
KITITTAS AUDUBON SOCIETY

EDITOR JAN DEMOREST THE HOOTER

THE HOOTER

January 2009

JANUARY PROGRAM “Looking for Birds in Sonora”
Presented by Steve Moore & Jan Demorest

THURSDAY, JANUARY 15TH @ 7:00 PM ~ ELLENSBURG HIGH SCHOOL ~ ROOM 232

Upcoming Programs in 2009

Mark your calendars!

January 15th — Birds of Sonora — Steve & Jan

February 19th—Birds of Baja — Amy Hoover

March 19th — The Owl & the Woodpecker — Paul Bannick

April 16th — Machu Picchu — Christine Zeigler & Dale Comstock

May 21st — Great Observations: A history of ornithology as revealed by

 bird painting — Vanessa Hunt

Sonora, Mexico‘s northwestern

state, lends its name to the
cactus-filled, Sonoran desert

habitat of our Southwest. Our
preconception of ―hot and dry‖
is right, but beyond the arid

lands lie vast mountain ter-
rains with wide forests, and

the blue coastline, abounding
in wildlife where large river
systems meet the sea in man-

grove-lined estuaries. Last
winter Kittitas Audubon mem-

bers Steve Moore and Jan
Demorest spent time, at work
and at play, in two areas. A

work trip for Steve near a gold
mine in the Sierra Madre pla-

teau country included a few
Sundays with camera in hand,

afoot through pine-oak forest in the warm
February sunshine. Later, Jan joined Steve
for an R & R retreat in the old colonial town of

Alamos in southern Sonora. The area has

some renown with birders as

the transition of Sonoran
desert to the deciduous

―thorn forest‖, which runs
along the coastal mountains.
Here we were able to add a

third destination via bus and
boat to the estuaries near

Navajoa, Mexico, an experi-
ence reminiscent of coastal
Florida. Some favorite

birds from our ramblings in-
clude: Painted redstart, Bri-

dled titmouse, Crested cara-
cara, Gray hawk, Black-
breasted magpie-jay, Buff-

collared nightjar (heard),
Elegant quail, and Reddish

heron.

All Audubon meetings, held on the 3rd Thursday of
each month, September through May (except De-
cember), are open to the public, so feel free to
come and meet with us. A brief business session
precedes the program. Stay afterwards for juice,
treats and conversation.

Mexican parrotlets (SCM)

http://images.google.com/imgres?imgurl=http://www.fffbi.com/missions/month/images/chicken_clicker.gif&imgrefurl=http://www.fffbi.com/cgi-registry/fffbi/month/middleschool/music&usg=__LX76boc1iE2e0932C9mxEs6J3Io=&h=343&w=332&sz=12&hl=en&start=149&tbnid=RW

Hawks & Jays Playing Tag!

Several weeks ago (mid-November) we were sitting at the

breakfast table which looks out on our patio where we have

turned our picnic table into a large bird feeder. The patio is

about 10 feet deep and surrounded by a low rail fence. I had

been watching several Steller's Jays that particular morning

when, all of a sudden, I noticed a young Merlin hawk sitting

on the railing, not more than 12 feet from the window and I

was certainly visible. The hawk soon took off after one of the

jays trying to feed at the table. Then we noticed a second

hawk circling overhead. By now we had at least 4 jays and

the two hawks playing tag or chase or whatever. From time to

time the hawks would land on the rail as the jays flew by to

tease them. The show went on for at least 30 minutes with no

apparent damage to any of the participants. This was the first

time we had ever seen multiple predators as well as prey at

the same time. All this right here in town at the top of Craigs

Hill.

 Mary Ann Macinko

Thanks, Mary Ann, for this great backyard bird story. We all have
had “close encounters” and it’s fun to record and share with other
nature lovers. Send your stories to The Hooter editor!

Page 2 THE HOOTER

The Hooter
The Hooter is the newsletter of the

Kittitas Audubon Society, published

monthly except for July. Submissions

from readers 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 Editor, 1009

North B Street, Ellensburg, WA 98926.

Submissions need to be in by the 15th

of the preceding month.

