
Page 2 From our Executive Director

 Nature Night Calendar

Page 3 Audubon Outings

 ...Swift Watch

Page 4 & 5 ... Conservation

 Wildlife Care Center

Page 6 & 7 Trips, Tours & Classes

Page 8 Field Notes & Volunteers

Page 9 ..Nature Store

Page 10 Celebrating Deb Sheaffer

Page 11 Tributes & Legacy

Page 12 Map/Hours/Business Alliance

Inside this issue

Warbler
AUDUBON SOCIETY of PORTLAND

september/
october 2016
Volume 80 Numbers 9&10

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

Black-throated
Gray Warbler

come see the
Vaux’s swifts!

Page 3

elliott state Forest
in Jeopardy

Page 4

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!

Nature Night is back!
— Page 2

Land of the thunder
Dragon: bhutan!

Page 6

Volunteer for the
Wild Arts Festival

Page 12

continued on page 10

Light pollution—the reversible
scourge on our Night sky
by mary coolidge, birdsafe portland campaign coordinator

S
itting on the beach at the north
end of Sauvie Island one gloriously
clear night a few weeks ago, I

watched falling stars in the sky above
and thought about how lucky we
are to still have access to stargazing
opportunities relatively close to Portland
city limits, where our night sky is
increasingly washed out by artificial
light. The new World Atlas of Artificial
Night Sky Brightness, published in June
of this year, tells us that over 80% of
the world and more than 99% of US
populations spend their nights under
a haze of light pollution. In fact, nearly
80% of North Americans, including
Portlanders, live in places from which
they can’t see our home galaxy, the Milky
Way. Audubon’s Lights Out program is
working to reduce light pollution locally to protect human
and environmental health and to preserve our night skies so
that night migrating birds are not disoriented while flying
through our airspace, and so that our kids can look up and
see a starry night sky from their backyards.

For 4.5 billion years, there was virtually no light pollution
on our planet. But all that has changed since the 1880s
and the installation of electric street lights on Broadway in
New York City. Today we are awash in light—streetlights,
billboards, sports field lighting, and the accumulation
of innumerable sources of improperly shielded lighting.
Humans have a love affair with city lights, one that we are
beginning to understand has unintended consequences.
Portlanders are keenly aware of the air and water pollution
that surrounds us, especially since the recent discovery
of toxic air hotspots associated with glass manufacturing
facilities, and the June release of the EPA’s woeful
Superfund cleanup plan regarding toxic sediment in the
north reach of the Willamette River.

But artificial light is a form of pollution too—one that
impacts human health as well as entire ecosystems,
including fish, wildlife, and plants. In fact, just this past
June, the American Medical Association (AMA) adopted
official guidance encouraging municipalities to follow good
lighting practices when selecting street lighting in order to
“minimize potential harmful human and environmental
effects.” Light emitting diodes (LEDs) have tremendous
energy efficiency benefits, but LEDs that emit a large
amount of blue light come with human health and safety
concerns when used in outdoor settings. The AMA’s

recommendations include minimizing
blue-rich white light emissions, setting a
threshold for lighting intensity, and use
of proper shielding with lamp dimming
control.

The good news is that light pollution
is reversible! A number of North
American cities are beginning to think
strategically about ecologically sound
lighting practices in the built landscape.
Here in Portland, we are poised to
take the necessary steps to integrate
thoughtful lighting practices into our
city codes. Our Comprehensive Plan
already includes a policy to reduce
light pollution and its unintended
consequences, and the draft Central
City plan includes an exterior lighting

standard in support of that policy. This is a great start;
however, the standard applies only very narrowly to
areas near the Willamette River, and we are lobbying the
Planning and Sustainability Commission and City Council
to expand good lighting practices citywide.

On September 30, we will be hosting a Lights Out event
with the bird-savvy fifth-graders of Sunnyside Elementary
School. Students will be putting together a nocturnal
species parade, and volunteers from Rose City Astronomers
will be sharing their telescopes to help kids and their
families see planets, constellations, and galaxies! We are
reaching out to building owners and managers around the
city to turn off unnecessary building lights from dusk to
dawn on the 30th to raise awareness about light pollution.

You can participate too! Do a home audit of your
lighting and make sure that your outdoor lights are well-
shielded. When converting to LED, make sure to select
warm bulbs (under 3,000 Kelvins). Turn off your outdoor
lights when you’re not using them, and talk to your boss/
building manager at work about ways to reduce unnecessary
nighttime lighting at work. On September 30, our upcoming
Lights Out night, turn off your lights at home from dusk until
dawn and get out somewhere to see the stars! You can also
come out to help support policies to reduce Portland’s light
pollution this winter when Portland’s City Council considers
the recommended Central City Plan.

For more information, contact Mary Coolidge
at mcoolidge@audubonportland.org or visit
audubonportland.org/issues/hazards/buildings/lo.

summer camp 2016 Wrap-Up:

connecting Kids to
the Natural World
by Ian Abraham, camp Director/
on-site programs manager

D
uring each Portland Audubon Summer
Camp program, we focus our curriculum and
inspirational teachings on the importance of

core competency skills related to nature connection.
We also search the forest using scientific methods
to truly understand the awe-inspiring effects nature
has on our lives, and we do it all with laughter and
joy. That joy and true laughter often originates from
appreciation, and we are thankful to all who worked so
hard to make each week special. Over 1,100 students
attended camp and went home wetter, dirtier, and
more connected to the natural world than they arrived.
Our staff of 60 professional Educators, Interns, and
Counselors worked countless dedicated hours to follow
their own passions within the natural world to facilitate
a positive and meaningful impact for the campers we
worked with. With 59 week-long camps, in addition
to our community-based camps, there are too many
stories to tell here, but here are a few of the highlights:

High-schoolers started in the Monterey Bay Aquarium
with an overnight camp-in and then spotted California
Condors inland at Pinnacles National Monument for
a week traveling All the Way to Monterey. Another
camp used teamwork to navigate the tricky upper route
of the Ape Caves. Young campers hiked all the way to
the Pittock Mansion from the Audubon Society. At
the Oregon Coast, campers sea-kayaked, fished using
sustainable practices, and spotted marine life along the
way in High Seas and Low Tides.

Our programs also helped forge a strong nature
connection through tracking deer within Audubon’s

Art by Fifth Graders at Sunnyside
Elementary School.

From our Executive Director
on past & Future murmurations

A
longtime supporter of Portland Audubon recently
sat down with us to discuss a gift. “I’d like to talk
about murmurations,” she said. “I would like

my legacy gift to support great, democratic interactions
of people—people working together, much like
murmurations.” What a beautiful idea...

While I’d seen photos of the beautifully patterned flocks
of starlings and dunlins before, I knew little about them.
Their rhythmic patterns arise from the birds’ close and
rapid imitation of their neighbors, causing incredibly
coordinated movements in unison, and dramatic responses
to threats like predators.

While the invasive starling has a terrible reputation
domestically, our friend was on to something. The Portland
Audubon community is at its greatest when we join
together for common cause. I’m visualizing the hundreds of
volunteers who make our Wild Arts Festival and Birdathon
possible, the thousands of bird enthusiasts convening to
watch the swifts at Chapman school, of participants in the
Christmas Bird Count and Backyard Habitat Certification
Program, and of thousands of advocates who have

commented on the
Willamette River
Superfund Cleanup
Plan and the Klamath
Wildlife Refuge’s
Comprehensive
Conservation Plan.
It is remarkable what
we can achieve with
friends and partner
organizations on a
large scale for habitat
and wildlife. It is also
inspiring what happens in smaller groups, as when we
support each other to wish a dear friend farewell.

Community is central to our work, and we’ll keep exploring
ways to support and grow that community—to soar with
new friends, and inspire all people to love and protect
nature. Thank you for being part of this remarkable flock,
and for sharing ideas on how we can be even more effective
and inclusive, just as our inspired supporter brought her
bold idea on creating democratic murmurations.

Executive Director Nick Hardigg
and daughter, watching swifts

at Chapman School

Starling murmuration. Photo by Laura Thorne

N
aturalist Steve Shunk will start off our Speakers
Series for 2016–2017 with an engaging and
informative talk about woodpeckers of North

America. Woodpeckers represent one of the most
specialized bird families in the world, and North America’s
species play a critical role in our continent’s forests and
woodlands. Nowhere else on earth are woodpeckers
such important contributors to forest ecology. Steve will
take you inside their anatomy and translate anatomical
adaptations into the fascinating behaviors we love to watch among
our favorite woodland carpenters. He will explain how these
amazing birds can slam their heads against trees without injury, why
there is such broad variability among our local species, and describe
how several species can co-exist in the same stand of forest without
competition. Fly-catching woodpeckers, ant-eating woodpeckers,
and the heavy-duty excavators will all be explored in his stories,
including the keystone ecological roles they play on our continent.

Steve’s long awaited new book, Peterson Reference Guide to
Woodpeckers of North America, will be for sale in our Nature Store, and he will graciously
sign yours after his captivating talk.

Steve Shunk started birding in the San Francisco Bay Area in 1989. He then moved to
central Oregon’s “Woodpecker Wonderland” in 1997, where 11 species breed in an
area less than 15% the size of Portland. Inspired by this backyard abundance, Steve has
spent nearly 20 years studying this charismatic family of birds. He co-founded the East
Cascades Bird Conservancy (now East Cascades Audubon),
and he started the region’s woodpecker festival in 2008. He
now lectures across North America and beyond.

Second Tuesday of the month from September to May unless otherwise specified.
Before all Montgomery Park Nature Nights, Audubon members are invited to Rae’s Lakeview Lounge,
1900 NW 27th Ave, for a special discounted social hour. Just be sure to bring your Membership card!

How Woodpeckers can save the World
(or At Least Your Local Forest!)
with Steve Shunk

Tuesday, September 13 • 7pm Heron Hall

oregon: Decidedly Wolf Land
with Carter Niemeyer

Tuesday, October 11 • 7pm montgomery park
Hosted by seLco community credit Union

W
ith two new Oregon gray wolf pups born
just in July, wolves are back on the minds
of Oregonians. Through the Oregon Wolf

Plan, this apex predator has returned as far as the
Southern Cascades. As one of the most stigmatized
species world-wide, their recovery is nothing short
of miraculous! Join Portland Audubon in welcoming
Carter Niemeyer, retired biologist and wolf trapper,
back to our Speakers Series to talk about cutting-edge
research, wolf ecology, and the vital role the species
plays in the health of local ecosystems.

Carter’s talk will take us along his journey with
wolves, and he’ll share with us new and exciting
research. Much like his book Wolf Land, which Carter will be
signing afterward, his talk will touch on field stories and his
invocation for wild places. Carter’s mantra is, “Wolves are here to
stay,” and we need to learn to live with them.

