

The Roadrunner

Newsletter of the El Paso/Trans-Pecos Audubon Society

Inside the Roadrunner

Chapter Info	2
Sanctuary News	3
Sightings	4 & 5
Christmas Bird Counts	6
Field Trips	7
Calendar	8

THE ELECTRONIC ROADRUNNER

THE ROADRUNNER is now also available electronically as a PDF file. If you would like to receive our newsletter in this way via e-mail, just send a note to John Sproul at jsproul@utep.edu.

iGive.com

Join to Support El Paso/Trans-Pecos Audubon Society

<http://www.iGive.com/>

Shop the online mall at iGive.com.

El Paso/Trans-Pecos Audubon Society

December Holiday Party!

Monday, December 14, 2009, at 7:00 p.m.

At the Rio Grande Campus of El Paso Community College, 100 West Rio Grande, Bldg. 4010, Rm. 119.

The Merry-making is ready to start Monday, December 14, with our traditional photo contest, delicious holiday refreshments, and Santa Claus himself!

Here's how to enter our photo contest:

Each person is allowed one photo in each category:

- Bird photos**
- Wildlife other than birds**
- Scenic shots**
- Kids and pets**
- Humorous photos**

You can write a caption for your photo

Winners will be chosen by audience vote; no professional judges

To get your photos to Bob Johnson, photo contest coordinator:

- Email JPEG formatted photos to wildbirderbob@sbcglobal.net, OR Call Bob at 751-0125 to arrange for a pick-up of printed photos or slides

Mechanisms for Conservation & the Roles of Frontera & Audubon

A presentation by Michael Gaglio, president of The Frontera Land Alliance

Monday, January 18, 2010, at 7:00 p.m.

The Rio Grande Campus of El Paso Community College, 100 West Rio Grande, Building 4010, Rm 119.

Mr. Gaglio will briefly describe various ways land is conserved and introduce the audience to a local land trust whose mission is to preserve lands in west Texas and southern New Mexico.

El Paso/Trans-Pecos Audubon Society

<http://www.trans-pecos-audubon.org>

The Audubon Foundation of Texas represents Texas Audubon chapters in the Earth Share of Texas payroll-deduction plan for charitable giving.

Earth Share OF TEXAS

El Paso/Trans-Pecos Audubon Society

Officers

- President: Lucretia Chew, 587- 9589**
- Vice President: Scott Cutler, 581-6071**
- Secretary: Jane Fowler, 598-2448**
- Treasurer: Eddie Chew, 587-9589**

Committees

- | | |
|---|--------------------------------------|
| Membership: Roxanne Schroeder, 533-0061 | Publicity: Janet Perkins, 581-2849 |
| Programs: Ursula Sherrill, 526-7725 | Education: Kathleen Whelen, 751-2408 |
| Conservation: vacant | Publications: Jane Fowler, 598-2448 |
| Field Trips: Ursula Sherrill, 526-7725 | Ways & Means: vacant |
| Hospitality: Janet Perkins, 581-2849 | Sanctuary: John Sproul, 545-5157 |

KEYSTONE HERITAGE PARK

The wetlands are open the last weekend of each month for bird-watching.

No Tour Guides, bring binocular

Saturdays 7:30 - 10:00 AM

Sundays 2:30 - 5:00 PM

Bob (915) 751-0125,

wildbirderbob@sbcglobal.net

HUECO TANKS

Admission

Adults-\$5, Seniors-\$2, Children-free

Bird Identification Tours

Third SATURDAY Each Month

Please check in at Headquarters.

Reservations and information 857-1135

Save the date!

The El Paso/Trans-Pecos Audubon Society's Annual Awards Banquet

Saturday, February 20, 2010 at 6:00 p.m.

Jaxon's Restaurant, 1135 Airway Blvd., El Paso

Jim Paton, co-author of

A Birder's Guide to the Rio Grande Valley (2008)

Will present a program on *Going Solar!*

Mr. Paton wants to share with his audience his experience of going solar over the past year (20 photovoltaic panels on the roof) and to clear up confusion so that others can save energy and protect the environment, too.

The EP/TP Audubon Society Conservation Award and the Meritorious Service Award will be presented to their 2010 recipients.

AT FEATHER LAKE

By late November, Feather Lake was completely dry, and we were all set to close it until water returned. That changed with the recent snow storm. At this writing, the lake is almost 2 feet deep, and we anticipate staying open to the public well into the winter. Volunteers, of course, are needed to staff the sanctuary during visitor hours. Can you help? Please contact John Sproul (747-8663, jsproul@utep.edu) if you can put in a Saturday morning or Sunday afternoon at our sanctuary in December or January.

