
�����������	
���	��������
������������������������� ����������������

�����	
����
�������
	���� �� ��!"�#������$���
������ �������������������

The Mission of the Eastside
Audubon Society is to protect,
preserve and enhance natural
ecosystems and our communities
for the benefit of birds, other
wildlife and people.

���������������	
 ��
�

�
����
�������
��������

�
����������
��������� �

�����

��!!�"�

������#$�����������������%�

�
����&���'��#��� ���%�

��������������(�

���)&���������*
������+�

���
����������������
��'
��
,�����
�&��
��-�������.�

�����
'�����,
������/�

�
�

Directions to Eastside Audubon
Northlake Unitarian Universalist Church,
308 4th Ave. S. (corner of 4th Ave. S. and
State). Take I-405 exit 18 (NE 85th, Kirk-
land). Drive west on Central Way to 3rd St.
(stoplight). Turn left (south) on 3rd St. and
follow it as it bears left and changes name
to State St. Turn left on 4th Ave S.

TAKE THE BUS! Routes 540, 230 and
255 serve State Street in Kirkland.

��������	
���	���
Christmas Bird Count and Dinner – Saturday, December 19
Bird Count: 8:00 a.m. to 4:00 p.m., Dinner at 6:00 p.m. (RSVP)
Come and join one of the 8 teams of bird
counters in the EAS annual CBC. We wel-
come anyone who wants to help - from begin-
ner to expert. Be sure to wear comfortable
shoes/boots, warm clothes and bring lunch.
The 8 count areas and leaders are:

Fall City – Preston Area -- (Kathy Andrich,
206-390-3159 or chukarbird@yahoo.com)

L. Sammamish SP-Cougar Mt.-Issaquah –
(Martyn Stewart, 425-836-3849 or
mstew@naturesound.org)

Marymoor – Ames L. – (Brian Bell, 425-485-
8058 or bellasoc@isomedia.com)

Pine Lake Plateau – (Jim Rettig, 425-402-
1833 or jrettigtanager@verizon.net)

W. Lake Sammamish Parks – (MaryFrances
Mathis, 425-803-3026 or
mfmathis@verizon.net)

East Snoqualmie Valley – (Joyce Meyer, 425-
868-7986 or meyer2j@aol.com)

West Snoqualmie Valley – (Hugh Jennings,
425-746-6351 or h2ouzel@comcast.net)

E. Lake Sammamish Trail – (Tim McGruder,
425-822-8580 or tmcgruder@gmail.com)
(involves a 4.5 mile walk)

All those interested in going on one of the
counts should call or email the leader for more
info and/or to signup for that count. Everyone
is encouraged to support the CBC by donating
the $5.00 fee. The count fees collected during
each CBC help cover the cost of generating
materials for compilers, producing the annual
CBC summary issue, and maintaining the
CBC Web site and database. Only those pay-
ing the $5.00 are reported as participants in
the National Audubon CBC. The count lead-
ers are responsible for collecting this money.

Tallies from our annual CBC will be com-
bined with counts taken throughout the nation
to help determine bird distribution and popula-
tion trends. Birds will also be counted in Cen-

(Continued on page 2)

EAS Annual Dinner — Thursday, January 28, 2010 at 6:30 p.m.
After enjoying a delicious dinner, we will
celebrate the Chapter’s 2009 accomplish-
ments. The new Board of Directors will be
installed, and the outgoing Board Members
and our many volunteers from 2009 will be
honored.

Back by popular demand - members of the
Photo Club will present several short musical
fade dissolve shows of their work. You can
bet there will be some wonderful bird pic-
tures!

This year Audubon Washington will talk to us
about the Great Washington Birding Trail, and
the new Puget Sound map now in the works.
This is a chance for Eastside Audubon to par-
ticipate in the Birding Trail program, and

highlight the great birding spots in our area.

Please bring a dish that serves six, correspond-
ing to the first letter of your last name:

A-G …...… bring a dessert
H-P ……… bring a hot dish
Q-Z ……… bring a salad

Beverages and bread will be provided, and we
will use the church’s “china” and flatware.
Dinner starts at 6:30 p.m. on Thursday, Janu-
ary 28th at the Northlake Unitarian Church,
308 Fourth Avenue S. in Kirkland. Everyone
is welcome.

