
SUMMER 2014

Conserving Grassland Birds

Protecting New Hampshire’s
Natural Environment

for Wildlife and for People

A L S O I N T H I S I S S U E :

Conservation Dept.	 3

McLane Center 	 6

Amoskeag Fishways	 8

Massabesic Audubon Center	 9

Newfound Audubon Center	 10

Sanctuary Field Trips	 11

Statewide Chapters	 12

N E W H A M P S H I R E A U D U B O N N E W S L E T T E R & P R O G R A M G U I D E

Above: Eastern Meadowlark by Len Medlock

Opening Soon!
Newfound Audubon Center will
open for the season on June 1

with an exciting line-up of events
and programs. See page 10 for

details.

Ju
lie

 K
let

t

The Upper Valley Grassland Bird
Project is a partnership among

NH Audubon, the Vermont Center
for Ecostudies, and Plymouth State
University. Led by PSU Masters student
Jamie Sydoriak, this project has the
twofold aim of 1) assessing current
grassland bird populations in the Upper
Valley and 2) reaching out to landowners
interested in managing their lands for
these birds. Over 200 sites were surveyed
by Jamie and local volunteers in the
summer of 2013, where they found
over 1,000 Bobolinks, 400 Savannah
Sparrows, 20 Eastern Meadowlarks, and
handfuls of other species. Many of these
sites were first surveyed in the late 1990s,
and at these locations both Bobolinks and
meadowlarks clearly declined over the
intervening 15 years.

To better understand landowner views
and practices, we mailed a questionnaire
this winter to many of the people whose
lands we surveyed. Respondents were
willing to delay hay cropping on 20-50%
of their fields (for an estimated area of
600-800 acres), but many were unaware
of conservation incentive programs
which provide financial support for such
practices. The final phase of the project
involved mailing outreach materials to
interested landowners, scheduling site
visits at priority grasslands, and recruiting
volunteer “grassland ambassadors” to
help spread the word among landowners.
Hopefully, the momentum we’ve built
will allow the project to continue after
Jamie finished her Masters degree in May.

NH Audubon’s role in this project has
been supported through a donation from
the Roby Charitable Trust.

– Pamela Hunt

2 	 S U M M E R 2 0 1 4 N H A U D U B O N A F I E L D 	

Dear Friends,

Summer is a dynamic and pleasantly frenetic time of
year here at NH Audubon. Our biologists are “out

straight” in an effort to utilize every minute of field
season. Our campers are in constant motion, discovering
the natural world around them. Our Centers are packed
with visitors from all over the world. There is an almost
palpable energy that is unique to these summer months
– an energy that is amplified (100 times over!) this year
as we celebrate our Centennial with a cornucopia of
special events.

If you have not yet had the opportunity to join us for one of these events, I
encourage you to make time to do so. Join us at the Massabesic Center on June 14
for Brown Farm Day, a stroll back through history, with hands on activities from
100 years ago – or at the Newfound Center on June 21 for Solstice Fest, a 12-hour
day of nature-based activities to welcome summer’s official arrival. If you’re a baseball
fan, don’t miss the chance to celebrate with your family and friends at NH Audubon
night at the Fisher Cats on July 19 at NH Delta Dental Stadium in Manchester—
and be sure to stay for the fireworks display! You will find the details of these events
and so many more in the pages of this Afield.

While you’re looking for just the right even to attend, be sure not to miss
“Conservation Notes,” which highlights the work of our Conservation Department
in 2013. It was a year full of ups and downs, with record high numbers of Bald
Eagles fledged … but no confirmed nesting of Common Nighthawks; success with
Rusty Blackbirds… but more problems with insect eating birds; a crisis with our bat
population… but an amazing story about Manchester’s famous peregrine pair (visit
our website for all the details!)

It is so gratifying to be spending time during our Centennial year reconnecting
with old NH Audubon friends and making new ones! A thought for the day… when
you read a great book or eat at a fabulous restaurant, I bet you naturally share your
opinions with others. There is so much wonderful activity here at NH Audubon;
why not share THAT good news with your family and friends as well?

I hope to see you soon, at one of our Centers or on the trails. May your summer
be dynamic and pleasantly frenetic, too!

—Michael J. Bartlett
President, New Hampshire Audubon

FROM THE PRESIDENT’S DESK

BOARD OF TRUSTEES
Tony Sayess, Chair, Concord

Kelly Lynch Dwyer, Vice-Chair, Hooksett
Bill Crangle, Treasurer, Plymouth
David Ries, Secretary, Warner

Michael Amaral, Warner
George Chase, Hopkinton
Jonathan Edwards, Bedford

David Howe, Concord
Lauren Kras, Merrimack
Stefanie Lamb, Concord
Dawn Lemieux, Groton

Paul Nickerson, Londonderry
Joann O’Shaughnessy, Manchester

Thomas Warren, Dublin
Judy Stokes Weber, Rumney

STAFF

Michael J. Bartlett, President

Nancy Boisvert, Nature Store Manager
Phil Brown, Director of Land Management

Rachel Brown, Amoskeag Fishways Sr. Program Naturalist
Lynn Bouchard, Director of Human Resources

Hillary Chapman, Education Specialist
Gail Coffey, Grants Manager

Helen Dalbeck, Amoskeag Fishways Learning Center Director
Nina Dea-Chambers, Newfound Program Naturalist

Diane DeLuca, Senior Biologist
Laura Deming, Senior Biologist

Carol Foss, Director of Conservation
Marlene Friedrich, Animal Care Specialist

Emily Johnson, Newfound Audubon Center Director
Dawn Genes, Massabesic Audubon Center Director

Jane Hanson, Massabesic Center Coordinator
Craig Holmes, Receptionist

Pamela Hunt, Senior Biologist
Vanessa Jones, GIS Specialist/Dept. Management Assistant

Mark Karl, IT & Database Manager
Angie Krysiak, Massabesic Center Program Director

Gaye LaCasce, Director of Membership & Development
Mary Malan, Director of Finance

Chris Martin, Senior Biologist
Kathleen Neville, Amoskeag Fishways Sr. Program Naturalist

Kathleen Palfy, Membership Coordinator
Wayne Richard, Facilities Manager

Ruth Smith, Centennial Coordinator
Rebecca Spinney, Accountant

Rebecca Suomala, Senior Biologist
Kevin Wall, Director of Education

Sarah Wall, Events Manager
Kelly Wing, Communications Manager

Logan Young, Massabesic Center Volunteer Coordinator

N H A U D U B O N A F I E L D S U M M E R 2 0 1 4 	 3

CONSERVATION NOTES

I am pleased to report on New Hampshire Audubon’s Conservation
Department activities from April 1, 2013 through March 31, 2014.

This is a shortened version of our annual Conservation Notes but see
also a special article in the Centennial insert (see page CE3).

As always, it is the support and help of our dedicated volunteers,
donors, and grant funders that allows the Conservation Department
to further NH Audubon’s mission to protect and enhance New
Hampshire’s environment for wildlife and for people. Conservation
programs also receive funding from NH Audubon’s Milne Biological
Science Research Fund, contracts with partner agencies, organizations,
and corporations.

Please help NH Audubon and the Conservation Department
celebrate 100 years of working for the protection of birds and wildlife.

Carol Foss, Department Director
and the entire Department Staff: Diane De Luca, Laura Deming, Pamela
Hunt, Vanessa Jones, Chris Martin, Becky Suomala

Aerial Insectivore Conservation

NH Audubon’s involvement in declining
populations of aerial insectivores (nightjars,
swifts, flycatchers, and swallows) expanded
and diversified last year. Work on Common
Nighthawks continued (see below) and the Eastern
Whip-poor-wills study was completed, with only
roadside monitoring routes ongoing. A pilot
survey of Chimney Swift roosting sites occurred in
August of 2013. I met with other aerial insectivore
researchers at a national bird conservation
meeting in September, and we have formed a
“Northeast Swallow Working Group” to share
ideas, collaborate on research, and work towards
learning more about these species’ declines. Thanks
to a significant donation NH Audubon has the
resources and capacity to keep this group moving
forward. Other projects that fall under the aerial
insectivore banner are Swallow CORE, which
completed a third season in 2013, and a new
Olive-sided Flycatcher initiative.

– Pamela Hunt

Dragonfly Conservation Assessment Completed for

the Northeast

Starting in 2012, NH Audubon and partners in New York and Maine
embarked upon an ambitious project to determine the conservation
status of all 228 species of dragonflies and damselflies that occur from
Virginia to Maine. Using data from all 14 states in the region (including
the recently-completed NH Dragonfly Survey), the team assessed factors
such as range size, changes in range, and habitat specificity to place each
species in categories representing both vulnerability and “responsibility”
(the importance of the Northeast in overall conservation). An example of
a high concern species is the Ringed Boghaunter (listed as endangered in

NH), which is a habitat specialist
with a small range, and with two
thirds of that range in heavily-
developed southern New England.
This assessment can guide states in
prioritizing species (and habitats)
for conservation and lead to new
conservation and research projects.

