
The Raven 
The mission of Juneau Audubon Society is to conserve the 

natural ecosystems of Southeast Alaska, focusing on birds, 

other wildlife and their habitats for the benefit and enjoyment 

of current and future generations. 

 

 

 

 

 

Volume 42, Number 4                     Juneau Audubon Society                December 2015 

http://www.juneau-audubon-society.org 

 

Photos by Dawn Heutte 

 

 

 

 

 

 

 

 

GENERAL MEETING  --Thursday, December 10, University of Alaska SE - 

Recreation Center,  Room 116 -- 7pm-8pm 

 

"A Summer Ramble in Iceland"     
 

Our presenter is Dawn Heutte : "Four Juneau women explore Iceland by foot, bike 

and bus. In the process they are helped to pronounce 20 letter words by generous 

locals, see uncountable waterfalls and experienced the paradoxes of Iceland.   

 

The 2015 Juneau Christmas Bird Count 
 

The Juneau Christmas Bird Count will be held this year (well, actually next year) on Saturday, 

January 2, 2016, the final Saturday of the designated count period of December 14 through 

January 5
th

.  This marks the 116
th

 year of the CBC, with counts planned across the United States, 

Canada, the Caribbean, and Latin America.  Here in Juneau, this will be our 43rd count.  Again, 

please take note, our count day is on Saturday, January 2nd. 

 

http://www.juneau-audubon-society.org/


photo by Mary McCafferty 
 

Here in Juneau our count week will begin on December 30, and go through January 5.  We 

will have our usual two meeting places to stage on the morning of count day.  Volunteers should 

arrive at 8a.m.  People wanting to count in the downtown, Douglas, and north Douglas Island 

areas should meet at the downtown Foodland IGA grocery coffee bar.  Birders wishing to work 

the Lemon Creek, airport, Mendenhall Valley and Auke Bay areas should meet at the 

McDonald’s restaurant across from the Nugget Mall.  Again, please arrive at 8a.m. and be 

prepared for the weather and bring your binoculars.  Hopefully, we will have our area leaders 

arranged ahead of time, but we will allocate birders to the different groups at our staging 

locations on count day.  We encourage participation from all levels of birders; the more eyes the 

better.   

 

As usual there will be a potluck after the count at the home of Mark Schwan and Debi Ballam.  

This is always a nice event and highlight of the day, as we share stories, eat some good food, and 

conduct the tally of birds and species seen.  For those needing directions to Mark and Debi’s 

house, this information will be provided on the morning of the count.  Let’s have a good turnout 

and a terrific count!  For more information or if you have any questions, call Mark Schwan, at 

789-9841. 

 
Greetings from the Great Backyard Bird Count team at 
Audubon, the Cornell Lab of Ornithology, and Bird 
Studies Canada! We want to remind you to mark your 

calendars for the 19th GBBC, coming up February 12 through 15, 2016. Because the GBBC is 

integrated with the eBird program you can start practicing now 
 

 

Thanks to all the volunteers who helped with the Juneau Public Market 2015! 
 

A special thanks to the berry pickers, jam & jelly makers, pressed flower cards and cedar bark 

ornament weavers, and many other good ideas for items for the booth, and all those helping out 

in the booth.  

 

Although our booth was in a new 

location, our loyal Nagoonberry lovers 

were able to find us and buy all the jars 

available early on Friday.  

 

 Thanks to Mary Lou King, Patricia 

Wherry, Mary McCafferty, Charlie 

Carlson, Brenda Wright, Josh Peters, 

Amy Sherwin, Doug Jones, Susan 

Hickey, Mary Willson, Mary Claire 

Harris, Bev Agler, Gwen Baluss, Deb 

Rudis, Gus Van Vliet, Molly 

McCafferty, Karen Capp, Marsha 

Squires, and Jane Ginter. 

 

  

GBBC is Coming! Are You In? 

http://cornell.us2.list-manage.com/track/click?u=b35ddb671faf4a16c0ce32406&id=2f249ae23d&e=482f11d779
http://cornell.us2.list-manage1.com/track/click?u=b35ddb671faf4a16c0ce32406&id=5eb125fcf0&e=482f11d779


Spotted Towhee  Pipilo maculatus  Photo courtesy of Brad Benter. 