�����������	
���	��������
������������������������� ������

���������		 ��������	
���� 	

�	
�����
��
��������

���	��������� �� �
�� �
��������� �� ��������	��������
�	��������������������
�������
���������		 �		��������� �������������������
�������
���������	��������		 �����
�������� �� !"�# $#!#%�
� &���������������
�������

��	�����	�����	������ ��� ��	���'������� �	�
����������������
������ 	
��	�����	�����	������ 			 ���������'��� �	���������������
�������
��	�����	�����	������ ��� (��
���)����	�� �*����	�������������
�������
������� ��� ��������		��

�		�������������
������ 	
	����	��������
�� ���� (���������� �
������������
���
	�����	���
� ���� ��������������� �� !"�+�,$,-!.�
� /��	����0��������������
�������
	 �����	�����	!��"�	 1�����2�	������ �� !"� +.$.-�,�
� �����������3�	����
���
	 �����	!��"� �	 �������0�������0���� �� !"�4�.$-!%.�
� �
&
��0���.4�
��
������� 	
		����	#��������$			 ����5���
������������� !"�#%-$-% ,�� �

%����������� 		 �����3��
�����
*� ��

����
*�������������
�������
	&�������	���"			 ����6������� �� !"��% $.#--�
� � &������������������7�������
�

��������� ��� ������������$1�������� �-,%"�+4�$+.,-�
��
��������������� �����������
�������
	��������	 �	������1���
*	����� 	����
�������7�������		

%������������ ��� �������6����� �����������������	�
���
		 �'�������			 (������������ � %,"�+ %$4#4 �
� ��3�	������������������
���
	&��������
 		 1�����2�	������ �� !"� +.$.-�,�
� �����������3�	����
���

308 4th Avenue S. (Corner 4th Ave. S. and State)

Committee Chairs/Board (board positions underlined)

Executive Officers

Eastside Audubon Society
(425) 576-8805 — www.eastsideaudubon.org

Open Board Positions
The following positions are open and waiting for volunteers. Please
call the office if you have questions or are interested: Vice President,
Adult Education chair, Advocacy, Financial Development chair, Bir-
dathon, Gift Wrap, and Merchandising.

In his ground-breaking book Last
Child in the Woods: Saving Our Chil-
dren from Nature-deficit Disorder,
Richard Louv, a columnist for the
San Diego Union-Tribune, exhorts
parents, city planners and educators
to reconnect children to the natural
world. He believes that “birding
could be an especially wonderful way
to experience nature.” The Youth Education Committee of
Eastside Audubon shares his belief. Its members dedicate
themselves to creating in youth a strong connection to nature
and especially to birds.

How do we accomplish this task? To answer this question,
let’s take a look back over some of the thirteen goals we set
for ourselves in 2009. From January to December, we
worked with approximately 1000 students. We gave class-
room presentations, sponsored activities such as making bird
feeders, took children on bird walks, and held a children’s
program night. For example, at Enatai Elementary School,
volunteers gave a presentation on bird beaks and food to
second graders. After researching native plants that attract
birds, we worked with the teacher and City of Bellevue to
plan a garden in a nearby park. The city prepared the ground,
and 25 excited students carrying garden tools arrived in the
park to plant. What a successful project!

In addition, we awarded individual teacher grants of $150
each to two teachers and a $500 college scholarship to a
Redmond High School senior planning to study environ-
mental science and policy making. Our camp scholarship
program for low-income students is always a summer high-
light. This year seven middle-school students attended either
an overnight or a day camp, thanks to your generous dona-
tions.

In the midst of all of this activity, we continued to improve
and expand our curriculum. This year’s new lesson plans
included topics such as migration and bird identification.
Soon our Classroom in a Box will be completed for loan to
teachers after our presentations in their classrooms. The pro-
gram contains lesson plans and all the materials necessary to
teach them—an invaluable tool for teachers. Thanks to a
grant from REI, we will be able to improve the quality of our
programs through the purchase of a variety of materials. Our
list includes books, a microscope, art materials, DVDs, a
storage container and clipboards. We are very grateful to the
Redmond REI for their continual support of the Eastside
Audubon Youth Education Committee.

Recently we created a vision statement for our committee—a
good ending note for this article. “The Youth Education
Committee is dedicated to inspiring children to connect to
nature and especially to birds so that they become lifelong
stewards of the environment.”

Focus on the Board: Education
By Mary Britton-Simmons, Education Chair

Christmas Bird Count and Dinner

tral America to keep track of migrants. You can also stay at home and
count birds in your backyard, be sure to count for at least two hours
and make sure your location is within the EAS count circle. – email
Hugh Jennings at h2ouzel@comcast.net or phone 425-746-6351 and
leave a message with your results before 5 p.m. on Dec. 19. All re-
sults will be tallied at the dinner following the count.

After the bird count, counters are invited to join Eastside Audubon for
a warm, wholesome meal. Dinner is served at 6:00 p.m. and will be
held at Northlake Unitarian Universalist Church, 308 Fourth Ave. S.,
Kirkland. All are welcome, whether you are a counter or not. Cost is
$6.00, which includes dinner (vegetarian and meat), dessert and
drinks. Please call the office (425-576-8805) for dinner reserva-
tions.

