tract of pristine
forest that is home to the “old man of the forest,” the Orangutan.

Fee: $6795* members / $7095* non-members
Leader: Dan van den Broek, Trip Leader and Educator

France
April 30 – May 14, 2016

J
oin us for this tour of charming and
picturesque southern France during spring
migration. We’ll explore the vast wetlands

of the Camargue, the oak forests and verdant
plains of Les Alpilles, the spectacular canyons
of the Tarn, and finally the majestic bird-rich
eastern Pyrénées. We’ll conclude the trip in
Paris, the City of Lights.

Fee: To be determined
Leaders: Eric Scheuering, Adult Education
Programs Manager & Steve Robertson,
Education Director

6 JuLy/AuGuST 2015 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 Eric Scheuering 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 Eric Scheuering (971-222-6119) or our Nature Store (503-292-WILD) to pay over phone. We accept VISA, MasterCard, and Discover (3% fee charged).

Contact Eric Scheuering, Adult Education Programs Director, at escheuering@audubonportland.org or 971-222-6119.
Check our website for upcoming classes not listed here!
audubonportland.org/trips-classes-camps/adult/classes

Autumn Shorebirds
July 24 (Fri), 7pm–9pm: Class in Heron Hall
July 25 (Sat), 7am–5pm: Coast Field Trip (trans-
portation provided)

The southbound shorebird migration begins early and goes
late, from July to October, with changes every week. Fall
begins with adult birds that sport worn plumage arriving in
the Northwest as early as July. Juveniles follow weeks later
and increase numbers and diversity. Join local author and
guide John Rakestraw for an evening class to learn how to
identify these long-distance migrants, and then take part in
a full-day field trip to the coast.

Class with Field Trip, limited to 12 participants: $85
members / $105 non-members
Class-only Option: $10 members / $15 non-members

Sketching Birds: Get the Gesture!
Aug 1 (Sat), 10am–3pm: Class in Heron Hall

Different from the exacting details of illustration, this
approach is about getting just enough on the paper. Often,
less is more! Let artist and author Jude Siegel set you on your
way. Working with graphite, pen, and simple watercolor, and
drawing live birds, specimens, and photos, you will practice
easy ways to record birds in your journals, with a little
background as well. This is a great way to add to your birding
records, and you will remember more about the birds you
sketch. No art experience needed, just enthusiasm!

Fee: $45 members / $65 non-members
Limited to 16 participants.

Benthos, Nymphs, and Smolts:
An introduction to freshwater
ecology
Sept 9 (Wed), 7pm–8:30pm: Class in Heron Hall
Sept 12 (Sat), 8am–4pm: Field Trip (transporta-
tion provided)

Oregon’s rivers and streams are rich ecosystems, full of life.
They are home to our most iconic animals: the six species
of Pacific salmon. But flowing waters also provide habitat
for other kinds of fish, amphibians, insects, mollusks, and
more. Join Dr. Ivan Phillipsen for an introduction to the
freshwater ecology of our region. Learn about the influence
of the terrestrial environment and stream hydrology on
the life cycles of fish and macroinvertebrates. You’ll get
familiar with some common species and learn their basic
identification.

Class with Field Trip, limited to 12 participants: $85
members / $105 non-members
Class-only Option: $10 members / $15 non-members

Beginning Birding 1
(Session F): Sept 10 (Thur), 7pm–9pm:
 Class in Heron Hall
 Sept 13 & 20 (Sun), 8am–11am:
 Local Field Trips
(Session G): Oct 14 (Wed), 7pm–9pm:
 Class in Heron Hall
 Oct 17 & 24 (Sat), 8am–11am:
 Local Field Trips

Join Laura Whittemore, long-time birder and teacher, for
an introduction to bird watching that takes the mystery
out of the country’s most popular hobby. You will learn to
recognize birds by shape, behavior, plumage, and more;
and how to use binoculars and field guides to zero in on the
identity of that mysterious little brown (or yellow or red
or green) bird. Sign up now to learn about birds with the
patient guidance of an experienced birder.

Class with Field Trips, limited to 14 participants: $45
members / $60 non-members
Class-only Option: $10 members / $15 non-members

The Art of Bird Observation for
Fledgling Artists
Sept 12 (Sat), 10am–3pm: Class in Heron Hall

Are you convinced your drawing ability will never advance
beyond the stick-figure level? Does your Killdeer look like
a Great Blue Heron? Come join nationally known bird
artist Shawneen Finnegan as she helps demystify the
art of drawing birds. You will become a better observer
as you study the shapes and structures that distinguish
different species. Heron Hall is a perfect place to hold this
class, where we have access to photographs, birds coming
to feeders, and mounted specimens. This one-day class is
designed to help you improve your observation skills. No
artistic ability needed.

Fee: $45 members / $65 non-members
Limited to 16 participants.

Raptor Identification & Migration
Sept 25 (Fri), 7pm–8:30pm: Class in Heron Hall
Sept 26 (Sat), 8am–5pm: Field Trip to Bonney
Butte (transportation provided)

Hawks, eagles, and falcons can be challenging to identify,
particularly in flight. If you would like some help with
this group, this class is for you! Hone your newly learned
identification skills on a Saturday field trip to Bonney Butte,
a hawk migration study site near Mt. Hood. This location
offers an opportunity to see migrating raptors that use the
uplift provided by this site to propel them on their way to
their wintering grounds. Instructor Shawneen Finnegan
once lived in one of the most famous hawk-watching
locations in North America (Cape May, New Jersey), where
she observed thousands of hawks each fall.

Class with Field Trip, limited to 20 participants: $85
members / $105 non-members
Class-only Option: $10 members / $15 non-members

The Art of Illustrating Insects
Mondays, 6:30pm–9pm
Sept 28, Oct 5, 12 & 19: Class in Heron Hall

This workshop will focus on the scientific illustration
of insects with an emphasis on conveying anatomical
structure and creating aesthetically pleasing images.
Exercises will allow participants to practice drawing
techniques as they work toward a finished piece. Nature
illustrator Stacey (Zebith) Thalden received a BFA from
the Rhode Island School of Design and an MFA focusing on
Painting & Entomology from Goddard College.