 

Mrs. Dan Naziska and Elissa Lipham were 

the winners of the drawing for the three bird 

houses at the Public Market and third 

winner, not pictured, was Maran Haarig. 

 

 

 

 

This Towhee Knows Exactly What S/He Is Doing  By Gwen Baluss 

 

 Birders get excited when a bird that is out 

of its normal distributional range shows up. 

Understandably, “real” naturalists may scoff. What 

consequence is one lost bird? It doesn’t show any 

particular trend or ecological relationship. Animal 

lovers might be less than delighted, worrying, 

understandably, how the poor lost soul will survive 

in an inhospitable  environment.   Even in our 

delight, we assign the species that have shown 

up in unexpected places as “accidental”, 

“casual” or, my favorite, “vagrant”.  None of these have particularly positive connotations, and, 

admittedly, many sightings may be the outcome of something gone terribly awry in a bird’s life: 

perhaps a being caught up in an anomalous wind storm, or receiving a blow to the head that 

injures the normal navigational system.  

 But, thinking on a broader time scale, birds did have to do a fair amount of exploration, 

accidental or otherwise, in order to colonize all corners of all continents, and far away islands 

where they live now. Rapid expansion into new environments is a trademark of the class.  Thus, 

perhaps we should not be so quick to judge extralimital sightings. 

 This brings me to the case of an exceptional Spotted Towhee in Juneau. The closest 

normal range for the species is Southernmost British Columbia. Many towhees make short 

migrations between nesting and wintering areas within that range. When the bird was first 

reported by his or her host Kurt Rieselbach on Eaglechat, I hurried out to see him or her, 

expecting this individual to wander off within days, hours even. 

 However, it happens there has been a bird by the same description in the same yard now 

for three years in a row. It appeared first in November 2013, and was sighted periodically until 

the spring equinox. The same pattern was observed again in 2014. This year, a towhee showed 

up in October. The bird is not banded, but given the rarity of towhees to the region, and the 

known tendency of individuals of the species to target the same small areas on consecutive 

winters, it is highly likely to be the same bird.  He or she probably went elsewhere for the 

summer and potentially even had a nest, proving a line from J.R.R. Tolkien, “not all those who 

wander are lost. 


                                            Photo by Bob Armstrong 

 

Quiz Bird: 

Do you know what this bird is? Email Amy at 

avianblue15@hotmail.com with your answer, and 

if it's correct, your name will appear in next 

month's newsletter! 

Last month's quiz bird was a female American 

Wigeon. 

 

 

 

Time for a reminder for eagle feathers again. photo by Brenda Wright 

Eagle Feather Collection Permits:  For all of you that have a Juneau Audubon Society US Fish 

& Wildlife permit to actively collect eagle feathers, we need you to bring them to a public 

meeting.  Our permit requires us to send in a yearly report that is due January 31.  We send all 

the collected feathers to the Eagle 

Repository in Colorado.  The 

feathers are distributed to native 

Americans, educational and 

scientific requests, and requests 

from the general public.  

 If you do not plan to attend the 

December or January public 

meetings please e-mail at-

large_b@juneau-audubon-

society.org  or call 321-4739 to 

arrange a pick-up.  Our present 

USFWS eagle feather collection 

permit expires in March 

2016.  Thanks! Brenda 

From “Whats Up” 11/20/15 

January 14 
Deadline for applications for MATCHING GRANTS to ENHANCE the NATIONAL 

FOREST SYSTEM from the NATIONAL FOREST FOUNDATION 

https://www.nationalforests.org/grant-programs/map. The Foundation’s Matching Awards 

Program (MAP) provides grants to nonprofit organizations, universities, and Native American 

tribes throughout the U.S. to engage in on-the-ground conservation and restoration projects that 

have an immediate, quantifiable impact on the National Forest System. Funded projects must 

address one of the following focus areas: (1) The Outdoor Experiences category supports results-

oriented, on-the-ground projects that improve the quality, condition, and care of outdoor 

mailto:avianblue15@hotmail.com
mailto:membership@juneau-audubon-society.org
mailto:membership@juneau-audubon-society.org
mailto:membership@juneau-audubon-society.org
https://www.nationalforests.org/grant-programs/map
https://www.nationalforests.org/grant-programs/map


experiences in National Forests. (2) The Forest Health category supports results-oriented, on-the-

ground, citizen-involved projects that maintain or restore forest resiliency. (3) All grants require 

at least a one-to-one cash match through non-federal donations. MAP also requires projects to 

show a strong commitment to civic engagement and community involvement through the direct 

involvement of the public. 

