

Inside the

Roadrunner

Chapter Info

Sanctuary News

Field Trips

Calendar

The Roadrunner

Newsletter of the El Paso/Trans-Pecos Audubon Society

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

Saturday, February 20, 2010, 6:00 p.m., Jaxon's on Airway.

Entree choices are:

- 1. Grilled chicken with salad and baked potato
- 2. Santa Barbara beef (sliced beef with a B-B-Q sauce on the side) with salad and baked potato
- 3. Vegetarian fajitas with rice and beans

All meals are \$16.00 per person and include coffee, tea or soft drink. Alcoholic beverages and desserts are available for an additional cost.

Jim Paton will present a program entitled "Going Solar." He will share with the audience his experience of going solar over the past year and clear up confusion so that others can save energy and protect the environment, too.

The Conservation Award will be presented to Charlie Wakeem and Meritorious Service Award to Janet Perkins.

Contact Janet Perkins at 581-2849, 637-5269 or intperk@elp.rr.com for reservations. Make checks payable to El Paso/Trans-Pecos Audubon Society. Advance payment is requested and appreciated.

THE ELECTRONIC ROADRUNNER

4 & 5

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.

Albertson's ...

Every time
you swipe
your
Community
Partners Card,
you earn cash
for the Audubon Society.

Now isn't that a good reason to shop at Albertsons?

Mechanisms for Conservation

& the Roles of Frontera & Audubon

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

Monday, March 22, 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. Mr. Gaglio, who was originally scheduled to speak at the January Audubon meeting, was rescheduled for the March meeting instead as the El Paso Community College was closed on January 18 for Martin Luther King's birthday.

Volume 39 Issue I Page 2

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

Programs: Ursula Sherrill, 526-7725

Conservation: vacant

Field Trips: Ursula Sherrill, 526-7725

Hospitality: Janet Perkins, 581-2849

Publicity: Janet Perkins, 581-2849 Education: Kathleen Whelen, 751-2408 Publications: Jane Fowler, 598-2448

Ways & Means: vacant

Sanctuary: John Sproul, 545-5157

PHOTO CONTEST

Our annual Photo Contest was the most successful ever. 14 people submitted entries, some in all 5 subjects, others in just a few. The total number of pictures was 45.

1st place winners

BIRDS: Dwayne Marrott - Gambel's Quail (above)
WILDLIFE: Dwayne Marrott - Fly on Flower
SCENIC: Dwayne Marrott - Sand Dunes in shadows.
KIDS/PETS: Joe Grossinger - Big Dog, Little Dog
"Leo and Xena"

HUMOR: Joe Galenski: White-winged Dove in bird bath

1st Runners up

BIRDS: Jimmy Zabriskie - Four Western Bluebirds "We see you".

WILDLIFE: Joe Galenski - Dragonfly "Keystone Jewel" SCENIC: Jimmy Zabriski - Flower, "Sacred Datura" KIDS/PETS: Dwayne Marrott - Granddaughter

covered with soap bubbles

HUMOR: Joe Grossinger - Golden Eagle, poop on take off

3d Place

BIRDS: Bob Johnson - Roseate Spoonbill w/ young in nest WILDLIFE: Jimmy Zabriskie - Five-spotted Hawk Moth SCENIC: Janet Perkins - "Winter on the River" KIDS/PETS: Jimmy Zabriskie - Cat "Sasha", sleeping under Christmas Tree HUMOR: Tara Ditlevson - Gecko on the wall

Conservation Award Recipient Charlie Wakeem

Over the past 7 years, Charlie Wakeem has played a central role in conservation of open space in the El Paso Region. When a subdivision proposal threatened Resler Canyon in 2003, he reactivated the Coronado Neighborhood Association, for which he is still president, and led the effort to preserve the canyon in its natural state. That effort culminated with acquisition of Resler Canyon by The Frontera Land Alliance in December 2005 and its dedication as the Wakeem/Teschner Nature Preserve at Resler Canyon in January 2006.

Charlie Wakeem has since been a key player in all of the many positive developments in recent years relating to open-space preservation in the El Paso region. He is an active member of the Board of Directors of the Frontera Land Alliance and served as the organization's treasurer from 2007 to 2009. He served on the City's Open Space Advisory Group that helped craft El Paso's Open Space Plan in 2006-2007 and currently serves on the City's Open Space Advisory Board. As an alternate member of El Paso Water Utilities' Stormwater Master Plan Community Advisory Committee, he helped make protection of open space an integral part of the City's Stormwater Master Plan.

Charlie Wakeem is a widely respected and highly effective advocate for open space in the El Paso region.

Volume 39 Issue I Page 3

AT FEATHER LAKE

Once again, timely rains rejuvenated Feather Lake just as we were closing it due to lack of water. The basin went dry in mid-January, we put out the "closed due to lack of water" sign...and the storm on January 22 promptly re-flooded the basin.

So, at least for now, we are back in action. We again need volunteers to staff our sanctuary during weekend visitor hours in February and March. Please contact John Sproul (747-8663, jsproul@utep.edu) if you can put in a Saturday morning or Sunday afternoon at the lake.

The latest addition to the Feather Lake bird list is Western Bluebird. A small flock in mid-January brought the sanctuary's species total to 218.

With or without water, Feather Lake will be open on **Sat., March 27**, for our bi-monthly workday. It starts at **2 p.m.** Join us for some spring cleaning at the lake! Audubon's Feather Lake Wildlife Sanctuary is located at 9500 North Loop at Bor-

deaux in El Paso, 0.3 miles west of

Americas Ave.

