

A Story of Grouse, Sagebrush, Grasslands— and a Long-billed Bird

Our native grasslands and sagebrush lands are not always the flashiest places to work, but they, along with wetlands and riparian areas, are focus habitats for Montana Audubon. Why? Much of the wildlife tied to these habitats:

- ◆ Occupy large territorial ranges,
- ◆ Are vulnerable to human disturbances, and
- ◆ Disappear from the landscape if habitat patches become too small or fragmented.

These habitats face significant threats *and* are critical for species of conservation concern. Where the birds sing in peril, we tune our ears! Here are two of our timely efforts.

Under the Sage-Grouse Umbrella

Montana's sagebrush country is rugged and wild. Montana Audubon has been working for several years on Greater Sage-Grouse through our Adopt-a-Lek program (see sidebar, right). However, last year we stepped things up a notch, becoming a key player on the Montana governor's 12-member Greater Sage-Grouse Habitat Conservation Advisory Council. Janet Ellis, Audubon's program director, was appointed to the council in April. What ensued after that was—well—a crash course on sage-grouse conservation.

The good news about all this is that Janet likes learning new things, she's able to understand the implications of policy decisions on wildlife, and she's a hard worker. The not-so-good news? The intense time involved: sage-grouse ruled council members' lives, every day, for nine months.

The main charge for the governor's council was to figure out how to protect this native bird that needs large, undisturbed landscapes—the poster bird for Big Sky Country. They do not like noise, towers, or changes in their landscape. The challenge? Montana

Montana Audubon and other partners view curlew habitat in the Mission Valley.

is a natural resource-based state, with proposals in sagebrush country to develop coal and other mines, wind farms, and oil and gas wells, not to mention proposals to plow new cropland, erect new cell towers and power lines, and build pipelines. Layered on top are wildfire, spreading non-native grasses (e.g., cheatgrass), concern over predators, grazing practices, and climate change issues.

(continued on page 3)

Adopt-a-Lek

Photo by Bob Martinka

Spring at Montana Audubon means Ben Deeble and his cadre of volunteers will once again hit the dirt roads at all hours of the day and night to position themselves to count Greater Sage-Grouse displaying at breeding leks. This year, 34 volunteers will aim to survey about 70 leks across our sage-dominated lands. Let's hope they have fun and find grouse. Thanks to all who "Adopt-a-Lek." We'll report their findings in our next newsletter.

From the Executive Director: The View From Above

Greetings and Happy Spring!

Montana Audubon is striving to make a lasting impact on the birds, people, and wild landscapes across Montana. I am excited to report that we've recently submitted two Important Bird Area (IBA) nomination packages (the middle/lower Yellowstone River Corridor, and the Warm Springs Wetland Complex) to Montana's IBA Technical Committee for their review and consideration. And, after nine months of hard work and public input, Montana's Greater Sage-Grouse Habitat Conservation Strategy is on Governor Bullock's desk. It is especially noteworthy that Montana Audubon's leadership contributed substantially to the solid conservation measures incorporated into this plan.

As you may know, Michele Crist was newly elected to National Audubon's Board of Directors, serving as Montana's (part of the North-central Flyway) Regional Representative. Michele is a landscape ecologist living in Boise, Idaho. She is also president of the local Boise chapter, Golden Eagle Audubon. I recently had the pleasure of visiting with Michele by phone. She is incredibly knowledgeable and passionate about birds and bird conservation, which will serve her well in her new Audubon role! I hope each of you will have the opportunity to meet her soon, perhaps at one of our upcoming Montana bird festivals.

We are thrilled to bring our *Wings Across the Big Sky* Bird Festival to Bozeman this year (June 6-8). With unwavering support from our Bozeman chapter (Sacajawea Audubon), we have lined up a plethora of exciting field trips for you, as well as many knowledgeable, entertaining speakers—I look forward to seeing you there.

THANK YOU for your ongoing support of our conservation work. Together, we can strengthen Montana Audubon's important efforts to engage people in conserving Montana's 429 bird species and the vast, intact ecosystems that support them.

Yours in conservation,

Steve Hoffman, Executive Director

Montana Audubon

PO Box 595, Helena, MT 59624

Phone: (406) 443-3949

Fax: (406) 443-7144

Email: mtaudubon@mtaudubon.org

Website: www.mtaudubon.org

Audubon Conservation Education Center

7026 S. Billings Blvd.

Billings, MT 59101

Phone: (406) 294-5099

Website: www.mtacec.org

Helena Staff:

Steve Hoffman
Executive Director

Janet Ellis
Program Director

Norane Freistadt
Development Director

Cathie Erickson
Business Manager

Liz Samson
Office & Program Support Coordinator

Amy Seaman
Bird Conservation Associate

Audubon Conservation/ Global Warming:

Amy Cilimburg
*Director of Bird Conservation
& Climate Policy*
Phone: (406) 465-1141

Audubon Conservation Education Center Staff:

Darcie Howard, *Center Director*
Heather Bilden, *Education Director*
Trinity Pierce
Land Stewardship Coordinator
Carol Ward
Naturalist & Volunteer Coordinator

MONTANA AUDUBON BOARD OF DIRECTORS

Officers

Fred Weisbecker, *President*

Lou Ann Harris,
Vice-President

Cary Lund, *Secretary*

Andy Roberts, *Treasurer*

Delegates

Bitterroot Audubon
Becky Peters

Five Valleys Audubon
Pat Little
Carolyn Goren

Flathead Audubon
Bob Lee

Last Chance Audubon
Sumner Sharpe
Jennifer Stadum

Mission Mountain
Audubon
Bob Bushnell
Jim Rogers

Pintler Audubon
Jack Kirkley

Sacajawea Audubon
Sharon Hanton

Upper Missouri Breaks
Audubon
Nora Flaherty-Gray

Yellowstone Valley
Audubon
Steve Regele

At-large Board Members

Ron Farmer

Robert Mackin

Harriet Marble

Bob Martinka

Peter Norlander

Donald Seibert

Judy Tureck

Heidi Youmans

Captivated by Curlews

A few years ago, Montana Audubon attended a retreat with many of the best avian conservationists around—members of the Montana Bird Conservation Partnership—to figure out how we could all work together to “move the needle” on grassland habitat conservation. After much brain-wrangling, we decided we needed a mascot: a bird that lives throughout the state, is charismatic and recognizable, and, of course, needs grasslands. Not a “little brown job” like the Grasshopper Sparrow, but someone loud and flashy.

We landed on the Long-billed Curlew. Then we began making plans for a collaborative effort to use this bird, North America’s largest shorebird, to conserve specific grasslands.