Fee: $95 members / $115 non-members (includes $15 for
supplies)
Limited to 12 participants. 10 minimum.

Beginning Field Birding & Sauvie
Island Exploration
Saturdays, 8am–Noon
Oct 3, Nov 7, and Dec 5: Local Field Trips

Saturday morning explorations with Greg Baker at one of
Oregon’s most accessible Important Bird Areas — Sauvie
Island Wildlife Area, managed by Oregon Department
of Fish and Wildlife. This class series is perfect for those
interested in developing and sharpening their birding skills
under a variety of field conditions with the tutelage of an
expert birder. Explore different habitats on the island, learn
bird calls, and search for waterfowl, songbirds, and raptors.

Fee: $70 members / $90 non-members
Limited to 15 participants.
Pre-registration required — participants register for
all 3 days.

Summer Camp 2015 at the Audubon Society of Portland
To register, go to 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.

Botany Bonanza
Grades entering: 2nd–3rd
July 20–24 (Week 5)
Do you like plants? Wait… do
you LOVE plants? Come join
Portland Audubon as we collect
plant samples to draw, paint,
and use to create our very own
botanical field guides. You’ll
even make your very own plant
press to take home! We’ll search
high and low for native plants
and learn what it really means to
become a “budding” botanist.

Pick up/Drop off Location: Portland Audubon
Fee: $285 members/ $305 non-members

Archery and Wilderness Skills
Grades entering: 9th–12th (Session 1)
July 26 (Sun) 9am – July 31 (Fri) 5pm
Travel back through time as you learn the art of archery and wilderness skills with
Portland Audubon’s expert staff in this overnight camp.

Master the skill of shooting a bow and learn other primitive skills that are based on
shelter, water, fire, and food. Learn friction fire techniques, debris hut construction,
animal tracking, and natural navigation. Join us for a week of adventure as we focus
on these ancient survival techniques that will guide us through this experiential
class. Challenge and enhance your own leadership skills while learning to shoot a
bow and arrow the Portland Audubon way.

All transportation and meals are provided. Participants supply their own camping gear.
For this camp, register at www.saturdayacademy.org, or call Saturday Academy at 503-200-5858 with questions.

Pick up/Drop off Location: Upper Macleay Park Fee: $390
Trip Leader: Laura Newton, Naturalist-Educator

© Portland Audubon

Photo: M. Duncan

Whimbrel © Bjorn Fredrickson

7JuLy/AuGuST 2015www.audubonportland.org

Sponsorship Amount:

 $25 $36 $180 Other $

Donor Name:

Address:

Email:

Phone:

In the 1953 Checklist of North American Birds the AOU
officially dropped English names for subspecies, giving only
the scientific names. Although the AOU insists that it is
very important to study and identify subspecies, they have
not published a list of subspecies since 1953. Today all field
guides and published works, except formal works based
on subspecies, use the name of the species and mention
subspecies only when they are distinct in the field.

These changes opened a whole new field of bird study
allowing identifications by sight and photos to be accepted
as verified records, thus stopping the need to kill the
bird to identify it. Sightings by birders began to be taken
seriously and were included in professional studies. Birder
reports published in the American Birding Association’s
Audubon Field Notes and American Birds increased greatly,
overwhelming the editors.

In 1969 the American Birding Association was formed
as a clearinghouse for birding information and issues of
interest. It also introduced the sport of birding, and the art
of listing.

by Harry Nehls

Field Notes

W
hen scientists first began to organize North
American birds into recognizable taxonomic
order, they found each species was known by a

number of different local names. They prepared a checklist
giving a distinct English name to each species. This along
with the two-part scientific name, usually in Greek or Latin,
would identify the bird so everyone would understand
which species was being discussed.

Among many of the species with extensive breeding ranges,
distinct groups could be found showing variations in size
or plumage coloration. Around 1844 scientists decided that
these groups should be recognized and described. They
listed these groups within a species as “subspecies,” giving
each a three-part scientific name. Later they were also given
a distinct English name.

Although the species was still the foundation of taxonomic
order and the species name was still valid, many began to
use subspecies names when preparing checklists and in
published works. This worked well as most identification
was made from specimens. Sight observations were rejected
out of hand for any reported out-of-range or unusual bird.
A lot of birds were killed during this period establishing the
range of each species and subspecies.

When Roger Tory Peterson prepared his 1941 A Field Guide
to Western Birds he consulted a number of ornithologists
on how to handle subspecies. Almost all asked that he drop
subspecies and use only full species names. Apparently the
American Ornithologists’ Union (AOU) was listening.

Challenges of Including
Subspecies in Checklists

Sightings
April and May are the main months for spring migrations,
and there is no better local place for observing the
movements than Mt. Tabor Park. There were several
outstanding days including the days these birds were located.
On May 23 John and Kathie Powell while checking out
a brushy area of the park began hearing the distinctive
“teach-er, teach-er, teach-er” calls of an Ovenbird. After
considerable searching they finally saw and photographed
the secretive bird. Then on May 14 Tom McNamara
checking out another brushy area of the park observed a
Clay-colored Sparrow.

However, the most outstanding and enjoyable sighting of
the season was at the Koll Center Wetlands in Beaverton
where a very cooperative, apparently slightly injured Blue
Grosbeak was found April 29 by Dwight Porter along the
roadway in the area. It remained through the period for
many birders to see and photograph.

Other good sightings included the Black-and-white
Warbler Lynda Corbin noted near McMinnville and
the Black-throated Sparrow Carol Guttman saw at

Mountaindale near North Plains. Dwight Porter noted an
Ash-throated Flycatcher May 13 at Commonwealth Lake
in Beaverton. Kent Searight saw two Avocets May 9 at Smith
& Bybee Lakes. On May 2 Stefan Schlick found a singing
Grasshopper Sparrow along Sellers Road near Banks.

On May 30 John Powell reported that two Eastern
Kingbirds had returned to the Sandy River Delta. Justin
Cook observed a Red-eyed Vireo there May 3, and on May
6 Jack Holly reported a Yellow-breasted Chat in the delta.

