
KITITTAS AUDUBON SOCIETY

EDITOR JAN DEMOREST THE HOOTER

THE HOOTER

December 2008

NO MEETING/PROGRAM IN DECEMBER!!!!

CBC ON DECEMBER 20th TAKES THE PLACE OF THIS ~ SEE PAGE 2

Coming in January! ~ òLooking for Birds in Sonoraó

Known for its spectacular cactus-filled desert, this northwestern Mexican state also embraces pine-oak plateaus and
subtropical ñthorn forestsò and coastlines. Join Steve and Jan for a report on travels for work and pleasure -

with cameras ready for the next surprising sight.

ñBirding by the Mapò Field Trip - Nov. 15th

The 3 rd Saturday of November was the maiden

voyage for a series of 30 field trips to be offered

on the 3 rd Saturday of each month, January thru

November. All of the sites to be explored will be

from our new birding trail map and guide, ñA

Birderôs Guide to Kittitas County.ò

This month we went to site #4 - the Easton Ponds.

With 14 people, we did VERY well for a first trip;

we found 16 species in a couple of hours - 17 if

you include the Great Wooden Owl that greets

you as you pull into the parking lot.

Trails meander around a number of small ponds

including access to the Yakima River that flows

behind all the ponds. I will look forward to check-

ing this site throughout the year.

Species seen were kingfisher, Hooded Merganser,

goldfinch, Pine Siskin, raven, Red Tail Hawk, Mal-

lards, Downy Woodpecker, Black -Capped Chicka-

dee, Common Merganser, Bald Eagle, Canada

Geese, crow, and flicker.

Decemberôs 3rd Saturday will be the Christmas

Bird Count, so the next ñBirding by the Mapò trip

will be in January. Check the Hooter for details.

 Cricket Webb

 GET YOUR

 òE-HOOTERó HERE!!!!

Save paper, printing, postage. If you would prefer to

receive the electronic version, send your name, mailing

address, & email address to:

info@kittitasaudubon.org

At the beginning of each month weõll send you an email

with the quick link to the new Hooter.

The mission of Kittitas Audubon Society is to develop an appreciation of nature through
education and conservation, with a focus on birds. The goal for KAS is a vibrant active

organization recognized in Kittitas County.

Cricket Webb photo

mailto:info@kittitasaudubon.org

December 6th ~ First Saturday BirdWalk

Meet at Irene Rinehart Riverfront Park bridge

parking lot at 8:00 AM. Leaves will be gone

and we may have some snow and óWhat will

poor Robin do then, poor thing ?ô Please join us

to see what Robin will do while searching for

other local wintering birds. Dress for the

weather (layers), and bring binoculars. This

walk is on uneven ground and usually takes

about 2 to 3 hours. As with all Audubon

events, the BirdWalk is open to the public, so

bring a friend.

December 16th ~ Cle Elum Christmas Bird

Count Call Michael Hobbs at 425 -318 -2105 to

participate.

December 20th ~ KASô 30th
 Christmas Bird Count

Many of you know that, no matter what the weather,

teams of people cover a 15 mile diameter circle in El-

lensburg every year in December to count every spe-

cies and group of birds they are able to find. At the

end of the day everybody gathers to enjoy a potluck

and hear results. Phil Mattocks is the organizer for

this event, and will be contacting the people who have

covered a specific area in years past to verify that you

will be doing so again this year. After the Count Day

Phil compiles the statistics for National Audubon. How-

ever , if you have never been involved and would

like to join a group, please call Gloria Baldi at

933-1558 no later than December 10th.

KAS December Field Trips

First Saturday BirdWalk ~ Nov. 1st On the first day of November,

eleven people walked through Irene Rinehart Park in the last of the fal-

ling leaves along the Yakima River with lowered water. This BirdWalk

marked the beginning of the seventh year ðand it was beautiful!!!