(Continued from page 1)

�����������	
���	��������
������������������������� �������%��������

(���������������8�9�	� #8�:;�.%�
<�
	�
������=���>��=�
��
���.8� %%4��
<�
	������
�>��������������
���1�
�����
<�;����?�-..!8�)��*	���8�2���4#%#-$-..!�

(�������������������0�
	�����������	��
������������ ���
����
���1�
������?
�0������������������������������
�������������������

��������	 /����������	���
���������������/�����2���������
�/�����������0��
������0�
	�
�������1�����������	�
 ��
����	���> 	
� ��3�	������������������
����������
	 1�
&�
�>����1�:�3�	������� 	
���
�����	���>�
�� �������������
���1�
������
�� ����>�(�����������
�� <��;����?�-..!8�)��*	���8�2���4#%#-$-..!�

Eastside Audubon Office/
Audubon Center
The office is downstairs at Northlake
Unitarian Universalist Church in
Kirkland, 308 4th Avenue S. (Corner
4th Ave. S. and State). Directions: I-
405 exit 18 (N. E. 85th-Kirkland). Go
west on Central Way to the light on 3rd
St. Go left on 3rd St. Follow this street
(it bears left and changes name to State
St.) Then turn left on 4th Ave. S.

(425) 576-8805
office@eastsideaudubon.org
Hours: Mon, Tues, Fri —
 9:00 a.m.— 1:00 p.m.

December/January Meetings
Dec 2/ Jan 6 (Weds) 4:00—6:00 p.m.
Web Committee
Meets first Wednesday each month in
EAS Office. All interested parties are
invited. Questions? Email webmas-
ter@eastsideaudubon.org

Dec 8/ Jan 12 (Tues) 7:00 p.m.
Youth Education Committee
Meets in the EAS Office. All interested
parties are invited. Questions?
Email education@elwas.org

Dec 10/ Jan 14 (Thurs) 7:00 p.m.
Photo Group
Meets in large room upstairs from EAS
Office. Questions? Email Tim Boyer at
tboyer@seanet.com

Dec 18 (Sat)
Christmas Bird Count and Dinner
See page 1.

Jan 28 (Thurs) 6:30 p.m.
Eastside Audubon Annual Dinner
See page 1.

Volunteer Spotlight on:
�������������������	

�

��� �� ���t this time of year, when we think
of the idea of “giving,” our vol-

unteer, Margie Huff, comes to mind.
Although she says she is a fledgling
member of Eastside Audubon (EAS),
with not much history of volunteering;
I say it is the helping in any amount
that counts.

So, let’s meet Margie. She was born
and grew up in Edmonton, Alberta,
Canada. Graduating as a Registered
Nurse, she went on to spend most of
her career as a certified cardiac critical
care nurse. She left for California in
her early 20s. After a bit of time, she
moved to Washington — living in
Bremerton, Whidbey Island, Belling-
ham and settling in Kirkland. Margie
has two married daughters and a
granddaughter, spread between New
York and west Seattle.

Although she has had a long-time dor-
mant interest in birding, her inspiration
to join EAS came while visiting her
daughter and son-in-law in rural New
York. While in their backyard, she had
her first site of a pair of cardinals and
another dozen species. She said, “This
hooked me into birding for good.”
While there, she visited the Audubon
Conservation Marsh and saw Indigo
Buntings, Baltimore Orioles, Cedar
Waxwings and a Lesser Bittern with its
unusual call and strange behavior.

As a volunteer for EAS, Margie has
helped staff the Audubon booth at
three public events, answering ques-
tions and encouraging people to join
and share the joy of birding and its
positive impact on our environment.
She participated in our spring plant
sale, collected cardboard and did some
planting for the Marymoor Birdloop,
and helped a bit in the EAS office.

Margie also volunteers at the Kirkland
Hopelink food bank, helps at her
church Sunday school and in a care

group for those in need. After Katrina,
she made two trips to the Gulf area to
help clean and rebuild small towns.
She said, “It was very strange to see no
birds that first spring, six months later;
much of their habitat had been de-
stroyed.” Margie’s hobbies include
traveling, hiking, theater-going, read-
ing and spending as much time as pos-
sible at the beach.

What about her favorite bird? The
Northern Flicker has become her fa-
vorite bird, even surpassing her long-
time favorite, the Cedar Waxwing. She
says, “It is a great thing to sit at my
table and look out the window every
morning and see the creatures busy at
life!”

Margie enjoys the opportunities she
gets through EAS to become more
knowledgeable about birds and to
share with a community of members
who find time to protect and promote
birds and our society. She says she has
had the “privilege to attend some great
birding trips and gain knowledge and
inspiration from the leaders and group
members.”

Thank you, Margie, for your help since
2008. It is much appreciated. We look
forward to seeing you in 2010.