GET YOUR E-HOOTER HERE!!!!
Save paper, printing, postage. If you

would prefer to receive the elec-

tronic version, send us your name,

mailing address, & email address to:

info@kittitasaudubon.org

At the beginning of each month we’ll

send you an email with quick link to

the new Hooter.

THE HOME FRONT

OOPS!

The photo of the Skagit birdwatch-
ers in the December Hooter should

have been credited to Diane
Gauron. Great photo, Diane!

KAS BOARD MEMBERS

President – Tom Gauron 968-3175
Vice President – Gloria Lindstrom 925-1807
Secretary – Jim Briggs 933-2231
Treasurer – Denee Scribner 933-2550
Conservation – Janet Nelson & 656-2256
 Chris Caviezal 425-434-0899
Education – Beth Rogers 674-1855
Field Trip Coordinator- Jeb Baldi 933-1558
Newsletter – Jan Demorest 933-1179
*Librarian - Ginger Jensen 925-5816
*Social/Greeter – Sue Wheatley 968-3311
Membership – Amanda Hickman 901-1513
Historian – Marianne Gordon 964-2320
Program Coordinator – Hal Lindstrom
 925-1807
Publicity – Gerry Sorenson 968-4857
Wildlife Habitat – Joe Meuchel 933-3011
Bluebird boxes – Jan Demorest 933-1179
Past President — Gloria Baldi 933-1558
*Christmas Bird Count – Phil Mattocks
 962-2191

*NON-VOTING VOLUNTEER POSITIONS

KAS Board Meetings are held at 4:30
PM on the 1st 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 and all Audubon
members; 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 ~ NO
business discussion allowed!

“I realized that if I had

to choose, I would

rather have birds than

airplanes….”

Charles Lindbergh, US aviator (1902 - 1974)

Interview shortly before his death, 1974

Pine Siskin (Internet photo)

mailto:info@kittitasaudubon.org
http://www.quotationspage.com/quotes/Charles_Lindbergh/

December’s First Saturday BirdWalk was a bit

on the chilly side (low 30‘s), but the sun was out.

The birds also must have considered it a bit cold,

because ten people definitely had to hunt for the

17 species we found. As the morning progressed,

however, a couple of mixed flocks of birds yielded

Golden-crowned Kinglets,

Black-capped Chickadees,

Downy Woodpeckers, a

Red-breasted Nuthatch

and Brown Creepers. In

fact, it was an unusual

day for the Creepers as

we saw at least six of

them. Downy Woodpeck-

ers were also numerous.

Come start 2009 with us

on January 3rd!!

 Jeb & Gloria Baldi

Cle Elum CBC

Cle Elum CBC turned up a merlin at 5th and

Oakes, using a tree on the nw corner with a tall

bare top for a perch. A large flock of Bohemian

waxwings was seen in S Cle Elum along the river.

I was going to go looking for these today but it is

snowing like crazy so decided to stay in. There

were 65 species seen. Missing some that one

would consider common like Great Blue Heron.

The count week number is at 70 for birds seen

since Saturday but not found yesterday. Those

include the Pine Grosbeaks in our area and, of all

things, a Turkey Vulture was seen by scouters on

Monday afternoon.

 Beth Rogers

The 30th Christmas Bird Count for Kittitas

Audubon

Saturday, December 20th, dawned cold at minus 3

degrees and did not rise to more than 9 degrees

throughout the day. Filtered sun through over-

cast skies did not provide much heat, but twenty-

eight birders headed into the weather with binocu-

lars, pencils and paper to count and record every

bird that could be found for KAS‘ 31st annual CBC.

As soon as the night fell, all gathered at Steve and

Linda Hall‘s warm home to enjoy good food and

tally results.

Seventy-seven species were found in the fifteen

mile diameter circle. Four of these were seen

here for the first time ever on a CBC: Snow

Goose, Eurasian Collared Dove, Pileated Wood-

pecker, and American Pipit. Snow Geese are be-

ing widely reported lately away from their usual

Skagit flats wintering grounds, in more protected

areas throughout Puget Sound. This one at Glad-

mar Park was with Canada Geese. The Eurasian

Collared Doves were along Fairview Road just

south of the Kittitas highway. This species is a

recent invader to this state, originally from Europe

through Florida. They are about the size of

Mourning Doves, though maybe a bit stockier,

with a square tail, and a black mark on their col-

lar. The Pileated Woodpecker was along the

Yakima River at the Ellensburg well site, driven

downhill from its usual habitat just to the west in

the Cascades. Pipits are rare anywhere in eastern

Washington in the winter. Very fortunately Cricket

took some photos, so we are examining them to

see if it was an even rarer species.