**February 3 
Deadline for applications for the NATIONAL FISH and WILDLIFE FOUNDATION: FIVE 

STAR and URBAN WATERS RESTORATION GRANT PROGRAM to develop 

nationwide community stewardship of local natural resources, preserving these resources for 

future generations and enhancing habitat for local wildlife. The focus is on ecological 

improvements, including wetland, riparian, forest, and coastal habitat restoration; wildlife 

conservation; community tree canopy enhancement; and water quality monitoring and 

stormwater management. The program requires the establishment of diverse partnerships of at 

least five organizations (nonprofit organizations, government agencies, educational institutions, 

businesses, etc.) that contribute to project success. Projects must also integrate meaningful 

outreach, education, and training into the proposed on-the-ground activities that advance local 

watershed and conservation goals. Grants for this program are available nationwide, but 

additional funding is available for specific geographic priorities. Matching grants will range from 

$20,000 to $50,000, with an average of $30,000. Visit the National Fish and Wildlife Foundation 

website at http://www.nfwf.org/whatwedo/grants/pages/home.aspx  to review the Request for 

Proposals. 

December 2, 7, 8, 15 & 16 (TELECONFERENCE AVAILABLE) 

Community engagement meetings will be held by the ALASKA MARINE HIGHWAY 

SYSTEM (AMHS) in the following locations: 

December 2 - KETCHIKAN from 3 to 5pm Ketchikan Gateway Borough Assembly Chambers 

December 7 - CORDOVA from 5 to 7pm at the City of Cordova Council Chambers 

December 15 – JUNEAU from 6 to 8pm at Juneau City and Borough Assembly Chambers 

December 16 – HAINES from 5 to 7pm at the Haines Borough Assembly Chambers. The goal 

of the public meetings is to lead a constructive dialogue around the fiscal challenges that face 

AMHS. All state agencies are working with reduced operating budgets due to low oil prices. 

This will impact all modes of transportation. For Alaskans who rely on the ferry system, current 

budget reductions will directly impact AMHS operations. The meeting is an opportunity for 

Alaskans to hear from department officials, ask questions and present potential solutions 

regarding short and long-term operating possibilities for AMHS. Each meeting will also be 

available via teleconference for anyone who cannot attend in person. The toll free number to 

participate is: 1-800-315-6338, conference code 03902#. The line will open five minutes prior 

to the scheduled start time for each meeting. For more information, contact Jeremy Woodrow at 

907-465-8994 or email Jeremy.woodrow@alaska.gov. 

**December 7 

PETERSBURG – The PETERSBURG FISH & GAME ADVISORY COMMITTEE will 

hold a public meeting at 7pm in the Assembly Chambers. Agenda will include: Elections, 

Comment on Statewide Board of Game Proposals and Comment on Statewide Board of Fisheries 

Finfish Proposals. For more information contact Jessalynn Rintala at 907.465.6097 or email 

jessalynn.rintala@alaska.gov. 

**December 10 

SITKA - An Open House will be held from 5 to 8pm at the Sealing Cove Business Center to 

discuss SAWMILL CREEK ROAD RESURFACING & PEDESTRIAN 

IMPROVEMENTS PROJECT between the intersections of Hollywood Way and Jeff Davis 

http://www.nfwf.org/fivestar/Pages/2016RFP.aspx
http://www.nfwf.org/fivestar/Pages/2016RFP.aspx
http://www.nfwf.org/whatwedo/grants/pages/home.aspx
mailto:Jeremy.woodrow@alaska.gov
mailto:jessalynn.rintala@alaska.gov