With the lake again full, it looks like workday activities will stay focused on upland areas for a while longer. There is plenty to do. We have two workdays coming up, on **Sat., December 5**, and **Sat., January 30**, both starting at **2 p.m.** Plan to join us!

One of the City of El Paso stormwater projects soon to get under way is the Feather Lake II Basin Project. Funded through a loan to El Paso Water Utilities from the Texas Water Development Board as part of the American Recovery and Reinvestment Act (the “stimulus bill”), project construction must start no later than February 17, 2010 or the funding is lost.

Feather Lake II is the partially excavated basin immediately west of Feather Lake. The project will involve completing the excavation and constructing a spillway to the basin from the Mesa Drain Interceptor channel, the channel immediately downstream of Feather Lake. Once the work is complete, the intent is to manage Feather Lake II as an open-space natural area similar to the existing Feather Lake.

Feather Lake is located at 9500 North Loop at Bordeaux in El Paso, 0.3 miles west of Americas Ave. Hours are 8 a.m. to noon on Saturdays and 2 p.m. to dusk on Sundays. Admission is free.

Audubon at RIO BOSQUE WETLANDS PARK

Waterbirds and raptors are currently abundant at the Park, including a male Eurasian Wigeon back for its 5th straight winter. For the latest on what is being seen, check the recent-bird-sightings page on the Park’s website, www.riobosque.org. Upcoming free walking tours:

- 8 a.m. Sat., December 5 (Bird tour)
- 3 p.m. Sun., December 13 (Introductory tour)
- 3 p.m. Sat., January 9 (Bird tour)
- 3 p.m. Sun., January 24 (Introductory tour)

The meeting place is a bridge crossing the Riverside Canal. To get there from I-10, take Americas Ave. (Loop 375) to Pan American Drive, turn left onto Pan American and travel 1.5 miles. Information: 747-8663.

Hi Everyone!

I hope that you enjoy this newsletter's nature observations feature, *Sightings*. Cheers to a wonderful holiday season for each of us to share with our friends and family, and may the coming weeks be full of fun, joy and happiness for us all.

If you're able to fit it in between rounds of holiday related activities, try to get outside and enjoy the bounty of nature. We are in the midst of a bit of what is known as an irruption year, with some atypical birds being sighted, though not yet in great numbers (IF that is going to happen)!

Take care & see you in the New Year! Happy Holidays & Merry Christmas from John & Kathy K.

If you want to provide me with your sightings, email me your observations @ kisedajj@elpasotexas.gov. Email reports are greatly preferred because I don't have to type up my own written record & there will be less chance of me making a mistake or an omission.

Take care & I'm looking forward to hearing from you, so get out & enjoy what nature has to offer us!

ASC = Ascarte Park	HKA = Hawk Alley	SUN RT = Sunland Park Racetrack
ANT = Anthony	HWY20	TON = Tonto
BOY = Boy Scout	KERN = Kern Place	TOR = Tornillo Reservoir
CCC = Coronado Country Club	KEY = Keystone H.P.	TOR REST = Tornillo rest stop
COT = Cottonwood Springs	KIL = KilKenny	TRAM = Wyler Tramway
EX&DN = Executive & Doniphan	KJH = Kenyon Joyce house	UPV = Upper Valley
FAB = Fabens	KJAT = Kenyon Joyce Arroyo-Templ	UTEP = UTEP campus
FBP = Ft Bliss Ponds	MCN = McNary Reservoir	WEST = West side
FLK = Feather Lake W.S.	PERC = Percha Dam S.P.	ZOO = El Paso Zoo
FMSP = Franklin Mtns S. P.	RIO B = Rio Bosque W.P.	
FTH = Ft Hancock Reservoir	SOD = Sod Farm	

Observers	HB	Helen Bigelow	JZ	Jim Zabiskie	Sept 27 → Nov 30,
AI	Ada Ibarra	JF	Jane Fowler	KK	Kathy Kiseda
BJ	Bob Johnson	JG	John Groves	TG	Tom Gill
BZ	Barry Zimmer	JK	John Kiseda	US	Ursula Sherrill
DA	Dan Allan	JP	Jim Paton	VM	Vikki Milne
					MOB
					Multiple observers