 By Volunteer: Marlene Meyer

�����������	
���	��������
������������������������� �����&

Audubon BirdLoop Enters a New Future
The Audubon BirdLoop Project at
Marymoor Park enters a new future in
2010. In 3.5 years, more than 150
EAS individuals volunteered over
2100 hours (worth about $42.500.00)
to build a gate, install interpretive
signs and two new informational ki-
osks, extend a boardwalk, buy two
bike racks, clear invasive plants and
plant natives in their place, open up
two new side trails, and add trail signs
along the paths. After all this, the
grant money has been exhausted. So
my term as Project Manager has come
to an end. Nevertheless, I will con-
tinue to volunteer to get the final ki-
osk panels in place, bike racks and
road signs installed, and a storage
shed built. Further, I will continue to
join future work parties and help in
habitat restoration.

Given the above, new leadership
needs to emerge from EAS so that the
Project continues to receive appropri-
ate attention. What’s needed? Some-
one, or a team, to adopt, for example,
the Main Trail, or the Forest Trail, to
see that vegetation gets trimmed back

now and then. Someone, or a group,
to help organize habitat restoration
events. Someone, maybe you, who
will be a new contact with the Park
staff. Will you step forward to ensure
that our investment in the Park has a
secure future?

It has been an inspiration to me to see
so many volunteers come out month

after month on both hot and cold days,
on very wet days, on days with snow
on the ground, and always with a
smile on their faces, to complete the
tasks at hand. Thanks to all of you
who participated in this Project in any
way. Your work helps keep the birds
singing! It really does!

— Jim Rettig

Thank You to Our Volunteers
We appreciate all the work carried on
by our Board. Beyond all the work
they do to make EAS a thriving Chap-
ter, they meet once a month to plan for
a sustainable future. Thanks to Car-
men Almodovar, Cindy Balbuena,
Brian Bell, Mary Britton-Simmons,
Ellen Homan, Tricia Kishel, Helen
LaBouy, Margaret Lie, Tim
McGruder, Jim Rettig, and Sunny
Walter

Thanks to volunteers who helped with
our recent mailings – newsletter and
election notices – Lea Knapp (the
Queen of mailings), Jill Keeney,
Hank Myers, Pat Vernie, and Clau-
dia Welch.

Finally, without the efforts of Car-

men Almodovar, Cindy Balbuena,
Brian Bell , Melinda Bronsdon
Paula Flores, Jill Keeney, Tricia
Kishel, Karin Olefsky, Claudia and
Bill Strickland, Sunny Walter, the
monthly program meetings wouldn’t
be nearly as interesting, rich in content
or well-executed, so thank you, thank
you, thank you for your time!

If we’ve missed anyone – thank you!
You know who you are and by your
own generous commitment, you set a
wonderful example and demonstrate
the power of individuals to effect sig-
nificant change into our communities.
We greatly appreciate your time, gen-
erosity and leadership and we know
that you are our most passionate pro-

moters. We do request that you please
continue to submit your volunteer
hours by emailing the same to
‘volunteer-
time@eastsideaudubon.org’ whenever
you get a chance.

We cannot thank you enough for your
invaluable contributions as a volun-
teer. Our goals require sincere and
committed volunteers and we are
grateful for the energy, enthusiasm,
and dedication you bring to your role
as an Eastside Audubon volunteer.
Would you like to volunteer for EAS?
Check out the website for current
needs.

�����������	
���	��������
������������������������� �������'��������

Final Loop of Great Washington State Birding Trail Embraces Puget Sound
Q. String together everyone’s favorite
birding place and what do you get?

A. The Great Washington State Bird-
ing Trail.

“Each loop of the birding trail is a
strand of nature’s gems,” said Audu-
bon’s birding trail Program Director
Christi Norman. “Every site on each
of our five – soon to be six – maps
represents important habitat for our
resident or migrating birds.”

After the eastern Washington map is
unveiled at the capitol in late January,
it’ll be time to begin the seventh route,
the map that will complete the birding
trail across Washington (drum roll,
please!): the Puget Sound loop.

“When it’s time to add a new route to
the trail, I come straight to Audubon
chapter members,” said Christi. “They
know their birds – and when and
where to find them.”

So, beginning in January, Christi and
birding trail editor Hilary Hilscher
will come to Audubon societies within
the boundaries of the final loop – Ta-
homa, Rainier, Vashon-Maury, Kit-
sap, Seattle, Eastside, Whidbey Island,
and San Juan.

Each map takes from 12 to 18 months
to develop and is a collaborative effort
from the get-go:

��� Each chapter in the route forms a
Birding Trail Committee .�

��� Together with the local chapter,
chambers of commerce, tourism
bureaus and tribes, Audubon pre-
sents community workshops
about the economic and conserva-
tion benefits of birding trails.
Birding trails, now in more than
30 states, enjoy widespread local
support.�

��� Local people nominate birding
sites that have healthy habitat and
safe and legal access.�

��� Christi and local birders visit
sites; staff creates a rough draft
of the route.�

��� Rough drafts go to Birding Trail
Committees for local review.�

��� Audubon staff and volunteers
proof all text.�

	�� Birders buy printed maps to find
and enjoy Washington’s birds.�

The other maps of the birding trail are
the Coulee Corridor, and the Cascade,
Southwest, Olympic, and Sun and

Sage loops.