Street. The project would: •Resurface pavement, •Repair or replace curbs and curb ramps, 

•Widen sidewalks near existing utility poles to ADA specifications, • Replace, or reline storm 

drain system in area of paving, • Construct a concrete median at the Degroff Street intersection to 

better delineate traffic, • Decrease lane width to accommodate bicycle lanes, • Add new signage 

and road striping, and • Raise height of multi-use path at Jarvis Street to meet ADA 

specifications. The design team will be present at the open house to answer questions, and note 

public comments or concerns about possible effects. This is an ideal time to make comments 

since the project design is still in early development and has not been finalized. Your attendance 

and comments would be appreciated. For more information, contact Chris Schelb, Environmental 

Analyst, at 907-465-4447or email chris.schelb@alaska.gov. 

 

** TONGASS NATIONAL FOREST DRAFT LAND MANAGEMENT PLAN 

AMENDMENT AVAILABLE for PUBLIC COMMENT that is being a to support a 

transition from old growth harvest to a young growth-based timber program for the Tongass, 

recognizing the importance of preserving Southeast Alaska’s exceptional natural resources while 

also preserving a viable timber industry that provides jobs and opportunities for Southeast 

Alaska residents. The amendment is also needed to support the development of renewable energy 

resources in Southeast Alaska. The Forest Service’s Preferred Alternative—Alternative 5—is 

based on the unanimous recommendation of the Tongass Advisory Committee that was 

established to provide input and advice on the transition to a young growth timber program to the 

Secretary of Agriculture and the Chief of the Forest Service. Members of the committee 

represent a broad range of viewpoints, expertise and geographically diverse communities in and 

outside of Alaska including representatives of local and state government, Alaska Native 

Corporations, the timber industry, the environmental community, and the public. The 

amendment process has a narrow focus and does not include changes to the Tongass 

conservation strategy, Wilderness or Wild and Scenic River designations, or changes to most 

land use designations. The draft documents are available at 

http://www.fs.usda.gov/detail/tongass/landmanagement/?cid=stelprd3801708. Deadline for 

comments is February 22 and can be submitted to comments-alaska-tongass@fs.fed.us. For 

additional information, please contact Susan Howle, Project Manager, at 907-228-6340, or 

showle@fs.fed.us. 

The TONGASS NATIONAL FOREST 2014 MONITORING AND EVALUATION 

REPORT is available at http://www.fs.usda.gov/goto/R10/Tongass/MonitoringFY14 under the 

Monitoring and Evaluation Program heading. This annual report summarizes forest-wide 

monitoring projects as required by the 2008 Tongass Land and Resource Management Plan 

(Forest Plan). The monitoring was completed during fiscal year 2014 (October 1, 2013 to 

September 30, 2014). The report includes a separate summary of the monitoring with longer 

monitoring reports that respond to the Forest Plan monitoring questions. Forest Plan monitoring 

results are based on expected project impacts shown in the Record of Decision (ROD) for the 

2008 Forest Plan. The listed impacts are for the highest timber harvest level allowed in the ROD. 

Timber harvest has been below this level, thus, monitoring shows lower impacts. To meet the 

requirements in the 2012 Planning Rule, the Tongass is continuing to develop a new plan 

monitoring program. The plan monitoring program sets out the monitoring questions and 

associated indicators. For more information, contact Cathy Tighe at the Ketchikan Forest 

Supervisor’s Office, 907-228-6274. 

To see the NOAA FISHERIES ALASKA REGIONAL OFFICE STRATEGIC PLAN 2016 

– 2020 go to http://alaskafisheries.noaa.gov/omi/NmfsAKRStrategicPlan2015.pdf. 