Carter Niemeyer is a widely recognized expert on wolves. He is
an Iowa native and has a master’s degree in wildlife biology from
Iowa State University, but in 1973 he took a job as a government
trapper for USDA Wildlife Services in Montana, and ended up
staying—for 26 years. His work with wild wolves began there
nearly 10 years before reintroduction (Yellowstone NP and
Central Idaho). He found himself on the reintroduction team in Canada and later was
the U.S. Fish and Wildlife Service’s wolf recovery coordinator in Idaho (2000–2006).
He retired from the feds and now is a strong voice for wolf conservation, a consultant,
and an author (Wolfer in 2010 and Wolf Land in 2016) writing about his eye-popping
experiences working with wolves in the northern Rocky Mountains. He has more than
300 wolf captures to his name, most recently for graduate students at Washington State
University. He lives in Boise with his wife (the book editor!), Jenny.

NATURE NIGHTS

Upcoming Nature Night on
a special November evening
Mark your calendars for a special presentation by Paul Bannick on Tuesday,
November 15 (one week after Election Night!). His talk on owls is not to be missed
and will be at our larger off-site location at Montgomery Park.

Carter Niemeyer

Carter examines a sedated wolf.

Lewis’s Woodpecker.
Photo by Steve Shunk

NeW!
For EXPRESS ENTRY to any or all of our Nature Nights and to reserve your copy of

any Nature Night author’s book, go to bit.ly/NATURENIGHT (case sensitive).

Nature Night speakers series
2016–2017 calendar

For EXPRESS ENTRY to any or all Nature Nights, go to

bit.ly/NATURENIGHT

september
How Woodpeckers Can Save the World

(Or At Least Your Local Forest!)
with Steve Shunk

Tuesday, September 13 • 7pm, Portland Audubon’s Heron Hall
Book signing: Peterson’s Reference Guide to

Woodpeckers of North America

october
Oregon: Decidedly Wolf Land, with Carter Niemeyer

Tuesday, October 11, • 7pm, Montgomery Park
Book signing: Wolf Land

Pre-Talk Social Hour 6–7pm, Rae’s Lakeview Lounge

November SPECIAL NIGHT
Owl: A Year in the Life of North American Owls, with Paul Bannick

Tuesday, November 15 • 7pm, Montgomery Park
Book signing: Owl: A Year in the Life of North American Owls

Pre-Talk Social Hour 6–7pm, Rae’s Lakeview Lounge

December
Saving Amphibians & Reptiles in the Midst of Earth’s Sixth Extinction

with Tierra Curry
Tuesday, December 13 • 7pm, Heron Hall

January
TBA • Tuesday, January 10 • 7pm

February
Malheur: One Year Later, with Bob Sallinger

Tuesday, February 14 • 7pm, Montgomery Park
Pre-Talk Social Hour 6–7pm, Rae’s Lakeview Lounge

march
How to Make Backyard Habitats and Influence Native Wildlife

with Nikkie West and Friends
Tuesday, March 14 • 7pm, Heron Hall

Pre-Talk Seed Exchange 6–7pm, Heron Hall Interpretive Center

April
Dynamic Geological History of Oregon, with Scott Burns

Tuesday, April 11 • 7pm, Montgomery Park
Pre-Talk Social Hour 6–7pm, Rae’s Lakeview Lounge

may
Songs, Brains, and Genes: The Fascinating Science of Birdsong

with Claudio Mello
Tuesday, May 9 • 7pm, Heron Hall

All montgomery park Nature Nights Hosted by
seLco community credit Union

2 SEPTEMBER/OCTOBER 2016 www.audubonportland.org

Bottom at 2600 SW Hillsboro Hwy, and meet in the parking
lot. For more information, contact Dena at denaturn62@
gmail.com. Limited to 18 participants; registration
required at tinyurl.com/JacksonBottom-Oct27

November 1 (tues),
8:30am–3pm
tillamook
Meet Dick Demarest and Ken Chamberlain at 8:30am
in the Safeway parking lot at 4th St. and Stillwell Ave. in
Tillamook. We will spend the day looking for waterfowl,
shorebirds, raptors, and fall migrants and expect to bird
from Barview Jetty to Bayocean Spit. Bring lunch and
dress for the weather. Contact Dick Demarest (503-407-
7912, rdd@demarests.com) for questions. Limited to 16
participants; registration required at tinyurl.com/
Tillamook-11-1

November 5 (sat), 8am–2pm
Ankeny National
Wildlife refuge
Never ventured down to Ankeny? Join Dena Turner and
Bonnie Deneke to tour this Willamette Valley refuge just
ten miles south of Salem. It’s home to thousands of geese
and other waterfowl species during the winter, as well as
an active Acorn Woodpecker colony. Meet at 8am at the
Tualatin Park & Ride near the Bridgeport Village mall to
carpool (I-5 exit 290). The Park & Ride is just west of I-5
off Bridgeport Road. Bring water and lunch, and dress
for weather. Limited to 15 participants; registration
required with Bonnie at bonniedeneke@gmail.com.

september 14 (Wed), 8am–3pm
sauvie Island (oak Island
& the Narrows)
Join Karen Chaivoe and Mary Ratcliff as we explore Oak
Island and the Narrows to look for shorebirds and cranes.
Meet in the parking area at the east end of the Sauvie Island
Bridge (not the Cracker Barrel Store lot) at 8am to carpool. Be
prepared to walk uneven terrain, and bring sunscreen, lunch,
and water. Cars going to Oak Island need a Sauvie Island
parking pass, available at the Cracker Barrel Store near the
bridge. For more information, contact Karen at kchaivoe@
comcast.net or 503-241-4750. Limited to 15 participants;
registration required at tinyurl.com/OakIsland-Sept14

september 15 (thurs), 7am–9am
pittock mansion Fall migration
Everybody loves spring birdsong walks at Pittock, but the
most interesting birding of the year here is in September.
What with all the befuddled immature birds migrating
through, you never know what might show up! Wink
Gross will lead bird walks at the Pittock Mansion,
September 15, 22, and 29, starting at 7am and going to 9am
or whenever you have to leave. Meet at the Pittock Mansion
parking lot (3229 NW Pittock Dr., Portland)

september 22 (thurs), 7am–9am
pittock mansion Fall migration
See September 15 for details.

september 28 (Wed), 8am–Noon
Kiwa trail, ridgefield NWr,
Washington
Join Ron Escano on a walk within the River S Unit of
Ridgefield NWR on the Kiwa Trail, looking for rails and
bitterns. The trail will close October 1, so this is our last
chance until next spring. The trail is a flat 1.5-mile walk.
Dress for weather. From I-5, take exit 14 to Ridgefield, drive
1.8 miles, turn left on S 9th St., continue up hill to refuge
entrance on right. Turn in and head downhill to refuge
check station, purchase day pass ($3), and continue on
auto-tour route to meet Ron at Kiwa Trail entrance at 8am.
Limited to 15 participants. Call Ron Escano (503-771-
3454) to reserve a spot.

september 29 (thurs), 7am–9am
pittock mansion Fall migration
See September 15 for details.

october 8 (sat), 8am–11am
Vancouver Lake park
Join leader Ron Escano at Vancouver Lake Park. Scope
the lake for waterbirds, and then explore the riparian
woodland for fall migrants. Meet at 8am at parking lot
in front of middle bathrooms, and we should be done by
11am. From I-5, 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. Call
Ron Escano (503-771-3454) to reserve a spot.

october 27 (thurs), 8am–Noon
Jackson bottom
Wetlands preserve
Join Dena Turner and Mary Ratcliff as we explore the
marsh and field at Jackson Bottom. Go into Hillsboro on
Hwy 8, turn left onto Hwy 219, drive about a mile to Jackson

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✍ $

✍

✍

$✍

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 3
10 am – 2 pm • Heron Hall

✍

✍

✍

C
ome celebrate Halloween and learn all about
the creatures of the night. Come face-to-face
with Portland Audubon’s Great Horned Owl,

Northern Spotted Owl, Turkey Vulture, and Raven.
Trick-or-Treat with naturalists and enjoy a night
walk to investigate what creatures haunt the
sanctuary at night. Event will go rain or shine.

Pre-registration is recommended. You can register online
at audubonportland.org/about/events/halloween
or call 503-292-6855 ext. 108 for more information. Space
is limited for event and walks, so register early!

mark your calendars for
this family-friendly
Halloween event!

saturday, october 22, 2016
5:00pm – 8:30pm

Free!

V
aux’s Swifts (pronounced “voxes”) are returning
to the Chapman School chimney in NW Portland,
which they use as one of their many staging

grounds in preparation for southbound migration to
wintering areas in Mexico and Central America.

The smallest swift in North America, the Vaux’s Swift
roosts communally in large, hollow trees and chimneys
to conserve body heat. Numbers may reach into the
thousands at some of these roosts during migration,
including the well-known roost at Chapman School.

This small, dark gray bird spends nearly all of the
daylight hours on the wing foraging for insects. Often
noted for its “cigar with wings” appearance, its long,
pointed wings suit it well for a life in the air. Though
superficially similar to swallows, swifts are more closely
related to hummingbirds and have a similar wing shape.

Because of their foot structure, they are not able to perch
but instead must cling to vertical surfaces that have some
rough texture, making their roost sites an important and
limited resource. Vaux’s Swifts are considered a species
of concern because of declining population trends.

swift Watch 2016

Swift watching is a popular activity at Chapman, and we
depend on you and other attendees to follow the rules and
make Swift Watch a positive experience for all.

• Please be respectful of the neighbors and the
impact this event has on them.
• While we encourage visitors to walk or use public
transit, FREE Swift Watch parking is available at
Montgomery Park (2701 NW Vaughn St) and after 6:00
pm at SELCO Community Credit Union (NW 25th &
Thurman). Do not expect to find on-street parking!
• Portable bathrooms and additional trash cans will be
provided—please use them!
• Leash and pick up after dogs.
• It is illegal to consume alcoholic beverages or smoke on
public school grounds.

Portland Audubon volunteers will be present at Chapman
School throughout September to inform and educate the
public about the swifts. Go to audubonportland.org/
local-birding/swiftwatch for more details.

Vaux’s Swifts by Scott Carpenter

3SEPTEMBER/OCTOBER 2016www.audubonportland.org

Conservation

I
n the Southern Oregon Coast Range northeast of
Coos Bay lie 93,000 acres of state-owned forestland.
The Elliott State Forest contains more than 41,000

acres of untouched mature native forest and some of
the most productive and pristine streams for Coho and
Chinook Salmon in the Coast Range. The forest provides
a stronghold of critical habitat for federally threatened
Marbled Murrelets and Northern Spotted Owls. And in the
next several months, this amazing public forest could be
sold off to private industrial interests.

We need your help to send a strong message to the State
Land Board—Governor Kate Brown, Secretary of State
Jeanne Atkins, and Treasurer (and soon to be mayor
of Portland) Ted Wheeler—that we will not accept
privatization of our public lands. We want a solution for
the Elliott State Forest that protects its remarkable wildlife
habitat and keeps it in public ownership.