 There were also new highest ever counts for the

Ellensburg CBC of Trumpeter Swans, Golden and

Bald Eagles, Barn Owls, and White-crowned Spar-

rows. The eagle numbers are weather related, but

the high count of Barn Owls is due to a more con-

centrated search led by the Sorensons and Baldis.

Numbers of Red-tailed Hawks, Rough-legged

Hawks, Sharp-shinned Hawks, and Cooper's

Hawks were high also, just not at record levels.

Twenty-five Common Snipe somehow found

enough mud at the edge of open water. The

Barred Owl in Robinson Canyon, the W. Screech-

Owl along Riverbottom Road, and two of the Great

Horned Owls were found by Scott Downes be-

tween 4:45 and 7AM! The Bewick's Wren and the

Winter Wren were along Ringer Loop and the

Marsh Wren was in cattails at a small pond along

Hungry Junction Road. The count of Starlings was

down to just above a third of the average count

for the last 11 years. Observers attributed this to

a near absence of grain-fed cattle feedlots -- an

ornithological effect of the higher price of corn.

 Total numbers of birds were a bit lower than the

10-year average. Either numbers were actually

lower, which is reasonable, or, at a daylight tem-

perature of 9 degrees, our binoculars and glasses

fogged too much, our fingers were too stiff, our

faces too painfully cold, and we just couldn't see

as many birds. However, the species variety was

high at six above average. You figure it out.

 Phil Mattocks

(Go to Page 6 for the complete tally of birds)

Field Trip Reports Page 3 THE HOOTER

Brown Creeper

Internet photo

RESTORING AMERICA’S MIGRATORY BIRDS: Part 1 Page 4 THE HOOTER

Congratulations to the Winners

of the 2008 Great Backyard Bird Count Photo Contest!

Visit this website to see stunning photos

by fellow backyard birders

across the country:

http://www.birdsource.org/gbbc/2008-photo-contest-winners

You probably didn’t read about
this in the New York Times: in
2006, the White House invited
the Cornell University Laboratory
of Ornithology to prepare a re-
port on how the Federal Govern-
ment could help populations and
habitats of America’s migratory
birds, many of which are in great
peril.

The Lab of Ornithology enlisted

the help of several conservation

organizations including the Na-

tional Audubon Society and the

Nature Conservancy. The report

was delivered to the White

House in January 2007. Follow-

ing is a summary of what they

reported. Whether anything is

done about it remains to be seen

but at least we have a roadmap

for recovery.

The report states: ―dramatic de-

cline of bird populations repre-

sents an environmental crisis in-

volving the most familiar Ameri-

can landscapes. Two-thirds of

the bird species found in the U.S.

have declined over the last half

century, many precipitously.‖

The solution, the report states, is

the widespread use of partner-

ships of government and private

organizations. This technique

has worked in the past on tar-

geted-species recovery. Recov-

ering populations of Peregrine

Falcon, Bald Eagle, Whooping

Crane and other charismatic spe-

cies prove that birds respond

well to public/private efforts.

The report identified six strate-

gies for recovery. But before we

discuss these, we need to under-

stand why we have a problem in

the first place.

REASONS FOR ALARMING

 DECLINES ~

The reasons for the current crisis

in bird populations are pretty

straightforward and are under-

stood by most bird enthusiasts:

 Direct habitat loss through

conversion of land to human

use. Our birds had enjoyed a

resurgence over the last half

century due to the decline in ag-

riculture in much of the United

States. Lands which were for-

merly under cultivation were al-

lowed to revert to the natural

state and wildlife flourished in

the transition. Now much of the

released land is in mature forest

and therefore less productive.

Furthermore, in recent years the

conversion of these wildlife lands

to housing, roads, and shopping

centers for an expanding human

population has exacerbated the

problem.