This project was funded
through a Northeast Regional
Conservation Needs grant awarded
to the NY Natural Heritage
Program, with additional support
from NH Audubon, the state of
Maine, and other partners.

– Pamela Hunt

Project Nighthawk

The 2013 Common Nighthawk breeding season
brought lower numbers of birds and atypical
behavior from more normal years. We were unable
to confirm nesting anywhere in the state. The
nighthawks appeared to be late settling down and
some of them seemed like they never did. Our best
guess is that the cold rainy weather early in the
season delayed the birds and then the frequent rains
may have caused nest failure. It was the fifth wettest
June on record for Concord, NH. We hope the low
number was an anomaly, but with the declining
nighthawk populations we have cause for concern.

– Rebecca Suomala

Purple Martin, Seabrook, NH, by Len Medlock.

Ringed Boghaunter by Dennis Skillman.

4	 S U M M E R 2 0 1 4 N H A U D U B O N A F I E L D 	

CONSERVATION NOTES

2013 Rusty Blackbird Summary

We continue to expand our knowledge of the Rusty Blackbird
population in northeastern Coos County. In 2013 we confirmed
pairs at 52 locations from Milan to Pittsburg. The field team
monitored 34 nests, of which 18 were successful, seven failed,
and nine were of unknown outcome. A number of nests had one
unhatched egg; possibly the first egg succumbed to chilling early
in incubation. We documented the first cases of Rusty Blackbird
“colonies” in New Hampshire, including three cases of two pairs
nesting at sequential beaver ponds, and six pairs scattered around
a string of five beaver ponds. The 2013 banding effort was very
productive, with color and USFWS bands attached to 40 adults
and 80 nestlings.

We appreciate the support and assistance of collaborating
landowners, including Plum Creek, the Umbagog National
Wildlife Refuge, and Wagner Forest Management, Ltd.

– Carol Foss

Mittersill Bicknell’s Thrush Surveys

Summer 2013 was the fifth annual Bicknell’s Thrush survey on the
Mittersill Ski Area on the northern slope of Cannon Mountain.
Despite their extensive and remote spruce-fir breeding habitat,
these secretive birds have declined dramatically over the past several
decades, most likely due to severe depletion of their Caribbean
wintering habitat. The Mittersill surveys provide Ski Area managers
with locations of Bicknell’s Thrush in forested habitat adjacent
to ski slopes, and help guide management activities related to
recreation and trail maintenance. As of 2013, Bicknell’s Thrush
continue to occupy spruce-fir habitat along the entire transect. NH
Audubon continues to work with Cannon Mountain and other
state and federal agencies to address potential impacts of Ski Area
management on Bicknell’s Thrush.

– Laura Deming

Butterfly Data Compilation

The Conservation Department completed the
compilation of historic data on butterfly distributions
in New Hampshire. A total of 9,232 records were
compiled for 124 species of butterflies. The statewide
distribution of many common species was spotty at best,
and further study is needed to create a complete picture
of species distributions. Results indicate that additional
butterfly species may warrant conservation status in the
state. Other species of interest included those that may
be expanding their primary range north and vagrant
species uncommonly found in New Hampshire.

Funding for this project was provided by the US Fish
and Wildlife Service’s
State Wildlife Grants
program, through
a contract with
the Nongame and
Endangered Wildlife
Program of NH Fish
& Game. Thanks
to all who provided
data, helped to
compile data, and
provided expertise
on this project.

– Vanessa Jones

Phenology

The 2013 phenology season started out with volunteer
training workshops at the McLane Center and Deering
Wildlife Sanctuary, where volunteers got hands-on
experience identifying plants, gathering data, and using
the National Phenology Network (NPN) database.
This was the first year of monitoring at the McLane
Center, the third at Deering, and the second for the
Ponemah Bog Sanctuary in Amherst. All data collected
contributes to the NPN database, and is available to
researchers and managers across the country for climate
change related investigations.

In November, NH Audubon hosted a meeting of
NH phenology scientists, with representatives from
the UNH Cooperative Extension Service, Appalachian
Mountain Club, the Rey Center and Plymouth
University, and Hubbard Brook State Forest. The group
discussed several ideas for collaboration and plans to
meet again in the near future.

– Laura Deming

New Hampshire Bat Survey Project

Bat Survey Project volunteers completed a second season of
acoustic surveys in 2013, driving 12 routes totaling over 300 miles
to document locations of New Hampshire’s eight bat species.
Volunteers documented 1,036 individual bats of several species,
including 165 big brown/silver haired bats, 96 eastern red bats,
251 hoary bats, 35 myotis species (little brown, northern long-
eared, eastern small-footed), and 489 unknown. The Bat Survey
Project is supported by a grant from the William P. Wharton Trust
and is a partnership of NH Audubon, NH Fish & Game, US Fish
& Wildlife Service and Northeast Environmental Services, and is
part of a nationwide effort to monitor bat populations throughout
the US.

– Laura Deming
A pair of mating Horace’s Duskywings by
Bob Janules.

N H A U D U B O N A F I E L D S U M M E R 2 0 1 4 	 5

CONSERVATION NOTES

Peregrine Falcon Monitoring and
Management

In 2013, we confirmed 22 Peregrine Falcon territories in New
Hampshire – a new state record. Only 11 falcon pairs were
successful, but they produced a total of 25 fledglings. An
atypical Memorial Day snow event led to deaths of chicks in
Hebron and Rumney, and may have contributed to failures
at several other White Mountain sites. Season highlights for
2013 included re-occupancy of an historic nesting site at
Fall Mountain in Walpole, and the first confirmed fledging
from Woodchuck Ledge in Albany. With guidance from
NH Fish & Game, NH Audubon is responsible for posting
season climbing closures at select cliffs, and advising facility
managers when peregrines occupy tall buildings and major
bridges. In September 2013, the Journal of Raptor Research
published an article summarizing results from banding 986
fledgling Peregrines in New England over 20 years (1990-

2009). Two of the study’s
co-authors were NHA
Board member Michael
Amaral and I. Thanks
to all those who support
Peregrine Falcon recovery
in New Hampshire, and
a salute to the many
dedicated field volunteers
who monitor our nest
sites!

– Chris Martin

Bald Eagle Monitoring and Management

New Hampshire’s Bald Eagle population showed vigorous
growth in 2013. The number of territorial eagle pairs
increased from 35 pairs in 2012 to 40 pairs in 2013, with
the population doubling roughly every five years. We
tallied a record high of 35 young fledged from 21 successful
nests in 2013. Breeding eagles made strong gains in the
Merrimack River valley from Franklin to the Massachusetts
border; pairs near urban centers in Manchester and Nashua
both succeeded for the first time, each producing two
young. A newly-discovered nest in Pittsburg also fledged two
chicks. And after multiple false starts, a pair on Bow Lake
finally fledged a chick. The only bad news was harsh early
spring conditions in the Lakes Region that may have caused
up to six nest failures, including at Newfound, Province,
Silver and Squam lakes. NH Audubon coordinated two
statewide winter counts in 2014, and these surveys found
wintering populations at historic highs. Our Connecticut
River eagle restoration efforts, in partnership with Vermont
Fish & Wildlife and Audubon Vermont, also took big steps
forward in 2013. Bald Eagle monitoring and management
is supported by a multi-year grant from TransCanada
Corporation’s Northeast Hydro Division, with additional
funds from NH Fish & Game. We also receive support from
donors and from many field volunteers.

– Chris Martin

Citizen Science Bird Data

The New Hampshire Bird Records publication is the umbrella for
bird sighting data collection and quality review, using NHeBird.
We continue to upload the historic New Hampshire Bird Records
data to eBird thanks to the efforts of volunteers. This bird sighting
data from 1986-2009 comprises more than 189,000 records.
We have uploaded the data from 52 towns including all Lakes
Region towns thanks to a grant from the Pardoe Foundation. The
Fuller Foundation provided a grant for Seacoast Region towns.
These sightings can now be viewed in eBird and are available as a
resource for birders and researchers alike. This project is also supported by the Blake-Nuttall Fund. The recently established New
Hampshire Bird Records Endowment Fund supports New Hampshire Bird Records and generous donors helped the fund double in
the past year.