Why Is the elliot at risk?
Ultimately the Elliott is at risk because of lack of political
leadership. The Elliott has a unique fiduciary link to
education: timber harvest on the forest provides funding for
the Common School Fund. This is an antiquated system that
funds education by clear-cutting mature forests, a paradigm
that does not reflect the current values of our state. It has led
to the clear-cutting of nearly half the Elliott State Forest, and
the State would have continued this unsustainable practice
unless conservation groups intervened.

In 2012, Audubon Society of Portland, the Center for
Biological Diversity, and Cascadia Wildlands represented
by Crag Law Center, sued the state of Oregon for logging

the elliott state Forest: public Forest
at risk of sale to private Industry
by micah meskel, conservation Field organizer

occupied Marbled Murrelet nesting habitat in
violation of the Endangered Species Act. In 2014,
after the federal court indicated a strong likelihood
that it would rule in our favor, the State settled the
case and cancelled 28 timber sales, agreeing to new logging
protocols and reducing its projected annual timber harvest
from over 40 million board feet per year to approximately
15 million. The scale of change reflects the degree to which
the State was illegally harvesting this incredible forest.

selling off our public Lands
The settlement should have resulted in a more sustainable
approach to managing the Elliott Forest. Instead, the State
Land Board rashly sold off more than 1,000 acres of these
public lands later in 2014, triggering another lawsuit from
Portland Audubon, Cascadia Wildlands, and the CBD that
is still making its way through the courts. Worse yet, the
State announced plans that would potentially liquidate the
rest of this public forest. The State is currently accepting
bids for upwards of 82,000 acres for a price tag of $220.8
million. Four dozen groups, including large timber
companies, have submitted letters of interest in acquiring
the Elliott. In the next several months, the State may well
follow through on one of most egregious privatizations of
public lands in recent memory.

It Is time for Leadership
In fact, it is long past time for leadership. It is time to send
a loud and clear message to our elected leaders that selling
off the Elliott State Forest to private interests is simply
unacceptable and will leave a legacy of privatizing public
lands that will haunt them for the rest of their careers. It
will go down as one of the great betrayals of the public

G
rassroots activism has always been
at the core of our efforts to protect
wildlife, wild places, and the health

of our community. Your voice is more important than ever as we head
toward critical environmental decisions at the local, state, and national levels.

We have an exciting agenda ahead this fall and winter:

• In Portland we will be working to ensure that the City adopts policies that will ban all new
 large-scale fossil-fuel infrastructure and a new plan for the Central City that restores the
 downtown reach of the Willamette River, sets new standards for ecoroofs on our buildings
 and trees on our streets, and reduces light pollution that blocks our night skies.

• At the state level we will be working to ban toxic lead shot; permanently protect critical
 Spotted Owl, Marbled Murrelet, and coastal Coho habitat in the Elliott State Forest; and
 pass a ballot initiative to ensure an opportunity for a full week of Outdoor School for every
 child in the state.

• At the national level we will be working to restore wildlife refuges like Klamath and
 Malheur, end federal wildlife-killing programs such as the cormorant program on East
 Sand Island, and return California Condors to our skies.

We have many ways to get involved, from writing letters, making phone calls, and testifying
at hearings, to attending rallies, serving on advisory committees, and conducting field
surveys. We can use activists with all kinds of skills, including artists, photographers,
writers, and professionals in the legal, business, health, and science worlds. Most of all,
though, we need your voice!

We have one upcoming training and several important hearings:

Photo by Robin Meecher

Photo by
Bob Sallinger

trust—one that is entirely unnecessary. The State needs
to pull back from this misguided liquidation and look
for real solutions such as bonding, using lottery dollars,
collaborating with land trusts, developing sustainable
forestry practices, investigating other revenue-generating
approaches such as carbon trading and recreation fees,
and transferring management to State Parks that could
all play a role in making the Common School Fund whole
and keep the Elliott in public ownership. Join Portland
Audubon and a coalition of conservation groups in sending
a strong message to Governor Brown, Treasurer Wheeler,
and Secretary of State Atkins that the public wants a real
solution for the Elliott that keeps it in public ownership,
decouples school funding from forest management, and
permanently protects the mature forests of the Elliott and
the Spotted Owls, Marbled Murrelets, Coho Salmon, and
other wildlife that depend on them. For more information
go to bit.ly/protectesf (case sensitive) or contact Micah
Meskel at mmeskel@audubonportland.org.

Attend a rally at the October State Land Board meeting to
advocate for the Elliott State Forest.
October 11, 2016, from 10am to 12pm
Department of State Lands
775 Summer St. NE
Salem, OR 97301
Rally starts at 9am outside DSL Building. Carpool leaving
Portland at 8am. RSVP to staylor@audubonporland.org

become A
portLAND
AUDUboN
ActIVIst!

Important Fossil Fuel Hearing
in portland on september 13

L
ast November the Portland City Council passed a historic resolution to “actively
oppose expansion of infrastructure whose primary purpose is transporting or
storing fossil fuels in or through Portland or adjacent waterways.” The resolution

was the result of massive grassroots advocacy and the leadership of Mayor Hales. At
the time, it was the strongest fossil fuel infrastructure ban in the country.

Resolutions are great, but ultimately, for a resolution to be meaningful it needs to
be converted into enforceable code language. For the past nine months the City has
been developing code to support the resolution. That draft code was released for
public review on August 15 and will have its first hearing in front of the Planning and
Sustainability Commission on September 13 at 12:30 pm (1900 SW 4th Avenue).

The good news is that the new code language includes a ban on new facilities. The bad
news is that the new code language allows for some significant expansion of existing
fossil fuel facilities. Overall, the proposed code is a strong step forward, but it could be
made stronger. We also expect some significant pushback from the fossil fuel industry.

Please join Audubon, 350PDX, Columbia Riverkeeper, Physicians for Social Responsibility,
and many others on September 13 to make the powerful statement that our community
wants to see the City follow through on the promise of its historic resolution.

Photo by Bob Sallinger

october 11
State Land Board Meeting
Elliott State Forest Rally

775 Summer St. NE, Salem
10am–12pm

Rally starts at 9am

Get involved in the Audubon Conservation Activist Team and contact Stephanie Taylor
at staylor@audubonportland.org to sign up for our email list and RSVP to either of the
training events!

 september 12
Training: Testifying 101
Audubon’s Heron Hall

6:00–8:00 pm

september 13
Fossil Fuel Ban Public Hearing

1900 SW 4th Ave,
Suite 2500A, Portland

12:30pm–3:30pm
Rally starts at 11:30am

4 SEPTEMBER/OCTOBER 2016 www.audubonportland.org

Wildlife Care Center

Juvenile Bald Eagle on the ground after the nest fell. We found
her feisty and healthy and left her to be cared for by her parents.
Photo by Bob Sallinger

Join Us for the 4th Annual catio tour!
Help Us create safe Neighborhoods
for birds and cats

by Nikkie West, backyard
Habitat program manager

B
ackyard habitats are flourishing
throughout our metro region!
Today over 3,500 properties,

comprising more than 825 acres,
are enrolled in the Backyard Habitat
Certification Program, administered by
Portland Audubon and the Columbia
Land Trust. These yards are bustling
with native blooms that nourish the
birds we love, as well as the butterflies and bugs that make up the
foundation of a healthy ecosystem.

That’s great news! However, at the same time we are creating habitat
in our yards and neighborhoods for birds and beneficial insects,
we also need to be aware of the wildlife hazards that surround us.
Among the biggest threats to wild birds in our neighborhoods are
free-roaming cats. For nearly two decades Portland Audubon and
the Feral Cat Coalition of Oregon have worked together to create
safe neighborhoods for birds and for cats.

Join us on September 10 from 10am to 2pm for our 4th Annual
Catio Tour and learn about one of the best ways to keep cats
and birds safe. This self-guided tour will feature eight local catios—ranging from fabulous
to frugal—that allow domestic cats to safely enjoy the great outdoors. Come get inspired!
Register today at feralcats.com/catio/

Photo by Bob Sallinger

make a Difference for Nature
on the November ballot

This November’s ballot offers several extraordinary opportunities protect
wildlife and ensure that every child in Oregon has the opportunity to
experience a week of science-based outdoor education. The Audubon Society
of Portland Board of Directors has reviewed the November Ballot and strongly
urges your Yes vote on the following initiatives:

Yes! measure 99—outdoor school for All: Will provide
every 5th or 6th grader in the state of Oregon with a full week of
Outdoor School. Outdoor School has been a life-changing event for

many people in Oregon, but today, less than half the children in the state get to
go to Outdoor School, and those who do typically go only for couple of days.
This measure would direct lottery funds to ensure that every child in the state
has the opportunity to experience a full week of Outdoor School.

Yes! measure 100—save endangered Wildlife: Will increase
penalties for trafficking in 12 species of highly endangered wild animals,
including sea turtles, elephants, rhinos, sharks, and cheetahs

Yes! measure 26-178—save our Natural Areas:
Renews Metro Natural Area Levy with no increase in taxes to restore
local natural areas, create access to local natural areas, and provide

community grants for nature-based projects and environmental education.

Yes! tualatin soil and Water conservation District
Funding Initiative: Will provide a permanent source of funding to
the Tualatin SWCD to promote environmental protective agricultural

practices, protection and restoration of local natural areas, and environmental
education (only on ballots within Washington County). Measure number not
available by Warbler press deadline.

✔

✔

✔

✔

If an eagle Falls in the Forest and somebody
sees It, Does It Need to be rescued?
by Lacy campbell, Wildlife care center operations manager

P
erhaps the most difficult thing to convey to people
who find fledgling birds in nature is that in most
cases the kindest thing you can do is to simply leave

them alone. It is human nature to want to help a creature
that appears weak and vulnerable, but even explaining to
callers that what they are observing is something birds go
through all the time—a natural and normal part of the
development process—is frequently not enough to override
the urge to rescue. All too often those animals still arrive at
the Care Center a few hours later with an explanation along
the lines of “Well, I had to do something,” or “Even if I did
the wrong thing, it was better than doing nothing at all.”

The first year of life is challenging for any wild bird. For
most species, the survival rate during that year is very low
compared to the years that follow. However, taking them
into captivity does not leap-frog them over those challenges;
it simply denies them the opportunity to learn and develop
their skills under the circumstances that give them the
greatest chance for survival in the long run—in the wild
with their natural parents.

This is the story of an eagle and the people who watched it
through a particularly challenging fledging process. Despite
misgivings and doubts, those people gave the bird the best
gift they could—the gift of leaving it wild and free.

In Hillsboro, off 185th Avenue along Rock Creek, there is a
Bald Eagle nest that has been active for years. It is such a staple
in the community that during the breeding season a group of
people faithfully monitor the birds’ progress from a vantage
point a quarter mile away. The nest is a favorite of Portland
Audubon as well—our Wildlife Care Center Birdathon team
has been visiting it every spring for the past four years.