Audubon at RIO BOSQUE WETLANDS PARK

Eurasian Wigeon, White-tailed Kite,

Western Screech-Owl and Long-eared Owl have all been at Rio Bosque in recent weeks. 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., February 6 (Bird tour)
- 3 p.m. Sun., February 14 (Introductory tour)
- 3 p.m. Sat., March 6 (Bird tour)
- 3 p.m. Sun., March 14 (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. Info: 747-8663.

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

Volume 39 Issue I Page 4

Field Trips - February & March, 2010

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 & Time: Sunday, Feb 7, 2010, 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

Rio Bosque Wetlands Park Sunday, Feb 14, 2010

Come for an afternoon birding tour at this pearl among restored wetlands of the Rio Grande. Thousands of water birds over-winter in the shallow, fertile ponds of the Rio Bosque Wet-

lands Park. The sight of a Western Screech-Owl may greet us at sunset when it emerges from its day-time roost, a Wood Duck nest box. We also may see Harris's Hawks as well as a male Eurasian Wigeon which has returned for its fifth winter season.

Date and Time: Sunday, Feb. 14, 2010

3:00 p.m.

Meet at: The bridge crossing the Riverside Canal. From I-10, take Americas Ave. (Loop 375) to Pan American Dr., turn left onto Pan American and travel 1.5 miles to the bridge. Please be prompt.

For more information: Ursula Sherrill 526-7725; usherrill@miners.utep.edu

McNary, Fort Hancock and **Tornillo Reservoirs** Saturday, March 13, 2010

Don't miss this trip to one of the best aquatic habitats in our area. These large bodies of water attract Western and Clark's grebes, pelicans, gulls, egrets, cormorants, and many species of ducks. Many land birds can be seen also, including Harris's Hawk, Red-tailed Hawk, Prairie Falcon, Say's Phoebe, Loggerhead Shrike, Phainopepla, and Western Bluebirds.

Date & Time: Saturday, Mar. 13, 2010

7:30 a.m. BRING LUNCH

Meet at: Feather Lake Wildlife Sanctuary, 9500 North Loop at Bordeaux, 0.3 miles west of Americas Ave.

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

Swan Pond, Leasburg Dam & Mesilla Valley Bosque State Park Saturday, March 27, 2010

Swan Pond is a 30-acre restored wetland of the lower Rio Grande where habitat is being established to attract the endangered Southwestern Willow Flycatcher and other birds of riverside bosques. Located 15 miles north of Las Cruces, Swan Pond is part of a mile of river corridor revegetated with native cottonwoods and willows, thanks to a partnership between the World Wildlife Fund and the Trust for Public Land. We will stop at Leasburg Dam where groups of Willets and Western Grebes visited at this time in 2009, and we'll check the Mesilla Valley Bosque State Park for early spring migrants and lingering winter birds.

Date: Saturday, March 27, 2010 BRING LUNCH

Time: 7:30 a.m.

Meet at: The Shell Station and Dairy Queen at the intersection of Transmountain Road & I-10. Reservations and Information: Ursula Sherrill

526-7725; usherrill@miners.utep.edu

El Paso/Trans-Pecos Audubon Society http://www.trans-pecos-audubon.org

Volume 39 Issue I Page 5

Percha Dam, Saturday April 10, 2010

We travel on I-25 (about 1 ½ hours) to Percha and Caballo Dams State Parks. Herring Gulls are frequently spotted at Caballo and Ruby-crowned kinglets and Eastern and Western bluebirds have been observed at Percha. Mergansers and cormorants fish in the lake just above the dams.

Date: Saturday, April 10, 2010 BRING LUNCH!

Time: 7:30 a.m. Meet at: The Shell

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

Birdathon 2010

Let's get ready for Birdathon 2010, a fun event that will take place on the weekend of **May 1-2!**

This event is the primary fundraiser for El Paso Audubon Society. Historically, portions of the proceeds from the Birdathon have also been donated to organizations that benefit wildlife of the Northern Chihuahuan Desert, such as Franklin Mountains State Park, Rio Bosque Wetlands Park, & Chihuahuan Desert Wildlife Rescue.

If you would like to participate in the annual bird count, now is a good time to begin sharpening your bird identification skills and talking with friends and relatives you think may like to sponsor you.

Watch for more information about Birdathon 2010 coming in the April - May issue of your Roadrunner!

White-tailed Kites at Rio Bosque

Painting by Claudia Sermeno (2010)

Birding history was written at Rio Bosque Wetlands Park this fall! Two young White-tailed Kites were the first of their species to be born and successfully fledged at Rio Bosque in early October, 2009. In fact, these two young pioneers are the first of their species to be born and reared in the entire Trans-Pecos region of Texas. White-tailed Kites are striking birds of prey about 15-17 inches in length with long white tails and pointed wings. Adults display a large black patch on their shoulders. Immature birds have a rusty breast, a brown back, and a narrow dark band near the tip of their pale gravish tail. Local artist, Claudia Sermeno, contributed the painting above based on a photo taken by John Sproul, park manager.

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

Return service request

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

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

Local Chapter code:

COZW10OZ

Dates to Remember Call Ursula Sherrill for details 526-7725

February

Sun 7: Hawk Alley Mon 8: Board Meeting 6 & 14: Rio Bosque Sat 20: Awards Dinner 27 & 28: Keystone

March

Mon 8: **Board Meeting** Sat 13: **McNary Resv.** Mon 22: **Gen. Meeting** Sat 27: **Feather Lake** Sat 27: **Swan Pond** 27 & 28: **Keystone**

6 & 14: **Rio Bosque**

<u>April</u>

Sat 10: Percha Dam Mon 12: Board Meeting Mon 19: Gen Meeting 24 & 25: 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