Q. Why a birding trail in Washing-
ton?

A. Because bird watching is our
fastest-growing outdoor recreation:
46 million Americans watch birds.

A. Because our state is home to 346
regularly occurring species of birds
– an exceptionally high number.

A. Because birds are good for busi-
ness: America’s birders spend $30
billion a year including $10 billion on
travel. Research shows that every 100
new bird watchers create one new
full-time job, generate $2,500 in reve-
nue, and return $2,600 in taxes.

We are very excited that the Great
Washington State Birding Trails have
finally come to Puget Sound. Come
learn more about our involvement in
this effort and what we can contribute
to this effort. Christi and Hilary will
be speaking at our Annual Dinner on
January 28.

Volunteer for the Annual Holiday Gift Wrap!

This is the 21st year for the Holiday
Gift Wrap at REI in Redmond and
after the snow closing us down last
year, we are back!!! Join other
Auduboners in wrapping gifts and
raising money for Eastside Audu-
bon at REI. In addition to setting up
our tables at REI in Redmond,
we’ll also be wrapping gifts at the
newer REI in Issaquah.

We will be wrapping gifts for the
six days before Christmas
(December 19th through 24th) with
morning, afternoon and evening
shifts.

To volunteer, please call Helen La-
Bouy at 206-915-1345 or email
helen@labouys.com to let her know:

· Which REI store you prefer;

· What dates and shifts work for
you.

If you are unable to volunteer for a
full shift (usually 3 ½ hours) and you
can give at least two hours, please let
us know.

�����������	
���	��������
������������������������� �����(

park is one block south of the exit. Turn right at third stop
sign, to Dog Area parking lot. Parking is $1.

Dec 5 (Sat) 9:00 to noon
Marymoor Park Habitat Restoration
Join us in restoring native habitat at the Marymoor Park
interpretive area. Dress for the weather and bring clippers,
gloves, snacks and water. Meet at SE corner of Parking
Lot G. Jim Rettig 425-402-1833

Dec 5 (Sat) 8:00 to noon — Green Lake
Walk Green Lake with expert birder Martin Muller who
has acquired intimate knowledge of this lake and the 150
bird species found there. Meet by 7:25 a.m. at South
Kirkland P&R near the bus stop (on 108th Ave. NE just
north of hwy 520 and Northup Way) to carpool, or meet
at Green Lake. We will park at the west end of Green
Lake near the Bathhouse Theater and meet Martin on the
lake side of the theatre, between the brick building and
the water. No sign-up, just show up. Group size is a
maximum of 15. Passenger cost/person $2.00. Hugh
Jennings 425-746-6351

Dec 12 (Sat) 7:00 a.m. to dark
Samish Flats - registration required
Seeing swans, geese, raptors and seabirds is the primary
goal of this fall, all day, trip. The birding route has yet to
be determined but will include Samish Flats. Dress for a
variety of weather conditions. Bring lunch and
fluids. Trip limited to 3 cars, 10 people. Two drivers will
be needed. Meet at south end of Kingsgate
P&R. Passenger cost/person $20.00. Mike West and
Joyce Meyer. Call 425-868-7986 to register.

Dec 15 (Tues) 9:00 to noon
Juanita Bay Park Bird Walk
A relaxed walk in the Park, seeing what birds are in the
area. Meets the 3rd Tuesday of each month at 9:00.
Bring binoculars and meet in parking lot. No registration
required. MaryFrances Mathis 425-803-3026

Dec 28 (Mon) 9:00 to noon
Birding the Hot Spots of King County
Monthly field trip on fourth Monday of each month to
wherever the birds are. Meet before 9:00 a.m. at north end
of the Newport Hills Park-N-Ride (I-405, exit 9) and plan
to be back by noon. Passenger cost/person $2.00. Hugh
Jennings 425-746-6351

Jan 6 (Weds) 8:00 to noon
Lake Sammamish State Park
See Dec 2 entry.

(Continued on page 7)

Dec 1 (Tues) 7:30 a.m. to 5:00 p.m.
Samish/Skagit Flats - registration required
The Samish and Skagit Flats are always interesting in
early December. We will be watching for waterfowl,
including Swans. Raptors, including hawks, eagles,
falcons and perhaps Short--eared Owls are present. We
will also look for other waterbirds, and small songbirds in
the treed areas. Scopes very helpful. Dress for possible
wet weather and maybe wind. Waterproof footware
advisable. Bring lunch and money for carpool. Limited to
11 in three cars. Meet at the south end of the Kingsgate
P&R before 7:30 (if full, go to the north end of the P&R).
Passenger cost/person $20. Brian H. Bell 425-485-8058.