This Saturday was much unlike the first BirdWalk at 11 degrees with

just Jeb and myself! Overcast with threat of rain and at 45 degrees,

this yearôs weather did not prevent the troop from finding 17 species

while enjoying the company of each other. Most species seen were our

common winter residents, with the most unusual being the Brown

Creeper, Winter Wren, and a small flock of Golden -crowned Kinglets.

Come join us on December 6 th ! Gloria Baldi

Page 2 THE HOOTER

Field Trip reports

Photo courtesy of US Fish & Wildlife

Winter Wren

Skagit Field Trip - November 8th & 9th

 A flock of Kittitas birders took off for Skagit

County on Saturday Nov 8 th . The flood

waters of the Snoqualmie Valley receded in

time for us to get a fabulous view of the

thundering falls and a flock of swans in

Carnation. The stop at the Everett water

treatment plant showed us 4 gulls, including

the adorable little Bonaparte Gulls. The

ducks included sharply - tailored Gadwalls and

Ruddy Ducks. There was the inevitable

disagreement - this time over whether the

Downy Woodpecker was a male or female -

quickly settled when it was pointed out that

they were looking at different birds!

Birds seen on Samish Island included 3 types

of cormorants and loons, scoters, plus a

Long - Tailed Duck. As a flock of Dunlin lifted off, we searched for plovers. They circled and swirled,

forming different shapes for quite awhile before someone thought to look for what was pushing them.

Not one, but two Peregrine Falcons. I spotted one just in time to see her change flight angle and

snatch a bird from the air. What a great way to see a Peregrine for the first time!
 (continued on next page)

Cricket Webb photo

Who ARE these people and what are they looking at?!?

(continued from Page 2)

We also got to see a flock of thousands of

Snow Geese lift off, this time because of a

Bald Eagle (one of many we saw) flying

by. Add some pheasants, Fox Sparrows,

and a Golden -Crowned Sparrow, plus

Great Blue Herons everywhere you

looked, and you have some idea what a

great time we all had. Cricket

Webb

Page 3 THE HOOTER

Winter

seems to be

creeping in on us again - Chickadees

are busy outside our kitchen window,

always busy and cheerful. Without fail,

they make me smile and slow down to be

present in the beauty of the moment.

May your holidays be filled with

warmth and love and joyñ

Thanks to all who contributed to this

issue. Keep those cards and letters and

photos coming! Jan

From the editorõs desk:

Correction!
The photo of the osprey in last monthôs

issue should have been credited to Cricket

Webbðsorry Cricket!

From the Board Room ~ Highlights from the November 6th Board meeting:

¶ Sorensen Pond (on Berry Road just north of Tjossem Rd) continues to produce great

birding. Gerry Sorensen reported a possible Red -Necked Phalarope and Clarkôs Grebe.

There is also a rich variety of ducks and geese.

¶ The Hooter editor, Jan Demorest, is researching using recycled paper.

¶ Need volunteers for a possible Christmas Bird Count route on the CWU campus.

¶ The board is still monitoring windfarm activity.

¶ The board is monitoring the issue of ospreys getting tangled in plastic baling twine used for nesting materia-

land, and working with the power company on whose poles the birds nest.

¶ Disturbed areas on the Wild Horse Wind Farm are re -vegetating nicely. PSE is working on methods for pre-

venting raptors from perching on the towers.

¶ Joe Meuchel (who just turned 81~ Happy Birthday, Joe!) is collecting seeds and shoots for re -vegetation at

West Ellensburg Park area.

KAS Board Meetings are held at 4:30 PM on the 3rd Thursday of each month on the third floor of the

CWU Science Bldg, Room 301 (above the elephant desk). These meetings are open to the public;

please come and join in the discussions. Meetings adjourn by 6:00 or 6:30, after which we all go out

for a sociable dinner with NO business discussions allowed!

Cricket Webb photo

The Hooter
The Hooter is the newsletter of the Kitti-

tas Audubon Society, published monthly

except for July. Submissions from read-

ers are most welcome and encouraged.