 

mailto:chris.schelb@alaska.gov
http://www.fs.usda.gov/detail/tongass/landmanagement/?cid=stelprd3801708
mailto:comments-alaska-tongass@fs.fed.us
mailto:showle@fs.fed.us
http://www.fs.usda.gov/goto/R10/Tongass/MonitoringFY14
http://alaskafisheries.noaa.gov/omi/NmfsAKRStrategicPlan2015.pdf


WEB OPPORTUNITIES 

eBird  Global tools for birders, critical data for science  Record the birds 

you see, Keep track of your bird lists, Explore dynamic maps and graphs, 

Share your sightings and join the eBird community, Contribute to science 

and conservation.  http://ebird.org/content/ebird/ 

***  Bob Armstrong’s wonderful bird and other wildlife photographs 

that are free to use for educational and conservation purposes – 

www.naturebob.com 

 

SUMMARY OF SOUTHEAST ALASKA BIRD OBSERVATIONS SEASONALLY  

Sub-regional Compilers:  Steven C. Heinl and Andrew W. Piston 

This publication has wonderful bird photos and information. You can view it on our web 

page at http://www.juneau-audubon-society.org/SE%20AK%20Birding.html  

************************ 

For more bird information, subscribe to North American Birds, here is a link to see more 

information: http://www.aba.org/nab< http://www.aba.org/nab> .   

Visit Bird Studies Canada to learn more about birds in our nearest neighbor’s territory.  A great 

story on tracking birds from South America through the US and northern Canada can be found at 

http://www.birdscanada.org/research/motus/  

Visit Cornell University Lab of Ornithology for great stories on a new species of hummingbird, 

mystery sounds from birds, bird quizzes, and more at 

http://www.birds.cornell.edu/Page.aspx?pid=1478 

 

Juneau Audubon Society Officers, Committee Chairs, Events Coordinators 

President: Gwen Baluss  523-2895  president@juneau-audubon-society.org 

Vice-President: Josh Peters  vice-president@juneau-audubon-iety.org 

Secretary:  Amy Sherwin   secretary@juneau-audubon-society.org 

Treasurer:  Patty Rose  treasurer@juneau-audubon-society.org        

Programs:       programs@juneau-audubon-society.org 

Membership: Jane Ginter     membership@juneau-audubon-society.org 

Education: Patricia Wherry      education@juneau-audubon-society.org 

Conservation:        conservation@juneau-audubon-society.org 

Field Trips:       field-trips@juneau-audubon-society.org 

Raven Editor: Mary Lou King, 789-7540    raven@juneau-audubon-society.org 

At-large: Doug Jones                                at-large_a@juneau-audubon-society.org   

At-large: Brenda Wright  789-4656     at-large_b@juneau-audubon-society.org 

Public Market: Mary McCafferty     public-market@juneau-audubon-society.org                 

Web Master:   George Utermohle                           webmaster@juneau-audubon-society.org 

National Audubon Society? You can ask to be taken off the mass mailing list: Email Customer 

Service audubon@emailcustomerservice.com or call 1-800-272-4201  Opting out of extra mailings will 

not stop magazine subscription.  

http://ebird.org/content/ebird/
http://www.naturebob.com/
http://www.juneau-audubon-society.org/SE%20AK%20Birding.html
http://www.aba.org/nab
http://www.aba.org/nab
http://www.birds.cornell.edu/Page.aspx?pid=1478
mailto:public-market@juneau-audubon-society.org
mailto:webmaster@juneau-audubon-society.org
mailto:audubon@emailcustomerservice.com


 

National Audubon Society Membership Application 

For first time members or renewals to the National Audubon Society, please mail 

this form to:  National Audubon Society, PO Box 422246, Palm Coast, FL 32142-

6714  

You will receive the National Audubon Magazine plus Juneau Chapter newsletter 

The Raven.  $35 Basic renewal___ 

Name_______________________________________________________ 

Address_____________________________________________________ 

City/State/Zip Code____________________________________________ 

Telephone number_______________________ 

____My check for  $_______is enclosed_____Please bill me C3ZA510Z  A51 

      Local Audubon Society Membership Application 

If you prefer to support Juneau Audubon Society only, please complete the form above and send $10 

(1-year membership) to:  Juneau Audubon Society, Membership Chair, PO Box 21725, Juneau, AK 

99802.  You will receive the Juneau Chapter newsletter The Raven.  

***Please consider getting The Raven by e-mail instead of US mail to save paper, time, money and 

view photos in color. To request this option email:  membership@juneau-audubon-society.org 

 

 

 

 

 

 

 

 

 