Over 1,300 Backyard Winter Bird Survey volunteers gathered data on wintering birds for the 28th year. Data from the
Survey continues to document the increases in southern species such as Carolina Wrens, and regular patterns of irruption for
northern visitors such as Common Redpolls. The Survey is supported entirely by private donations and we are grateful for these
contributions.

– Rebecca Suomala

Ba
ld

 E
ag

le,
 S

un
ap

ee
, N

H
, b

y M
id

ge
 E

lia
sso

n.

Immature Peregrine Falcon, Dover,
NH, Duane Dotton.

6	 S U M M E R 2 0 1 4 N H A U D U B O N A F I E L D 	

PROGRAMS AND EVENTS: THE MCLANE CENTER

ART EXHIBITS

“BIRDS OF A FEATHER”
July 1–August 31
Meet the Artists reception: Thursday, July 10,
4:30-6:30 pm

During July and August, the PSNH Community
Room at the McLane Center will be donned with
beautiful paintings of birds and bird related items.
Artists Susan Parmenter of Sunapee and Mimi
Wiggin of Warner have teamed up to share some
of their work that has captured the beauty of
fleeting birds in hopes of inspiring others to help
protect birds and their habitats.

A realist painter, Susan Parmenter enjoys painting
in both oil and pastel and often sketches outdoors.

Favorite
subjects
include
landscape,
figure, still
life, animals,
birds, wildlife
and the beauty
of nature
in general.
Currently,
Susan is a
member of
the High
Street Painters

in Brattleboro, VT and the Portrait Society of
America. She is also a member of NH Audubon,
The Nature Conservancy and The American Bird
Conservancy. Susan has won numerous awards
participating in a variety of national art events
and also enjoys teaching. View a sample of Susan’s
work and learn about other upcoming shows at
www.susanparmeter.com

Mimi Wiggin paints with oils and
is primarily self-taught. Her work
has been displayed throughout New
Hampshire and has been featured
in Kearsarge Magazine, SooNipi
Magazine, The Art & Gallery Guide,
and Forest Notes. Her work is also
featured as covers and illustrations
in the books Poems of Old Warner
and Mount Kearsarge (2012) and
Educators and Agitators- Selected
Works of 19th Century Women
Writers From a Small New Hampshire
Town (2013). Mimi is currently
painting backyard birds for a small
book to be published in the fall of
2014. To learn more about Mimi and
see samples of her work visit: www.
mimiwiggin.com.

Partial proceeds of sales of art that is
displayed at NH Audubon goes to
support our mission.

The Birds of New Hampshire
by Allan R. Keith and Robert P. Fox

The first book in 100 years to document the
sightings of birds in New Hampshire is now
available through the Nature Store for $55
($49.50 for members!). It is a must-have for
any avid New Hampshire birder. The book
contains:

•	 First state-wide coverage of all species in 	
	 110 years

•	 Status and distribution for all 427 species, 	
	 seasons of occurrence and abundance

•	 History of New Hampshire Christmas 	
	 Counts

•	 Summary of New Hampshire Hawk-	
	 watching data

•	 Location and identity of over 4,800 		
	 museum specimens collected in the state

•	 Summary of over 17,500 bird band 		
	 returns for New Hampshire

•	 Breeding Bird Survey results since 1966

•	 Bibliography of over 1,200 titles covering 	
	 the last 200 years

Order online or using
the form below:

q Please send me The Birds of New
Hampshire.

Name___________________________

Address__________________________

City_____________________________

State__________	 Zip______________

Phone___________________________

Email__ __________________________

Shipping Option (select one):

q Media Mail (add $10)

q Priority (add $15)

Member/nonmember price (select one):

q $49.50, NH Audubon member

q $55, non-member

TOTAL: _______________________

Make your check payable to ‘NH Audubon’
and mail with form to: Attn Nature Store,
McLane Center, 84 Silk Farm Rd, Concord,
NH 03301

In addition to being a program center, the
McLane Center is home to NH Audubon’s
central operations. It is located on the Silk
Farm Sanctuary in Concord. Sanctuary trails
are open dawn to dusk daily, as are the raptor
mews. The Center and Nature Store are
open Monday–Friday, 9am–5pm and Saturday,
10am–4pm.
84 SILK FARM RD, CONCORD NH 03301
603-224-9909	 nha@nhaudubon.org

N H A U D U B O N A F I E L D S U M M E R 2 0 1 4 	 7

NATURE STORE AT THE MCLANE CENTER

Celebrate Summer
at the NH Audubon Nature Store

Need a special gift to celebrate a birthday for young or old?
Want to get started on bird watching?

We have what you need at our Nature Store.

BINOCULARS: A variety of high quality optics from Nikon and Vortex ranging
from $90 to $650 is available. We even have children’s binoculars for those
who are too young to own their own but want to come along.

FIELD GUIDES: We have guides for every outdoor activity from
identifying mushrooms and flowers to birds and butterflies. We even sell a
guide to help you identify species of bees!

BACKYARD EXPLORER GEAR: A brand new bug net and bug container
can motivate even the most reluctant child to make a few outdoor discoveries
of his/her own.

The Nature Store is open six days a week.
Monday-Friday: 9 am—5 pm

Saturday: 10 am to 4 pm
84 Silk Farm Rd.

Concord
224-9909 Ext. 318, ask for Nancy

•	 MASSABESIC & MCLANE CENTER LOCATIONS
•	 PROGRAMS FOR CHILDREN AGES 4-12
•	 LEADERS-IN-TRAINING OPPORTUNITIES FOR AGES 13-15
•	 MANY SESSIONS STILL AVAILABLE
•	 MORE INFO AT WWW.NHAUDUBON.ORG

It’s Not Too Late!

Register for Summer Day

Camp Today

Campers will experience:

•	 Live animal presentations

•	 Different themes each session including
Wilderness Ways, Water Wizards, and
Earth Heroes

•	 Fun, safe, hands-on learning opportunities

•	 Crafts, storytelling, nature-based games
and outdoor recreation

•	 NH Audubon’s nature centers and
surrounding sanctuaries

8	 S U M M E R 2 0 1 4 N H A U D U B O N A F I E L D 	

FISHWAYS FUNDAYS

9:30-11am or 12:30-2pm
Fundays are for children ages four to five
accompanied by an adult. Programs include
fun outdoor exploration and indoor craft
making. Cost: $8 per family. Advance
registration with payment required.

Get Ready, Grow!
Thursday, June 12
What makes plants special? How do they
get from seed to flower or fruit? What do
they need to grow? We’ll explore outdoors,
play games, and plant seeds to discover the
magic of plant growth.
Amphibians abound this time of year! Meet
some live frogs and salamanders, discover
their special qualities and try your luck at
mimicking frog calls.

FAMILY FUN NIGHTS

Join us for extended evening hours. Families
may drop in to enjoy our exhibits and
animals, plus themed crafts and interactive
activities. Cost: $5 per family, no registration
necessary.

Summer Solstice
Friday, June 20, 6:30 - 8:30 pm
Celebrate the longest and lightest day of the
year. We’ll offer en-lightening activities and
make mini-lanterns to take home.

River Reptiles
Friday, July 18, 6:30 - 8:30 pm
Meet the turtles and touch a real snake skin.
We’ll explore the scaly world of reptiles with
a touch table and a turtle craft.

FISHWAYS FAMILY
ADVENTURES

FAMILY DAY CAMP
Cost: $10 per family. Advance registration
with payment required.

Thursdays, July 10, 17, 24 & 31
9 am - Noon
Looking for some fun, summer outings to
go on with your kids? Join Fishways staff
on Thursdays in July for exciting family
adventures. We’ll hike, stomp, dig, climb,
splash, search for critters and more as we
discover some of the local natural gems in
the Merrimack River watershed. Put on
your boots and explore with us!

FISHWAYS SUMMER
WORKSHOPS FOR
TEACHERS

TEACHING STEM, LITERACY,
AND HISTORY WITH THE
MERRIMACK
Wednesday, July 9
8:30 am - 3:30 pm
Teach about your local river and meet
multidisciplinary curriculum goals! The
Merrimack River and its watershed have
a rich cultural and natural history. From
the textile mills to geology to dams and
fish ladders to natural history data, the
Merrimack River watershed offers many
unique opportunities for student learning.
Join us for a fun day of science inquiry,
problem solving, literacy, and data analysis
with a river theme. This watershed
curriculum will act as a model for using
local natural systems to achieve your science,
literacy, math, and STEM goals.
CEUs available. Please call 626-3474 for
more information.