The editor reserves the right to edit for

space, grammar, or suitability. Email text

and/or photos to bobcat@kvalley.com , or

snail mail to Jan Demorest, Hooter Edi-

tor, 1009 North B Street, Ellensburg, WA

98926. Submissions need to be in by the

15th of the preceding month.

Black -Capped Chickadees

Painting by John J. Audubon

Songbird Swan Song

Do your ñfood milesò trample bobolinks and warblers?

Page 4 THE HOOTER

In the mid -1990s, U.S. ornithologists began no-

ticing that populations of once common song-

birds like bobolinks and wood thrushes were

shrinking dramatically. For a while scientists

debated whether the decline was part of some

sort of natural fluctuation. But it soon became

clear that the trend was steady. Barn swallows,

Eastern kingbirds, Kentucky warblers -- the birds

that create the soundtrack of the U.S. land-

scape are falling silent.

"You ask anyone who has been birdwatching for

30 to 40 years - they know darn well there are

fewer birds," says conservation biologist Bridget

Stutchbury, whose 2007 book, Silence of the

Songbirds, documents the decline.

While habitat loss and predation play a part,

Stutchbury believes the chief culprit is pesti-

cides -- whose use can be blamed on the appe-

tites of North American consumers. U.S. de-

mand for crops like bananas, coffee,

and rice, as well as out -of -season

produce like strawber-

ries, grapes, and toma-

toes, has converted the

songbirds' Latin American wintering

grounds into pesticide - laden farm-

ing operations. There, potent organophosphates

that are banned or restricted in the

United States are so cheap and

plentiful that farmers often apply

them multiple times. Their use has

increased fivefold since the 1980s.

Most Americans assume that the pesticide

threat to birds ended when DDT was banned in

1972, but Stutchbury says the danger is worse

today. While DDT accumulated in the bodies of

predator species over time, these new pesti-

cides work swiftly and immediately. A single

application can kill 7 to 25 songbirds per acre.

Consumers, Stutchbury argues, can help save

songbirds by eating local,

organic, and in -season food

and choosing shade -grown

coffee. Ecosystems are at

stake, she explains. Birds

consume caterpillars that

can devastate forests. "If

you take birds out of the forest, bugs are going

to win."

 ðDashka Slater from Sierra Magazine

Holiday Giving Ideas! New books,

ñGreenò coffee, and alternative giving:

Eggs and Nest ~ renowned photographer,

Rosamund Purcell turns her attention to

birdsô eggs and nests and their historical collec-

tion. (Belknap, $40)

Published in association with the Smithsonian and

BirdLife International, Remarkable Birds: 100 of

the Worldôs Most Notable Birds. How could you

choose!?!?!. (Collins, $25 Peter Moss, author)

Paul Bannick explores the diversity of two families

of birds in The Owl and the Woodpecker; Encoun-

ters with North Americaôs Most Iconic Birds

(Mountaineers, $25, book and CD of calls)

Peter Tateôs Flights of Fancy: Birds in Myth, Leg-

end, and Superstition ~ ñthe perfect bedside com-

panion for every birdwatcher and nature

lover ñ(Delacorte Press $20)

To commemorate the centennial of Roger Tory Pe-

tersonôs birth, his heirs released Peterson Field

Guide to Birds of North America , a combination of

his East and West guides with all new maps and

40 new paintings (Houghton Mifflin $26)

The Last Flight of the Scarlet Macaw; One

Womanôs Fight to Save the Worldôs Most Beautiful

Bird , by Bruce Barcott, follows opposition to a dam

in Belize ðòadventure travel, biography, and na-

ture writing in a steamy climate of corruption and

intrigue ò (New York Times Book Review) (Random

House $26)

For young nature lovers: Alphabet Birds by Philip

Terzian, has a high - resolution photo and short

rhyme for each letter of the alphabet. (Bellingham

Publishing $20 hardcover)

 (continued on page 6)

J

Eastern Kingbird Fledglings - Bettas Road

Steve Moore photo

Shade -grown

Thanks to a number of our local members responding to my plea to help
with field trips, we present a schedule for marking your 2009 calendar for
Kittitas Audubon outdoor activities. Jeb Baldi (933 -1558)

Jan 3 rd First Saturday BirdWalk - Irene Rinehart Park

Jan 17 th Birding by Map (Site #30 Lower Crab Cr.)