Quail → Doves

Scaled quail 9/27 - JK/KJAT
 White-tailed kite 10/7 1st fledgling JS/RIO B, [4] 10/31- JS/RIO B, [2] 11/15 - JS/RIO B
 N. harrier 9/28 - BZ/FBP
 Sharpshin hawk [2] 9/28 - BZ/FBP
 Cooper's hawk [2] 11/11 - JS/RIO B
 Harris's hawk [13] 10/31 - JS/RIO B, [5] 11/15 - JS/RIO B
 Golden eagle [2] 10/18 BJ/HKA, 11/7 – VM/RIO B
 Osprey 9/27 - JP/MCN, 11/28 – VM/PERC
 Peregrine falcon 11/10 - DA/KEY, [2] 11/13 - JS/RIO B
 Prairie falcon 10/2 - BZ/HWY 20
 Merlin 11/15 - JS/RIO B, 11/19 - BZ/TON
 Burrowing owl 11/4 - JS/RIO B
 W. screech owl 11/2 - JS/RIO B
 Long-eared owl 11/3 - JS/RIO B
 Great horned owl 11/17 & 18 - BZ/TON
 Barn owl 9/28 - BZ/FBP, [2] 10/14 - JS/RIO B
 Belted kingfisher [2] 10/16 - JK/EX&DN
 Ruddy ground dove 10/12 - JZ/House

Loons → Ducks

Clark's grebe 9/29 - BZ/FTH
 Double-crested cormorant [2] 10/17 - JK/EX&DN
 Neotropic cormorant [90] 10/8 - JK/EX&DN
 Blue-winged teal [60] 10/12 - JS/RIO B
 Eurasian wigeon 10/31 & 11/15 - JS/RIO B
 American wigeon [45] 10/3 - JK/EX&DN
 N. pintail 10/31 - JK/EX&DN
 Snow goose [100+] 11/23 - JP/MCN
 Ross's goose [24] 11/5 - BZ/MCN
 Bufflehead duck [3] 11/4 - JS/RIO B, [3] 11/6 - JK/ASC
 Ring-necked duck [6] 10/3 - FOS JK/EX&DN
 Lesser scaup [hundreds] 11/05 - BZ/The SE Reservoirs, 11/13- JK/ASC
 Redhead [2] 9/29 - BZ/MCN
 Canvasback [12]11/5 - BZ/MCN, [18] 11/18 - BZ/MCN
 Hooded merganser [3] 11/5 - BZ/FTH
 Common merganser 11/5 - BZ/FTH
 Red-breasted merganser [7] 11/23 - JP/MCN

Albatross → Shorebirds

American white pelican...MOB TOR throughout reporting pd, [20] 11/1 - JP/FTH, [15] 11/23 - JP/FTH
 Brown pelican 11/4 - BZ/ASC, 11/13 - JK/ASC
Lesser black-backed gull 11/10 - JP/SUN RT, 11/25 - DA/KEY
Mew gull 11/1 - JP/MCN
California gull 10/14 - BZ/TOR
Sabine's gull...10/7 - BZ/MCN
 Franklin's gull [18] 10/7 - BZ/MCN
 Ring-billed gull 9/29 [3] - BZ/FTH, [200] 11/10 - JP/SUN RT, [100] 11/25 - DA/KEY
 Forster's tern 9/27 - JP/FTH, 11/5 BZ/MCN
 Reddish egret 10/1 - BZ/FBP
 Snowy egret [17] 10/17 - JK/EX&DN
 Great egret [8] 10/31 - JK/EX&DN
Roseate spoonbill [imm] 9/27 - JP/FTH, 10/14 - BZ/FTH
 Black-crowned night heron 10/8 - JK/EX&DN
 White-faced ibis [40] 9/27 - JP/FTH, [169] 9/29 BZ/HWY20 ~ Acala, 11/1 - JS/FLK
 Sandhill Crane [25] 10/27 - JS/RIO B, [400] 11/28 - VM/PERC
 Sora [2] 9/28 - BZ/FBP, 10/16 - JK/EX&DN
 Greater yellowlegs [24] 9/29 BZ/HWY20 ~ Acala, [20] 11/23 - JP/FTH
 Lesser yellowlegs [6] 9/29 BZ/HWY20 ~ Acala
 Dunlin [2] 9/29 BZ/HWY20 ~ Acala
 Long-billed dowitcher [2] 9/27 - JP/FTH, [60], DA/KEY
 Wilson's snipe 9/27 - JP/FBP, 11/6 - JS/FLK
 Wilson's phalarope 10/2 - BZ/MCN
 Red-necked phalarope 9/27 - JP/FTH
 Least sandpiper [17] 9/28 - BZ/FBP
 Solitary sandpiper 9/27 - JP/FBP
 Stilt sandpiper 9/28 - BZ/FBP
 Pectoral sandpiper 10/6 - BZ/FBP, 10/13 - BZ/FBP
 Baird's sandpiper [2] 10/6 - BZ/FBP