 Habitat degradation from

ecologically unsustainable

land uses. This is a corollary of

the first reason listed. A paved

parking lot is not ecologically

sustainable. The neatly mani-

cured green lawn in the backyard

of an ecologically uneducated

homeowner is likewise unsus-

tainable.

 Food depletion for migrant

birds using coasts and shore-

lines. Take a look at land use

along our coasts. Cottage after

cottage, and even worse, hotel

after hotel, does not make the

best habitat for migrating birds

which have evolved intricately

specific feeding strategies for

their coastal migrations.

 Mortality near human

population centers, such as

collisions with windows and

utility towers, and predation

by cats. Our discussions over

bird strikes by wind turbines il-

lustrates this. Domestic cats al-

lowed to roam outdoors, as well

as feral cats, contribute signifi-

cantly to bird mortality.

 Habitat degradation on

wintering grounds south

of the U.S. - Mexico, Central

and South America. They

state that of these problems,

―habitat loss and degradation are

the most amenable to remedy.‖

Solutions could be cost-effective

and compatible with economic

development; partnerships south

of the border will be helpful.

 Jim Briggs

Continued in February: we’ll look at
strategies for recovery and see the
list of seriously declining birds.

Photo by Judy Howle, Mississippi

During my years as a biologist

and researcher in the Canadian

and Alaskan arctic environs, I

chanced upon many species that

would surely constitute unique

sightings here in our lovely val-

ley. The opportunities presented

to me were, of course, slightly

colored by my focus on the work

at hand; to wit: researching the

aggressive and predatory atti-

tudes of polar bears towards hu-

mans. That sort of job requires

you look over your shoulder

from time to time, thereby per-

haps missing the low-level flyby

of a Goshawk. Imperial Oil

(Canada‘s Exxon sibling) and

others such as Shell Oil, Dome

Petroleum and Petro-Canada,

were all busying themselves

―proving up‖ their assigned drill-

ing leases and, in the ‗70s and

‗80s were relatively new inter-

lopers to the rich environmental

landscape of the so-called

―barren Arctic wastelands‖. That

phrase was in prominent usage

in the pre-Palin political epoch.

Specifically, there were slightly

biased governance and resource

- development beliefs in the

form of Ted Stevens and Frank

Murkowski. They must not have

ever over-flown the tundra, or

perhaps did so at night, en-route

to a lavish dinner sponsored by

an oil company. One wonders….

To me, ―barren‖ invokes images

of the communal refrigerator at

my college son‘s shared accom-

modations in Ellensburg. Heck,

even the original designators of

species got into the act by refer-

ring to those vast herds of cari-

bou as ―Barren Ground‖ types.

Apparently the fog hadn‘t lifted

that day? The bears, moose and

even the lemmings stampede to

avoid being mowed over by

those voracious ―click-footed‖

ungulates as they consume food

growing on the… what was it?…

“endless expanse of lifeless win-

ter wastelands”. (The caribou

are audible from miles away,

partly because of their commu-

nicative gruntings, but also be-

cause of their clicking that hoof

parts are so loosely connected to

give them a sort of all-terrain

flexibility over the rough tundra

ground cover). In the eyes of

some of our politicians, this

country is apparently suitable

only for perforation, exploitation

and promulgation of the myth of

endless cheap oil reserves and

petrol for our lucky children‘s

children‘s SUVs.

But, apparently I digress, and

mightily, as this is to be a story

of those unique birds! To begin

with the most colorful, I was

glassing the endless, lifeless ex-

panse… ooops, sorry… the Hud-

son Bay seascape of Cape Chur-

chill, Manitoba. This is home, in

the early fall, to hordes of sea

ducks. Spectacularly, one foggy

morning, as the sea waters of

that Bay morphed into a Slushee

consistency, at a temp, no

doubt, of about 28˚F, I spotted

a raft of various types of Eiders.

Bobbing and preening Kings and

Commons looked like miniature

fluorescent harbor buoys, inter-

spersed with a few Long-tailed

ducks plunging under the grey

mush that, through its icy iner-

tia, slowed the waves as though

in a super-slo-mo sports film

replay.

We researchers lived in a small

(9‘ by 9‖) artillery ranging ob-

servation tower about a mile

inland from the shores of Hud-

son Bay‘s slightly salt waters.