USING MINDFUL INQUIRY
TO ACHIEVE GREAT SCIENCE
LEARNING
Wednesday, July 16
8:30 am - 3:30 pm
State Frameworks, Next Generation
Science Standards, Common Core,
STEM, 5E’s, QUEST model - Aaaaah! The
number of new educational models and

PROGRAMS AND EVENTS: AMOSKEAG FISHWAYS LEARNING CENTER

curriculum changes from year to year can
be overwhelming. Teaching with mindful
inquiry can cut through all the rhetoric
and allow you to accomplish great science
teaching and learning in your classroom, no
matter what the latest model is. Join us to
experience this first-hand and bring mindful
inquiry tools and techniques into your
classroom to enhance student learning.
CEUs available. Please call 626-3474 for
more information.

SPECIAL EVENTS

Sea Lamprey Appreciation Day
Saturday, June 7
11 am - 3 pm
The fascinating sea lamprey return once
again! Lamprey are the coolest and most
ancient fish in the Merrimack River. They
are fun to touch and carefully hold as
they are three feet long, lively, and slimy!
Get sucked into the fun at this unique
celebration.
Cost: $3 per person or $6 per family (fee
does not cover extended family).
No registration necessary.

Fish Season Finale
Saturday, June 14
11 am - 3 pm
Learn about each of our migrating fish
species and participate in Q&A sessions with
Fishways naturalists and biologists. We will
have educational presentations throughout
the day. Satisfy your curiosity about fish as
we near the end of our 2014 fish migration
season.
Cost: $3 per person or $6 per family (fee
does not cover extended family).
No registration necessary.

Family Friday Nights
Programs are for all ages and focus on the
Merrimack River and its watershed. Cost:
$5 per family.

Campfire Tales
August 15, 7- 8 pm
The Penacook told stories by campfire
light, and so will we. Listen to traditional
Native American tales and enjoy a
campfire on the banks of the Merrimack
River. Dress appropriately for weather and
insects.

Located in Manchester on the beautiful
Merrimack River, the Center is open year
round Monday-Saturday from 9am to 5pm.
During fish migration season (April 28–June
14), the Center is open seven days a week.

FLETCHER ST • MANCHESTER, NH 03105
603-626-FISH www.amoskeagfishways.org

C E N T E N N I A L E D I T I O N S U M M E R 2 0 1 4

F R O M H A T S T O H A B I T A T S

A C E N T U RY O F
CONSERVATION

1914 - 2014

New Hampshire Audubon marks its Centennial this year. The many triumphs and
accomplishments achieved over these years in education, research, conservation, sanctuaries
and legislative action are a tribute to the dedicated effort of thousands of women and
men who shared a common vision. This is the third installment in a four-part history of the
organization. If you missed reading about the first 50 years, please visit www.nhaudubon.
org/about/centennial/history.

The second 50 years of New
Hampshire Audubon’s history

began with the added momentum of
a national environmental movement.
As the organization celebrated its 60th
anniversary in 1974, the first Executive
Director, Tudor Richards wrote “…
more has happened in the last ten years
than occurred in the previous fifty.”
The following is a sampling of some of
the outstanding achievements of your
Society between 1965 and 1989.

One of the most important and
momentous actions in the entire history
of the Society occurred in 1966 with
our participation in a project with the
unassuming name of “Conservation
Services”. Conservation Services
originated with a large grant from the
Ford Foundation which was channeled
through Massachusetts Audubon to
stimulate membership growth in some
of New England’s private conservation
organizations. One outcome of that
investment was that membership in New
Hampshire Audubon (NHA) more than
doubled from about 1000 in 1966 to
over 2000 in 1968!

Between 1965 and 1989 a remarkable
number and variety of other successful

projects were completed. NHA
continued to grow as reflected below:
•	 In 1968 Judith Pratt and Tudor

Richards were hired as the first paid
staff, serving as secretary and Executive
Director respectively. The Beaver Brook
Association in Hollis was instrumental
in Tudor being hired by NHA.
•	 In 1973 the burgeoning staff

moved from a Main Street office into
Audubon House on Silk Farm Road in
Concord. Acquiring this property was a
stroke of tremendous good fortune and
hard work partly because it included
15 acres of woodland and trail access to
Turkey Pond. This marvelous location
has been our home ever since.
•	 Roger Tory Peterson was the

keynote speaker at the 60th Annual
Meeting.
•	 Between 1973 and 1977 new staff

members were added including Jim
Mullins, Dick Beyer, Bette Verville,
Carol Foss, and Bob Quinn.
•	 In 1982 Tudor Richards “retired”

after 35 years of leading the organization
but remained on staff as a Wildlife
Consultant. Les Corey was hired as the
new Executive Director.

Continued on next page

Change and Growth: 1965-1989

CE1

S U M M E R 2 0 1 4 C E N T E N N I A L E D I T I O N

F RO M H AT S TO H A B I TAT S : A C E N T U RY O F C O N S E R VAT I O N

•	 The original Audubon House couldn’t keep up with the
growing staff so in 1986 it was completely remodeled and greatly
expanded.

With a growing staff and programs, the organization
diversified into departments.

Organizational growth and projects
The membership continued to grow and topped 5,000. With
the expansion of Audubon House in 1986 came a nature store,
classroom and large meeting room. Additional staff hired
included Jackie Tuxill, Adair Mulligan, Chuck Gibilisco, Mary
Carr, Josie Gemmill, Stephen Walker, Diane DeLuca, Ruth
Smith, Becky Suomala, Iain MacLeod to name a few of the long-
time stalwarts.

Ten Chapters were set up throughout the state and many are
still active today.

One of the most important efforts ever undertaken by the
Society, and one which was spread across all departments, was
helping to pass a State Endangered Species Program bill in 1979.
We then took the lead in raising money, setting up the projects,
and doing a lot of the actual monitoring work during the
Program’s early years.

Educational efforts
An active environmental education program has been a strong
niche for Audubon within the state. The Paradise Point property
on Newfound Lake was acquired and a Nature Center built and
staffed (seasonally). The much acclaimed and award-winning
Project S.E.E. was a resounding success and was ultimately taken
over by the Concord Union School District. A fledgling summer
nature center was established in Rye at Odiorne Point State
Park in 1973, in cooperation with the State Parks Department,
and that program would grow to eventually become the multi-
faceted Seacoast Science Center. A modest education program
was also started at Willard Pond in the early 1970s. In 1983, a
summer day camp program was launched in Concord which
would later expand to other centers.

Weekly radio programs are expanded, thanks to Stacey Cole
(Chairman for Public Relations).

Land protection
NHA properties doubled in size when Willard Pond in Antrim
was added in 1971. Over these 25 years other new properties of
note were added including Brookside in South Hampton, the
Ashuelot Great Blue Heron rookery, and what was to become
the Deering Wildlife Sanctuary. In 1980 the Society’s first
wildlife management plan was written and habitat management
work began at Deering. One of the most remarkable stories
related to an NHA property occurred in 1976 with the discovery

and identification of bones from the extinct Great Auk
(a large, flightless seabird that became extinct in the mid-
19th century due to hunting) on an island in the coastal
salt marshes. The reason these remains were discovered was
due to a mandatory archaeological dig required before the
construction of the Seabrook nuclear power plant.

NHA was involved in prestigious land protection activity
as the coordinator of the Local Initiative component of the
Trust for New Hampshire Lands, a large-scale statewide land
conservation project.

Environmental Affairs
NH Audubon has a long history of lobbying for
conservation and one of the most important land use laws
ever passed in New Hampshire, the Current Use law, was
promoted by the Society for five years before being enacted
by the Legislature in 1968. This pioneering act allowed land
to be taxed at its “current use,” helping landowners maintain
ownership of large acreages. This effort helped create the
conditions that eventually led to the formation of our strong
local land trusts. In 1981 Jackie Tuxill was hired as the first
paid Director of Environmental Affairs. She coordinated a
national Conference on Acid Rain held in New Hampshire
at which the Rev. Jesse Jackson was a memorable speaker.
She led NHA’s effort for the successful passage of the
Native Plant Protection bill (with much help from then
State Senator Susan McLane). Jackie was deeply involved
in the Endangered Species Program (ESP) legislative work
as well. She even became the Acting Director for part of
1986. Kirk Stone and others followed Jackie’s lead on the
Environmental Affairs staff.

One of NHA’s first ever organized wildlife projects
was the Loon Survey that was conducted in 1970. It was
so successful and generated so much interest that after
continuous annual growth it evolved into the permanent
and autonomous Loon Preservation Committee. In 1977
Carol Foss was hired as the Education Director but she
soon became the lead biologist in what would become the
Wildlife (Conservation) Department. Carol was largely
responsible for the phenomenal growth from nothing to
a full-fledged State Endangered Species Program in 1979
and 1980. You can read more about the major efforts of the
Department in her article.