 Marianne Gordon (509 -964 -2320) & Cricket Webb (509 -674 -4035)

Jan 24 th Waterville Plateau ï Steve Moore & Jan Demorest

 (509 -933 -1179)

Feb 7 th First Saturday BirdWalk ï Irene Rinehart Park

Feb 21 st Birding by Map (Site #25 Fairview Area & Columbia River) Marianne & Cricket (see above)

March 7 th First Saturday BirdWalk ï Irene Rinehart Park

March 21 st Birding by Map (Site #13 McDonald Rd Ponds) Marianne & Cricket (see above)

March 28 th Yakima TC Sage Grouse ï Charles Hawkins (509 -962 -2669)

April 4 th First Saturday BirdWalk ï Irene Rinehart Park

April 18 th Birding by Map (Site #19 Hayward Hill/Bettas Rd) Marianne Gordon (509 -964 -2320) & Cricket Webb

May 2 nd First Saturday BirdWalk ï Irene Rinehart Park

May 16 th Birding by Map (Site # 8 & 9 Coal Mine Trail) Marianne & Cricket (see above)

May 16 & 17 th (Sat & Sun) ï Pot Holes Reservoir Islands - A birding campout via canoe/kayak ï Jud Weaver (509 -925 -9297)

May 30 th Winegar Canyon ï Steve Moore & Jan Demorest (509 -933 -1179)

June 6 th First Saturday BirdWalk ï Irene Rinehart Park

June 10 th (Wednesday) Lake Wenatchee and Tall Timbers ï Marilyn & Gerry Sorenson (509 -968 -4857)

June 20 th Birding by Map (Site #20 Robinson Canyon) Marianne & Cricket (see above)

June 28 th (Sunday) ï Birds of Kittitas Sage Country ï Deborah Essman (Call Jeb 509 -933 -1558)

July 4 th First Saturday BirdWalk ï Irene Rinehart Park

July 11 th Hike the Grass Camp Trail for wildflowers & birds ï Kay and Tuck Forsythe (925 -2356)

July 18 th Birding by Map (Site # 7 Cle Elum River Corridor) Marianne & Cricket (see above)

August 1 st First Saturday BirdWalk ï Irene Rinehart Park

August 15 th Birding by Map (Site # 18 Reecer Cr./Table Mountain) Marianne & Cricket (see above)

Page 5 THE HOOTER Kittitas Audubon Field Trips 2009

Field Trip Guidelines

Beginners are encouraged to join any of the field trips.

Call trip leader for details (except First Saturday BirdWalk).

No pets are allowed on field trips.

Carpool guideline costs are twenty cents ($0.20) per mile di-
vided by the number of people in the vehicle.

Children under 18 years of age must be accompanied by a
parent or adult.

Be prepared with layers, rain/wind gear, and waterproof foot-
wear appropriate to the weather.

Bring a lunch, drinks, and snacks for trips that go beyond
midday.

Bring binoculars and a field guide.

Have fun and enjoy being out -of -doors. By Dugald Stewart Walker (1883 - 1937) from ñThe Boy Who
Knew What The Birds Saidò, published 1918

Page 6 THE HOOTER Book Review

Bretzôs Flood: The Remarkable Story of a Rebel

Geologist and the Worldôs Greatest Flood by John

Soennichsen. Sasquatch books, Seattle, 2008

During one of my early field

trips to bird the wetlands of

the Columbia Basin, one par-

ticipant asked why, with the

Columbia River to the west

of us, Frenchman Hills Waste-

way was flowing east.

The word ñBasinò is a clue.

The central part of our state

was inundated by so many

heavy lava flows it sank lower

than the surrounding area.