Considerable renovation is taking place at Fernhill
Wetlands leaving large open mudflats. On April 14 Jason
Wolf counted 18 Black-bellied Plovers on the mudflats.
Then on May 26 Lauretta Young observed 15 Whimbrel
while checking the flats.

On May 13 Jim Gorter spotted a black-backed Lesser
Goldfinch at his home in Cedar Mill. Although more
regular farther south, the trait occurs throughout the
population and is seen in Oregon from time to time.

Thank You to:

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
For All Departments:
Ergonomic Office Chairs

For Wildlife Care Center:
Science Diet Kitten Growth
Bleach
Dawn Dishwashing Detergent
Exam gloves (latex or latex-free)
Paper lunch bags

For Sanctuary:
Loppers
Hand saws
Work gloves

• Jim Cruce for professional wildlife photographs
including 3 framed, 12 unframed, and 22 digital images
• Kenneth Love for a collection of birding and guide
books for sites around the world
• Ginnie Ross for a generous donation of supplies for
cleaning the Wildlife Care Center Education Bird mews,
and refreshments and lunch for the cleaning crew
• Linda Vick for an ergonomic office chair
• Faye Yoshihara for 66 native trees and shrubs for
 the Sanctuary

Volunteering at
Audubon Is Fun and
Rewarding!
by Deanna Sawtelle,
Volunteer Manager

T
he Audubon Society
of Portland’s mission
is to “promote the

understanding, enjoyment,
and protection of native
birds, other wildlife, and
their habitats,” and it’s what
our volunteers do every day!
As one of the Northwest’s
leading conservation
organizations, we offer
a wide range of natural
history and environmental
activities to members, the
community, and especially
volunteers. Whatever your
interests or talents, there
is a volunteer position for
you. These include many
regularly scheduled volunteer
opportunities, as well as
special projects and event
positions:
• Help restore habitat in our
 wildlife sanctuary.
• Be a conservation activist!
• Care for and feed injured native
 wildlife at the Wildlife Care
 Center. (There is often a wait list
 for this volunteer opportunity,
 but seasonal positions will soon
 be available for “Baby Bird Season.”)
• Help visitors find the perfect gift, bird guide, or pair
 of binoculars by being a clerk at the Nature Store.
• Lead school groups through a fascinating exploration
 of our nature sanctuary.
• Be a voice for Audubon by volunteering as a
 receptionist or an Audubon Docent.
• Help make Audubon’s special events successful,
 like the Wild Arts Festival, the Native Plant Sale,
 International Vulture Awareness Day, and Swift
 Watch.

New Volunteer Orientation is Thursday,
August 6, 6:00pm–8:30pm. Participants are
required to complete a Volunteer Application at
audubonportland.org/about/volunteer/volapp
before attending Orientation. Individuals wishing to
volunteer in a capacity beyond special events must
also attend General Volunteer Training on Saturday,
August 15, 9:00am–4:30pm.

If you would like to donate some of your time and
energy to the Audubon Society of Portland but have
questions, please contact Deanna Sawtelle at dsawtelle@
audubonportland.org or 503-292-6855 ext.108.

Volunteer photos
© Portland Audubon

Cecile Valastro and
Jean Schoonover in the

Wildlife Care Center

Jackie Sparks hanging out
in the Nature Store

Rie Luft at the Wildlife
Care Center phone

Canada Geese with the smaller subspecies
Cackling Canada Geese. Photo: Dominic Sherony

yellow-breasted Chat.
Photo: Emily Willoughby

✁

Sponsor a Camper

C
onnect kids with amazing experiences in nature with Audubon Society
of Portland’s Community Summer Camps! Make it possible for a
deserving young person to have fun and learn about the environment

this summer. For some of these kids, a Portland Audubon Community
Camp is their very first experience with nature! Your generous gift of $36
will provide one day of camp, and $180 will give a child a complete week of
natural history fun.

Whatever you give, it will help connect deserving kids to impactful opportunities
in nature. Sponsor a camper at http://bit.ly/14xkUcn or use this form:

Payment Method:

 Check enclosed

 Visa

Card#:

Exp:

 Mastercard

 Discover

you can sponsor a community camps camper!
© Tinsley Hunsdorfer

8 JuLy/AuGuST 2015 www.audubonportland.org

Nature Store Highlights

Sanctuaries Updates
by Tom Costello, Sanctuaries Director

I
t has been a warm, dry spring up here on
Cornell Road and it looks like summer will
be bringing more of the same. Every year

I am newly amazed that our winter rains can
so effectively support our lush, verdant forests
through the annual summer drought. Balch Creek,
fed only by seasonal rainfall, flows year round and
supports resident cut-throat trout even through
4 lean, dry months. This is made possible by the
clay-rich soil in the west hills which can absorb and store
tremendous amounts of water (sometimes as much as 20
times its weight in water!).

My amazement often comes to a crashing halt when I see
the effect that our local soils, and their ability to store
massive amounts of water, can have on our trail system.
Waterlogged soils on steep slopes are a recipe for landslides
and related trail problems. This winter that problem was
magnified by some rather unusual weather conditions in
which our seasonal rains manifested in fits and starts rather
than the more typical slow, steady, incessant drizzle that we
are used to. These periodic heavy rains contributed to a lot
of wear and tear on our trails. And while we were fortunate
to escape the wet season without any major slides, our trails
are sloughing off the hillsides in many locations and we
have a lot of work to cram into the relatively short summer
season this year.

If you happen to be walking our trails this summer and
keeping cool in the shade of the Doug firs, there is a good
chance you will see us out repairing sections of trail. We
have a great group of TALON apprentices, as well as interns
and volunteers, lined up to help with this work. And if you
happen to have some extra time this summer, let us know
— we would love to have some extra help!

So what will we be working on? Our ambitious project
list includes: “armoring” damaged sections of trail with
gravel, flagstone, landscape blocks, or other treatments

to help hold the soil in place and facilitate drainage;
constructing drains and gutters to move water off the
trail and keep the trail tread from saturating; relocating
particularly problematic sections of trail; repairing aging
boardwalks and bridges; and installing new sections of
split-rail fencing to improve safety on needed areas of trail.