Dec 2 (Weds) 8:00 to noon
Lake Sammamish State Park
This urban park offers a wide assortment of birds and
habitats due to its varied ecosystems. The trip will
involve walking approximately 2-3 miles. Dress
appropriately (rainproof in layers; some of the trails
can be muddy if wet). Just inside the main entrance, take
the first left into the large parking lot and meet at the
northeast end. Co-led by Sharon Aagaard and Stan
Wood. Call Sharon with any questions, 425-891-3460.

Dec 4 (Fri) 9:00 to noon
Marymoor Park Bird Walk
Join us for a morning walk along the nature trail, seeing
what birds are in the area. Meets the 1st Friday of each
month at 9:00. Bring binoculars and meet at the SW
corner of the Dog Area parking lot (Parking Lot D). No
registration is required. To reach Marymoor Park, take
SR 520 east from Seattle to the West Lake Sammamish
Parkway exit and follow the signs. The entrance to the

FIELD TRIPS
Parents and children over 8 are welcome on all trips. **FRS Radio owners, please consider bringing them on trips.**
See www.eastsideaudubon.org/events/ for the latest information and for reports of last month‘s field trips.

Meeting Places for Field Trips:

· Kingsgate Park and Ride: I-405 exit 20B northbound or
20 southbound, N. E. 124th St. Go west to light at 116th
Ave. N. E., then right (north) a few blocks to P&R lot (on
the left). Meet in the S.E. corner. 1300 116th Way NE,
Kingsgate.

· Newport Hills Park and Ride: I-405, exit 9. 5115 113th
PL NE, Newport Hills.

· South Kirkland Park and Ride:108th Ave. NE just
north of hwy 520 and Northup Way. 10610 NE 38th Pl.

· Tibbetts Park and Ride: Take exit 15 from I-90, turn
right (south) and go past the new multistory
Issaquah Park & Ride to the 3rd traffic light. Turn
left (east) on Newport Way NW, go one block and
turn right (south) into the Park & Ride. Meet at the
west end of the parking lot (away from the entrance)
to carpool. 1675 Newport Way NW, Issaquah

�����������	
���	��������
������������������������� �������)��������

Jan 16 (Sat) 7:30 a.m. to late afternoon
Skagit/Samish Flats
This is a great time to visit the Skagit and Samish Flats.
The tidal flats and fields provide habitat for 20,000+ snow
geese in winter (they nest in Siberia). Many buteos, owl,
and falcons hunt in the area. Tundra and Trumpeter Swans
should also be numerous. Meet before 7:30 at the south
end of the Kingsgate P&R. Bring a lunch. Passenger cost/
person is $20.00. This trip will be limited to 11 people.
Call Hugh Jennings at 425-746-6351 or email
h2ouzel@comcast.net to reserve a space.

Jan 19 (Tues) 9:00 to noon
Juanita Bay Park Bird Walk
See Dec 15 entry.

Jan 25 (Mon) 9:00 to noon
Birding the Hot Spots of King County
Monthly field trip on fourth Monday of each month to
wherever the birds are. Meet before 9:00 a.m. at north end
of the Newport Hills Park-N-Ride (I-405, exit 9) and plan
to be back by noon. Passenger cost/person $2.00. Hugh
Jennings 425-746-6351

Jan 30 (Sat) 8:00 to noon — West Seattle Shoreline
Explore the shores and waters of West Seattle along Elliot
Bay and Puget Sound to Lincoln Park. Numerous
viewpoints overlook the water and freighters, ferries and
sea birds. Expectations include goldeneyes, scoters, gulls,
Harlequin Ducks and shorebirds. Should be done by noon.

Meet before 8:00 a.m. at north end of the Wilburton P&R
(I-405, exit 12). Passenger cost/person $3.00. Hugh
Jennings 425-746-6351

Feb 5 (Fri) 9:00 to noon
Marymoor Park Bird Walk
See Dec 4 entry.

Feb 10 (Weds) 8:00 to noon
Lake Sammamish State Park
See Dec 2 entry.

Feb 13 (Sat) 7:30 a.m. — Olympia Area
We will visit the Olympia Watershed Park which has a 1.5
mile trail that winds thru a diverse habitat for many birds
associated with mixed coniferous and deciduous
woodlands. Next will be the McLane Creek Nature Trail,
then Perry Creek, Mud Bay, Capitol Lake, Percival
Landing, North Point, East Bay and finally Priest Point
State Park. The Olympia waterfront offers enjoyable
birding for wintering waterbirds, shorebirds and small
birds. Last year we saw Western Scrub-Jay, Townsend’s
Warblers and a Barred Owl. Bring a lunch. Meet before
7:30 a.m. at north end of the Newport Hills Park-N-Ride
(I-405, exit 9). Passenger cost/person $15. Hugh
Jennings 425-746-6351

Feb 16 (Tues) 9:00 to noon
Juanita Bay Park Bird Walk
See Dec 15 entry.