Fast forward to spring 2014. Bird Conservation Director Amy Cilimburg

has just returned from a meeting that she, with the help of partners, organized in the Mission Valley. It’s a long story how this project landed in the Mission Valley, but suffice it to say that there are grasslands urgently in need of our help in western Montana, and opportunities abound.

Our work is bringing together those who live, work, and bird in this valley, from folks who write grazing plans for landowners to biologists from the Confederated Salish and Kootenai Tribes to friends from Audubon and local land trusts. We’ve pored over maps and data to draw circles around the best areas, created curlew brochures and Best Management Practices to help landowners who want to improve habitat, all the time creating ways to build enthusiasm for our mascot, the *cool* curlew.

Photo by Bob Martinka

This year we’re passing out postcards so people can let us know if they find a Mission Valley curlew. And we’re excited about a new online mapping tool created by Janene Lichtenberg, who is developing the Salish and Kootenai College’s new Wildlife and Fisheries Program and is also working part-time for Audubon.

Anyone who finds a Long-billed Curlew in the Mission Valley can let us know where. Check out the new curlew mapping tool by going to www.mtaudubon.org and clicking on the curlew on the right.

Our work may not be as flashy as our mascot, but together we’re getting conservation done. And we hope this pilot project can be extended to other grassland valleys across Montana.

Why all these efforts?

Montana has the most extensive grasslands in the northern Great Plains, comprising 26 percent of our state. Grassland birds show the most declines of any suite of birds monitored by Breeding Bird Surveys, with 70 percent of the species showing declines.

A Story of Grouse (cont. from p. 1)

Because of all the pressures on sagebrush landscapes, you won’t be surprised to learn that sage-grouse have been declining because of habitat loss in Montana and throughout the birds’ range. This decline has prompted federal Endangered Species Act (ESA) litigation that seeks protection for this bird. The governor’s council was tasked with developing specific science-based recommendations for the state, to head off the need for ESA protection.

This work took council members to public hearings held from Dillon to Glasgow and Baker to Malta. They read stacks of scientific articles; attended meetings almost every other week with numerous experts; and discussed, wrote, voted on, discussed, and re-wrote. In January 2014 they finalized recommendations for the governor, whose job it is to implement a Montana strategy that will avoid the need to protect these birds under the ESA.

Of course this work was not all about one bird. Janet persevered, not because she’s a glutton for punishment, but because:

- ◆ Montana has a significant amount of the best remaining sagebrush habitats in the West, comprising 19 percent of the state,
- ◆ Sagebrush-dependent birds show consistent population declines over the last 30 years, with decreasing populations found in 63 percent of these species,
- ◆ Conserving sagebrush habitats can help sustain the Greater Sage-Grouse and myriad other wildlife species (including seven species of birds) that fit under the grouse umbrella.

Sage-Grouse conservation in Montana is an ongoing effort. There will be many more long meetings—with Montana Audubon advocating for our sagebrush-dependent birds. We’ll let you know when you can best add your voice to these efforts.

Comings and Goings at the Audubon Center

Hello From Trinity Pierce, Our New Land Stewardship Coordinator!

Salutations! I am greatly looking forward to joining the team at the Montana Audubon Conservation Education Center. I am an avid gardener and enjoy all kinds of outdoor DIY projects. I like reading sci-fi and fantasy, and delving into the history of our relationship with the land in terms of design values, conservation, and restoration.

Having grown up a Midwesterner, I am eager to live in and explore the incredible ecosystems of Montana. Thank you for this opportunity to work with you to restore and celebrate the environment through the activities and mission of the Education Center.

Goodbye to Mihail

Mihail Kennedy, the Audubon Center's Land Stewardship Coordinator, recently moved on to new challenges. Over the last 2-1/2 years while at the Center, Mihail worked on restoration and

management of the Audubon property, planting thousands of new trees, shrubs, and other plants; managing the irrigation system; working with numerous volunteers; and developing a new master plan for the property. We wish Mihail great success with his new endeavor!

Get Outside Montana, June 1-Aug. 10

This free back-to-nature family event kick-off is at the Audubon Center on June 1, 2014, from 1-4 p.m. For more information and registration, please go to www.getoutsidemontana.org.

Audubon Center in need of a truck

Do you have an old but functional truck sitting in your yard? Please consider donating it to the Audubon Center to use for our restoration efforts. Call Darcie at 406-294-5099 for more details.

Darcie Howard Receives Toyota TogetherGreen Fellowship

**Toyota
TogetherGreen**
by Audubon

Together, Audubon and Toyota select 40 high-potential conservation leaders to receive Toyota TogetherGreen Fellowships each year. With their \$10,000 grants, these fellows conduct community projects to engage diverse audiences in habitat, water, or energy conservation. In addition to support to help launch their conservation initiatives, Toyota TogetherGreen Fellows also benefit from specialized training and membership in a diverse national network of conservation professionals.

Through her TogetherGreen Fellowship, Darcie Howard, Audubon Center's director, will launch a project to establish a citizen science program at the Center that integrates technology

to engage teens in nature and science. More specifically, she will have students use their smart phones and tablets to collect phenological data—information that tracks life phases such as migration and nesting in birds or flowering in plants. “I am honored to be part of an amazing group of fellows from across the country,” said Darcie. “I believe in my project and am excited to begin working with Senior and West High Environmental Science students.”

The Toyota TogetherGreen Fellowship Program invests in conservation leaders from all backgrounds, providing them resources, visibility, and a growing peer network to help them lead communities nationwide to a healthier environmental future. Since 2008, the 240 conservation leaders from across the country who were awarded these fellowships have engaged nearly 150,000 people in a wide variety of conservation efforts nationwide.

Watershed Education Branches Out

AmeriCorps Takes Audubon Center Classes to Afterschool Care

Late last spring Michael Schmelzel learned about the Big Sky Watershed Corps (BSWC) from a college professor. The timing, location, and project were a perfect fit for Michael, who would graduate from Illinois State University with a bachelor of science in Earth and Space Science Education in December of 2013. His interest in exploring the Rocky Mountains had already been piqued by visits to Glacier National Park and the Absaroka-Beartooth Mountains. BSWC, an AmeriCorps program based in Montana, has members serving in 15 different communities across the state. A mere six months after learning about BSWC, degree in hand, Michael hit the road and landed at the Audubon Conservation Education Center in Billings.