That is why the hills around

are folded, much as the

edges of a cloth fold if you try to fit it in a bowl.

In the early twenties, long before satellite images

existed, J. Harlan Bretz spent summers with his

college students walking over most of the Colum-

bia Basin mapping the rocky channels. When

the area was photographed from space, Bretzôs

map was shown to be remarkably accurate.

During the time he was mapping the area,

Bretz proposed that a unique flood must have

caused the erosion. He didnôt know where it came

from but trusted his data to prove that it had. Un-

fortunately no other geologist accepted this pro-

posal. They couldnôt accept that geology can

change any way other than very slowly, especially

not in a virtual instant. It took until the end of

Bretzôs life, after he had outlived all the naysayers,

that his idea was finally accepted. This biography

follows the life of this exceptional man.

Picture the entire Quincy Basin filled with water. It

eventually drained out through four channels: Cra-

ter Coulee near Quincy, Potholes Coulee, French-

man Spring Coulee, and the Drumheller Channels

near Othello.

The proposed ñIce Age Floods National Geologic

Trailò will have interpretive signs along the route,

but thereôs no need to wait for that. More informa-

tion can be found from the following sources:

Cataclysms of the Columbia by John Eliot Allen and

Marjorie Burns. Timber Press, 1986.

http://www.pbs.org/wgbh/nova/teachers/

activities/pdf/3211_megafloo_02.pdf

Ice Age Floods Institute http://www.iafi.org / *

More excellent resources can also be found at the

IAFI* online store.

 Marianne Gordon

*The Ice Age Floods Institute seeks to foster the

appreciation of the heritage of the Ice Age

floods with the general public through lectures,

field trips, and a quarterly newsletter. It has

chapters in 4 states; an Ellensburg Chapter was

added last year, and several trips and lectures

have been held in recent months.

For local information, contact Nick Zentner:

nick@Geology.cwu.EDU

Holiday Givingé... (Continued from page 4)

DK Sticker Encyclopedia of Animals provides hours

of educational entertainment for any kid. (DK In-

ternational $13)

COFFEE : When you buy National Audubonôs shade-

grown coffee, youôre protecting tropical migratory bird
habitats from deforestation. Shade grown coffee beans

purportedly yield a more complex, flavorful cup than
non -shade grown coffees, and 100% organic means
healthier water supplies and soils for people and wildlife
living and working in the coffee - farming communities.
The roaster, Rogers Family Co., runs a community aid
program on their partner farms, paying above -market

prices for the beans and spending thousands of dollars
on health, nutrition, and educational programs. Other
reasons to buy fresh - roasted and vacuum -packed
Audubon coffee include two -pound bags starting at only
$8.75 per pound, & free shipping on orders over $30 in
the continental US. Go to www.auduboncoffeeclub.com

for more information and ordering.

GOOD CAUSES: Consider making a gift donation

in the name of a friend or family member to an

organization of your choice. Here are just a few

suggestions:

Kittitas Audubon!

Heifer International -

World Wildlife Fund

Sierra Club

The Nature Conservancy

SEVA Foundation

The Wilderness Society

Campaign for Tibet

Doctors Without Borders

Defenders of Wildlife
 (cont. on next page)

http://www.pbs.org/wgbh/nova/teachers/activities/pdf/3211_megafloo_02.pdf
http://www.pbs.org/wgbh/nova/teachers/activities/pdf/3211_megafloo_02.pdf
http://www.iafi.org
mailto:nick@Geology.cwu.EDU
http://www.heifer.org/site/c.edJRKQNiFiG/b.183217/
http://www.seva.org/
http://www.doctorswithoutborders.org/

Page 7 THE HOOTER

President ï Tom Gauron 968 -3175

Vice President ï Gloria Lindstrom 925 -1807
Secretary ï Jim Briggs 933 -2231
Treasurer ï Denee Scribner 933 -2550