In 1989 the third quarter century of the NH Audubon
came to a fitting and climactic close when for the first time
in 40 years Bald Eagles nested once again at Lake Umbagog,
in the same tree that housed the last nest 40 years prior. This
exciting event was to portend one of the major stories of the
last and final 25 years of our first century.

–Robert A. Quinn

1965-1989, continued

CE2

C E N T E N N I A L E D I T I O N S U M M E R 2 0 1 4

F RO M H AT S TO H A B I TAT S : A C E N T U RY O F C O N S E R VAT I O N

When the Audubon Society of
New Hampshire (ASNH)

was established one hundred years
ago, conservation of birds involved
preventing the slaughter of millions for
the millinery trade. Since then, ASNH
(now known as NH Audubon)” has
greatly expanded its conservation work.
Education and legislation were at the
forefront in the early years, but it wasn’t
long before ASNH began to lay the
foundation for gathering the bird data
that has come to play an important role
in driving bird conservation action.

When ASNH first published notes
on bird observations from around the
State in 1921, no one imagined that
this was setting the stage for a database
of bird observations that now grows
by more than 80,000 records annually.
Long before “citizen science” was
conceived as a term, Audubon members
were contributing to what has become
an invaluable resource for tracking
long-term trends in bird distribution
and abundance within New
Hampshire. After decades of reporting
on paper slips, observers now report
sightings on-line through NHeBird to
a global database of bird observations

housed at the Cornell Laboratory of
Ornithology. After years of including
seasonal bird records in other
Audubon publications, New Hampshire
Bird Records became a stand-alone
publication in 1982, and now includes
photographs and substantive articles as
well as summaries of sightings.

Targeted data collection began with
the Cardinal-Tufted Titmouse Survey
in February 1967, later expanded
to include Northern Mockingbirds,
and evolved into today’s Backyard
Winter Bird Survey in 1987. ASNH
sponsored the first statewide survey
for breeding Common Loons in 1970,
leading in 1976 to formation of the
Loon Preservation Committee (LPC).
Collection of targeted data on species of
concern continues to be an important
piece of our conservation work.

Passage of the federal Endangered
Species Act in 1973 and the State Act
in 1979 led to creation of the NH
Endangered Species Program (NHESP),
a collaborative project of ASNH and
the NH Fish & Game Department
(NHFG). This project initially
engaged seasonal technicians and
citizen scientists in locating breeding

A Century of Wildlife Conservation
sites for Ospreys, Red-shouldered
and Cooper’s Hawks, Northern
Harriers, and Common Terns, and
wintering areas for Bald Eagles. ASNH
and NHFG biologists then worked
together to promote conservation of
these species. This collaboration also
led to the establishment of ASNH
Wildlife Programs in 1982 (now
the Conservation Department).
Involvement in major regional
conservation efforts for Ospreys,
Peregrine Falcons, Bald Eagles, and
Common Terns have contributed to the
successful recoveries of these species.

The presence of staff biologists
brought additional collaborative
opportunities. The New Hampshire
Breeding Bird Atlas (1981-1986)
in partnership with NHFG and
the University of New Hampshire
Department of Natural Resources,
the White Mountain National Forest
Bird Monitoring Project coordinated
by ASNH from 1992 to 2000,
and endangered species were major
activities of the 1980s. While the
collaborative NHESP ended in 1988
with establishment of the Nongame
and Endangered Wildlife Program
within NHFG, NH Audubon staff
and volunteers have remained actively

CE3

SAVE THE DATE: UPCOMING CENTENNIAL EVENTS
NH AUDUBON CENTENNIAL STAFF REUNION
Saturday, August 2
McLane Audubon Center
Have you been employed by New Hampshire Audubon in the past 100 years? Do you know someone who has? As part of our
centennial celebration we are planning a staff reunion to welcome back as many people as possible who have contributed to the
educational, conservation, land protection and policy work of our past.

The event will include some outdoor fun, a barbeque, sharing of photos, stories and memories and an update on where NHA is today

and where we are headed. We look forward to seeing many “old” friends.

If you are or know someone who is a former employee, please contact Ruth Smith, Centennial Coordinator at rsmith@nhaudubon.org or
603-224-9909 ext. 313 so we can send you more details.

Check out more events on page 15!

Continued On Next Page

S U M M E R 2 0 1 4 C E N T E N N I A L E D I T I O N

F RO M H AT S TO H A B I TAT S : A C E N T U RY O F C O N S E R VAT I O N

MARK YOUR CALENDAR!

“HAT’S OFF TO AUDUBON”
GALA AND LIVE AUCTION

Saturday, November 8, 5 pm
Currier Museum, Manchester NH

Help launch us into the next 100
years by joining us for NH Audubon’s
first gala, fund raising auction and
dinner.

Highlights will include:

Elegant 4-course meal prepared by
Greenhouse Catering

Access to the Currier Museum
galleries including the M. C. Escher
exhibition

Live auction with professional
auctioneer Steve Schofield

Auction items including trips, unique
Audubon related experiences, musical
performances, artwork and more

CE4

involved in monitoring and management
of threatened and endangered bird
species.

A major grant from the Jessie B. Cox
Charitable Trust in 1989 supported the
three-year Wetlands Protection Project,
which brought a new area of expertise
to the staff and generated the NH
Method for Inventorying and Evaluating
Freshwater Wetlands in New Hampshire
in 1991. The NH Method manual
was recently updated and republished
by UNH Cooperative Extension, and
continues to be widely used today.

As Wildlife Department staff
increased in size and breadth of expertise,
activities expanded to address species
other than birds. Vernal pool surveys,
turtle studies, a Biodiversity Initiative, a
statewide inventory of dragonflies, and
acoustic surveys for bats have joined the
lexicon of projects. With the Hampton
Marsh Project we linked bird data with

habitat to prioritize specific areas for
conservation action. More recently
we have conducted intensive research
into species of concern that were not
yet on the threatened and endangered
list (such as Rusty Blackbird), often
tied to larger regional initiatives and a
proactive approach to conservation.

Advances in technology, from
Geographic Information Systems
to Geographic Positioning Systems
to a myriad of telemetry systems
have enabled more intimate views
of how animals use the landscape.
From ground-based radio-telemetry
of spotted and Blanding’s turtles,
Eastern Whip-poor-wills, and Rusty
Blackbirds to satellite-based telemetry
of Bald Eagles, these technologies
enable us to identify critical habitat
more efficiently than ever before.

Our combination of professional
biologists and citizen scientists is unique
in New Hampshire’s conservation
community, and provides a sound
scientific basis for land protection
priorities and policy decisions. Our
data helped to justify establishment
of the Conte, Great Bay, and
Umbagog National Wildlife Refuges,
and protection of Wilcox Point, an
important Bald Eagle roosting area on
Great Bay.

As we move into our second
century, the environmental issues we
face are much more complicated than
the slaughter of birds for ladies’ hats,
the spewing of pollutants into water
bodies, and even the decimation of bird
populations by effects of DDT. Climate
change will be with us for decades to
come and conservation must now span
the globe as we learn more about species’
vulnerability during migration and on
wintering grounds that may be as far
away as Argentina. Issues such as impacts

of bioengineered
organisms,
neonicotinoid
insecticides,
nanotechnology, and
as yet unheard of
innovations promise
to keep our scientists,
both staff and citizen,
alert for changes in
New Hampshire’s
environment and
wildlife for the next
hundred years.

– Carol Foss

CONTINUED FROM CE3

A male Bobolink, one of the declining grassland
species of concern in New Hampshire (see article on

page 1). Photo by Christine Sheridan.

Chris Martin posting signs at a Peregrine Falcon nesting cliff
as part of NH Audubon’s endangered species management.
Photo by Jim Block.

N H A U D U B O N A F I E L D S U M M E R 2 0 1 4 	 9

Located on a historic farm site, the Center is
bordered by 130 acres of wildlife sanctuary that
encompasses a diverse array of upland habitats
and includes more than five miles of trails that
lead to Lake Massabesic.

26 AUDUBON WAY • AUBURN, NH 03032
603-668-2045	 mac@nhaudubon.org

PROGRAMS AND EVENTS: MASSABESIC AUDUBON CENTER

FAMILY PROGRAMS

Monitoring Avian Productivity and
Survivorship
Dates TBA, May-August, check the center
for info
Cost: FREE
Leader: Jay Barry, licensed bird bander for 40
years
The MAPS (Monitoring Avian Productivity
and Survivorship) program bands birds in
order to collect data. Analyses of the data
provide critical information relating to the
ecology, conservation, and management of
North American land bird populations, and
the factors responsible for changes in their
populations. Join Jay as he shows us the
fascinating banding process from capture to
release. Using mist nets to catch birds, we
will ID, band, and record our findings for
the national database. Learn how to identify
species, sex, and age with a variety of live
subjects!