In addition to teaching the regular lineup of school field trips, camps, and family programs at the Audubon Center, Michael is developing an outreach program to bring watershed education to afterschool childcare facilities. Oftentimes, transportation to the Center is the biggest barrier to participation; Michael's program will reach students who otherwise could not visit. He is piloting the program at the Boys and Girls Club of

Yellowstone County this spring, and hopes to expand to other venues in the fall.

Michael has become integrated into the community, skiing the first powder of his life, playing basketball at the YMCA, camping in the mountains, and networking with other VISTA members serving in Billings. Michael also wants to get out and explore Montana as much as possible while gaining valuable work experience. He hopes to get back up to Glacier, where he particularly enjoys the unique character of the mountains and surrounding communities.

We are glad to have Michael on board at the Center. He brings teaching experience, an easygoing attitude, and a solid science background to all of our programs. Stop by to welcome him!

AmeriCorp employee Michael Schmelzel.

Memorial Gifts

Few tributes are as lasting as a gift that helps preserve Montana's birds and their habitats. We owe a special thanks to those of you who have recently made a gift in memory of:

Lauren Brooks

Alan Nelson

Jane Ann Ellis

Dorothea Oesterreich

Willa and Bob Hall

Lisa Pena

Bob Morrison

Clara Phelps

Madeline Munoz

Chuck Wheeler

Mary Munsell

You can ensure an abundant future for Montana's birds and other wildlife. Please remember Montana Audubon in your estate plans.

About to Fledge: Birds of Montana

The last of the 430 species accounts for *Birds of Montana* were completed by the end of 2013, and the first 40 (the waterfowl) have been formatted by a book designer and look great! Three of the four introductory chapters have been written, and Jeff Marks is more than halfway through the last one (history of Montana ornithology). We hope to have the entire manuscript in the hands of the reviewer for Oregon State University Press by the end of April!

Drawing by Shawneen Finnegan

Conservation Notes

The 'new'
Sagebrush Sparrow.

Sagebrush Sparrow

In 2013, after 115 years of debate, the American Ornithological Union split Sage Sparrows into two species: Bell's Sparrow (coastal California) and Sagebrush Sparrow (Great Basin/ northwestern states). Morphological, ecological, and genetic analyses show them to be distinct, despite superficial similarities. 2014 is the "first time" Sagebrush Sparrows will breed in Montana's sagebrush steppe. Found in only three counties (Beaverhead, Carbon, and Meagher), it's a declining species

of concern, so keep an eye out for this "new" bird and be sure to report your findings!

Window Safety

Ever rush outside—straight into a screened or glass door you didn't see? While usually humorous, this scenario injures more than ten thousand people annually. Yet that number pales in comparison to the annual global estimate of 1 billion birds fatally injured every year in similar, less humorous

Imprint of
Mourning Dove
strike. Photo by
Jeanne Donaldson,
Audubon Society
of Portland.

collisions. This source of mortality is arguably one of humanity's largest impacts on avian populations and, contrary to effects of predation, disease, or natural selection, window collisions affect the most fit birds as well as the least.

Although bustling cities' glassy high-rises are obvious culprits, individual homes contribute significantly to the problem; clear or reflective glass /plastic panes are essentially invisible to birds. Windows are not barriers, but reflect a continuation of habitat as trees, clouds, indoor plants, or "approaching birds." Sometimes birds defensively attack the "competitor" they see, or use false images of a clear flight path created by windows on two sides of the house, to access habitat beyond.

Luckily, we can make our homes safer. Visit the Bird Conservation section of our website to learn about minimizing basic sources of mortality, from window impacts to cats. Look for the link to "backyards" on our home page.

Linking eBird to Important Bird Areas

Citizen Science's increasingly beloved eBird platform, designed to streamline bird observation checklists, has morphed into an expanding collaborative network linking participants (you the vigilant observer) to researchers (analyzing and proofing data) to entities affecting policy (governmental and nonprofit organizations) to land managers making everyday decisions that directly impact conservation.

Do you know eBird's creators have added a new function, enabling users to search and submit data and checklists using an Important Bird Area-focused search? Here in Montana that means finding reliable data for our 40 IBAs—contributing as a citizen scientist just got a whole lot easier!

Monitoring species occurrences within our IBAs keeps the program viable. Only with credible scientific data are we able to ensure IBAs fulfill their goal of sustaining healthy bird populations. As a citizen scientist, reporting your complete list of bird observations every time you go out saves a lot of legwork for those reliant on the most basic information needed to inform conservation: location, habitat, and species abundance.

Conservation Notes

Whether you use eBird, or prefer the Montana Natural Heritage Project's Tracker (now improved as MapViewer), your observations are indispensable to our work. Visit our Citizen Science web page—linked from our home page—to learn how eBird can work for you. There you'll find more than a dozen citizen science opportunities, including the two highlighted below.

Sweetly Humming Waterfalls

HUMMINGBIRDS: Many of us will have spotted our first hummingbird of the season before this newsletter hits the press. Building off last year's debut, National Audubon Society is once again poised to make meaning of our sightings, if we report them to *Hummingbirds at Home*.

WHY? As flowers bloom earlier because of climate change, the impact on hummingbirds—which rely on nectar—could be severe. This citizen science initiative will help scientists understand how climate change, flowering patterns, and feeding by people are

impacting hummingbirds. We hope it leads to improving our protection efforts. It's easy to participate online, and, in keeping with the times, there's a free app for your mobile phone. You can adopt a backyard patch or simply report as you go. Check out www.hummingbirdsathome.org.

BLACK SWIFTS: A handful of us have caught the Swift Bug—we hike to waterfalls mid- to late-summer hoping to find this rare bird nesting behind a cascading waterfall. In the last three years, researchers and volunteers have found six new breeding falls across western Montana, bringing our state's total to a whopping nine! Folks in Glacier National Park found four new sites last summer. If you're feeling adventurous and have some hiking time, contact Amy Cilimburg to see if you can join the slightly crazed swift searchers this summer (amy@mtaudubon.org). More information is linked via our website.

Visualizing Climate Change

Here at Montana Audubon, we've embarked on a project to connect art and science to creatively tell the story about the effects of climate change on key Montana bird species and their habitats. We are working with Mara Menahan, a senior in the Environmental Studies program at the University of Montana and, coincidentally, Board Member Judy Tureck's granddaughter, to create images of three threatened habitats: alpine, forest, and sagebrush ecosystems. We hope that samples of Mara's artwork pique your interest to learn more.

As you may know, the Brewer's Sparrow and Sage Thrasher (image below) rely on healthy and abundant sagebrush habitat just like the Greater Sage-Grouse. Warming temperatures will likely bring more fire to the landscape, and invasive plants like cheatgrass can out-compete sage after such disturbance.