Bald Eagles add material to their nests year after year, and
some nests have grown to weigh as much as two tons.
The Rock Creek nest must have outgrown its tree because
sometime on the night of June 26, the branch holding it
snapped, and the nest, with one partially grown eaglet
aboard, crashed to the wetlands below. The cadre of
observers arrived on the 27th to find the nest gone, no
visible sign of the eaglet, and a single parent perched in the
vicinity.

Events like this happen all the time in the bird world, but
the situation changes when humans see it happening. The
calls started coming in almost immediately: “Could you
send somebody to check on the bird?” “What if it is injured
or dead?” “Where is the missing parent? Could it have
been injured in the collapse?” “Perhaps it would be better
if Audubon raised the eagle in captivity.” One observer
hiked out to the bird and reported that it might have an
injured wing. Within hours, another observer arrived at
our door in person to express his dissatisfaction with the
level of response. Others were adamant: “Let nature take its
course.” These debates are not uncommon when the public
tracks a wild nest, and even more so in an age of nest cams
that stream nest activity over the internet.

The reality is that if you watch any nest intensively—
whether a hummingbird’s or an eagle’s—you will see that
the life of a young bird is fraught with drama. There might
be problems with hatching, lethal competition with siblings
for food, disease and developmental problems, or attacks
by predators on the parents or the nest itself. Birds fall out
of nests, and nests fall out of trees. And even if everything
goes really well, even in the best of situations, that young
bird is eventually going to have to fledge and face a world
chock full of hazards. The mortality rate for eagles during
the first year of life is over 50%.

On May 28, we acquiesced to the concerns of the
community and quietly hiked out to where the nest
had fallen so we could assess the situation. We did so
hesitantly—approaching the bird on the ground would
leave scent trails that might attract predators, or we could
spook parents coming in to feed the chick. And most
importantly, we were interfering with a completely natural
situation that was notable not because it was extraordinary,
but simply because it had been observed. We made the
decision because we felt that under the circumstances,
assessing the situation on the ground might reduce the
likelihood that somebody might intervene in a more
aggressive manner.

We found a large female bird that was healthy and
uninjured. Her father was perched in the tree above, and
her mother would reappear within a few days. She was

close to full size but still weeks from taking to the air. We
reported to the core group that watched the eagle, and they
spread the word that she was okay and should be left to the
care of her parents.

That still did not ease the public’s concern, and we
continued to receive calls. Sometimes it was a missing
parent—the mother one day and the father the next.
Sometimes it was extended periods without feeding. A
week or so after the nest fell, the entire tree followed, and
there was concern that it might have landed on the eaglet.
Any of these concerns were conceivably accurate, but
the reality is that at any given moment something could
go wrong for this eaglet—even if it was healthy in the
afternoon, there was no certainty that a coyote would not
get her that evening or some other misfortune would befall
her further down the road. Her best chance was still in the
wild under the tutelage of her parents.

On July 21 we got word that she was finally in the air.
More than three weeks had elapsed since she had hit the
ground. Her parents had cared for her throughout, and her
followers had watched—and fretted—from a respectful
distance. We suspect there were times when those followers
felt like they should have done more—anything is better
than doing nothing. In the end, however, they did what was
best for this eagle, which was nothing at all.

5SEPTEMBER/OCTOBER 2016www.audubonportland.org

California Condors
and the Big Sur Coast
April 23–28, 2017

J
oin us to search for North America’s largest bird,
the endangered California Condor, in the wild!
The central California coast and inland areas

 offer excellent opportunities to see these majestic
birds and a wide variety of other species.

The trip begins with a visit to the Palo Alto Baylands Nature Preserve, one of the largest tracts of
undisturbed marshes remaining in the San Francisco Bay, where we will search for shorebirds, sea
ducks, and other saltmarsh-associated birds. Our journey south from the San Francisco Bay will
bring us to Pinnacles National Park, where a unique volcanic landscape affords a chance to see
cliff-nesting Condors, Peregrine Falcons, and Prairie Falcons as well as the California endemic
Yellow-billed Magpie and colonial nesting Acorn Woodpecker. The Condor Gulch trail will
take us up a lush canyon of Live Oak and Chaparral where we may see Rufous-crowned Sparrow
on our way to the High Peaks area where Condors are frequently seen.

Our travels will continue along the stunning Big Sur coast south of Monterey, where coastal mountains
of forest and grassland dramatically plunge into the sea. The scenery is breathtaking, and the chances
of seeing Condors soaring above the rugged coastline are very good. We will visit the world-famous
Monterey Bay Aquarium and take in the sights of Old Town Monterey during our three nights there.
On our final day, we will explore coastal marshes and search for Northern Elephant Seals. Contact Eric
Scheuering at 971-222-6119 or escheuering@audubonportland.org for more information.

Leader: Kirk Hardie, Portland Audubon Trip Leader
Fee: $1495 members / $1695 non-members
Deposit: $750 required to secure your place

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.
To register, visit our website at audubonportland.org/
trips-classes-camps/adult and follow the registration link

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

Bhutan
February 23–March 10, 2017

J
oin us on this journey of a lifetime to the “Land of the
Thunder Dragon” and explore the rich biodiversity of
the subtropical and evergreen forests found here. We’ll

traverse mountain passes of the Himalayas and discover a wealth of cultural history at
temples and monuments, including the incredible Tiger’s Nest, a sacred monastery
built on the side of a sheer cliff, all the while taking in breathtaking panoramas.

We will search for iconic birds of the Himalayas, including the Ibisbill, Darjeeling
Woodpecker, Spotted Nutcracker, Beautiful Nuthatch, the amazing Fire-tailed
Myzornis, and three brilliantly colored partridge-like birds: the Blood Pheasant, Satyr
Tragopan, and Himalayan Monal. There should be some nice raptor viewing as well, and
we may find Griffon Vulture, Mountain Hawk-Eagle, and Crested Serpent-Eagle.

We’ll visit a reserve to see the national mammal of Bhutan, the Takin, a strange,
almost mythological beast that looks to be part goat and part bison. Throughout
the trip we may encounter more mammals such as Golden Langur, Assamese
Macaque, and Moupin Pika.

From the capital of Thimphu we will head east to Gangtey, making various stops
en route in mountain forests and dwarf bamboo to search for Yellow-rumped
Honeyguide, Spotted Laughingthrush, and Great Parrotbill. Gangtey, situated
in the Phubjikha Valley, is famous for the Black-necked Cranes that arrive each
winter from their breeding grounds in Tibet. While here we will also look for Yellow-
billed Blue Magpie and Golden-throated Barbet.

Leaving Gangtey we will make our way back west over the next few days with stops
in Tingtibi, Trongsa, and Punakha. The little explored forest in Tingtibi may yield
species such as the Rufous-necked Hornbill, Ward’s Trogon, and Himalayan
Cutia. The warmer climate of Punakha is home to the very rare White-bellied
Heron, a range-restricted species with a population of 20–30 individuals in Bhutan.

Our last few nights will be spent around Paro to look for Wallcreeper and
Rufous-bellied Woodpecker, as well as visit Chelala Pass to see Kalij Pheasant,
Snow Pigeon, and Red-headed Bullfinch. Contact Dan van den Broek at
dvandenbroek@audubonportland.org or 971-222-6105 for more information.

Leader: Dan van den Broek, Trip Leader & Educator, and local guides
Fee: $5395* members / $5695* non-members
Deposit: $2000 required to secure your place

Trinidad & Tobago

April 28–May 8, 2017

W
arm, blue waters . . . beaches of white
sand . . . palm trees . . . Just six miles off
the coast of South America, with a lush,

tropical climate, the twin island country of Trinidad
& Tobago (T & T) boasts the greatest avian diversity of any island country in the Caribbean.
The continental influence has endowed T & T with well over 400 species of birds, and during
this 10-day tour we will find our share of them, including such species as Blue-gray Tanager,
Red-breasted Blackbird, and Blue-crowned Motmot. On Trinidad we will spend three
nights at Asa Wright, the famous birding lodge where Chestnut-colored Woodpeckers,
White-bearded Manakins, and the fascinating Oilbird may be found. Other stops will include
the Nariva Swamp for waders and the Caroni Bird Sanctuary for the unforgettable Scarlet Ibis.
Trinidad is also one of the most important Leatherback Sea Turtle nesting sites in the world,
and this trip is timed for the peak season of nesting to take advantage of this spectacle.

After six nights on Trinidad we’ll change the pace and travel to Tobago, known for its truly
Caribbean, laid-back vibe. This tiny island makes up roughly 5% of T & T’s area, and is only
116 square miles. We’ll bird the hills and the coast of this lovely little island then have time
in the afternoon to swim, snorkel, or just relax on the beach. Contact Steve Robertson at
srobertson@audubonportland.org or 971-222-6118 for more information.

Leader: Steve Robertson, Education Director
Fee: $3295 members / $3595 non-members
Deposit: $1600 required to secure your place

Rufous-necked Hornbill.
Photo by Rohit Naniwadekar

Leatherback Turtle. Photo by
Claudia Lombard, USFWS

Ice Age Floods
April 9–15, 2017

E
xplore the route of the Ice Age Floods from
western Montana, across the Channeled Scablands of eastern Washington, and through
the Columbia River Gorge. We will follow the path of the floods from Missoula to Portland

and witness the many kinds of evidence they left on the landscape, from giant current ripples to
slack-water deposits known as rhythmites. April is a beautiful time of year to be on the path of the
floods, and we’ll make plenty of time for hiking, botanizing, and wildlife viewing. Contact Eric
Scheuering at 971-222-6119 or escheuering@audubonportland.org for more information.

Leader: Dr. Ivan Phillipsen, Portland Audubon Trip Leader
Fee: $1295 members / $1495 non-members
Deposit: $650 required to secure your place

1 space
remains!

Uganda
February 25–March 10, 2017

Experience Africa like few ever do…see Chimpanzees in the wild,
encounter a family of Gorillas, and enjoy an unequalled diversity
of African birds, all on this 14-day exploration of Uganda.

W
ith over 1,000 species of birds, a
full 10% of which are regionally
endemic, Uganda is sure to thrill

both the novice and advanced birder alike. We’ll
tour the southwestern region of the country,
where wetlands are plentiful, and we have a
wonderful chance of seeing such birds as the
Great Blue Turaco, the Pink-backed Pelican,
and the highly coveted Shoebill. We’ll keep an
eye out for the Bar-tailed Trogon, the Blue-headed Sunbird, a myriad of
warblers, and if lucky, even spot the Pink-footed Puffbird or the Green-
breasted Pitta before our trip is over.