Lastly we will be creating new trailhead maps and
information kiosks for our trailheads. These new kiosks
will have more detailed information about trail conditions
and accessibility than our current trailhead signs. The
new kiosks will also have space dedicated to posting up-
to-date trail conditions as well as relevant natural history
information, recent sightings, and more.

Many of these planned trail improvements have been
influenced by our work with Elders in Action and Access
Recreation. Both organizations have provided assessments
and feedback on our current trail conditions and have
made many welcome suggestions to our trail plan. Access
Recreation has also provided a set of guidelines that not
only influences how we design and maintain our trails,
but also in how we provide information regarding our
trails. The new kiosks in particular are a direct response
to the suggestions made by our trail partners. For more
information, please see the Access Recreation Trail
Guidelines at accessrecreation.org/Trail_Guidelines/
Title_page.html.

Eagle Scout Austin Sandifer (top left) supervises his volunteers on a
trail bridge reconstruction project (photo courtesy Austin Sandifer)

Some Summer Getaway Guides
by Sally Loomis, Book Buyer

S
ummer’s here and it’s time to hit new hiking trails and
otherwise discover the amazing natural beauty of the
Northwest. Here are a few new hiking guides and other

resources to make your adventures more enjoyable. You will
find these and many more titles in the Nature Store.

Hiking Waterfalls in Oregon by Adam
Sawyer (Falcon Guides, $21.95) takes
you around the state for our most
noteworthy waterfalls and helpful
information about how to access them.
Of course the Columbia River Gorge is
well represented, but other regions of
Oregon are also included. These walks
can be refreshing destinations for hot
summer months.

Popular TV personality Grant McOmie
has another fun collection of outdoor
adventures, Grant’s Getaways Guide
to Wildlife Watching in Oregon
(Westwinds Press, 16.99). Arranged
chronologically by month and season
for peak enjoyment, the book captures
possible nature experiences for all ages
and activity levels. It would also be a
great gift for someone new to the region.

2015 is the 35th anniversary of the
Mount St Helens eruption, and
Mountaineers Books are celebrating
it by releasing a new hiking guide to
the mountain, Day Hiking Mount St
Helens by Craig Romano and Aaron
Theisen ($18.95). This compact yet
comprehensive guide covers easy

strolls and summit scrambles and everything in between.
The helpful “hikes at a glance” chart identifies such things
as kid-friendly hikes, wheelchair accessibility, and access to
old-growth.

Share your love of the outdoors with
the children in your life with a little
help from Scott D. Sampson, host of
the PBS Kids show Dinosaur Train. His
new book is How to Raise a Wild
Child: The Art and Science of Falling
in Love with Nature (Houghton
Mifflin Harcourt, $25.00). There are
lots of useful hints for making a child’s
summer vacation both fun and meaningful.

While you are exploring your summer outdoor adventures,
consider taking along a light-weight, convenient pair of
compact travel binoculars. The Nature Store has models
with either regular or ED (extra-low dispersion) glass that
are small enough to slip into a pocket, waist pack, purse, or
field bag. Our stock covers many different price levels. New
to our selection is the Nikon Trailblazer
binocular in a 10x25 model.

While you’re on the trail, you can
ponder your survival knowledge
courtesy of Ana Maria Spagna’s fun
new book 100 Skills You’ll Need for
the End of the World (Storey, $14.95).
Spagna lives off the grid near Stehekin,
Washington, so she knows her
material. Based on an article she wrote
for Orion magazine, some of the suggested skills include
dowsing, home brewing, and tinkering. Not exactly a how-
to guide, this is a thought-provoking list of essential skills.

Improving our
Sanctuary Trails

Wild Arts Festival
2015: Start Planning
for November!

S
ummer has barely
begun, but here at
Portland Audubon

we’re already planning for
fall! The 2015 Wild Arts
Festival, presented by the
Backyard Bird Shop, is
scheduled for Saturday
and Sunday, November
21 and 22, at Montgomery
Park (2701 NW Vaughn).
The 2014 Festival (which
broke every record) raised $175,000 for the Audubon
Society of Portland and brought in 5,500 visitors. We
can’t wait to see what’s in store for our 35th year!

The Wild Arts Festival is the Northwest’s premier show
and sale of nature-themed art and books. It features
the region’s favorite artists and authors, an outstanding
Silent Auction, and the popular 6x6 Wild Art Project
(see below). The artists’ jury has now been held, and the
author list is nearly complete! For more details about this
year’s artists and authors, check the Wild Arts website
(wildartsfestival.org) during the coming months.

The success of the show has already attracted a first-
rate list of sponsors. Backyard Bird Shop is back
again as our Presenting Sponsor. SELCO Credit Union
is our Eagle Level supporter, and Miller Paint Co. is our
Hawk Level supporter. Major sponsors at the Great
Blue Heron Level include Grow Construction, Elk
Cove Vineyards, Morel Ink, Miller Nash Graham Dunn
LLP, New Seasons Market, John Osborn, McCoy, Foat
& Company PC, and the Audubon Society of Portland
Board of Directors. In addition, we have a growing list
of businesses and individuals who sponsor the show
at the Owl, 40 Friends of Wild Arts, or Community
Sponsor Levels.

If you or someone you know would like to become
a sponsor, there are many levels, including our
new Community Sponsor Level ($50–$249).
For information, please check wildartsfestival.org/
sponsors.

The Wild Arts Festival is a special event that has been
going strong for more than three decades, and it’s a
fabulous way to connect with the Audubon community.
Here are some ways to get involved:

6×6 Wild Art Project. Local professional and aspiring
artists donate a one-of-a-kind piece of bird-themed art
on a 6"×6" canvas. The 6×6 display is always a Festival
favorite — over 200 canvases at last year’s Festival sold
fast, so be sure to plan accordingly for the morning of
Saturday, November 21st!

Volunteer. If you would be interested in volunteering, go to
the Wild Arts Festival website above, or email the Festival’s
volunteer coordinator at wafvolunteers@gmail.com.