This Black Swift (image above right) is considered rare across its range. With nests situated behind the veils of waterfalls (thereby protected from predators) and a brood size of one chick/year, these swifts truly live on the edge. Late into the summer while swifts are still nesting, permanent snow provides vital water for their wet nest sites. Predictions for reduced snowpacks stemming from warmer winters has us concerned about this bird's ability to successfully nest in Montana.

This spring, this artwork will be featured on our website, with information on the climate change impacts on birds in each of these habitats. Visit our homepage mtaudubon.org for links.

Drawings by Mara Menahan

Welcome to a new feature of this spring's Magpie Muse, Montana Audubon's "Mini Annual Report" that includes audited financial information from our last fiscal year and donor listings from April 2013 through March 2014. We hope you enjoy it, as we plan to incorporate this format in future spring issues.

Life's Essentials

Giving is a powerful force that encourages us to evaluate our place in the world. Consider the importance of abundant birds and other wildlife near your doorstep in Montana. Then, think about making a lasting investment to ensure future generations will have the same opportunities to hear the bugling Trumpeter Swans in the Centennial Valley or see Long-billed Curlews in the Mission Valley.

While it may be hard to place a personal monetary value on intact native habitats, we would agree they have intrinsic value. You already make monthly payments for phones, cable TV and other "essentials," yet if those were gone tomorrow, would your life be just fine? However, if there were no more areas where you can see an Osprey dive for fish or a Varied Thrush buzz its single tonal note in the forest, would your life still be fine?

A great way to provide Montana Audubon with a reliable source of support is the monthly giving program as a Montana Audubon Protector. It is easy

to set up and can automatically be included as one of your "life essentials." You can choose either monthly automatic bank withdrawals (contact norane@mtaudubon.org) or go to mtaudubon.org and select Donate Now for monthly credit card charges.

Please consider this simple way of supporting the vital conservation work that only Montana Audubon provides. Your monthly support can ensure a prosperous future for our birds, wildlife, and the human spirit, leaving a rich legacy for future generations of Montanans.

Thanks to our Montana Audubon Protectors!

Bev & Pat Clancey

Mila Cummins

Christine Ebeling

Daniel & Debra Fields

Lou Ann & John Harris

Annemarie Harrod

Linda Holding

Beth Hill

Beth & Lynn Kaeding

Theresa Keaveny

Harriet Marble

Roxanna McLaughlin

Janice Miller

Becky & Bill Peters

Sumner Sharpe & Margaret Strachan

Mitchell Stocks

Linn Szenter

Elsie Tuss

Montana Audubon Building on Success

Montana Audubon's expanding conservation successes are the result of generous support from a variety of sources. At the close of our most recent fiscal year (ending 6/30/13), we achieved another year of growth with the organization's fiscal health better than at any time in its 38-year history. We are also working hard to strengthen our permanent endowments at both the Montana Community Foundation and Billings Community Foundation where we have individual endowment funds for our Audubon Center, our Public Policy work, and for general support of Montana Audubon. Thank you for being our exceptional supporters in our conservation work!

2013 Revenue

Statement of Financial Position

Unrestricted	
Net Assets:	\$ 627,593
Board Designated	
Endowment:	\$ 338,224
Temporarily Restricted	
Net Assets:	\$ 108,113
Permanently Restricted	
Net Assets:	\$ 47,910
Total Net Assets:	\$1,121,840

2013 Expenses

MONTANA AUDUBON 2013 ANNUAL REPORT

We want to thank the following Audubon chapters, organizations, corporations and businesses, foundations, and agencies for their support and partnership over the past year! Their contributions make our work possible!

Montana-based Audubon Chapters

Bitterroot Audubon Society
Five Valleys Audubon Society
Flathead Audubon Society
Last Chance Audubon Society
Mission Mountain Audubon Society
Pintler Audubon Society
Sacajawea Audubon Society
Upper Missouri Breaks Audubon Society
Yellowstone Valley Audubon Society

Foundations

Better Billings Foundation
Brainerd Foundation
Bullitt Foundation
Burlington Northern Santa Fe Foundation
Cadeau Foundation
Captain Planet Foundation
Cinnabar Foundation
David F. and Sara K. Weston Fund
Donald and Carol Roberts Foundation
Drollinger Family Charitable Foundation
Fanwood Foundation
Harry L. Willett Foundation
High Stakes Foundation
Hope Christian Community Foundation
Kendeda Fund
L.E.A.W. Family Foundation
Margaret V. Ping Foundation
Mary Alice Fortin Foundation for Youth Enrichment
My Good Fund Trust
Whitmire Foundation

Wolf Creek Charitable Foundation

Corporate/Business Donations & Grants

Abbott Valley Homestead
Absaroka River Adventure
Allegra Print & Imaging
Allegra--Billings
AMB Group, LLC
AR Industrial Services
Audubon Wildlife Fund of Montana
Base Camp
Big Sky Resort
Bikenet
Birds & Beasleys
Bridger Bowl Ski Area
Broadway Deli & Cafe
Cabela's
CHS Refinery, Pipelines & Terminals
Ciao Mambo
City Brew
Community Food Co-op of Bozeman
Confluence Consulting, Inc.
Cottonwood Log Cabins
Creative Minds
D.A. Davidson & Company
Energy Laboratories, Inc
EP Energy
ExxonMobil Refining & Supply Company
Fact and Fiction
Family of Fabric
First Interstate BancSystem Foundation
General Mills Foundation
Good Earth Market
Hanson Chemical, Inc.
HawkWatch International
Holcim
Kenco Security and Technology
Kid Country Child Development Center

Kohl's
Kountry Kare
Madavor Media, LLC
Main Street Booksellers
McCall Development, Inc.
Meier Family Chiropractic
Montana Cycling and Ski
Mosaic Threads
Mothers Day Out Preschool
Murray Floor & Window Coverings
Mystery Ranch
National Audubon Society, Sargent Endowment
NaturEner USA, LLC
Nicklin Earth & Water
Northern Lights Trading Company
Northwestern Energy
Oasis Health Spa
Owenhouse Hardware
Patagonia Outlet Dillon
Payne Financial Group
Peaks to Plains Design
Phillips 66 Refinery, Billings
Pita Pit
Planet 106.7
Plum Creek Timber Company
Pooh's Too Daycare
Prudential Foundation
RBC Wealth Management
Rockjumper Birding Tours
Sage Spa
Scheels
Sleeping Giant Communications, LLC
Stockman Bank
Stonefly Studio
Sunburst Consulting, Inc.
Sunshine Sports
Sylvan Peak Mountain Shop
The Bookstore