Our adventure will also yield sightings of many mammals, including Zebra,
Cape Buffalo, Giraffe, Hippopotamus, Elephant, and possibly the elusive
Leopard. Uganda is home to no less than 19 species of primates, and no trip
here is complete without searching for Great Apes, so we’ll traverse the Bwindi
Impenetrable Forest in hopes of locating a troop of wild Chimpanzees, and of
course, the rare, gentle, and massive Mountain Gorilla.

This trip will offer a few semistrenuous walks, and though we will take them
slowly, it does require one to be in good health to participate fully. Please
contact Steve Robertson at srobertson@audubonportland.org or
971-222-6118 if you are interested in participating or have further questions.

Leaders: Steve Robertson, Education Director;
 Dr. Ivan Phillipsen, Portland Audubon Trip Leader; ocal guides.
Fee: $5695 members/$6095 non-members
Deposit: $2800 required to secure your place

Gorilla. Photo by
Joachim Huber

California Condor. Photo by USFWS

Dry Falls. Photo by Les Williams

6 SEPTEMBER/OCTOBER 2016 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 Marissa Duncan 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 Marissa Duncan (971-222-6131) or our Nature Store (503-292-WILD) to pay over phone. We accept VISA, MasterCard, and Discover.

Contact Marissa Duncan, Education Program Assistant, at mduncan@audubonportland.org or 971-222-6131.
Check our website for upcoming classes not listed here!
audubonportland.org/trips-classes-camps/adult/classes

beginning birding 1
(session D): sep 22 (thur), 7–9pm:
 Class in Heron Hall
 sep 25 and oct 2 (sun),
 9am–12pm: Local Field Trips
(session e): oct 13 (thur), 7–9pm:
 Class in Heron Hall
 oct 16 and 23 (sun), 9am–12pm:
 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: Both field sessions are FULL
Class-only Option: $14

raptor Identification & migration
in cooperation with HawkWatch International
(session A): sep 23 (Fri), 7–9pm:
 Class in Heron Hall
 sep 24 (sat), 8am–5pm: Field Trip
 to Bonney Butte (transportation
 provided)
-or-
(session b): sep 23 (Fri), 7–9pm:
 Class in Heron Hall
 sep 25 (sun), 8am–5pm: Field
 Trip to Bonney Butte
 (transportation provided)

Hawks, eagles, and falcons can be challenging to identify,
particularly in flight. Dave Irons and Shawneen Finnegan
will cover the basics of raptor identification in the evening
class and then you’ll have an opportunity to practice your
new skills with Jerry Liguori on a field trip to Bonney Butte,
a hawk migration study site near Mt. Hood that offers an
opportunity to see migrating raptors on their way to their
wintering grounds. Jerry Liguori is the author of three books
and numerous articles on raptors and his studies have taken
him across most of North America, researching raptor
biology, life history, identification, migration, and general
behavior. Dave Irons is one of Oregon’s top birders, and
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 Trips: Both field sessions are FULL
Class-only Option: $14

the World of birds 2016
The World of Birds
is Audubon Society of
Portland’s program for
birders who want to increase
their ID skills and their
knowledge about birds. Over
the course of a year we
will cover topics such
as taxonomy, migration, breeding behavior, avian
physiology, feathers, plumage and more.

World of birds—migration
Classes: oct 19 and 28, Nov 2 (Wed/Fri),
6:30pm–8:30pm in Heron Hall.
Field Trips: Oct 22 and 29, Nov 5 (Sat). Two
half-day field trips and one full-day trip.
Locations and carpooling to be announced.
We will explore some of the science behind bird migration
and observe a variety of migratory species on our field
trips. Learn about movement, direction, distance, timing,
and weather as fall migration is occurring.

Fee: $160 members / $190 non-members
Limited to 16 participants

olympic peninsula, Washington
Class: Nov 9 (Wed), 6:30pm–8:30 pm in
Heron Hall.
Field Trip: Nov 11–13 (Overnight, Fri–Sun).
Join us on this trip to explore the coastline of the Olympic
Peninsula. From our base in Port Angeles we hope to see a
variety of loons, grebes, and waterfowl, including one of
our targets: the Long-tailed Duck. To help prepare you for
the field trip there will be a two-hour class to learn about
some of the species we hope to encounter.

Fee: $350 members / $400 non-members.
Transportation and lodging included.
Limited to 16 participants

Register online at audubonportland.org/trips-
classescamps/adult/classes. For more information
contact instructor Dan van den Broek at 971-222-6105
or dvandenbroek@audubonportland.org.

beginning Field birding & sauvie
Island exploration
saturdays, 8am–12pm
oct 1, Nov 5, and Dec 3: 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: $80 members / $100 non-members
Limited to 15 participants.
Pre-registration required—participants register for
all three days.

sketching birds and their
surroundings: easy ways to
capture the essence!
oct 15 (sat), 10am–3pm: class in Heron Hall

Artist and author Jude Siegel provides simple approaches
for anyone who likes birds and wants to record them
easily on paper! Try different ways to capture the gesture,
or pose, explore “less is more” with your drawings, play
with a little paint to add some color as you place your bird
in its environment, all along with some writing. We will
use pen, graphite, and watercolor simply and effectively
to create a handmade record of your love of birds! No art
experience needed!

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

can I eat this? mushroom ID
for beginners
oct 27 (thur), 7–9pm: Class in Heron Hall
oct 29 (sat), 8am–4pm: Field Trip
(transportation provided)

The Pacific Northwest harbors
a rich diversity of mushroom
species. Fungi play critically
important roles in the
ecology of forests here. Get
an introduction by naturalist
Dr. Ivan Phillipsen to the
weird and wonderful biology
of mushrooms in our region.
Learn how to identify some of the best edible species as
well as the poisonous ones. This class will help you see an
underappreciated facet of life in our beautiful forests.

Class with Field Trip, limited to 12 participants:
$95 members / $115 non-members
Class-only Option: $14

Winter Gull ID
Nov 4 (Fri), 7–9pm: Class in Heron Hall
Nov 5 (sat) 8am–5pm: Coast Field Trip

(transportation provided)

We will come right out and say it:
Most gulls are actually pretty easy
to identify. You just need to know
what to look for. In the evening
class, local guide and author John
Rakestraw will show you how to
recognize our local wintering species
by size, shape, and plumage. Then
you’ll take part in a full-day field trip to the coast to visit
gull hotspots and practice your new skills. Let go of your
fear and embrace your inner gull lover!

Class with Field Trip, limited to 12 participants:
$95 members / $115 non-members
Class-only Option: $14

Intermediate birding: stretch
Your Wings in bird ID!
Nov 12 & 19 (sat), 8am–12pm: Local Field Trips
Dec 3 (sat), 7am-5pm: Field Trip
(transportation provided)

Have you fledged from a beginning birder but do not yet feel
like soaring with the experts? This class is perfect for students
who want more field time and more opportunities to identify
birds by flight pattern, behavior, habitat, voice, and more.
You’ll hone your skills and discover new birds under the
guidance of experienced birder and longtime teacher Laura
Whittemore on two local half-day field trips and a third
daylong trip that will venture a bit farther afield.

Fee: $125 members / $150 non-members
Limited to 12 participants.

Painted Hills. Photo by X. Weinzar

Painted Hills. Photo by X. Weinzar

FULL

Migration. Photo
by Pierre Berlot

Mushrooms. Photo by
Kalle Gustafsson

California Gull. Photo
by Scott Carpenter

John Day Fossil Beds
May 5–7, 2017

O
ne of the most fascinating geological wonderlands in
America is tucked away in the remote Blue Mountains of
eastern Oregon. Ancient lavas, volcanic mudflows, and

ash deposits form a colorful landscape around the John Day River
and its tributaries. Sixty million years of prehistoric animals and plants have been preserved as fossils in the geologic
strata of the barren cliffs. Take a journey through time with Portland Audubon as we explore the John Day Fossil Beds
National Monument. We’ll visit the Painted Hills, Blue Basin, and more. The focus will be on geology, but along the way
we’ll be sure to keep an eye out for birds, wildflowers, and other aspects of the region’s natural history. Contact Eric
Scheuering at 971-222-6119 or escheuering@audubonportland.org for more information.

Leader: Dr. Ivan Phillipsen, Portland Audubon Trip Leader
Fee: $445 members / $545 non-members
Deposit: $200 required to secure your place

7SEPTEMBER/OCTOBER 2016www.audubonportland.org

fields and out
over Vancouver
Lake. This small
flock would seem
to be the same birds the Frank Bartlett family saw on Big
Sturgeon Lake July 4, that same year. Fred O. Haldeman
reports them on Big Sturgeon near the middle of June.

There were few reports between then and the summer
of 1987, when a flock of 11 White Pelicans were seen on
Sturgeon Lake. Some showed colored streamers on their
wings from being banded at the Stum Lake nesting colony
in central British Columbia. Since then, small flocks have
regularly been seen in the Portland area during the fall and
winter months. During the summer of 2000, a flock of
about eight remained to summer in the area.

Today they are seen throughout the year in the Portland
area mainly on Vancouver Lake, Sturgeon Lake, and at
Smith and Bybee Lakes in North Portland. They have
also been reported at Oaks Bottom and Ross Island.
They regularly visit local farmland ponds and sloughs,
apparently in search of food.

by Harry Nehls

Field Notes

T
his year a flock of at least 43 White Pelicans have
summered in the Portland area. They have created
quite a bit of interest among local residents, with

many calling Portland Audubon asking the identity of these
large white birds circling about overhead.

White Pelicans have been in the Portland area for many
years, though many consider them rather recent arrivals.
In the October 1949 Audubon Warbler there is an article
giving its local history up to that time.

There are anecdotal reports of White Pelicans in this area
over a long number of years—from Sturgeon Lake on
Sauvie Island, and from Large Lake on Government Island.
But these reports are all more or less vague—no written
records—and it is impossible to obtain accurate data as to
numbers of birds or dates.

The first official report of White Pelicans in the Portland
Bird Records is listed for Oct. 31, 1945. Arthur V. Goddard
and three other men were at lunch at Albina, when up
the Willamette River before them flew a solitary bird. In
1949, for about ten days in late May and early June, the
Robert E. Davis family of Vancouver, Washington, watched
eight White Pelicans on the high water areas of their own

the White pelicans of portland

Sightings
Following the fledging of young, birds tend to leave their
nesting areas to wander further afield. Some southern birds
move long distances, usually to the north, while most local
birds wander only short distances. This is not a migration
per se but is an individual movement. This often brings
new birds to your backyard feeders.

On June 8 Joe Blowers reported a White-faced Ibis at Blount
Swale. It remained through most of July. Steve Nord saw an
Ash-throated Flycatcher at the Tualatin NWR June 20.
Wink Gross found a noisy Yellow-breasted Chat along
Rentenaar Road on Sauvie Island June 3. On June 10 Steve
Nord photographed an Eastern Kingbird at the Tualatin
NWR. Em Scattaregia spotted a Black-backed Woodpecker
June 22 on Larch Mountain. On June 17 Andy Frank recorded
three Caspian Terns at Broughton Beach.