Conservation ï Janet Nelson & 656 -2256
 Chris Caviezal 425 -434 -0899
Education ï Beth Rogers 674 -1855
Field Trip Coordinator - Jeb Baldi 933 -1558
Newsletter ï Jan Demorest 933 -1179
*Librarian - Ginger Jensen 925 -5816

*Social/Greeter ï Sue Wheatley 968 -3311

Membership ï Amanda Hickman 901 -1513
Historian ï Marianne Gordon 964 -2320
Program Coordinator ï Hal Lindstrom 925 -1807

Publicity ï Gerry Sorenson 968 -4857
Wildlife Habitat ï Joe Meuchel 933 -3011
Bluebird boxes ï Jan Demorest 933 -1179
Past President ð Gloria Baldi 933 -1558
*Christmas Bird Count ï Phil Mattocks 962 -2191

* NON -VOTING VOLUNTEER POSITIONS

VOTING BOARD MEMBERS

Sightings: From BirdKitt: November hotspots

in Kittitas Valley have included Sorenson pond and

hawk -watching on country roads through farm-

land. Michael Hobbs found four species of geese on

the pond: Canada, Cackling, Greater White -Fronted

and a lone Snow goose. Beth Rogers watched sev-

eral swans (Trumpeters?) land, and Jim Briggs was

treated to a Hooded merganser show along with the

many Ruddys, widgeon, Buffleheads and Ring -

necked ducks. Hawkwatchers are enjoying the

Rough - legged hawks passing through; driving on

valley roads, Bob Sundstrom and friends found a

dark morph Roughie, as well as a "Harlan's" light -

morph redtail. Has anyone seen the partial albino

redtail sometimes spotted on Brick Mill Rd? Any

suburban Merlins out there yet?

Go to: birdkitt@yahoogroups.com

BECOME AN AUDUBON MEMBER!!
Receive The Hooter ~ help support education and conservation activities and projects!

_____ Become a member of Kittitas Audubon $20 (includes monthly newsletter)

_____ Join as a National Audubon member $20 (renewals $35)

 (includes local membership & The Hooter)

_____ Make a donation. Amount enclosed $ _______

Mail to: Kittitas Audubon, PO Box 1443, Ellensburg, WA 98926
 Checks payable to Kittitas Audubon Darling Bird Studios, ©2007 UNA

Kittitas Audubon is a 501(c)(3) non -profit educational society. All memberships and donations are tax -deductible.

Membership forms are also available on our Web site: Kittitasaudubon.org.

Webmaster ï Mark Whitesell Email markwhitesell@hotmail.com

Check out our website ~ see The Hooter in color at Kittitasaudubon.org

Name ___________________________________

Address __________________________________

City ______________________________________

State, ZIP ________________________________

 Chapter Code Y22 XBP

Phone ____________________________________

Cell ____________________________________

Email ____________________________________

Would you like to receive The Hooter electronically?

 Yes ____ No, prefer paper edition ____

There are many, many possibilities so you can

choose what fits your recipientsô interests. I like

to give a small ñunder-the -treeò gift that re-

flects the donation: a stuffed owl or whale for a

donation to World Wildlife Fund, a fuzzy chick

for a donation of chicks to Heifer International,

or a jar of honey (local, of course) for a gift of

bees. You can print gift cards to give or send for

the holidays, along with information about the

organization.

This Christmas consider giving a gift with mean-

ing that will truly help those in need around the

world instead of another plastic toy for the

grandkid, or another flannel shirt or pair of

socks for the brother - in - law, or a box of expen-

sive chocolates that will just go to someoneôs

waistline!!!!

A Merry Christmas to us all!

mailto:markwhitesell@hotmail.com

Kittitas Audubon Society
P.O. Box 1443
Ellensburg WA 98926
Http://www.kittitasaudubon.org

Old Mill Country Store , Ellensburg

 Provides a discount on bird seed to

KAS members and prints our county

bird lists.

 Inland Internet , Roslyn, donates internet service for our Website:

 http://www.kittitasaudubon.org

KITTITAS COUNTY BUSINESSES SUPPORTING KAS