The Sanctuary
The Spoke Shop
Town Pump Inc.
Toyota-Audubon, TogetherGreen Partnership
Valley Bank of Helena
West Rotary, Billings
Westech Environmental Services
Western Cafe of Bozeman
Wild Birds Unlimited
Wild Bryde Jewelry
Wilderness Adventures Press, Inc.
Yellowstone Track Systems
Yellowstone Valley Brewing Company

Agency Partners

City of Billings Parks & Recreation
City of Lewistown
Intermountain West Joint Venture
MT Dept. of Justice, Title and Registration Bureau
MT Dept. of Natural Resources & Conservation
MT Dept. of Fish, Wildlife & Parks
Northern Great Plains Joint Venture
U.S. Bureau of Land Management, Montana State Office
U.S. Fish & Wildlife Service, CM Russell National Wildlife Refuge
U.S. Forest Service, Gallatin National Forest

Organizations and Institutions

American Prairie Reserve
Billings Catholic Schools
Billings High School District #2
Billings West Rotary Club

Bitterroot Elementary School
Blue Creek Elementary School District #3
Boys and Girls Clubs of Yellowstone County
Canyon Creek School District #4
Christ's Church
Education Foundation
Billings Public Schools
Elysian School District #23
Friends of the Missouri Breaks Monument
Friendship House of Christian Service
Head Start, Inc.
Huntley Project Cub Scout Pack 77
Interfaith Hospitality Network of Yellowstone County
Montana Conservation Voters
Montana Ducks Unlimited
Montana Land Reliance
Montana Native Plant Society
Montana Wildlife Federation
Owl Research Institute
Pryor Public School
Raptor View Research Institute
Red Lodge Clay Center
Ruff Riders 4-H Club
Seattle Audubon Society
The Sunshine Academy
United Way of Larimer County, Inc.
Walleyes Forever, Inc.
World Wildlife Fund
Yellowstone River Parks Association
Yellowstone Wildlife Sanctuary
ZOE Bible Church

Thank You For Supporting Montana Audubon!

Montana Audubon depends on generous gifts from many individual donors. The following individuals contributed to a variety of projects from April 2013 through March 2014. Due to space constraints in this publication, we have listed all donors with gifts totaling \$100 or more. Many thanks to 500 additional supporters who gave gifts under \$100 in the past year! For a complete listing of all individual donors, please go to mtaudubon.org/about/index.html.

Donors: \$1000 & up

Diana Blank
Steven and Cindy Butler
Jeannette and Tom Davis
Bob and Shari Dayton
Steven and Julie Durrett
Janet Ellis & Jim Hansen
Ron and Cheryl Farmer
Mary Fay
Nora Flaherty-Gray & Randy Gray
Donna and Brad Fretz
Carolyn Goren
Jeanne Hansen
Peggy Harger-Allen
Ed Harper
Lou Ann and John Harris
Jim and Lillian Hartung
Donna Hoffman & Richard Dum
Steve Hoffman & Lisa Daly
Freda Kerman
Rosemary Leach
Roger and Candis Millar
David Orser & Ossie Abrams
Andrew and Karen Roberts
Don and Carol Roberts
Donald Seibert & Leila Farnum
Jean Setter
Jennifer Speers
Randall Speers
Mitchell Stocks
Dan and Delight Sullivan
Jean and Tom Sutherland
Bruce Tannehill & Gail Cleveland
Evie Ugrin
Rachel Van Wingen
Fred and Carolyn Weisbecker
John Whitmire & Susie Maclin
Heidi and Clif Youmans
Donors: \$500–\$999
Bill and Lee Ballard
Linda and Joe Corcoran

Tim Crawford & Kathy Hansen
Bruce Desonia
David and Mary Susan Duncan
Tom and Karen Duncan
Richard Gordon & Cheryl Watkins
John and Mary Halstvedt
Lee Harrison & Fred Olson
Tom and Connie Herzig
Darcie and Shawn Howard
Charlie and Marcia Knell
Diane Kook
Richard Kuhl & Marylane Pannell
Caroline and Willis Kurtz
Vince and Louise Larsen
Land Lindbergh & Janet McMillan
Paul and Elizabeth Loehnen
Cary Lund & Susan Witte
Robert Mackin & Elizabeth Adcock
Harriet Marble
Barbara Marks
Bob and Kathy Martinka
Tom and Laurie McGuane
Bernard McHugh & Frances Clark
Precious McKenzie-Stearns & William Stearns
Judy Meredith
Bill and Joyce Miller
John and Debbie Miller
Rebecca and Bill Peters
Shyamala and Srinivasan Rao
Bernard Rose
Russell Salisbury
Gail Schacter
Robert Stites
Howard and Shawna Strause
Lionel and Vicki Tapia
Karen and Burke Townsend
Kathleen Wilke
Sheran Wright

Donors: \$250–\$499

Jocelyn and Ed Allen
Joe and Lana Batts
Betsy and Andy Baur
Randolph and Rhonda Bradley
Cynthia Brewer & Steven Arbogast
Jim and Sue Brown
Robert Caldwell & Dana Hillyer
Alexandra Christy
Kelly Christy
John and Carla Cronholm
Margaret Cronin
Nancy Curriden
Joel Degenstein
Dale and Nancy Detrick
Tom Deveny & Kathy Knudsen
Thomas and Dorothy Dolese
Susan Epstein & Spencer Sproshire
Eliza Frazer & Barry Hood
Christian Frazza
Mary Frieze & Clint Loomis
Michael Geary & Nayri Hanna
Con and Daphne Gillam
Jody Grant
Kathleen Hansen
Katie Heath
Linda Holding
Nancy Heymann
Kathryn Hicks
Glenn and Laurie Hockett
Janet Hoffman-Morris
James Hummel
Susan Jackson
Randy and Stacy Jacobs
Beth and Lynn Kaeding
Theresa Keaveny
Shauna and Mark Kennedy
Judith King
Rachel and Jeffrey Kitchens
Boris and Jane Krizek

Mark and Tami Leppert
Russell and Denece Lord
Jennifer and Tom Lyman
Arlene Mari
Riley and Pat McClelland
Janice and Martin Miller
Nora K. Miller
Robert and Betty Moore
George and Bernice Mowat
Mark and Laura Nicholson
Milton and Jane Ohnstad
Benjamin Olewine
Sally Owen-Still & Thomas Still
Cynthia Owings & Graham McIlwaine
John and Tamie Parker
Barbara Pitman
Adele and Sandy Pittendrigh
Norm Plaistowe & Kristen Browne
Dorothy and Randy Poulsen
Marilyn Reynolds & Bruce Harris
Michael Sample
Judy Sarkisian
Sumner Sharpe & Margaret Strachan
George and Olivia Sheckleton
Marina Skumanich
Roger and Elisabeth Smith
Paige Spalding
Tim Speyer
Linda Stoll
John and Melody Taft
James and Anne Taylor
Jay Tischendorf & Jacqueline Mallet
Tracy Treinen
Judy and Hugo Tureck
Elsie Tuss
Mike Vivion & Gina Carolan
Carol and Charles Ward
Jacquinet and Bob Weisenbach