Shorebirds migrate earlier than most species, and large
flocks often occur by late June. Andy Frank reported early
Least and Western Sandpipers at Broughton Beach July
6. A Semipalmated Sandpiper was there July 14. On
July 12 Dave Irons reported a Semipalmated Sandpiper
among a flock at Blount Swale near Canby. Andy Frank

noted an early
Pectoral
Sandpiper
at Smith and
Bybee Lakes July 19. Caleb Centanni reported a Solitary
Sandpiper at Fernhill Wetlands July 21.

Jim Staebler reported that he found an active Bank
Swallow nesting colony on Government Island. This would
explain the numerous sightings in the Portland airport
area. Andy Frank reported that the Great Egret colony at
Bybee Lake is active again this year, with 90 birds seen there
July 5. Andy also noted that the Eastern Kingbirds were
back at their nesting sites at the Sandy River Delta June 3.

On June 4 Steve Nord reported a very vociferous Least
Flycatcher at Fernhill Wetlands. Christine Jervis noted
a Long-eared Owl there June 10. Because they are very
secretive, Long-eareds are more regular in the area than
records would indicate. Jeff Gilligan reported a Chimney
Swift June 2 flying about NE 39th and Couch in northeast
Portland. Jeff also reported a Common Nighthawk in the
area that day.

White Pelican by Paul Buescher

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 Wildlife Care Center:
Science Diet Kitten Growth food
Bleach
Dawn dishwashing detergent
Exam gloves (latex or latex-free)
Paper lunch bags
Small leather work gloves
Kevlar animal handling gloves

For Sanctuary:
Loppers
Pruning saws
Work gloves
4x8 foot exterior-grade
 plywood for sanctuary
 maintenance

• Jim Cruce for 67 framed professional wildlife photographs
 of various sizes and a wildlife photobook
• Sally Loomis & James Davis for tools for the Sanctuary
• Deana Sawtelle for a new digital scale for the Education
 Birds
• Terrell Voss for a pair of Bausch & Lomb 10x40 binoculars
 for Education

For Conservation:
Recreational vehicle or travel camper in good condition
 for field work
Small motor boat and trailer for field work
Digital video camera for archiving activities
Loveseat-size couch in good condition

W
hen Deb Sheaffer, our wildlife veterinarian,
passed away last month, we were in a tight
spot. Luckily, tons of support came flooding

in. One such person we would like to recognize is Kelly
Flaminio, a staff veterinarian for the Oregon Zoo.

For the past couple of months Kelly has been coming in
on her days off to help out. She has already done so much
for us, including offering her expertise on dozens of cases,
performing surgery on a Bald Eagle, repairing a Western
Painted Turtle’s shell fracture, and doing lab work on
some of our educational birds.

Kelly has been associated with the Oregon Zoo since 2008,
when she was a fourth year veterinary student. She started
doing relief work for the zoo in 2011 and has been working
full time as a veterinarian there for about two years.

Kelly went to Western University in Pomona, California,
and graduated in 2009. In vet school she worked for
the International Bird Rescue and Research Center in
San Pedro, California, where she rehabbed waterfowl,
shorebirds, and pelagic birds. She also volunteered at the
LA Zoo while in vet school.

Volunteer of the month: Kelly Flaminio
by Lacy campbell, Wildlife care
center operations manager

White-faced Ibis by Jim Cruce

For Administration:
Binoculars for member rentals
AED (automated external defibrillator)

After graduation, Kelly
completed a couple of
internships—one at Dove
Lewis, where she triaged
wildlife for Portland
Audubon, and then at the
Wildlife Center of Virginia
in Waynesboro, Virginia,
in the heart of Shenandoah
National Park, where she rehabilitated native wildlife
(raptors, Bobcats, Black Bears, reptiles, White-tailed Deer,
among others!).

Kelly worked in private practice in Vancouver from
2011 to 2014 and was able to provide veterinary care for
local rehabbers in southwest Washington as well as the
occasional falconer.

With her experience and generous nature, Kelly has been
more than helpful during this difficult time.

From all of us, thank you, Kelly!

Photo by Kelly Flaminio

our Kowa sports optics display
models are also on sale!
The top-of-the-line TSN-883 Prominar was chosen by
Cornell Lab of Ornithology as their Top Pick in their
last comparison testing. It’s the only scope that features
a pure fluorite lens, with special dispersion properties
that virtually eliminate chromatic aberration to offer the
ultimate viewing experience. It has a wide-angle view, 25-
60x magnification, and is both waterproof and fogproof.

tsN-883

sale price $2668
(reg. $3464)

The Kowa TSN-663 is a compact, lightweight, 66mm
scope with XD objective lens. Unlike most smaller
scopes, it possesses a full 20-60x zoom range. Sale price
$1228 (reg. $1565). We are also offering deep discounts
on Kowa scope accessories: digiscoping adapters for
DSLR camera or iPhone, as well as protective cases.

We have rebates on tripods!
Manfrotto is offering mail-in rebates on their 190 series
tripod legs now through September 30. Their 3-section
aluminum tripods offer a $40 rebate, and their compact
4-section aluminum travel tripods feature a $50
rebate. Lightweight carbon-fiber tripods in both 3- and
4-section models carry a savings of $90.

sighting scopes on sale!
Vortex Optics is redesigning their popular Razor scope,
and new models will begin shipping in late September.
In the meantime we’ve put our existing stock of Razors
on sale!

razor 65mm

sale price $999
(reg. $1334)

razor 85mm

sale price $1299
(reg. $1779)

• ED (extra-low
 dispersion glass)
 lenses

• Dual fine/coarse
 focus knobs

• Waterproof &
 fogproof

• Angled eyepiece

• Case included

• No Fault VIP
 Warranty

• iPhone & camera
 adapters sold
 separately

8 SEPTEMBER/OCTOBER 2016 www.audubonportland.org

O
n Tuesday, September
27, Hawaiian author and
albatross activist Hob

Osterlund will be in Heron Hall at
7:00 pm to discuss her book Holy
Moli: Albatross and Other Ancestors
(OSU Press, $18.95), a meditation
on the Laysan albatross, Hawaiian
mythology, and a journey of personal
self-discovery. Portland essayist and
humorist Brian Doyle will be on
hand to introduce her. This event
is free; contact the Nature Store at
(503)292-9453 for more information.

The Laysan albatross, known as
Moli in the Hawaiian language, is
a magnificent bird known for its
navigational skills, long lifespan, and
airborne existence, only coming to
land to raise young. Elaborate courtship displays and tight
pair bonds (sometimes including female/female pairs)
are also Laysan albatross traits. Hob brings us an insider’s
perspective, showing such amazing scenes as the gathering
of two million nesting birds on Midway Atoll, and an
intimate look at newly hatched chicks.

Cheryl Strayed, author of Wild, calls Holy Moli a “moving
and fascinating book about birds, loss, and finding a true
home in the world.” Jaymi Heimbuch of Mother Nature
Network calls it “by turns fascinating and tear-jerking,
humorous and poetic.” David James Duncan, author of The
River Why and The Brothers K, says “Holy Moli is a healing; a
hoot; a transmission of gravity-defying wonder.”

Hob Osterlund is a writer and photographer living on the
island of Kauai. Her work has appeared in the New York
Times, National Geographic Explorer, Audubon, National
Wildlife, Nature Conservancy, Ms. magazine, and more.
She is the founder of the Kauai Albatross Network, which
is dedicated to helping preserve the vitality of the Laysan
albatross and promoting safe habitat on which this
magnificent bird depends. She will be available to sign
books after her presentation.

Felted bird
sculptures
by marta
maxwell
Marta is a professional needle
felter and wet felter from
Corvallis, Oregon. Needle
felting involves repeatedly
stabbing into wool fibers with
a very sharp barbed needle.
The stabbing motion causes the needle barbs to knot the fibers
together and gradually sculpts the wool into a basic form. The
form is then felted with additional layers of wool to add the
final colors and distinctive shape of each bird. The legs are
created with clay and wire. Each unique piece takes multiple
days and hours of work to create.

New styles - sienna
sky earrings
Always a customer favorite, our
Sienna Sky earrings are now available
in a number of new designs,
including elegant framed florals
and birds. Sienna Sky is fun, casual
jewelry that is comfortable to wear
and handcrafted to last. Each piece is
carefully designed by Colorado artist
Barbara MacCambridge to capture
her love of animals and nature.
Her passion is to design pieces that
emphasize the wearer’s personality.

The Sienna Sky studio is committed to operating in an
environmentally responsible manner. Reducing the
environmental impact of products and operations is an
important part of the value they deliver. To that end, the
business recycles everything from boxes to scrap metal,
uses no harmful chemicals in their production, and is 100%
wind powered.

New Audubon
plush chirping
birds
The Audubon singing
birds have gotten a
makeover! Everyone knows and loves
these charming six-inch plush birds. As
cuddly as they are educational, each toy
makes a genuine bird call recorded by the Cornell Lab of
Ornithology. The new designs have more detail than ever
thanks to a new manufacturing process. We love the lifelike
color variations that give these guys so much character.
New designs are coming out every month, so come check
out the whole flock!

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.

Zeiss sports optics
Field Days rebates!
Now through November 19, Zeiss
Sports Optics is offering $50 mail-
in rebates on some of their most
popular models. The Terra ED
10x42, their most affordable model with ED (extra-
low dispersion glass) lenses is waterproof, fog-proof
sells for $444.43 (member price $399.99). Or step up
to a Conquest HD 8x42 for $1077.77 (member price
$969.99) or 10x42 for $1111.10 (members $999.99)
with improved glass and coatings, a wider field of view
and a No Fault Policy that allows repair or replacement
during the first 5 years due to damage of any type.

Nikon’s High-power
savings event!
From August 11 to September 23,
Nikon Sports Optics will be offing
Instant Rebates on their 10 power
full-size Monarch binoculars. The
Monarch 5 ED 10x42 has a $30
rebate (your price at the register is $299.95). This is
their very popular entry-level ED (extra-low dispersion)
glass model. The Monarch 7 ED 10x42, with even
better quality glass and coatings plus a super-wide field
of view, has a $50 Instant Rebate (your price at the
register is $449.95). The Monarchs are our most popular
binoculars, outselling all other models. Lightweight,
crystal-clear glass and a No-Fault Repair/Replacement
Policy are their most desirable features.

Author Events

Nature Store Highlights

“The Columbia River Gorge—it’s
like a national park but with better
restaurants.” – Laura O. Foster

P
ortland Audubon welcomes
author and Portland hiking
expert Laura O. Foster for a

free presentation of her new book,
Columbia Gorge Getaways, on
Tuesday, September 20, at 7:00 pm in
Heron Hall. The book is a complete guide
to the Columbia River Gorge, an 80-mile-
long chasm that’s one of the nation’s few
National Scenic Areas.