Silent Auction. We welcome your generous gifts of
donations such as:
• Bird houses, feeders, binoculars, spotting scopes
• Getaways to B&Bs, hotels, beach houses, mountain
 cabins
• Gift Certificates to restaurants and stores
• Pottery, jewelry, garden art, books
• Limited-edition prints, metal sculptures, wood
 carvings, and glass pieces may be accepted on an
 individual basis.
Please note that we will not take used items, with the
exception of a small number of high-quality items
which may be accepted on an individual basis, such as
nature-themed limited-edition prints or original art.

Donors may download the Silent Auction Form at
wildartsfestival.org/silent-auction, and drop off items
between October 1 and November 12. If you have
questions about donations, contact Marilyn Scott at
mswestlinn@comcast.net or 503-722-8136.

But most of all, we hope you will mark your calendars
for the weekend before Thanksgiving: Saturday,
November 21st, 10–6; and Sunday, November 22nd,
11–5. See you there!

© Anna Campbell

9JuLy/AuGuST 2015www.audubonportland.org

A
udubon Society of Portland’s Nature Store is
the headquarters for naturalists in the Portland-
Vancouver metro area. We feature nature books,

hiking & field guides, binoculars & spotting scopes, bird
feeders & seed, plus gifts & toys for adults & children,
all with a nature theme. Portland Audubon members
receive a 10% discount off regular prices.

Manfrotto Summer
Instant Rebates!
This summer Manfrotto is featuring
rebates on some of our most popular
tripod legs. Their basic MT190X3
aluminum model (member price
$179.99) has a rebate of $30.
Their light-weight carbon fiber
models offer even sweeter deals. The
3-section MT190CXPRO3 (member
price $409.99) has a rebate of
$110 and the 4-section travel tripod
MT190CXPRO4 (member price
$$429.99) has a $100 rebate. Both
carbon fiber models weigh in at less than 3½ lbs for easy-
to-carry comfort during long days of birding, plus they
feature Manfrotto’s exclusive Q90 rotating center column
which allows camera buffs to easily switch between
portrait and landscape modes. Instant rebates are
taken right at our cash register through July 31!

Members Receive a Discount at the Nature Store!

New from Jim Morris —
Environmental T-shirts!

Please note: The Nature Store will be Closed on Saturday, July 4.

Back row, left to right: Joe Chapman, Tanya Cecka, Amira El-Cherbini, John Osborn. Seated, left to right: Susan Little, Jay Withgott,
Mary Ratcliff, Courtney Shannon © Deanna Sawtelle

Audubon Announces
2015 Mamie Campbell
Award Winners
by Deanna Sawtelle, Volunteer Manager

M
amie Campbell was an important figure in
Audubon’s early years. A long-time and active
volunteer herself, Mamie was instrumental in

establishing the Jr. Audubon Club in Portland. Mamie
was an ardent conservationist and helped distribute
environmental brochures to area schools in the 1920s and
’30s. She was also a tireless leader of the Lucy Club, which
organized Portland Audubon Society social and special
events during the early 1900s and was named after Lucy
Audubon, the wife of John James Audubon.

The Mamie Campbell Award is the highest honor given to
Audubon volunteers, and it recognizes the dedication and
service each recipient has tirelessly given. This year, the
Audubon staff presented the Mamie Campbell Award to
eight deserving volunteers.

John Osborn has been volunteering at Portland Audubon
as a Board Member since 2012 and has given over 800
hours of service. Dan Rohlf, our current Board President,
says “John took over unexpectedly as Board President
and superbly led Portland Audubon through two
monumentally important decisions that will shape and
strengthen the organization for years to come. He devoted
countless hours to the committee charting the future of the
Wildlife Care and Education Center, and did an amazing
amount of work running the committee charged with
finding a new executive director.” Dan and everyone else
feel privileged to have worked with John and are grateful for
both the amazing volume and tremendous quality of his
work on behalf of the organization.

Come to Audubon and there’s a good chance you’ll see Joe
Chapman. He practically lives at Audubon. While he only
began volunteering four years ago, he has already given over
3,500 hours of service. You’ll usually find Joe in the Wildlife
Care Center or handling an Education Bird, but he’s also on
the Volunteer Council and the Wild Animal Rescue Team.
He has participated in Birdathon every year and helped
with repair and remodeling projects and Swift Watch.
Lacy Campbell, Wildlife Care Center Operations Manager,
describes Joe as being “well loved by his fellow volunteers not
only for his dependability but also for his friendship. Joe is a
proficient Education Bird handler and will often take on tasks
at the last minute when he’s needed the most.”

Tanya Cecka began volunteering at Audubon in 2002
and has since given over 2,200 hours to the Wildlife Care
Center. While she had to give up handling Education Birds
due to her busy schedule, she still helps with the Wild
Arts Festival and is also a WART. That’s the Wild Animal
Rescue Team. Lacy Campbell says “Tanya’s empathy for the
animals and her great personality make her a wonderful
fit in the Wildlife Care Center. Tanya is an engaged and
incredibly helpful volunteer who really cares about all
aspects of wildlife rehabilitation. She is a natural with the
animals and great with people. She will often go out of her
way to educate people and works to solve many wildlife
conflicts with her caring and understanding.”

Mary Ratcliff began volunteering in 2011 in the Nature
Store and has since given over 1,800 hours of service. She
counts birds for the Christmas Bird Count and helps others
find and identify local birds by leading Magpie Field Trips
and helping at Swift Watch. Mary is one of the wonderful
volunteers who make up the Wild Arts Festival Book
Fair Committee, logging a huge number of hours toward

making the book fair as wonderful as it has grown to be.
Xander Patterson, Audubon’s Finance Manager, says “Mary
has brought diligence and order to the Wild Arts Festival
Book Fair. Whatever she does at Audubon — the book fair,
the Nature Store, and everything else — she always does it
with plenty of pep and good cheer.”

Courtney Shannon has volunteered at our Leach
Office since 2012 by inputting conservation information
into the Geographic Information System (GIS) and
helping with other conservation needs. Jim Labbe,
Urban Conservationist, adds that “Courtney has helped
provide analysis and maps supporting our advocacy in
improving access to nature in the metro region, especially
in neighborhoods that need it most.” Joe Liebezeit, Avian
Conservation Program Manager, really appreciates all that
she does, saying “Courtney has been more than willing to
help with her GIS mapping expertise on projects ranging
from tracking feral cats on Hayden Island to creating maps
for our Black Oystercatcher surveys on the coast.” When Joe
has a GIS need, Courtney is there to help.