Peace of the Wild Things, Concert by
Women Singing Out
Sunday, June 1, 3 pm
Cost: $10/individuals, $25/family
Directed by Dr. Rachel Samet, Artistic
Director, Derryfield School
“Women Singing Out ”, a Seacoast
community choir, presents a concert to
celebrate NH Audubon’s 100th Birthday. The
concert will include songs about nature and
some opportunities to sing along. Following
the one-hour concert, guests will be invited
to take part in a half-hour guided nature walk
around the Center.

Dragonfly Workshop
Saturday, July 5, 10 am-noon
Cost: Individuals-$7 M/$10 NM;
Families-$15 M/$25 NM
Leader: Angie Krysiak, Program Naturalist
Come watch a slide show about these
beautiful and beneficial insects, then
head outside to learn the art of catching
dragonflies! We’ll learn tricks to catching
and handling, what equipment to use, as
well as how to identify some of our most
common species. We’ll even walk to the
pond to look for dragonfly nymphs.

Art In Nature
Wednesdays, 4:30-6:00 pm, Three
Sessions during July/August
Cost: $60
Join artist Amanda Tempesta for three
sessions of sketching. Class to be held
outdoors by the garden, pond or meadow.
Learn to sketch what pleases your eye from
nature. Class dates to be determined by the
class members. Suggested materials list to
be provided by instructor two weeks prior
to first class.

8th Annual: Wild New Hampshire
Photography Contest and Auction
If photography is your passion, take this
opportunity to have your best photos
recognized! All winning photos will be
donated to the silent auction that will
benefit the Center. Winning photos will
be on display from October 1-December
8. Rules and entry forms are at www.
nhaudubon.org. Entries must be submitted
July 15 to September 2.

PRE-REGISTRATION IS REQUIRED FOR ALL PROGRAMS. CALL 603-668-2045 TO REGISTER.

THE NATURE CAFÉ
Fridays, 7-8:30 pm
Cost: $5 per person, Free for
Massabesic Volunteers
Come join us once per month at the
beautiful Massabesic Audubon Center
to enjoy coffee, tea, hot chocolate,
and delicious desserts while you learn
about our natural environment.

Summer Medicinal & Useful
Plant Walk: June 20
Join Maria Noël Groves, RH (AHG),
Registered Clinical Herbalist at
Wintergreen Botanicals, and open
your eyes to the wonderful herbal
medicines growing right in your
backyard. We’ll explore wild lands and
gardens of the Massabesic Audubon
Center in search of plentiful and
common edible and healing herbs.
Maria will discuss safety, proper
identification, and how to harvest and
use the herbs in your kitchen. You
will be amazed! Rain or shine - If the
weather is awful, we’ll move the “walk”
indoors.

Abnormal Amphibians: July 18
Malfunctioning frogs are not as
unusual as you may think, and you
may have even seen one already.
Hear Stacia Sower, Professor of
Biochemistry and Molecular Biology
and the director of the Anadromous
Fish and Aquatic Invertebrate
Research Laboratory at the University
of New Hampshire, discuss what
changes are going on inside of NH’s
frogs. How are manmade factors
influencing the makeup of our
amphibians, and what does this mean
for their future? Come and find out!

NH’s Wild History: 350 Years of
Wildlife: August 8
Enjoy a virtual journey through
New Hampshire’s past, focusing on
changes in the land and how wildlife
populations have responded over time
since the state was settled. You’ll learn
why changes in NH’s habitat history
are behind the decline of many of our
rarest species today, why others are
more abundant than before, and what
you can do to help!

BROWN FARM 1914 – SATURDAY, JUNE 14, 10 AM TO 3 PM
Cost: drop-in fee $5/individual, $10/family

Take a step back in time to what the Massabesic Audubon Center would have been like 100
years ago. Listen to history of the Lake Massabesic area, learn about barn construction, and
take guided walks to read the history of the landscape over time. Sessions on raising backyard
chickens, beekeeping, gardens of 1914, and live animals!

10	 S U M M E R 2 0 1 4 N H A U D U B O N A F I E L D 	

PROGRAMS AND EVENTS: NEWFOUND AUDUBON CENTER

Center opens June 1!
All programs listed below will

run June 21-August 29.
Please call for more info.

YOUTH PROGRAMS

Cost per participant for programs:
$6 Members, $8 Nonmembers

Marsh Madness
Ages 7-14; Tuesdays, 10am-noon
Join us in the backyard for a lesson on
marsh ecology.

Herp Hunt
Ages 5-12; Wednesdays, 10-11am
Join one of our naturalists on a trek
through the trails to find our favorite
reptilian and amphibian friends! We will
also get to spend some time with our
resident painted turtle!

Nature Detectives
Ages 4-10; Wednesdays, 2-4pm
We will be following clues and
meandering through a variety of habitats
to see what critters call our backyard
home.

Pre-k Lakeside Learning
Ages 3-5; Thursdays, 9-10am
Our resident naturalist will instruct
lakeside songs, stretching and lake
education for our youngest visitors.

Camera Traps
Ages 7-16; Sundays, 2-4pm
Join our resident naturalist on the first
Sunday of each month to set up a few
camera traps around our trails and join
us again the following three Sundays
to collect the memory card and look at
the pictures captured to document what
animals are living in our woods!

ADULT & TEEN PROGRAMS
SUP Yoga Classes
Saturdays, 9-11am
Cost: $30 per individual
SUP classes are traditional Yoga classes taught
on the water on floating boards. Your mat is a
stand up paddle board; the lake is your studio
and all the elements have been invited – sun,
wind, water and loons. Enjoy learning while
adapting to the motion of the board, the
continuous challenge to balance, the instant
instability created by minor energy and weight
shifts, and the focus required to ground while
afloat. Change is the only constant in life. On
the water we learn to flow and enjoy the ride!

T’ai chi
Thursdays, 3-4pm or Saturdays, 9-10am
Cost: $10 per class, plus a $2 contribution
to NH Audubon. Family discounts are given.
Thursday classes are open to anyone with
experience, or with permission of the
instructor and Saturday classes are for
anyone who wants to drop in. T’ai chi is a
slow-moving, fluid, Chinese exercise which
refreshes and relaxes the practitioner, while
developing balance and strength. It has been
called “a moving meditation”, a way of being
in harmony with Nature and ourselves. The
classes are held in the Ash Cottage, in front of
us is the beautiful Newfound Lake.

FAMILY PROGRAMS

Cost per family for family programs: $20
Members, $24 Nonmembers

Solstice Fest
Saturday, June 21, Sunrise to Sunset
Join the naturalists at the Newfound Audubon
Center to welcome the summer season on the
longest day of the year with a 12-hour day
of nature-based activities. Starting at sunrise
(5:25am), we will have various programs
throughout the day to excite your inner
biologist ending at sunset (8:31pm). See the
website for schedule of events.

Songbird Survey
Mondays, 8-10am
Families are welcome to join us for a walk
through our varying local habitats to
conduct a survey of the bird species we hear
and see. Bring your binoculars!

Guided Kayak Tour and Waterfowl
Search
Mondays, noon-2pm
Families are welcome to join us for a group
kayak/canoe around the lake for a lake
ecology lesson. We will try to identify the
waterfowl species we see in our travels.
Bring your binoculars!

Laughing Loon Kayak Tour
Wednesdays, 6-8pm
We will kayak/canoe around the lake in the
hopes of seeing or hearing resident loons
laugh on Newfound on this twilight tour.

Scavenger hunt and Passport Check
Fridays, 1-3pm
Have an Audubon Passport? If not, come
purchase one and start you self-guided
adventure through our trails! We will check
passports and guide you through a nature
scavenger hunt!

Owl Prowl and Campfire
Saturdays, 7-9pm
Join us every Saturday evening for a sunset
campfire filled with stories, songs and tales
followed by an owl prowl on our local
trails. Don’t forget your binoculars and your
flashlights!

RED BARN LECTURE
SERIES

Tuesdays 7:30-8:45pm (Starting July 1)
Park at Ash Cottage and walk across the
street to Meadow Winds B&B Red Barn.
Suggested Donations: $8 Members, $10
Nonmembers, $20 Member Families, $24
Nonmember Families
Join us on Tuesday evenings for lectures
of varying topics. From biological lectures
on black bears and moose to haunted tales
of New Hampshire, we will have lectures
on topics to spark everyone’s interest! See
the website for schedule of presentations.
(*Lecture week of August 3 will be held on
THURSDAY August 7, NOT TUESDAY)

Located on the beautiful northern shore of
Newfound Lake, the Center is comprised
of three wildlife sanctuaries: Paradise Point
Nature Center, Ash Cottage at Hebron Marsh
Sanctuary and Bear Mountain Sanctuary.