With 12 ready-to-go vacation itineraries,
the book is like having a personal tour
guide always available in your glove box.
The itineraries—plus a one-to-five-day highlights tour—tell
you everything you need to know to have a blast in the Gorge:
find beaches and back roads, historic downtowns, hiking and
biking routes, shopping, brewpubs and wineries, rural inns,
historic sites, and museums. Appendices cover festivals, along
with Gorge outfitters, guides, lessons, rentals, and excursions.

Laura is the author of seven popular books on hiking and
travel in the Portland region, including the recent Walking
with Ramona: Exploring Beverly Cleary’s Portland. She
regularly appears at Audubon’s Wild Arts Festival Book
Fair. Contact the Nature Store at (503)292-9453 for more
information.

J
ohn Nicholson,
Swarovski’s
NW Territory

Representative, will be
at the Nature Store to
show and demonstrate
Swarovski Optik’s current
line of binoculars,
scopes, and accessories.

A free digiscoping workshop kicks off the event.
Digiscoping is capturing a highly magnified digital
image or video through your binoculars or spotting
scope. It’s a fun way to capture images of nature and a
terrific way for birders to ID birds and share images on
line. John radiates passionate energy but takes a simple
approach to nature photography. He claims, “Anybody
can do this!”

John will demonstrate how great images can easily
be taken using point-and-shoot or DSLR cameras,
and even your smartphone camera, using special
adapters. While the new gear makes it simple, this free
workshop will show you the little tricks that will help
you take incredible pictures the first day. Bring your
own equipment (Swarovski or any other brand) for
digiscoping practice and instruction.

Stop by the store all day to visit with John and test out
Swarovski’s great line of products.

Nikon Monarchs

Zeiss Conquest

members receive a
Discount at the
Nature store

swarovski optik Day
At the Audubon Nature
sanctuary

saturday, october 8
10am-4pm

Free Digiscoping Workshop
10:30-11:30
pre-registration is requested for the
workshop: nmattson@audubonportland.org
or 503-292-9453

portland
Audubon
Holds a
Used book sale!

C
ome to Heron Hall on Saturday, September 17,
and Sunday, September 18, between 10am and
4pm for a special opportunity to expand your

nature library! Over many years, we’ve acquired a vast number of book titles that are no longer needed by our current
programs but may be perfect for a spot on your shelves at home. Hundreds of birding, nature, and plant titles for novice
or expert naturalists will be available for purchase. Most will be very inexpensively priced, but we’ll also have some rare
and collectible titles available. All will be sold on a first-come basis, so please reserve that weekend on your calendar for a
chance to see what treasures we’ll have on hand!

Laura O. Foster
tuesday, september 20
7pm • Heron Hall

Hob osterlund
tuesday, september 27
7pm • Heron Hall

The Nature Store and Administrative Offices
will be closed on Labor Day, monday,
september 5. The store will be open regular
hours Saturday and Sunday.

9SEPTEMBER/OCTOBER 2016www.audubonportland.org

Wildlife Sanctuary, being surrounded by Orcas in the San
Juan Islands, catching Dunn’s Salamanders and crayfish in
Balch Creek, and listening to wolves howl at Wolf Haven.
Our Archery and Wilderness Skills camp taught friction
fires, and proficiency with bows and arrows. Many campers
made beautiful drawings and sculptures based on what
they saw in the Audubon Sanctuary; others celebrated the
unseen, having a celebration to honor the Gnomes hiding
in the sanctuary.

All of these great experiences were possible only because
of our Summer Camp staff: our creative and energetic
Environmental Educators who brought unique skills and
years of experience, the college-aged Interns who came to
learn and contributed so much to our programs, and the
high-school Counselors who volunteered weeks of their
busy summer. It was an honor to get to spend the summer
with such dedicated people. We strive to make our camps
the best that Portland has to offer, and we can continue to

do that only through the earned confidence that parents
of campers lend to us. We send our heartfelt gratitude and
appreciations to all of the families that have supported
Audubon by trusting us with your most valuable people . . .
your kids!

To continue our diversity efforts we ask if you are willing
to donate to our Send a Child to Camp Scholarship Fund to
please go to http://bit.ly/14xkUcn for more information.

summer camp 2016 Wrap-Up:

connecting Kids to
the Natural World
continued from cover

Monterey Whale Watch. Photo by Ian Abraham

preview Two Yosemites
with portland Audubon

P
ortland Audubon is working with Northwest
composer Justin Ralls to present his environmental
opera Two Yosemites next spring in a variety of

outdoor settings around Portland. His opera tells the story
of President Theodore Roosevelt’s camping trip with John
Muir in Yosemite. This camping trip during President
Roosevelt’s Great Train Loop Tour of 1903 helped set the
stage for many of the most important land protections in
the western United States. Later on this same train journey,
Roosevelt met with Portland Audubon founder William
Finley—a meeting that would result in the designation
of Malheur, Klamath, and Three Arch Rocks National
Wildlife Refuges within the next five years.

This special preview event will be an evening of
storytelling, music, and nature, with excerpts from
Two Yosemites, musically setting the 1903 meeting of
Muir and Roosevelt in Yosemite National Park. The
most famous camping trip in history will be brought to
life through music, featuring baritone Nicholas Meyer
and guests. A short overview of Roosevelt’s amazing
journey and the role it played in conservation efforts in
Oregon and across the west will be provided by Portland
Audubon Conservation Director Bob Sallinger. One
night only! $20 at the door; $15 in advance.

preview recital of
Two Yosemites
Wednesday, september 14, 2016 at 7 pm
the old church
1422 sW 11th Ave, portland, or

Bald Eagle being released at Deb Sheaffer’s Celebration of Life. Photo by Claire Peterson

Greg Kurtz Migrates
by Ann Littlewood,
sanctuaries committee member

P
ortland Audubon is
bidding farewell to long-
time employee Greg Kurtz.

After fifteen years as Sanctuaries
Assistant, Greg is retiring. He
worked with other Sanctuaries
staff to keep the lights on and the
toilets flushing, as well as setting
up chairs and podiums for many,
many meetings and events. But Greg’s true love was
the Portland Audubon nursery of native plants. Here
he nurtured and propagated not just a wide variety
of native wildflowers, shrubs, and trees, but also a
dedicated group of volunteers who weed and pot up
the plants one morning a month. Greg was also the lead
person for the annual native plant sale, where Portland
Audubon offers the public over 100 species of native
plants to bring wildlife habitat to their property. He also
supported the Backyard Habitat program’s annual plant
sale. The flip side of his love for native plants was a
relentless persecution of invasive species such as ivy and
garlic mustard that continually threaten to overwhelm
the Portland Audubon sanctuaries.

Greg has been the go-to person for endless “What is this
thing?” questions, and could at a glance tell you whether
a scrap of greenery was Fragaria virginiana (Broadpetal
strawberry) or Fragaria vesca (Woodland strawberry). A
former nurseryman, Latin held no terrors for him. While
wearing non–Portland Audubon hats, Greg was occasional
czar of his local community garden and a gourmet cook.

Greg is off to new adventures at the Oregon coast. We
are immensely grateful for his years of dedicated service
and hope he comes back to visit often, because we may
need help with the name of this little flower we found...

Photo by Susan Bexton

Loss and renewal in the Wildlife care center
by bob sallinger, conservation Director

T
his has been a uniquely difficult summer in our
Wildlife Care Center. The passing of Deb Sheaffer,
our Care Center Veterinarian for more than 12 years,

leaves an indelible hole in our program and in our hearts.

Even in that loss, though, there were powerful reminders
that the energy we put into this universe lives beyond the
short time we have on this planet. It was inherent in the
way that, amid the grief, more than 150 volunteers whom
Deb mentored still showed up to make diets, clean cages,
and take care of the hundreds of injured wild animals that
filled the Care Center. It was inherent in the way the local
veterinary community, where Deb was such a respected
figure, came forward to donate veterinary services—some,
such as Mitch Finnegan and Kelly Flaminio from the
Oregon Zoo, checking in virtually daily. And it was inherent
in the way staff who worked with Deb—Lacy Campbell,
Wendy Shoemaker, Kathleen Studdert, and McKenzie
Joslin-Snyder—stepped up and worked long, long hours
to ensure that the Care Center never missed a beat and was
ready every day to provide for injured wild animals and
people wanting to know how to help wildlife.

It was also inherent in the ripples of energy Deb’s work sent
out into the community.

The last animal she rescued before she fell ill was a large
female adult Bald Eagle. Two eagles had engaged in a
territorial fight, and while one was able to fly away, the
other was left injured on the ground in a SW Portland
backyard. Deb did not know at the time that this would
be her last rescue, and she did not know the homeowners
who called the Wildlife Care Center and greeted her and
Lacy Campbell upon their arrival. As with so many animals

before it, the eagle was safely captured, appreciation
was expressed, and the bird was transferred to Portland
Audubon, where it was treated for a variety of wounds and
injuries. This is the work the Care Center does every day
and that Deb did thousands of times over the course of her
career—building connections between people and these
fellow wild travelers upon our landscape.

A little more than a month later, as the chaplain led
a congregation of Deb’s family and friends through a
graveside service, he paused. “Several weeks ago, I had
occasion to call the Wildlife Care Center…I found an injured
eagle in my yard.” He talked about Deb’s professionalism,
her calmness, and her kindness when she rescued the
injured bird.

A few hours later, more than 400 people assembled at
Kruger’s Farm on Sauvie Island for a celebration of Deb’s
life. At the conclusion of the event, they watched as Deb’s
children, Nate and Mary, set that eagle free.

Portland Audubon’s Wildlife Care Center is the oldest
wildlife rehabilitation center in the country. It is a wildlife
hospital, but it is also the collective energy of all the people
who have invested in it over the decades. Deb contributed
a tremendous amount of energy to the Care Center during
her time with us, and it lives on in the people she inspired
and the birds she put back in the sky.

The Care Center sincerely thanks all the amazing people
who came forward during the past few months to help us
through a difficult time and continue to build upon this
legacy.

10 SEPTEMBER/OCTOBER 2016 www.audubonportland.org

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.

Dr. Deborah Sue

Sheaffer
(in addition to those

listed in the insert)

Anonymous

Luanne Bye & John Sutter

Barbara Demanincor

Dan & Pam Earp

Martha Goodson

Joe Liebezeit

Melanie & Jefferson

Mildenberger

Jennifer Miller

Lynne O’Malley

Pamela & Allan Palm

Dan Rohlf

Eleanor & Jack Rubinger

Karen Lybrand Shimada

Jay Withgott & Susan Masta

Karen L Wood

Claudia & Dennis Zerba

Dodie Gannett
Martha Gannett

Marshall Gannett

Alice Merklin

Leta Lou Holcombe
Vickie Miller

Ned Lukens
Charles Oldham &

Joan Goforth

Ronald L. Spencer
Tammy Spencer

Vicki Stollberg
Tyler Stollberg

Maddie Ross
Ginnie Ross

Deanna Sawtelle

LilyBud Sawtelle
Ginnie Ross

Syd, the Red-tailed

Hawk
Ginnie Ross

Hazel, the Northern

Spotted Owl
Rene Breier

Ginnie Ross

In Honor

In Memory

Pete & Margie Arvidson
Susan Katz

Russell & Bonnie

Hoeflich
Michael Dennis

Susan and Robert Leeb
Deborah Margolis

Portland Audubon Major Donors Judie and John
Hammerstad have spent a lifetime making a difference.