Jay Withgott has been an advocate for all things
Audubon by serving as a Board Member since 2012. He
is currently Board Secretary, supports our conservation
agenda, and participates in Birdathon. Joe Liebezeit
says that “Jay has helped organize the Streaked Horned
Lark and Fernhill Wetlands citizen science projects. His
enthusiasm, connections with the birding community, and
his collaboration have helped advance one of Portland
Audubon’s goals of connecting people with conservation.”
Dan Rohlf is certainly impressed by how well Jay does so
much. “Jay’s work is always top-notch, his opinions and
guidance always well thought out and thorough, and his
minutes and record-keeping for the Board impeccable.
If Congress was even half as competent as Jay, we’d solve
most of the nation’s problems by summer recess!”

If you’ve helped with Swift Watch, you know Amira El-
Cherbini. As Volunteer Lead, she helps make sure the
whole event runs smoothly. She has been volunteering
since 2011 and also has served on the Kids’ Day Committee
and helps with the Wild Arts Festival and Raptor Road Trip
every year. In addition, Amira is a Swift Monitor and helps
in the Native Plant Nursery. Eric Scheuering, our Adult
Education Programs Manager, is grateful for Amira’s help
with Swift Watch especially since he was hired just a few
weeks before the event last year: “By coordinating all the
volunteers, co-leading their training, organizing materials,
and helping to manage the event for the entire month of
September, including working as a Night Captain once a
week, Amira shows she’s an amazing advocate for Vaux’s
Swifts, birds, and Portland Audubon!”

You’ll find Susan Little welcoming guests and answering
the phone with a smile on her face as a receptionist, or you’ll
find her giving tours to school kids as she leads them through
our sanctuary. She has been volunteering since 2011 and has
given over 500 hours of service. Susan also helps with lots of
special events, serving on the Kids’ Day Committee and also
helping with the Wild Arts Festival, International Vulture
Awareness Day, the Native Plant Sale, the Christmas Bird
Count, and the Halloween Event. According to Ian Abraham,
Onsite Programs Manager, “Susan’s commitment to the
Sanctuary Tour program is invaluable. We have relied on her
heavily throughout the busy school season, and her teaching
abilities shine each time she leads a group through the
Wildlife Sanctuary. She is truly committed to inspiring kids
to love and protect nature.”

Please join the Audubon staff in congratulating the 2015
Mamie Campbell Award winners.

A New Variety from
Sauvie Island Coffee!

Sunset Guatemalan is a new smooth-bodied medium
roast from Sauvie Island Coffee Co. It is Certified
Smithsonian Bird Friendly and
shade grown under banana,
guava, and plantain trees that
are intercropped with banana,
cardamom, and citrus plants.
Drinkable any time of the day,
you’ll experience notes of rum
and baker’s chocolate and a bright
fruity finish!

MT190CXPRO3

10 JuLy/AuGuST 2015 www.audubonportland.org

G
innie Ross had little
knowledge of birds when
she retired from labor

relations advocacy. She just knew
that she had a lot of energy to
give to a just cause.

Now she advocates for birds
and habitat at more than 30
local Audubon events a year,
usually with a very persuasive
Education Bird on her arm. Ginnie began with hands-
on learning at the Wildlife Care Center and continued
with immersive experience. “It has invigorated my
retirement years; it opened my eyes to a whole new
world of awareness,” she says. She volunteers 600
hours a year to awaken that interest in others.

Ginnie even advocates to her fellow volunteers. “I
encourage volunteers to think about giving resources
as well as their time, because it takes more than
volunteer hours to run a nonprofit,” she says, setting
a good example by giving when she can from her
fixed income. As for the future, she has set up a Living
Trust that will provide for her daughter and two
granddaughters, with a percentage allocated to the
Audubon Society of Portland. Ginnie’s commitment is
appreciated by all who know her.

A Living Trust to
Benefit Wildlife
Virginia Ross,
Legacy Circle Member

Ginnie Ross ©
Portland Audubon

Audubon Society of Portland gratefully
acknowledges these special 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.

Larry G. Brady
Dalena Bradley

A. Bruce Cleary
The Stathis Family

Richard B. Forbes
Orcillia Zuniga Forbes

Dr. Michael H. Gold
Paul & Nancy Bragdon

Mary Connors

Norman & Sherry Eder

Mimi Epstein

Kathleen Hagen

George & Phyllis Johanson

Nancy Kieburtz

Ellen Mann

Ross & Nancy Miller

Fred & Susan Mosedale

Yasuko Oiye

Deborah & George Olsen

Peggy Printz

Cameron Vaughn-Tyler

Dinah Lea Martin
Nancy Fraser

Sue Randall

Terrie Murray
Karen Pazucha & Larry

Morandi

Julia Reimann
The Ainsworth Girls on the

Run Team

Gwen Sagar
Lyle Coultas

Barbara Jennings & Dick

Teutsch

Ellen Jones

Robert & Dori Jones

Kathi & Angela Pozzi

Janet Swanson

Susan & Audrey Tompkins

Margaret Willer

Ronald L. Spencer
Tammy Spencer

Harlan Weintz
Lawrence Hansen

Carol Karlen
Ruby Apsler

Michael Bogar

Donald & Allie Brown

Ross & Ladda Burnett

Deanna Cecotti

Nancy Fraser

Peg Hackenbruck

Pamela Johnston & Steven

Burock

Rod & Linda Kitson

Lynn & Larry Krupa

Jan Laird & Larry Miller

Marianne McClellan

Dave & Ellen Morrison

Leslie Meserve

Jim Norris & Mary Langtry

Doris Schrock

John & Linda Sewell

Barb Shenk

Eleanor Shenk

Muriel Slemp & Betty Full

Patricia Sorensen

Marilyn Stinnett

Chris Sullivan

Carolyn & Terry Thompson

Joan & Robert Try

Dennis & Debi Vroman

Phyllis Wolfe

John B. Woodhouse

In Honor

In Memory

Y
ou may have noticed the Backyard Bird Shop name
and logo at various places throughout the Warbler
newsletter over the years, and in this very issue.