Rebecca and Larry Williams
Douglas Wilson

Donors: \$100–\$249

Loren and Evelyn Acton
Bob and Carolyn Adams
Stephanie Alexander
Deb Allard & Mike Small
Donald and Judy Allen
Faranak Argani & James Peak
Elizabeth Ballard & Jay Calkins
Anne Banks
William Birc & Kim Erway
Dana Birnbaum
Barbara Blaney
Timothy and Susan Bodurtha
William Boggs
Jean Boone
Rosemary Boston & Kathryn Daley
Joan and John Bouchard
Elizabeth and Robert Braxton
Douglas Broadie
Pat Brock
Jeri Ann Browne
Lou & Bill Cardin Bruno
Don Bryant
Marcia Bull
Tom and Karen Cadle
Chuck and Jean Carlson
Jayme, Martin & Garrett Carlson
Larry Carter
Donna Caruso-Hirst
Joe Chenoweth
Robert and Kathryn Cilimburg
Pat and Beverly Clancey
Mary Clough
Ladd Coates
Lane Coddington & Darci Thorsrud
Christine Coffin & Rick Fuhrman
Martha and Hobart Collins

MONTANA AUDUBON 2013 ANNUAL REPORT

Susan Colvin	Richard Gillette & Susan Hinkins	Robert Lace	Don and Kay O'Neil	Nathaniel and Margo Sturgis
Keith Cook	Lois Gorseth	Nick Lamb	Duncan and Eva Patten	Adam Sundstrom & Sarah Lord
Jim and Virginia Court	Thomas Graham	Susan and Leo Lapito	Maurice and Catherine Petterson	Nancy and Tim Swanson
Leslie Craft	Benjamin Graybill	Patrick and Anne Little	Polly Poindexter	Gary and Laura Lee Swant
Juliette Crump & William Bevis	Gayle and Robert Gregovich	Bob and Jane Lopp	Jay and Beth Preston	Linn and Val Szenter
Cal Cumin	Doug and Hannah Habermann	Betty Lunn & Bart Ekren	Marleigh Punt	Alex Taft
Milla Cummins	Marshall and Gwen Haferkamp	Beverly Magley	Thomas and Elizabeth Quinlan	Dan Taft & Judy Katany
Dave Curry	Dave and Cindy Hagstrom	Mary and Joseph Maheras	Marilyn and Frank Rathman	Don Taylor
Bob and Susan Cushman	Edward and Elizabeth Harshfield	Melinda Maurisak	Scott and Mary Lou Reed	Lynn Tennefoss & Johnnie Moore
Kate Davis	Agnes Havig	Muffet McClenegham	Betsy Robinson & Steve Gehman	Richard and Eileen Tenney
John and Karen Day	Deborah Haydon-Canfield & Richard Canfield	Doug and Bonnie McCombs	Robert Rolfson	David and Ruth Torrence
Katherine Dayton	Dorothy and Ray Hebert	Hugh McFadden & Connie Myslik-McFadden	Scott Ross	Ruth and Tom Towe
Bill and Nancy Decou	Thomas and Susan Henry	Sheila H McKay	Sig and Bev Ross	Nancy Traeger
Benjamin Deeble	Willis Heron	Robert McKelvey	Ruth and Russell Royter	Punkey Trotter
Michael DeGrandpre & Kate Lindner	Arch and Gail Hewitt	Allan McKittrick	Mary Frances Ruffatto	Joy Trute
David DeLap	Kathryn Hiestand & Neal Miller	Poody McLaughlin & Joseph Regan	M. Joan Ryshavy	Nancy and David Tyrell
William DeMeyer	Beth and Russell Hill	Robert and Carolyn Mehaffy	Camilla Saberhagen	Bobbi Uecker & Rock Ringling
Susan Dickson	David and Martha Hoag	Margie Melton	Joyce Schaub	Obert and Virginia Udem
Phil Difani & Shirley Smith	Karin and Jerry Hoffman	Catherine Mikesell & Carl Seielstad	Zetha Scheytt	Wayne and Linda Urbonas
Roy Dimond	Craig Hohenberger & Susan Socha	Brent and Kay Mitchell	LeRoy and Diana Schramm	Elizabeth Ruth Vanderhorst
Susie and Douglas Duff	Judy and Bob Hoy	Sue Mohr & Howard Reid	Michael and Constance Schwitters	David and Jing Li Varricchio
Craig and Cynthia Dunn	Christopher Hunter & Annie Ussin-Hunter	Graydon and Robin Moll	Kathy and Rex Seeley	Patricia Vogel
Christine and Lee Ebeling	Judith Hutchins	Robin and Bob Moore	Stephen Seidman	Phylinda Wallace
Davis and Linda Eckhoff	Bill and Carole Jensen	Bill & Devonna Morgan	Linda and Gene Sentz	Carla Wambach
Karen Ehlert	Donald Jones	Ken and Sherry Morrison	Jon Sesso	Vicki Watson
Daniel Ellison & Elizabeth Fournier	Iloilo Jones	Don and Marilyn Murdock	Sandy and Keith Shikany	William Weber
Andy and Paulette Epple	Dorothy and Henry Jorgensen	Michael and Mary Myers	Estelle Shuttleworth	Norman and Catherine Weeden
Cathie Erickson	Gerald and Constance Kaiser	Scott and Monica Myers	Mike Siddoway	Larry Weeks
Jeffrey Eshbaugh	Christine Kaufmann & Pat Kemp	Mike and Joyce Nave	Harold and Beverly Silkwood	Gary Wiens
David Ewer	Jack and Brenda Kirkley	Susan and Rick Neff	Darlene and Arlo Skari	Burton Williams
James Fichtner	Emily and Allen Kitterman	Mary and Thomas Nelesen	Farwell Smith & Linda McMullen	Zachary Winestine & Joanne Pawlowski
Julie Flammang	Ellen and Bob Knight	Patricia Norton	Melanie Smith	Robin and Richard Wolcott
Mark and Ethel Fogelsong	Nathan Kohler & Patti Jo Lacey	Michael and Margaret Novak	Richard and Marcia Spalding	Clyde and Cheryl Wootton
Charles and Tani Fritz	John and Renee Kowalski	James Oates & Rayleen Wall	Stephen Speckart & Patricia Forsberg	JoAnn Wright
H. William Gabriel		Roy O'Connor	Kathleen and Don Spritzer	Alan Zetler
Jeffrey Gabster		Christine and Ron Odegard	Ronnie Stauffenberg	
David Genter		Sandy and John Oitzinger	Ralph and Betsy Stevens	
Susan Gilbertz		Jeanne Olson		
John and Bernice Gillespie				