Parrots → Flycatchers

Ruby-throated hummer 10/16 - JK/EX&DN
Violet-crowned hummer 10/4 - JZ/House
Anna's hummer [5] 11/8 - JK/KJH
 Black-chinned hummer [20] 9/26 BZ/TON, [5] 10/3 - JK/EX&DN, 11/1 BZ/TON
 Broad-tailed hummer [4] - 9/26 BZ/TON, [3] 9/27 - JK/KJAT, 11/30 - JK/KJH
 Rufous hummer [3] - 9/26 BZ/TON, 11/28 JK/KJH
 Calliope hummer [3] 9/26 BZ/TON
Acorn woodpecker 10/3 - JK/TRAM
 Red-shafted flicker [10] 9/27 - JK/KJAT, [13] 10/24 - JK/EX&DN
 Red-naped sapsucker 9/28 - BZ/FBP
 Cordilleran flycatcher 10/6 BZ/TON
 Cassin's kingbird [2] 9/26 BZ/TON
 Western wood-pewee - 9/28 BZ/FBP
 E. Phoebe 10/7 - BZ/HWY 20
 Black phoebe [5] 11/7 - VM/RIO B, [5] - VM/PERC

Larks → Phainopeplas

Vaux's swift 4/16 - US & JG/FMSP
 Violet-green swallow 11/7 - JK/EX&DN
 Cave swallow [150+] 11/5 BZ/TOR, [20] 11/15 - JS/RIO B
 Tree swallow 9/27 - JP/FTH
 White-throated swift [2] 11/14 - JK/EX&DN
 Western scrub jay [8] 9/27 - JK/KJAT, [10+] 9/27 - TG/UTEP, [20+] 10/18 - JK/CCC, [4] 10/26 - ZOO
 Steller's jay [2] 10/12 JP/BOY
 American crow [260] 11/7 - JK/EX&DN
 Juniper titmouse [4] 9/4 - BZ/TON, [3] 10/3 - BZ/TON, 11/17 BZ/TON, [2] 11/18 - DA/KERN
 Red-breasted nuthatch [4] 10/18 - JK/CCC
 White-breasted nuthatch 11/5 - KK/KJH
Brown creeper [2] 11/28 - VM/PERC, 11-18 & 25 DA/KERN
 Bewick's wren [2] 11/7 - JK/EX&DN
 House wren [3] 10/3 - JK/EX&DN
Winter wren 10/7 - BZ/FTH, 10/16 - JK/EX&DN
 Marsh wren [3] 11/7 - VM/RIO B
 Ruby-crowned kinglet 9/26 - BZ/TON, [8] 10/31 - JK/EX&DN
Golden-crowned kinglet 10/16 - JK/EX&DN, [2] 11-18 & 25 DA/KERN
 Blue-grey gnatcatcher 9/27 - JK/KJAT, [2] 10/17 - JK/EX&DN
 Townsend's solitaire 11/15 - JK/KJH
 Gray catbird 10/6 & 8 JK/KJH
 Brown thrasher 10/10 - HB/ANT
 Hermit thrush 9/27 - JP/FBP, 11/9 - AI/UPV
 Eastern bluebird 11/22 - JZ/House
 Western Bluebird [30] 11/28 - VM/PERC
 Loggerhead shrike 10/3 - JK/EX&DN
 Horned lark [100] 10/29 DA/SOD
 American pipit [2] 9/28 - BZ/FBP, [15] 11/28 - VM/PERC
 Cedar waxwing [31] 11/15 - JK/KJH, [30] 11/28 - VM/PERC
 Phainopepla 11/13 - JK/ASC, 11/16 - JK/ZOO