NORTH SHORE RD • HEBRON, NH 03222
603-744-3516

N H A U D U B O N A F I E L D S U M M E R 2 0 1 4 	 11

SANCTUARY HAPPENINGS
NATURE TOUR:

Boreal Birds and Wildlife of
NH’s North Country –With a

Special Focus on NHA’s Wildlife
Sanctuaries*
August 23-27

Leaders: Phil Brown (NHA’s Director of
Land Management) and Bob Quinn (Merlin
Wildlife Tours)

This special nature tour will focus on boreal
and migrants birds, other wildlife, and
several of the most accessible and fascinating
landscapes of NH’s ‘North Country’. With
NHA’s milestone Centennial celebration in
mind, this tour is designed to include NHA-
specific conservation and historical themes. At
many of our locations, we will highlight the
history of NH Audubon’s role in conserving
and stewarding these special places such as East
Inlet and the Connecticut River Headwaters
in Pittsburg, and NHA’s own Pondicherry
and Dahl Wildlife Sanctuaries. The tour
will include extensive time in Pittsburg
(NH’s border town to Canada) and at Lake
Umbagog, where we will take a pontoon boat
tour in search of waterbirds. Bird conservation
themes of the tour will include changes in
both the landscape and avifauna of this unique
region of the state over the past 100 years. As
an added bonus, all proceeds of this special
tour will directly support NH Audubon’s
wildlife sanctuaries throughout the state*.

Visit www.nhaudubon.org/programs/travel
for complete details or contact Phil Brown
at pbrown@nhaudubon.org or (603) 224-
9909x334 for pricing, more information or
to book your spot. Space is limited!
Don’t miss this exciting once-in-a-
Centennial opportunity!
A portion of the cost of this trip is tax-
deductible. Please inquire for more details.

Below: Male spruce grouse displaying by Bob Quinn

National Trails Service Day at Silk Farm Wildlife
Sanctuary
Saturday, June 7, 9 am–2 pm
Join NH Audubon and the Student Conservation Association (SCA) for
a work day to improve the Silk Farm Wildlife Sanctuary’s trail system. All
ages and abilities are welcome to work alongside with the experts from
SCA’s Conservation Field Crew. Dress for trail work (long pants and boots)
and bring gloves, a picnic lunch, and plenty of water, and we’ll provide the
rest. RSVP to Phil Brown at pbrown@nhaudubon.org or call (603) 224-
9909x334. Limited to first 10 participants.

Emerald Ash Borer for Birders Workshop
Thursday, June 26, 6:30–8:30 pm
McLane Center
See Capital Area Chapter listing on page

Joseph Ford Wildlife Sanctuary Field Trip and
Celebration
Thursday, July 24,
5:30–7:30 pm
Late last fall, NH
Audubon helped
play a key role
in permanently
protecting an
ecological gem of
the Oyster River
watershed in
Lee, NH. Come
celebrate this
ecologically-rich
property on a special
access field trip led by
Phil Brown, Director of Land Management. Following the field trip through
fields maintained for birds and other wildlife, we will celebrate with hors
d’ouevres and light refreshments as the evening sets in. Bring binoculars,
a drink, and dress for the weather and insect pests. Co-sponsored with the
Strafford Rivers Conservancy and the Town of Lee. For more information or
to RSVP, contact Phil Brown at pbrown@nhaudubon.org or call (603) 224-
9909x334.

Ponemah Bog Wildlife Sanctuary “That Bloomin’
Bog” Walk Series
Saturday, June 7, 8 am with Laura Deming, Senior Biologist, NH Audubon
Saturday, June 21, 9 am with Jack Gleason, Friends of Ponemah Bog – Bog
Plants and their Adaptations***
Saturday, June 28, 10 am with Tom Young, Bird and Dragonfly Enthusiast***
(*** Grass Pink Orchids should be in bloom)
Some of the topics covered on the walks:
	 1. The wildlife in the bog, including birds and dragonflies
	 2. The plants found in the bog and their special adaptations
	 3. Bog formation and how bogs differ from marshes and swamps

An old woods road on the Joseph Ford Wildlife Sanctuary.
Photo by Phil Brown.

12	 S U M M E R 2 0 1 4 N H A U D U B O N A F I E L D 	

CHAPTER HAPPENINGS

CAPITAL

Field Trip: Pawtuckaway State
Park
Saturday, June 7, 7am
Search for familiar and uncommon
woodland songbirds at the height of
breeding season in a beautiful woodland
setting. Wide dirt roads in a quiet
state park make this a popular birder’s
destination. Meet Rob Woodward
under the powerlines on Reservation
Road of Route 107, Deerfield. Contact:
Rob Woodward 224-0889 (evenings).

Field Trip: Slight Wrinkle on
a Traditional Trip-CONCORD
Canoe/Birding the Merrimack
Saturday, June 14, 7am–Ends by Noon
Bring your canoe or kayak and join
us for a morning of drifting down the
Merrimack River from Sewall’s Falls to
Concord as we look for birds along the
way. We’ll stop several times so bring
snacks. Pre-registration is required for
this trip (but no cost). Meet at the boat
ramp behind the NH Tech on Fort
Eddy Road in Concord. Contact Bob
Quinn at raqbirds@aol.com.

Field Trip: Pre-work Solstice
Birding on Mount Kearsage
Friday. June 20, 5am
Celebrate the coming solstice with
sunrise and the breeding birds of
Mount Kearsage with trip leader
Chris Borg. Highlights potentially
include swainson’s thrush and a suite
of breeding warblers. We’ll meet at
Winslow State Park and begin our
hike up the Barlow Trail:http://
www.nhstateparks.org/uploads/
pdf/KearsargeHikingMap_Web.
pdf. Be prepared for steep hiking
albeit at a birders pace. Bring water,
snacks,sunscreen, insect repellent,
sturdy footwear, and your favorite
trekking pole. Contact Chris
(before June 19) for trip specifics at
borealbirder@gmail.com.

Emerald Ash Borer for Birders
Workshop
Thursday, June 26, 6:30–8:30 pm
McLane Center
Emerald Ash Borer has been labeled the most
destructive forest pest in North America
and has killed ever-widening swaths of ash
trees in the Northeast since the late 1990s.
Forest Health officials need your help in
finding where potentially infested trees are
in our area. In 2013, the Emerald Ash Borer
was detected in Concord, New Hampshire.
As outdoor enthusiasts, YOU can help us
locate and manage this insect by looking
for signs of Emerald Ash Borer infestation.
Woodpeckers and other birds feast on
Emerald Ash Borer larvae under the bark of
ash trees, creating characteristic bark damage
known as “blonding”. Woodpecker activity
and “blonding” are often the first signs that
Emerald Ash Borer larvae are present in an
ash tree. In this workshop, we will show you
the telltale signs and symptoms to watch for
so that you can help in locating and reporting
suspicious and potentially infested Ash trees.
Field Specialist with UNH Cooperative
Extension, Amy Papineau, will help you
learn how to identify ash trees in the forest
and landscape. Forest Health Technician
with NH Division of Forest and Lands,
Molly Heuss, will talk about the biology of
the Emerald Ash Borer and show examples
of infestation symptoms. We will then
explore forests around the McLane Center

to look at potential infested trees so you can
practice your observation skills and learn how
managers are trying to control and reduce
infestations. NH Audubon’s Director of Land
Management, Phil Brown, will lead the search
for bird activity and talk about the strategy
for dealing with this destructive pest on NH
Audubon lands. Bring binoculars, a drink,
and dress for the weather and insect pests. Co-
sponsored with UNH Cooperative Extension.
For more information or to RSVP, contact
Phil Brown at pbrown@nhaudubon.org or call
(603) 224-9909x334.

Field Trip: Traditional Mid-Summer
Paddle-Canoeing/birding on the
Merrimack
Saturday, July 26, 1:30 pm–Ends at Dusk
Bring your canoe or kayak and join us for an
afternoon of drifting down the Merrimack
River from Boscawen to Penacook as we
look for birds along the way. We’ll stop for a
picnic lunch so bring snacks or a light meal.
Pre-registration is required for this trip (but
no cost). Meet at the Hannah Dustin Park
’N Ride on Route 4 West, off I-93 Exit 17.
Contact Bob Quinn at raqbirds@aol.com .