*We try our best to track giving of all donors, but please let us know if there are inaccuracies.
Please note this list does not include tour fees or festival registration fees.*

Volunteer Spotlight: Sherry Ritter

Sherry Ritter knows a lot about the Important Bird Areas (IBA) program: she has worked on this program for 15 years in Montana and Idaho, and currently serves as the IBA committee chair for Bitterroot Audubon. Since 2000, Sherry also has supported

the Bitterroot Chapter by preparing newsletters, leading field trips, serving as vice president, and even, yes, as president. The Audubon community will be pleased to hear that Sherry, now retired (congratulations!), has told us she plans to increase her focus on Bitterroot Audubon's two local IBAs: the Bitterroot River, and Blodgett Fire.

As if she doesn't do enough already! Her efforts to collect scientific data, lead outstanding field trips (such as the Big Hole River), and work to improve habitat in these

areas are stellar examples of how chapters can put the IBA program committee to work. But she wants us to make no mistake. She could not have done all this work alone. In conjunction with committee members Fred Weisbecker, Kate Stone, Skip Horner, and Kay Fulton, the Bitterroot River IBA committee has become a true force for obtaining data Montana Audubon needs to maintain the IBA program's integrity, getting riparian habitat conservation projects off the ground (such as vegetation fencing), and developing educational materials, including the *Our Birds Call This Home* booklet for folks living in the Bitterroot River IBA. As a resident there herself, Sherry has an intimate knowledge and appreciation for both the birds and the unique riparian habitat within the IBA.

Because of Sherry and the Bitterroot IBA committee's dedication, Montana Audubon is in a much better position to continue supporting the overarching goal of long-term conservation of birds and their habitats. For this continued support and dedication we give her a BIG THANKS!

Board Member Spotlight: Cary Lund

One of Montana Audubon's longest-serving Board member, Cary Lund, currently serves as our board secretary, and is active on the executive and finance committees. Cary hails from Livingston, but currently resides in Helena with his family. He has worked as legal counsel for the Montana Dept. of Health and Human Services for the past 33 years.

Cary's interest in birds began when he was a young teenager growing up near the Yellowstone River. Today he is particularly fond of birding in Montana's mountain foothill forests, and in the lush cottonwood bottomlands of the Yellowstone River. He is also especially intrigued with the exceptional intelligence and sociality of corvids (crows, ravens, jays, etc.).

Cary's involvement in the Audubon cause began in Missoula in the late 1970s, when he joined the Five Valleys Chapter Board. After moving to Helena in 1980, he immediately became involved with Helena's Last Chance Audubon. Cary's valuable contributions to the development and growth of Montana Audubon over the years include his extensive institutional knowledge, his insightful counsel on legal matters, and his sharing of diverse perspectives drawn from his homegrown, Montana-based, political, legal, and cultural sensibilities.

THANK YOU, Cary, for lending your considerable expertise *over a span of more than three decades* to help Montana Audubon advance its statewide bird conservation mission!

Audubon Chapters Reach Students

The following Montana Audubon chapters recently received a National Audubon Society grant:

- ◆ **FIVE VALLEYS AUDUBON OF MISSOULA** combines classroom lessons and field trips so 23 third graders at St. Joseph School can learn about fire ecology, with an emphasis on how trees, plants, wildlife, and fires interact.
- ◆ **FLATHEAD AUDUBON OF KALISPELL** supports an environmental educator who will reach 5,000 people through programs in local schools and libraries, and at events. In addition, the work features a conservation mentoring program, giving at-risk high school students the opportunity to mentor elementary children, while providing weed mitigation and conservation education at Owen Sowerwine Natural Area and Important Bird Area.

Good, local, conservation education programs are hard to beat!

Grants Support Research on Birds and Wetlands

Each year Montana Audubon awards grants from the Audubon Wildlife Fund of Montana, a permanent endowment. For the last 19 years, these grants have supported research and education projects directed toward wildlife and/or wildlife habitat. This year's grant projects:

- ◆ **CITIZEN SCIENTISTS AT SALISH KOOTENAI COLLEGE, PABLO.** The college will purchase three pairs of binoculars so students can contribute to citizen science projects on Long-billed Curlews and more.
- ◆ **MONTANA'S VULNERABLE WETLANDS.** Montana Audubon will develop a report describing our state's most vulnerable wetlands, targeted to decision-makers and conservation efforts.
- ◆ **NORTHERN HAWK OWL BREEDING IN MONTANA.** The Owl Research Institute will continue their long-term monitoring of Northern Hawk Owls nesting in Glacier National Park and the Flathead National Forest.

Janene Lichtenberg successfully received a grant to support Salish Kootenai College citizen science work.

Hello & Good-bye to Board Members and Staff

Welcome, incoming Montana Audubon at-large board member Ron Farmer (Bozeman), Helena's Last Chance Audubon alternate Jennifer Stadum, and Billings' Yellowstone Valley Audubon representative Steve Regele.

Departing board members include Coburn Currier (Last Chance Audubon's alternate), Bill DeMeyer (Yellowstone Valley Audubon's representative), and Sheila McKay (Yellowstone Valley Audubon's alternate).

Everyone at Montana Audubon thanks each of them for their dedicated service and exceptional support for the Audubon conservation cause in Montana.

Staffers who have recently departed include Mihail Kennedy, land stewardship coordinator at the Audubon Center in Billings, and Abby Weimer, our office manager in Helena. We appreciate their hard work on behalf of Montana Audubon's conservation mission and wish them much success in their future endeavors!

Goodbye—and Thank You Bob Ballou Remembered...

Montana lost a friend on March 1, when Bob Ballou, of Missoula, passed away. Bob spent most of his career with the U.S. Fish and Wildlife Service's refuge system, retiring from Ninepipe National Wildlife Refuge in 1982. In retirement, Bob was active with Flathead Audubon, Five Valleys Audubon, and Montana Audubon, serving on the state board of directors for more than a decade, including as president.