One foggy morning, we were

awakened by an odd cluckering,

chintering sort of chatter. Ptar-

migan. By the literal hundreds

(over 400 one morning), flocking

around our tower. They were

near-invisible, having achieved

partial plumage change from

summer streaked-brown to win-

ter pure-white. Strutting around

the scrub willows, when they

stopped motionless at our ap-

pearance on the observation

platform, they quite literally

vanished. Later, during wildly

windy snowstorms, they took

refuge in and under the snow-

drifts. The next day, when all

was quiet, we as well as the lo-

cal population of endlessly wan-

dering (and starving) polar

bears, could easily hear the

flocks holding conversations un-

der the wind-crusted snowdrifts.

We were the first to record and

report in the scientific literature

the bears‘ coyote-like pounce

attacks into the ptarmigans‘

―secure‖ hideouts. A giant white

bear flies vertically into target

snowdrift; puffs of fine powder

snow explode under him, fol-

lowed then by a dance of swip-

ing, giant bear paws and

screaming ptarmigan.

In our quiet moments, we also

observed and noted snow bun-

tings, and the colorfully-masked

Smith‘s as well as migrant Lap-

land Longspurs. (...cont. on page 7)

Page 5 THE HOOTER Arctic “Wasteland” Experience ~ Don Wooldridge

Photo by Doug Kuehn

Snow Bunting

USFS ~ Susanne Miller

Page 6 THE HOOTER Christmas Bird Count (CBC) Statistics

Ellensburg Christmas Bird Count 20 December 2008

Twenty-eight observers in 9 parties, plus five at feeders; 59 party hours, plus 2¼ hours owling. Re-

cord low temperatures; -2 to 12 degrees. Snow cover 6-10‖. Light E breeze, snowing in PM. High-

est-ever counts and four new species (!) for the 31 years of the Ellensburg CBC are in boldface.