A native Oregonian, Judie held public office for 25 years as a
state legislator, county commissioner, mayor of Lake Oswego,
and school board member. John, a physician specializing
in Parkinson’s disease, co-founded the Movement Disorder
clinic at OHSU, where he teaches three times per month and
attends grand rounds.

Of the two, John is the more ardent birder. He says, “As I
traveled to professional conferences, I’d typically schedule my
flights to have some extra time to bird.”

These days a group of friends join him on birding trips, and
frequently Judie will go, too: “I can’t say it’s my passion, but
I do love John,” she said. “And I love being with him when
he’s so happy.”

Judie found Portland Audubon’s urban wildlife expertise
especially helpful when she was Lake Oswego’s mayor. “We were
having an issue with coyotes—people losing their cats and being
worried about their kids waiting at the bus stop.” She called on
Portland Audubon, which helped educate the community about
keeping cats indoors and food away from wildlife.

The Hammerstads say they continue to support Portland
Audubon because of the organization’s important work with
conservation and education, as well as their desire to pass on
opportunities to enjoy nature to future generations, including
their own three children and five grandchildren. For the
Hammerstads, protecting nature is the natural thing to do.

Judie and John Hammerstad

The Joy of Giving
protecting Nature is the
Natural thing to Do
by Donna Wiench, Donor relations manager

If portland Audubon
is in your will…

we would like to know! Every year the Audubon Society of
Portland receives bequests, and often they are a complete
surprise to us. We appreciate these surprises, but they make us
a bit sad too, because we never knew how much these friends
cared about wildlife, and we had no opportunity to thank them.

Advance notice of bequests is also helpful to ensure that
we understand and can fulfill a donor’s intentions. We are
delighted to talk with donors in advance to plan the use
of their gift. With planning, bequests can be directed to
specific projects that support our work to inspire people to
love and protect nature, leaving a lasting legacy.

Through our Legacy Circle we honor and acknowledge
donors who have included the Audubon Society of
Portland in their estate plans. If you are among these
generous friends, please contact Ann Takamoto (971-
222-6117, atakamoto@audubonportland.org) so we
may include you in Legacy Circle activities and record your
intentions for your bequest.

A Legacy of Values
protecting birds And Habitat
into the Future

Your bequest to the Audubon Society of Portland
supports our efforts to inspire people to love and
protect nature and is one of the most forward-
looking gifts you can give to Portland Audubon. Your
thoughtful gift will help assure a better future for
people and for wildlife!

 I would like to receive information about including
 Portland Audubon in my will.

 I have included the Audubon Society of Portland
 in my will.

Name

Address

City State Zip

Phone Email

Please send to: Development Office,
Audubon Society of Portland

5151 NW Cornell Road
Portland, OR 97210

A
generous, bird-loving Leadership Giving Circle
member invites you to join him with a special
challenge match of $40,000! Now’s the time—if

you have been considering deepening your investment in
Oregon’s future and increasing your support to the Great
Blue Heron Level of $1,000, or if you are currently giving
at a leadership level and want to increase your gift, your
donation will be matched 100%, doubling your impact for
birds and habitat across Oregon!

Leadership gifts strengthen our capacity to lead in
conservation across Oregon, from bird and habitat
protection, advocacy and citizen action, to environmental
education for children, youth, and adults.

A Leadership Giving Circle Challenge
Double your investment impact with your leadership gift!

Leadership Giving Levels
Great Blue Heron: $1,000–$2,499
peregrine: $2,500–$4,999
osprey: $5,000–$9,999
eagle: $10,000

Audubon Society of Portland gratefully acknowledges the
leadership donor who is providing this wonderful match
and thanks all those who do so much to ensure the stability
and growth of our organization.

For more information about this challenge match, please
contact Ann Takamoto, Development Director, at
971-222-6117, atakamoto@audubonportland.org or
Donna Wiench, Donor Relations Manager, at 971-222-
6116, dwiench@audubonportland.org.

B
ecome a member of the Audubon Society of Portland
and join a community of over 15,000 nature lovers
helping protect birds, other wildlife, and their

habitats across Oregon.

Your membership dollars help us run three sanctuaries,
the largest and busiest wildlife rehabilitation facility in the
region, an education program that reaches 12,000 kids
and 3,000 adults each year, and a powerful conservation
program that works across the state to protect, ocean,
forest, urban, grassland, and desert habitats.

In fact, Oregon would look very different if not for the
Audubon Society of Portland. For more than 100 years,
Portland Audubon has played an instrumental role in
shaping the beautiful lands we call home, from establishing
our first wildlife refuges including Malheur, Klamath, and
Three Arch Rocks, to helping make Portland one of the
greenest cities in the country. Through advocacy, education,

habitat restoration, and volunteerism, Portland Audubon
works every day to inspire people to love and protect birds
and the natural world, building a community dedicated to
creating a sustainable future for all life.

As a member you will receive discounts on classes, camps, and
trips as well as purchases in our Nature Store. We will send
you our bi-monthly Warbler newsletter to keep you informed
about upcoming events and the important issues affecting our
region and state. And most importantly, when you become
a Portland Audubon member, you get the satisfaction of
knowing that 100% of your dues are put to work locally to build
a sustainable future right here in Oregon.

Join us!

Already a member? Consider a gift of membership for your bird-
loving friends!

Join our Flock!

see membership Form on page 12

Photo by Portland Audubon

11SEPTEMBER/OCTOBER 2016www.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.

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

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

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

Bill Naito Company

Bob’s Red Mill

Cameron Winery

Columbia Sportswear

David Evans and Associates

Elk Cove Vineyards

Ferguson Wellman

 Capital Management

Grow Construction

Jackson Welch Mediation/

 Arbitration PLLC

McCoy Foat &

 Company PC, CPAs

Miller Nash Graham

 & Dunn LLP

Miller Paint

Morel Ink

New Seasons Markets

NW Natural

Portland Audubon

 Nature Store

Portland General Electric

Sauvie Island Coffee Company

SELCO Commmunity

 Credit Union

Scott Edwards Architecture

Vernier Software

West Hills QFC #202

Wonderland Tattoo

NATURE STORE
503-292-9453
10am to 6pm, Mon. – Sat.
10am to 5pm on Sunday

T
he 2016 Audubon Society of Portland Wild Arts
Festival is beginning to fledge right now. Our rosters
of amazing artists and authors have been finalized,

Silent Auction procurement is underway, sponsorships are
coming in, and the 6x6 canvasses will soon be available!
We hope to expand upon last year’s success of raising an
amazing $170,000, but we need your help to do so!

the wind beneath our wings…
Volunteer opportunities Abound
If you like being a part of beautiful community events,
look no further—our Wild Arts Festival volunteers are
the reason this event soars! From load-in on Friday to
load-out on Sunday, volunteers have a hand in every part
of this celebration of nature, helping to make this one of
Portland’s hottest events of the season!

There are roles and projects to fit most schedules, interests,
and abilities—you’re sure to find something that suits
your fancy. During Friday evening set-up, November 18,

volunteers are needed to help the artists bring in their wares
and booths, and set up the Silent Auction. Throughout the
festival, Saturday and Sunday, volunteers assist in all aspects
of the event, including checking in other volunteers, greeting
attendees, working the admission tables, staffing the 6x6
art exhibit, booth-sitting for artists, helping with the Book
Fair, and much more. At the end of the show on Sunday,
volunteers are needed to help the artists load out and break
down the festival. The artists especially appreciate the help of
our Wild Arts Festival volunteers, as they rarely receive this
special service at other shows.

Interested yet?
To find out more about volunteering at the festival, visit the
volunteer page at wildartsfestival.org or email Wild Arts
Festival Volunteer Coordinator Jill Nelson-Debord at
wafvolunteers@gmail.com.

If you don’t have time to volunteer, here are some other
ways you can support the Wild Arts Festival:

• Sponsor the event—Visit wildartsfestival.org/
 sponsors to learn about our various levels of sponsorship
 for businesses and individuals.

• Donate to the Silent Auction—We’re looking for
 new or like-new condition nature-related high quality art,
 framed photographs, pottery, jewelry, sculpture, or other
 art. Gift certificates for restaurants, bookstores, outdoor
 stores, nature trips, guesthouse stays, and theater tickets
 will help us create enticing packages. In 2015, the more
 than 250 items up for auction netted nearly $25,000.

• Download a procurement form at wildartsfestival.
 org/files/silent-form. Items can be dropped off at
 Portland Audubon after October 1. Complete a separate
 form for each item donated, and be sure to include its
 fair market value.
• Questions? Contact Marilyn Scott at mswestlin@
 comcast.net or 503-722-8136.

• Like us on Facebook and get the latest news—facebook.
com/wildartsfestival.

• Most importantly—Mark your calendars and join us at
the 36th Annual Wild Arts Festival, November 19–20.

NEW THIS YEAR! Online ticketing is available at
wildartsfestival.eventbrite.com. Get your tickets today!

Admissions. Photo by Susan Bexton

Silent auction. Photo by Susan Bexton

Volunteers. Photo by Susan Bexton

the Wild Arts Festival Wants YoU!
Volunteer at the Northwest’s premier Art and book Festival
November 19–20

 I want to become a member

 Please renew my membership

Your Name ________________________________

Address __________________________________

Email ____________________________________

Phone ____________________________________

 Sign me up for the monthly e-newsletter,
 The BirdWord.

 I want to give a Gift Membership to:

Name ____________________________________

Address __________________________________

Phone ___________________________________

We will send a card to the new member notifying them
of your gift.

membership Levels:
 $45 Individual  $500 Owl

 $60 Family  $1,000 Great Blue Heron

 $75 Wren  $2,500 Peregrine

 $100 Goldfinch  $5,000 Osprey

 $250 Warbler  $10,000 Eagle

 $______ per month Frequent Flyer

 (first check or credit card number enclosed)

payment method
 My check, payable to Audubon Society of Portland,

 is enclosed.

 Please charge my:  Visa  MasterCard

  Discover

Card #____________________________________

Expiration Date: ___ /____

Y
our membership dollars support our Conservation, Education, and Wildlife Rehabilitation Programs!
Memberships help us protect native birds and their habitats, and come with perks such as discounts on classes,
camps, and trips and in our Nature Store. You can join online at audubonportland.org/support/membership,

in our Nature Store, or send in this handy form.

Join our Flock — become a member