Vireos → Tanagers

Hutton's vireo 11/3 BZ/TON, 11/8 JP/BOY
 Bell's vireo - 9/29 BZ/FTH
 Plumbeous vireo - 9/26 BZ/TON
 Cassin's vireo 9/27 - JP/FBP, 11/13 & 19 JZ/House
 Warbling vireo 10/18 - JP/BOY
 Northern parula 10/3 - JK/EX&DN
 Common yellowthroat 9/28 - BZ/FBP, 10/16 BZ/TON
 Virginia's warbler 10/3 - JK/EX&DN
 MacGillivray's warbler 10/3 - JK/EX&DN
 Wilson's warbler 10/16 - JK/EX&DN
 Yellow-rumped warbler [50] 10/17 - JK/EX&DN
 Orange-crowned warbler 11/25 - JF/KIL
 Townsend's warbler 10/31 - JK/EX&DN
 Black-throated gray warbler 10/18 - AI/UPV, 10/31 - JK/EX&DN, 11/11 JP/BOY
 Western tanager 9/28 - BZ/FBP, 10/8 JK/KJH
 Summer tanager 10/3 - BZ/TON
 Scott's oriole 10/3 - BZ/TON
 Hooded oriole 10/13 - BZ/TON, 11/17 [2] - B. Zimmer/TON
 Baltimore oriole 9/27 HB - ANT
 W. meadowlark [4] 11/15 - JS/RIO B

SIGHTINGS continued

Sparrows → Lark Buntings

McCown's longspur [10] 10/24 - DA/SOD
 Chestnut-collared longspur [2] BZ/FBP, [2] 11/19 - DA/SOD
 Green-tailed towhee 10/3 - JK/EX&DN, 11-19 DA/CCC
 Spotted towhee [4] 10/24 - JK/EX&DN
 Canyon towhee 9/27 - JK/KJAT
 Dark-eyed junco [80+] 10/18 - JK/CCC, [200] 11/28 - VM/PERC
 Yellow-headed blackbird 9/28 - BZ/FBP
 Brewer's blackbird 9/28 - BZ/FBP
 Black-throated sparrow [4] 9/27 - JK/KJAT
 Brewer's sparrow [75] 9/28 - BZ/FBP
 Lark sparrow 9/28 - BZ/FBP
 Vesper sparrow 9/28 - BZ/FBP
 Savannah sparrow 9/28 - BZ/FBP
 Lincoln's sparrow [2] 10/16 - JK/EX&DN
 Song sparrow [2] 10/31 - JK/EX&DN
 White-throated sparrow 11/20 – JZ/House
 Clay-colored sparrow 9/28 - BZ/FBP
 Painted bunting 9/28 – JK/ZOO
 Lesser goldfinch 11/19 - JZ/House
 Lawrence's goldfinch 10/6 - JZ/House, 11/28 - VM/PERC
 Dickcissel 9/29 - BZ/FTH

Mammals

Texas antelope squirrel 11/19 - KK/KJH
 (bkyd winter resident?)

Reptiles

Mediterranean house gecko – JK/KJH
 (last of the season?)

Make history in the El Paso Christmas Bird Count January 3, 2010

The El Paso/Trans-Pecos Audubon Society Christmas Bird Count will be conducted on Sunday, January 3. **There is a \$5 fee to take part.** Three important things to remember are:

New members are welcome! However, if you would like to participate, please contact Jim Paton BEFORE the count date so that he can make sure your territory will not overlap or conflict with those of others. His email address is jnpaton@att.net.

You may be asked to go out on your own to count or join a group of good birders whom you know. Since the count data will become part of the national historical record, accuracy is important. If you see an unusual species, be ready to take a photo and submit it with your count record.

For 110 years, the National Audubon Society has been recording bird species and abundance as reported by chapters worldwide in December and January. In 2008, an analysis of the past 40 years of Audubon's Christmas Bird Counts revealed dramatic declines in common species.

Jim says that birding in neighborhoods will likely be more productive in this 2010 count because more mountain birds have been spotted in backyards in recent months than in the past few years. Low rainfall may be a factor in drawing birds to home water features.

Hueco Tanks Christmas Bird Count, Saturday, Jan. 2, 2010

The Hueco Tanks Christmas Bird Count circle is 15 miles in diameter. Included are Hueco Tanks Historical Site and Horizon Lake which forms the south boundary. The western boundary on Montana is at the traffic light at Desert Meadows. The eastern boundary is east of the Border Patrol Checkpoint.

Our goal is to find more than 65 species this year, an achievement that has occurred only a few times in the last 40 years. We will need at least eight counters to meet this goal. ***Please call and volunteer!***

Total count time is usually 6-8 hours, but if you have other commitments you can leave at any time.

Meeting time: 7:30 a.m.