(Continued from page 6)

Great Backyard Bird Count — February 12-15, 2010
The Great Backyard Bird Count is an
annual four-day event that engages
bird watchers of all ages in counting
birds to create a real-time snapshot of
where the birds are across the conti-
nent and in Hawaii. Anyone can par-

ticipate, from beginning bird watchers
to experts. It takes as little as 15 min-
utes on one day, or you can count for
as long as you like each day of the
event. It’s free, fun, and easy—and it
helps the birds. Detailed information

will be in the February Corvid Crier
and also can be found at:
http://www.birdsource.org/gbbc/

 �
�������������	
����
��������
��������
������������������� ��!���

"�#��$$��

%&��'��()*�)+��

�����������	
���������

Dr. Kerri W. Scarbrough, Optometrist
17320 135th Ave. N.E. — Woodinville

(425) 398-1862
www.eevisioncare.com

� � ��� �� ��� 	
 � �

��������	
������

����������	
�����
������

������	�
�����
�
��
����
�

���
��������
��

�������
�����
�

������������

 ��� ���
���
! ���	"���

��
����	
��	�� � ������	�������	����	�� � ��
�����������

�����������	
���	��������
������������������������� �����!

Biologists for the first time have docu-
mented a second breeding season during
the annual cycle of five songbird species
that spend summers in temperate North
America and winters in tropical Central
and South America.

It was known that these species, which
migrate at night when there are fewer
predators and the stars can guide their
journey, breed during their stay in temper-
ate regions of the United States and Can-
ada.

But it turns out that they squeeze in a sec-
ond breeding season during a stopover in
western Mexico on their southward mi-
gration, said Sievert Rohwer a University
of Washington professor emeritus of biol-
ogy and curator emeritus of birds at the
Burke Museum of Natural History and
Culture at the UW.

"It's pretty much unheard of to have a
nocturnal migrant with a second breeding
season. It's a pretty special observation,"
Rohwer said. "We saw these birds breed-
ing and we were completely surprised."

Migratory double-breeding has been ob-
served in two Old World bird species on
their northward migration, but this is the
first documented observation of
"migratory double breeders" in the New
World, and the first anywhere for the
southward migration, Rohwer said.

The scientists traveled to the lowland
thorn forests of coastal western Mexico to
survey and collect songbirds that had
raised their young in the United States and
Canada and then immediately migrated to
Mexico to molt, or shed and replace their
feathers.

But during July and August in three con-
secutive summers, 2005-2007, the re-
searchers found individuals from five spe-
cies -- yellow-billed cuckoos, orchard
orioles, hooded orioles, yellow-breasted
chats and Cassin's vireos -- that were
breeding rather than molting.

They found evidence that the birds had, in
fact, bred earlier that year. Females of all
five species examined in July had dry and
featherless brood patches, indicating they
had bred earlier that summer. (To more
efficiently transfer heat to eggs, the ab-
dominal brood patch becomes featherless
and thickened with fluid when females are

incubating, but as the young mature it
dries out and remains featherless.). In the
Mexican breeding ground, there was a
complete absence of young birds, indicat-
ing the females had not bred in the area of
the thorn forests.

Active nests were found for two species
and males of all five species were singing
and defending territories or guarding fe-
males, behaviors associated with breed-
ing. In addition, isotopic analysis of the
birds' tissues showed that many had re-
cently arrived in west Mexico from tem-
perate areas farther north.

Rohwer is lead author of a paper describ-
ing the findings, published the week of
Oct. 26 in the online edition of the Pro-
ceedings of the National Academies of
Science. Coauthors are Keith Hobson of
Environment Canada, a national agency
charged with preserving environmental
quality, and Vanya Rohwer, a graduate
student at Queen's University in Kingston,
Ontario. He is Sievert Rohwer's son and
took part in the work while a UW under-
graduate. The research was funded by the
Burke Museum Endowment for Ornithol-
ogy, the Hugh and Jane Ferguson Founda-
tion, the Nuttall Ornithological Club and
Environment Canada.

The observation is much more than an
oddity in bird behavior, Sievert Rohwer
said. He noted that orchard orioles might
raise a first brood in the Midwestern and
south-central U.S. and a second on Mex-
ico's western coast, yet both sets of off-
spring find the same wintering area in
Central America. The question is how
both groups find the right place, since
they must travel in different directions.

Then there is the yellow-billed cuckoo,
once commonly seen throughout the west-
ern United States and as far north as the
Seattle area but now seldom seen along
the West Coast. Disappearing habitat in
the U.S. is usually cited as the reason.