That’s because Backyard Bird Shop is an amazing supporter
of the Audubon Society of Portland, and in so many ways!
Besides providing wonderful financial support through
event sponsorships and Business Alliance membership,
Backyard Bird Shop is a generous colleague to our Nature
Store, sharing valuable retail knowledge and experience;
and throughout their five Portland-area stores, Backyard
Bird Shop employees are passionate advocates for our work.

Owner Scott Lukens explains:
“I support Portland Audubon because the Society
shares many of my personal values. No other local
organization has the staff or resources to work for the
preservation of native birds and their habitat. No other
organization has the staff and commitment to educate
young people about the value of preserving our natural
world. I want Audubon to continue the great success it
has had over the years in preserving our city and state
natural resources that we are all so proud of.”

Visit any Backyard Bird Shop and you’ll find copies of
the Warbler newsletter, Wild Arts Festival postcards, and
in May a Birdathon promotion complete with an offer to
match any donation made to Audubon! During the month
of May, Backyard Bird Shop’s wonderful employees are the
wings that make this Birdathon promotion fly.

While you may have been graciously asked for a Birdathon
donation on a recent visit to a Backyard Bird Shop, perhaps you
didn’t know that the employees have a friendly competition
to see which store raises the most funds. And while three
Backyard Bird Shop employees led Birdathon teams, a total
of ten participated in Birdathon trips, taking time out of their
busy schedules to personally help spread Birdathon fun and
raise money to protect birds across Oregon.

“Who else will hold decision makers’ feet to the fire
on behalf of our wildlife?! I cannot imagine Oregon
or the Pacific Northwest without Audubon Society of
Portland’s conservation and education programs. Ask
for donations? You bet I will!” says Darlene Betat, West
Linn Store and “Pacific Wrenners” Team Leader.

You’ve heard the adage that a company is only as good as
its employees? For this reason we want to put the spotlight
on the amazing employees of Backyard Bird Shop. We truly
appreciate their generosity, their passion for birds, and their
seemingly limitless support of Audubon Society of Portland.

“My favorite aspect of Portland Audubon Society
is their Wildlife Care Center. I love that there is an
organization in Portland that will take in, rescue,
and rehabilitate birds in need. My favorite Audubon-
related experience occurred during our ‘Put An Owl
On It’ Birdathon trip. When our team approached
our fourth owl species of the day, a Western Screech-
Owl, I spotted the bird, walked the group up to it, and
said ‘You are all standing within 15 feet of a Western
Screech-Owl. Can you see it?’ The group’s eyes lit up
with excitement and they proceeded to play a game of
‘Where’s Waldo?’ After about two minutes of searching
the trees in front of them, I asked if they wanted me to
tell them where the bird was, but no, they insisted on
continuing the game. After about four minutes, a team
member spotted the bird, which was more like 10 feet
from us in full camouflage, and screamed, ‘I see it! I see
it!’” — Rhett Wilkins, Lake Oswego Store and “Put An
Owl On It” Team Leader.

Thank you for this, Backyard Bird Shop employees. Thank
you for everything!

Spotlight on Backyard Bird Shop
Good Friends Indeed!
by Ann Takamoto, Development Director

“Put An Owl On It” Birdathon Team Leaders: Joe Liebezeit
(on left) and Rhett Wilkins © Scott Carpenter

T
hree ways to bank with Audubon partner SELCO
Community Credit Union, and protect birds across
Oregon! All through the month of July 2015, SELCO

is running a promotion that benefits Audubon Society of
Portland!

When you open a SELCO Select Checking Account with linked
direct deposit, open or refinance an auto or RV loan with
SELCO, or open a home equity line of credit — and mention
the word “birds” — SELCO will gift $75 to Portland Audubon
and deposit an additional $75 into your SELCO account!*

Visit a branch, call 800-445-4483, or check out selco.org to
participate in July. Don’t forget to mention the promo code
when talking with them!

SELCO Community Credit Union believes in giving back to
the communities they serve. Since 2012, SELCO has been
an Audubon Society of Portland Business Alliance member,
providing much-appreciated support to our Explorador
Community-based Summer Camp and as an Eagle Sponsor
of our Wild Arts Festival.

Thinking about doing
some banking?

*Membership and credit qualifications apply. Only one
participating transaction per member. Must be 18 or older. For
qualifying loan transactions, $75 will be deposited into Membership
Shares the next business day after funding. Existing SELCO debt
and indirect loans not eligible. For qualifying new checking accounts,
$75 gift will be deposited into the account on the next business day
after first direct deposit of at least $100 USD. Participating charity
partner will receive their donation within 60 days from promotion
month-end. Promotion code must be mentioned or entered during
the application process. See selco.org for additional details.

Sandhill Crane feeding chick.
Photo: nigel

Leave a Legacy that will last for
Generations to Come

J
oin the Portland Audubon Legacy Circle. A planned gift to the Audubon Society of
Portland will carry forward your compassion for birds and our natural spaces.

Gifts of stock or property, bequests in your will, or charitable remainder trusts may help you
achieve certain financial goals while providing substantial support for the Audubon Society
of Portland’s mission.

We would be glad to discuss your giving options with you in confidence and with no obligation.
Contact Ann Takamoto, Development Director, at 503-292-6855 ext.117.

Mrs. Tomoko Clyde
Deborah Maria

Sherry Heatherly
Deborah Maria

Patty Newland
Kathryn McLaughlin

Rebecca Rose
Mr. & Mrs. Robert Rose

Jeffry Steinkeler
Gary & Gail Grafwallner

Amy Valentine &

Lynda Garner
Kathleen Buhl & Sallie

Janet Plog

Nikkie West
Valerie Garrett

11JuLy/AuGuST 2015www.audubonportland.org

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.