Bob had a deep appreciation for conservation. He was an avid outdoorsman whose favorite pastimes included hunting, fishing, photography, birdwatching, and more. He was most passionate about population control and its effects on the outdoors.

We extend our condolences to Bob's wife, Nancy, and his children, grandchildren, and their families. Bob will be fondly remembered.

Recognize Your Peers!

Do you know someone special who deserves recognition? We are seeking nominations for our annual awards:

- ◆ **LIFETIME ACHIEVEMENT**—for a volunteer who has shaped an Audubon Chapter and/or Montana Audubon.
- ◆ **EDUCATOR OF THE YEAR**—for outstanding teaching programs about birds, other wildlife, and habitat.
- ◆ **CONSERVATIONIST OF THE YEAR**—for significant wildlife conservation achievement.

- ◆ **CITIZEN SCIENTIST OF THE YEAR**—for contributing significantly to our understanding of birds through monitoring/observations.
- ◆ **SPECIAL ACHIEVEMENT**—for an extraordinary commitment to birds and habitat on a special project or activity.

Nominations must be received by May 23, 2014 for the award ceremony at our Bird Festival in Bozeman. Award nomination forms can be downloaded from our website (mtaudubon.org/about/awards). Questions? Contact Janet Ellis at the Audubon office.

Help Fill the Silent Auction's Treasure Chest!

Think fun, think good-natured bidding wars, think treasures. We're looking for choice items for a good cause: please donate your treasures to the silent auction at Montana Audubon's Bird Festival, June 6–8, in Bozeman. In the past, people have donated art, pottery, bird feeders and houses, and delicious homemade cookies, preserves, and more. This year's auction will benefit our public policy program *and* Sacajawea Audubon.

Donations may be delivered to a Montana Audubon office, Sacajawea Audubon Board members, or brought with you to the bird festival. Thanks for your generous help!

A Round of Applause for Volunteers!

THANK YOU volunteers, for donating your time and expertise to specific Montana Audubon projects, including working at the Audubon Center in Billings in any number of capacities, assisting with the Bird Festival, collecting bird data for Important Bird Areas, or helping with policy work. We applaud these contributions and appreciate your important work.

Vicky Backus	Jennifer Lyman
Jeremy Brooks	Robert Mackin
Jim Brown	Shelia McKay
Cindy Butler	Candi Millar
Lori Clyatt	Ed Monnig
Jeanette Davis	John Parker
Shari Dayton	Adele Pittendrigh
Delany Clement	Colby Precious
Les Denny	Loreene Reid
Karen Ehlert	Don Roberts
Paulette Epple	Jeff Safford
Leo Freeman	June Safford
Diane Gresham	Donald Seibert
Sharon Hanton	Paige Spalding
Lou Ann Harris	Wyatt Sterns
Janne Hayward	Austin Stevens
Katy Hedtke	Gary Swant
Jeff Kitchens	Morgan Webber
Boris & Jane Krizek	Chuck Ward

We also want to thank all the many, many citizen scientists who help with the Christmas Bird Count, eBird, Great Backyard Bird Count, and more.

Drawing by Steven D'Amato

Upcoming Montana Audubon Tours

Centennial Valley & Red Rock Lakes, May 30–June 1

Hurray! This tour is filled and we have a full list of folks waiting in the “wings” should anyone cancel. This is our most popular tour so we will be repeating it again in the future. Stay tuned so you can jump in at the first notice!

Raptor Weekend Tour, Sept. 19–21

Join Executive Director Steve Hoffman for an exciting weekend to observe and band migrating hawks and eagles! On Friday we will hike to Raptor View Research Institute’s raptor banding station near Lincoln

to observe the capture, banding, and release of migrant hawks and eagles. (These birds are following the Rocky Mountain Front en route to winter feeding grounds.) We will then drive through the spectacular Swan Valley to Bigfork to spend Friday and Saturday nights. To prepare everyone for Saturday’s spectacular raptor watching, Steve will present an evening raptor identification slideshow. We’ll depart early on Saturday morning and drive to beautiful Jewel Basin. From the trailhead, we’ll hike to the crest of the Swan Range for close-up, ridgetop viewing of migrant hawks, falcons, and eagles. On our return trip to Helena on Sunday, we will do some roadside raptor watching.

The cost for this trip is \$485/person, which includes double occupancy lodging (single supplement \$100), all meals, transportation, and guide service from Helena, Missoula, or possibly Bozeman. A \$150/person deposit reserves your place.

Check out the detailed itinerary for this fabulous tour: mtaudubon.org/birdwatching/tours.html For reservations call 406-443-3949 or email norane@mtaudubon.org.

Montana Audubon: A Proud Member of Montana Shares!

your support of Montana Audubon through Montana Shares!

Montana Shares is a Montana solution for workplace giving through payroll deductions. This partnership of 41 Montana-based nonprofit groups is devoted to improving the quality of life in communities throughout the state. We greatly appreciate

Montana Audubon
P.O. Box 595
Helena, MT 59624

Nonprofit
Organization
US Postage
PAID
Great Falls, MT
Permit No. 151

**Register now—
Field trips are
filling fast!**

Register online at
mtaudubon.org, call Montana
Audubon in Helena (406)
443-3949, or e-mail
mtaudubon@mtaudubon.org

Final Reminder: *Wings Across the Big Sky*

Montana Audubon's Annual Bird Festival,
June 6–8, 2014, Bozeman, Montana

The 15th Annual Bird Festival promises to be an exciting time. Set in the beautiful Gallatin Valley and co-sponsored by Sacajawea Audubon, *Wings Across the Big Sky* offers a full range of activities. Attend the Saturday afternoon events to learn from an expert about crows, and hear from others about Montana's ospreys, sage-grouse, raptors, birds in a changing climate, and more. You'll even hear about bird migration in the Middle East.

Each year we bring Montana birders and conservationists to a different region of the state to visit birds in their natural habitats. This year's festivities include 39 field trips, allowing participants to view a great variety in and around the Bozeman area. Choose to visit the headwaters of the Missouri River, Paradise Valley, Milligan Canyon, and Ennis Lake. Perhaps a walking tour of historic Bozeman piques your interest. What about a workshop on digital bird photography?

Even if you are unable to attend the festival, there are some wonderful raffle prizes. How about an *all expense paid trip to Coastal Texas* for some guided birding, a stay at *Abbott Valley Homestead* near Glacier Nat'l Park, a beautiful *handmade quilt*, or a *beginner's birding basket*? Call Montana Audubon at (406) 443-3949 to request raffle tickets. You do NOT have to be present to win any one of these prizes.