But Rohwer believes the real problem
could be the transformation of thorn for-
ests of southern Sonora and Sinaloa, states
in northwestern Mexico, into irrigated
industrial farms. That loss of habitat, he
said, could mean not enough young are
produced in the second breeding season to
sustain the populations previously seen on
the U.S. West Coast.

"It turns out that many of those migrants,
both molt migrants and the newly discov-
ered migratory double breeders, are de-
pendent on the low-altitude thorn forests
that become very productive during the
monsoon," Rohwer said.

The thorn forests lie in an arid and forbid-
ding scrubland that springs to life with the
monsoon lasting from June through Au-
gust. The monsoon brings virtually all of
the area's annual rainfall. The small trees
leaf out and insects become abundant,
making an ideal stopover for migrating
songbirds.

However, with plenty of biting insects,
temperatures often at 100 degrees Fahren-
heit and humidity hovering near 100 per-
cent, it is a difficult place for researchers
to work, so there has been little previous
documentation of life in the thorn forest.
The new findings could spur more work
there.

"For western North America, the conser-
vation implications are pretty serious,"
Rohwer said. "Biologists know theoreti-
cally that they should pay attention to
these migration stopover sites, but they've
been largely ignored for their conserva-
tion implications."

For more information, contact Rohwer at
206-543-4066 or
rohwer@u.washington.edu

— by Vince Stricherz

 vinces@u.washington.edu

First Evidence for a Second Breeding Season among Migratory Songbirds

UW/Burke Museum: These eggs were col-
lected in August 2006 from an orchard oriole
nest in Sinaloa, on the west coast of Mexico.

�����������	
���	��������
������������������������� ����������������

The White-winged Scoter is one of the
world’s three scoters, all of which are
seen in winter along the Washington
coast. They are all in the genus
Melanitta from the Greek melas, black,
and netta, a duck. Heinrich Boie (1794-
1827) Latinized the Greek word for duck
and misspelled it. However, the princi-
ple of priority allows the error to stand.
Fusca is from the Latin fuscus, dark-
colored. The common name derives
from the distinctive white wing patches
on the secondary flight feathers. The
origin of scoter is unknown (Holloway).

In addition to the white wing patches, the
male White-winged Scoter has a white
crescent-shaped mark trailing out from
the eye. Only the front portion of the bill
is orange in contrast to the Surf Scoter’s
white and orange bill. The head, neck
and back are black and the sides are dark
brown. The female is dark brown with
two faint white marks on the face. These
marks are not as distinctive as similar
marks on the female Surf Scoter.

White-winged scoters are found in ma-
rine waters in winter, but breed in fresh
water ponds in the interior of Alaska and
Canada in the open boreal forest. White-
winged Scoters in the highest abundance
are found throughout the Northwest Ter-
ritories. The nest is a shallow depression
on the ground in dense brush often at a
distance from water. It is usually lined
with plant material and there are 9-10
pale buff or pinkish eggs deposited. The
female alone incubates the eggs for

about a month (Kaufman). Little is
known about the first flight and it could
occur anywhere between seven and ten
weeks after hatching.

Diving for mollusks is the preferred
method of feeding. The White-wings
will bring them to the surface and swal-
low them whole. During breeding both
adults and ducklings will eat insects, fish
and some plants. In winter the birds fly
in small flocks low over the water in
long wavering lines, called strings. Dur-
ing the height of migration several thou-
sand can gather on the water as if in a
staging area. They are strong flyers and
excellent swimmers, but awkward on
take-off, when they have to run along the
water for a while before lifting off.
These ducks are generally silent.

White-winged Scoters have a very strong
philopatry, the instinct to return to the
same breeding area, and because of it

they are vulnerable to changes in habitat.
Early records show breeding populations
in North Dakota and it is thought that
expansion of agricultural use of land and
hunting eliminated this portion of the
breeding area (Brown et al). Canadian
breeding habitat needs further monitor-
ing. Scoters are also vulnerable to oil
spills both from direct contact and also
due to damage to their foraging habitat in
estuaries and bays.

To see White-winged Scoters in their
characteristic string on the water, go to
the following Web site:

http://macaulaylibrary.org/video/
flashPlayer.do?id=48769

 (Photo credit: Gary Luhm. References
available upon request at amccor-
mick@eastsideaudubon.org)

BIRD OF THE MONTH — Andrew McCormick

White-winged Scoter Melanitta fusca

Length 21 in
Wingspan 34 in
Weight 3.7 ln (1,670 g)
AOU Band code WWSC

��������	�
�����
�����

Have you noticed the wonderful cakes and cupcakes being served
at our meetings? They have been donated by “Sweet Cakes” of
128 Park Lane in Kirkland. “Sweet Cakes makes custom desserts,
cakes, cookies and more. They do custom orders too!

Thank you “Sweet Cakes” for your delicious and wonderful dona-
tions!