Kimm Fox-Middleton
Mark Greenfield
Russ Jones
Merril Keane
Koto Kishida

Sandy Mico
Jennifer Miller
Ruth Morton
Lorena O’Neill
Karen Shawcross

Patrick Slabe
Mary Solares
Tammy Spencer
Adrienne
 Wolf-Lockett

President ... Dan Rohlf
Vice President .. Anne Sammis
Secretary .. Jay Withgott
Treasurer ..Michael Ryan

Executive Director . Nick Hardigg
IT/Office Manager . Tammi Miller
Development Director . Ann Takamoto
Finance Manager . Xander Patterson
Membership Development Manager . Pam Meyers
Membership Development Assistant Andie Armour
Digital Communications ManagerTinsley Hunsdorfer
Education Director . Steve Robertson
Adult Education Programs Manager Eric Scheuering
Camp Director/Onsite Programs Manager Ian Abraham
Adult Educator/Trip Leader. .Dan van den Broek
Environmental Educator . Tim Donner
Environmental Educator . Laura Newton
Eastside Conservation Education Coordinator. Gladys Ruiz
Urban Naturalist. Mike Houck
Conservation Director . Bob Sallinger
Backyard Habitat Program Coordinator Nikkie West
Conservation Assistant . Micah Meskel
Avian Conservation Program ManagerJoe Liebezeit
Urban Conservationist . Jim Labbe
Ten Mile Sanctuary Manager. Paul Engelmeyer
Volunteer Manager . Deanna Sawtelle
Wildlife Care Center Operations Manager.Lacy Campbell
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

Committee Chairs

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

Staff

Board Affairs .Anne Sammis
Conservation .. Lynn Herring
Education . Koto Kishida
Executive . Dan Rohlf
Finance . Michael Ryan
Development & Membership . Mark Greenfield
Sanctuaries . Jennifer Miller
Volunteer Council . Linda Gipe

Board Members

Board Officers
Through their business practices and financial
contributions, the following businesses are helping
advance our mission and protect Oregon’s birds,
natural resources, and livability. If you would like to
become a member of the Audubon Society of Portland
Business Alliance, please contact our Development
Director at 971-222-6117.

BUSINESS ALLIANCE

antler gallery & store

Backyard Bird Shop

Bob’s Red Mill

Columbia Sportswear

David Evans and Associates

The eBike Store

Elk Cove Vineyards

Ferguson Wellman

 Capital Management

Grow Construction

Jackson Welch Mediation/

 Arbitration PLLC

Kruger’s Farm Market

McCoy Foat & Company PC,

 CPAs

Miller Nash Graham

 & Dunn LLP

Morel Ink

New Seasons Markets

NW Natural

Portland Audubon Nature Store

Portland General Electric

PosterGarden

Regence BlueCross BlueShield

 of Oregon

Sauvie Island Coffee Company

Sussman Shank LLP

SELCO Commmunity

 Credit union

united Natural Foods, Inc.

Vernier Software

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

Surly Birders
© Kristina Gifford

Lagerhead Shrikes © Mary Ratcliff

Put An Owl On It
© Audrey Addison

Birdathon 2015 — Thank You for
Another Successful Year!

Alder Creek Kayak
Amenity Shoes
Annie Bloom’s Books
Artists Repertory Theatre
Bamboo Sushi
Barre 3
Belknap Hot Springs Resort
Blue Star Donuts
Broadway Rose Theatre Company
Carl Zeiss Sports Optics, LLC
Cinema 21
Columbia Sportswear
Common Ground Distributors

Frenchglen Hotel
Grand Central Baking Co.
Helen Knaupp
Higgins Restaurant & Bar
Hollywood Theater
Imago Theatre
Manfrotto
Maryhill Museum of Art
Mimosa Studio
Mirador
New Seasons Market
Northwest Film Center
Opticron

Paloma Clothing
Patagonia Portland
Portland Center Stage
The DragonTree Spa
Toro Bravo
Trader Joe’s
Sarah Swanson and Max Smith
Vortex Optics
yoga Shala
Zama Massage
Zen-Ray Optics

Y
es, we are the Biggest, Baddest
Birdathon this side of the
Mississippi — new teams, more

participants, and more fun all make
Audubon Society of Portland’s Birdathon
a huge success! A huge Audubon Thank
You goes to everyone involved as we near
our goal of raising $155,000 to protect birds and habitat across
Oregon — thank you so much for your amazing support!

Thank You to over 300 Birdathon participants! It is
amazing that you volunteer your time and ask your friends and
family to support your efforts, providing vital funding to the
Audubon Society of Portland’s important conservation work.

A big bad Thank You to our Birdathon Team Leaders
for finding the time to include Birdathon in your busy
schedules. Birdathon depends upon your generosity,
expertise, and leadership:

Ian Abraham
Audrey Addison
Darlene Betat
Ron Carley
Tierra Curry
Tony DeFalco
Tim Donner
Steve Engel
Diane Field
Mark Fitzsimons
Andy Frank
Alison Goerl
Mark Greenfield
Wink Gross (2 teams!)
Barbara Grover
Lynn Herring
Christopher Hinkle
Mike Houck
Nancy Johnson
Robin Juskowiak
Koto Kishida
Mariha Kuechmann
Brandon Lampkin

Joe Liebezeit
Gerard Lillie
Jennifer Miller
Ruth Morton
Patty Newland
Laura Newton
Cindy Pederson
Candy Plant
Steve Robertson
Gladys Ruiz
Skip Russell
Deanna Sawtelle
Em Scattaregia
Eric Scheuering
Max Smith
Paul Sullivan
Sarah Swanson
Dan van den Broek
 (2 teams!)
Hailey Walls (2 teams!)
Laura Whittemore
Rhett Wilkins
Jason Wolf

Special thanks to our sponsors:

Thank You to our Prize Sponsors:

Jackson Welch Mediation/Arbitration PLLC

Many Thanks to all who helped organize Birdathon by
providing prize solicitation, graphic design, letter writing,
data entry, banquet planning, and team support. Your work
represents many, many hours of dedicated effort:

Andie Armour
Ron Carley
Anne Eakin
Mark Fitzsimons

Nancy Johnson
Erika Linden
Pam Meyers
Ann Takamoto