Pied-billed Grebe 2 Pileated Woodpecker 1

Great Blue Heron 18 Northern Shrike 8

Canada Goose 1076 Steller‘s Jay 39

Snow Goose 1 Black-billed Magpie 585

Trumpeter Swan 12 Am. Crow 34

Green-winged Teal 30 Raven 213

Mallard 321 Horned Lark 50

Am. Wigeon 34 Black-capped Chickadee 274

Ring-necked Duck 7 Mountain Chickadee 2

Common Goldeneye 6 Chestnut-backed Chickadee 1

Bufflehead 19 Red-breasted Nuthatch 7

Hooded Merganser 16 Brown Creeper 4

Common Merganser 11 Bewick‘s Wren 2

Golden Eagle 4 Winter Wren 1

Bald Eagle 57 (29a,28i) Marsh Wren 1

N. Harrier 12 Am. Dipper 1

Sharp-shinned Hawk 13 Golden-crowned Kinglet 11

Cooper‘s Hawk 18 Ruby-crowned Kinglet 2

N. Goshawk 1 Am. Robin 8

 Accipiter, sp 3 Varied Thrush 8

Red-tailed Hawk 286 Starling 1723

 ―Harlan‘s Hawk‖ 1 Cedar Waxwing 8

Rough-legged Hawk 75 American Pipit 1

 Buteo, sp. 3 Yellow-rumped Warbler 1

Am. Kestrel 48 Spotted Towhee 7

Merlin 1 Fox Sparrow 1

Prairie Falcon 2 Song Sparrow 133

Gray Partridge 8 White-crowned Sparrow 220

Ring-necked Pheasant 13 Golden-crowned Sparrow 15

California Quail 919 Dark-eyed Junco 1417

Killdeer 3 ―Slate-colored Junco‖ 3

Common Snipe 25 Red-winged Blackbird 60

Rock Pigeon 362 Brewer‘s Blackbird 96

Mourning Dove 505 House Finch 1389

Eur. Collared Dove 8 Red Crossbill 7

Barn Owl 8 Pine Siskin 28

Great Horned Owl 11 Am. Goldfinch 342

Short-eared Owl 3 House Sparrow 2169

Barred Owl 1

W. Screech-Owl 1 Total Birds 12,964

Belted Kingfisher 4 Total Species 77

Downy Woodpecker 59

N. Flicker 86 Seen also Count Week

 Hairy Woodpecker 1

Observers: Joe Audo, Jeb & Gloria Baldi (co-compiler), Lee Barnes, Roberta Buum, Gordon Crane, Joan Cawley-Crane, Scott
Downes, Joan Dumas, Deb Essman, Bob Fisher, Kay Forsythe, Tom & Diane Gauron, Kelly Gerrits, Justin Gibbens, Marianne
Gordon, Steve & Linda Hall, Carol Hassen, Craig Johnson, Keith Johnson, Ethyl Kampf, Don Knoke, Hal & Gloria Lindstrom, Phil
Mattocks (co-compiler), Susan O‘Donovan, Jo Ellen Richards, Beth Rogers, Gerry & Marilyn Sorensen, and Cricket Webb. Kitti-
tas Audubon Society.

Page 7 THE HOOTER

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 – 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 ____

….When not warily looking over our shoulders for

bears, we also interacted with Goshawks and Gyr-

falcons, one of the latter hovering relatively mo-

tionless a mere 2 feet over us as we sat glassing

the tundra one fine afternoon. Do they respond to

human vocalizations? Apparently, because when I

talked to it (had I been up there too long, I won-

der?), it tipped its head towards me, like the loyal

RCA dog. “You call this barren?” I think it said…

In retrospect, I wish I‘d known how fleeting my op-

portunities as an observer were up there. I would

have taken more pictures, ―glassed‖ the field more

diligently, and taken more notes. Perhaps I as-

sumed I‘d always have another ―go‖ at it, to be

overwhelmed by the sheer magnitude of the Arctic,

the staggering brilliance of the Aurora. Such ex-

periences, if properly shared, would surely change

the minds of those who, in their unreasoned rush to

conquer the vast and last true wilderness, would

have us swarm it for meaningless, thoughtless and

reckless reasons. Barren indeed!

 Don Wooldridge

“Arctic Wasteland” (continued from Page 5)

SIGHTINGS

Dec 22-25, 2008 ~ Tuck Forsythe visited a sandy Pacific
beach, 5 miles north of the SW tip of WA state. The
Christmas storms blanketed the coast with snow, right
down to the most recent high tide line. The Sanderling was
the one bird species that seemed abundant during all the
heavy surf. Sibley's book says "Common almost exclusively
along sandy beaches, where wave action makes invertebrate
prey available; small flocks run rapidly up and down beach,
chasing waves."

 Thanks to Tuck for another good winter’s bird tale!

Sanderlings

Joseph Kennedy ~ Flicker

mailto:markwhitesell@hotmail.com

Kittitas Audubon Society

P.O. Box 1443

Ellensburg WA 98926

Http://www.kittitasaudubon.org

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.

Upcoming KAS Field Trips

Jan 3rd ~ First Saturday BirdWalk at Irene

Rinehart Riverfront Park. Meet at the bridge

parking lot at 8:00 AM. Come join us and bring a

friend to see what local wintering birds can be

found in such severe weather. Dress warmly

(layers), and bring binoculars. A walking stick

and/or Yak-trax can also be a real help in icy

weather. This walk is on uneven ground and usu-

ally takes about 2 to 3 hours. As with all Audu-

bon events, the BirdWalk is open to the public.

Jan 17th ~ Birding by the Map (Site #30 Lower

Crab Cr.) – Marianne Gordon (509-964-2320) &

Cricket Webb (509-674-4035) for info & to sign

up.

Jan 24th ~ Waterville Plateau--cancelled

(sorry)

Feb 7th ~ First Saturday BirdWalk – Irene

Rinehart Park (see above for details)

THANKS TO KITTITAS COUNTY BUSINESSES SUPPORTING KAS

Inland Internet , Roslyn, donates Internet service for our Website: http://www.kittitasaudubon.org

 Old Mill Country Store , Ellensburg ~ Provides a discount on bird seed to KAS members

and prints our county bird lists.

QUESTIONING FACES

The winter owl banked just in time to pass

And save herself from breaking window glass.

And her wings straining suddenly aspread

Caught color from the last of evening red

In a display of underdown and quill

To glassed-in children at the window sill.

Robert Frost ~ published 1962