Place: Flying Saucer Building (junction US 62/180 & FM 2775)

Compiler: Richard Hermosillo 915-491-0815; epbirder@yahoo.com

Sunday, December 13, 2009

Join us in looking for over-wintering birds at some excellent aquatic habitats in the El Paso Upper Valley area, such as Keystone Heritage Park, Sunland Park Racetrack, and the wetland behind the Polly Harris Senior Center.

Greater Yellow Legs (H. Eskin 2008)

Sunday, December 13, 2009

Meeting place: Keystone Heritage Park, 4200 Doniphan Dr., near Frontera intersection
For Information: Ursula Sherrill (526-7725); usherrill@miners.utep.edu

Sandia Mountains and Bosque Del Apache, Sat. & Sun., January 23 & 24, 2010

Gray-crowned Rosy Finch (Wikimedia: A.Wilson 2007)

Start your 2010 bird list at our weekend trip to see Rosy Finches in the Sandia Mountains near Albuquerque. We stop at Bosque Del Apache for most of Sat. before heading north. Among other birds we will seek are Tundra Swans, Red Crossbills, and Black-capped Chickadees.

Date: Sat. and Sun., Jan. 23 & 24, 2010
Reservations & Information: Ursula Sherrill 526-7725; usherrill@miners.utep.edu

Hawk Alley, Sunday, Feb 7, 2010

We travel to Hawk Alley to look for Northern Harriers, Red-tailed Hawks, American Kestrels, and more. It's also possible we may see Cooper's Hawks, Prairie Falcons, and/or Golden Eagles.

Date: Sunday, Feb 7, 2010

Time: 11:30 a.m.

Meet at: Lowe's parking lot, 4531 Transmountain Road, behind Taco Bell.

Reservations and Information: Ursula Sherrill 526-7725; usherrill@miners.utep.edu

General meetings are held at the Rio Grande Campus of El Paso Community College, 100 West Rio Grande, corner of West Rio Grande and Oregon, Building 4010, in Room 119.

There is parking behind the building on Oregon Street and also on Rio Grande Avenue.

Directions: From I-10-heading west, take the Mesa DOWNTOWN route

1. Head west toward N Kansas St - 0.1 km
2. Slight left at E Yandell Dr - 0.4 km
3. Turn right at N El Paso St - 0.3 km
4. Take the 1st right onto W Rio Grande Ave - 35 m

Directions: From I-10 heading east, take DOWNTOWN EXIT

1. Continue straight until Oregon Street
2. Turn left on Oregon
3. Continue about 4 blocks
4. Turn left into parking lot behind building, or go to W. Rio Grande
5. Turn left on W. Rio Grande; enter 100 W. Rio Grande

El Paso/Trans-Pecos
Audubon Society
P.O. Box 972441
El Paso, Texas 79997

Nonprofit Organization
U.S. Postage
PAID
El Paso, Texas
Permit #2440

Return service request

National Audubon Society

Chapter Membership Application

Yes, I'd like to join.

Please enroll me as a member of the National Audubon Society and my local chapter. Please send AUDUBON magazine and my membership card to the address below.

My check for \$20.00 is enclosed

Name _____

Address _____

City _____ State ____ Zip _____

*Please make all checks payable to the
National Audubon Society*

National Audubon Society
Chapter Membership Data Center
P.O. Box 51001
Boulder, Colorado 80322-1001
El Paso/Trans-Pecos Audubon

W10
Local Chapter Code
7XCHA

Dates to Remember Call Ursula Sherrill for details 526-7725

December

5 & 13: **Rio Bosque**
Sat 5: **Feather Lake**
Mon 7: **Board Meeting**
Sun 13: **Keystone HP**
Mon 14: **Holiday Party**

January

2 & 3: **Xmas Bird Counts**
9 & 24: **Rio Bosque**
Mon 11: **Board Meeting**
Mon 18: **Gen. Meeting**
23&24: **Sandia Mts.**
Sat 30: **Feather Lake**
30 & 31: **Keystone**

February

Sun 7: **Hawk Alley**
Mon 8: **Board Meeting**
Sat 20: **Awards Dinner**
27 & 28: **Keystone**

El Paso/Trans-Pecos Local **Chapter Only Membership** Your \$15.00 will help support chapter activities & you'll receive

The Roadrunner delivered to your mailbox.

Make checks payable to the El Paso/Trans-Pecos Audubon Society

Name: _____

Address: _____

City: _____ State: _____ Zip: _____

Mail to: EPTP Audubon P.O. Box 972441 El Paso, Texas 79997

Printed by Superior Copy