Field Trip(s): Common Nighthawk
Migration
Late August, PM (dates TBD)
Witness hundreds of nighthawks migrate
through Concord, some right up close. Last
year on one night over 900 were counted!
Rob Woodward will spearhead the Nighthawk
Migration Count. Watch for details on the
NH Birds listserv as we approach the peak
count week.

MASCOMA

Field Trip: Birding River Road –
Hanover to Lyme
Saturday, July 26, 6:30 am – 9am
Mascoma Chapter Steering Committee
member George Clark will lead this
outing along scenic River Rd. Meet in the
Dartmouth Printing Company parking lot
on NH Rt.10 next to The Richmond School.
From there, we’ll carpool north along the
Connecticut River making a number of stops
beginning at Wilson’s Landing and concluding
at Grant Brook in Lyme. The trip is free and
open to the public. Bring binoculars and/or
spotting scopes as you prefer. The walking at
the various stopping points is level and mostly

An Emerald Ash Borer infested ash tree in
Canterbury, NH.

N H A U D U B O N A F I E L D S U M M E R 2 0 1 4 	 13

CHAPTER HAPPENINGS

paved. Wear comfortable shoes. It is advised
to bring water and sun screen. Jointly
sponsored with the Hanover Conservancy
and Upper Valley Land Trust. Contact:
mascomabirds@yahoo.com

Field Trip: Norwich Birdwalk – Early
Fall Migrants
Saturday, August 16, 6:30 am – 9am
We’ll gather at The Ledyard Bridge on the
river’s Vermont side to see what waterfowl
and land birds might be passing through
as they begin their journey south to their
wintering grounds. From there, we’ll carpool
north along US Rt. 5. Likely stops include
the Ompompanoosuc River Outflow,
Ompompanoosuc Flats and Campbell Flats.
The trip is free and open to the public and is
to be led by George Clark. Bring binoculars
and/or spotting scopes as you prefer. The
walking at the various stopping points is
level and mostly paved. Wear comfortable
shoes. It is advised to bring water and sun
screen. Contact: mascomabirds@yahoo.com

Field Trip: Lyme Hill Conservation
Area Bird Census
Check Chapter Web Site (www.
mascomabirds.org) for Dates and Times
This project was begun in the summer of
2013 by Mascoma Chapter Chair Blake
Allison. Its intent is to gather information
about the recently expanded Lyme Hill
Conservation Area’s bird population. The
intent is to schedule walks for the last week
of the month beginning in May to the extent
weather and ground conditions allow. The
Lyme Hill preserve has a variety of habitats
including wetland, riparian and mixed
hardwood and pine/fir forests. The trip is
free and open to the public. Bring binoculars
and/or spotting scopes as you prefer.
Walking conditions will be highly variable.
The trails are dirt, often uneven and at
times steep in their rise or descent. Contact:
mascomabirds@yahoo.com

MONADNOCK

Field Trip: Counting Bats for
Conservation
Thursday, June 5, 7:30 – 9 pm
Attics, barns, and church steeples often serve
as summer homes for female bats and their
young. In the face of white-nose syndrome,
which is decimating bat populations

throughout the Northeast, monitoring these
“maternity colonies” is more important
than ever. NH Fish and Game is looking
for volunteers to help keep track of New
Hampshire’s bats by conducting “emergence
counts” at bat roosts throughout the state.
Join biologists Cynthia Nichols and Laura
Deming for a night of bat counting at a
barn near the Harris Center to learn how
you can participate in this important citizen
science project. Co-sponsored by the Harris
Center for Conservation Education, New
Hampshire Audubon, New Hampshire Fish
& Game, and the United States Fish &
Wildlife Service. This training is free, but
space is limited and registration is required.
For more information or to register, contact
Brett Amy Thelen at thelen@harriscenter.org
or (603) 358-2065.

Field Trip: Willard Pond Sanctuary
Bird Walk
Sunday, June 8, 9 am – noon
The Willard Pond Wildlife Sanctuary is
home to an old apple orchard, but at first
glance you’d never know it. Long since
shaded out by encroaching woods, the
remains of the orchard were brought to
light by a 2013
timber cut, which
aimed to restore
valuable hillside
meadow habitat
to the property.
Join Sanctuary
steward Henry
Walters for a
moderately
strenuous, 3.5-
mile round-trip
hike through
the old orchard,
following the
ridgeline south
from Bald
Mountain. We’ll monitor the post-cut
successional growth, along whose edges we
may find singing Eastern Towhees, Eastern
Bluebirds, Nashville Warblers, and perhaps a
Ruffed Grouse. Meet at 9 am in the parking
lot at the end of Willard Pond Road. Back
by noon. Co-sponsored with the Harris
Center. For more information, contact
Henry at (603) 525-3572 or walters.henry@
gmail.com.

Program: Winter Camera Surveys of
Golden & Bald Eagles near Umbagog
NWR
Thursday, August 14, 7 – 8:30 pm
Pack Monadnock’s Raptor Observatory
tallied 11 golden eagles in Fall 2013. But
there are ways to observe goldens that don’t
require one to stand on a mountaintop and
face numbing winds. Since December 2011,
NH Audubon has participated in a “camera-
trapping” effort to document golden eagles
across the entire Appalachian Mountain
range during the non-breeding season. We
are learning much new information about
these elusive birds as a result of this initiative.
NHA’s raptor biologist Chris Martin is
collaborating with a private landowner to
operate a camera site on the Maine-NH
border near the Umbagog National Wildlife
Refuge that attracts both bald and golden
eagles. Goldens are far more abundant in the
eastern U.S. in migration and over winter
than was previously recognized. A few of
these enigmatic birds overwinter right here
in northern New England! Hosted by and
co-sponsored with the Harris Center for
Conservation Education, 84 Kings Highway,
Hancock, NH. Call 525-3394 for more
details.

Field Trip:
Nighthawk
Migration in
Keene
Monday, August
25, 6–7:30 pm
Join Cliff Seifer
in monitoring
one of the under-
appreciated
spectacles of
fall migration,

the annual flight
of Common
Nighthawks over

the Monadnock Region. An average night
will provide great looks at a handful of these
incredible nightjars and on a good night you
can see hundreds of Nighthawks feeding in
giant flocks. Meet at Stone Arch Village on
Court Street in Keene. Co-sponsored with
the Harris Center. Contact: Cliff Seifer at
clifdisc@gmail.com for more information.

View from a wildlife cut atop Goodhue Hill on the
Willard Pond Wildlife Sanctuary in Antrim. Photo
by Phil Brown.

14	 S U M M E R 2 0 1 4 N H A U D U B O N A F I E L D 	

NASHAWAY

Ponemah Bog Wildlife Sanctuary “That
Bloomin’ Bog” Walk Series
June 7, 21, 28
See listing under Sanctuary Happenings on page
11.

Program: Dave Harris: Birding and Data
Analysis is fun
Wednesday June 18, 7-9pm
Nashua Public Library
Come to the last meeting of spring and share
you bird tales. In addition local birder and
mathematician Dave Harris will share his ongoing
research to unravel the activities of our birding
community. Citizen Science efforts such as the
annual Audubon Christmas Bird Count, Breeding
Bird Survey, the Great Backyard Bird Count
(GBBC) and Ebirds generate substantial data.
This has enabled researchers to track where birds
live and note overall bird population trends.
This talk by local member Dave Harris will
explore challenges and opportunities for applying
innovative techniques to this data in order to find
answers to additional questions of importance that
can support effective wildlife management. No
exams will be given. David Harris is an enthusiastic
birder who has a long career in mathematics as
both a teacher and practitioner in industry. All are
welcome to attend the NH Audubon Nashaway
Chapter free programs.

CHAPTER HAPPENINGS

SEACOAST

Meetings are held at the Seacoast Science Center at Odiorne State Park, Route
1A, Rye, NH, and wheelchair accessible. Refreshments are served at 7 pm.
Meeting begins at 7:30 pm. The public is welcome free of charge.

Program: Birdwatching in New Hampshire
Wednesday, June 11
Eric Masterson, Birdwatching in New Hampshire author, gives a presentation
on finding the more than 300 species of birds occurring annually in NH.
Finding good birds can be summed up in two words, where and when.
The book contains maps to more than 120 of the best birding NH sites.
Eric focuses on the question when. Finding good birds is more than just
observing the calendar; wind, rain, and habitat all change, sometimes rapidly,
creating ideal conditions for seeing the best NH has to offer. Eric shares field
anecdotes, including a few illustrating the final question, why we go birding.
Contact: Dan Hubbard at danielhubbard@peoplepc.com, 603-332-4093 or
see our web site at http://www.seacoastchapter.org/programs

Program: Birding with Sacagawea
Wednesday, August 13 (reschedule of cancelled March program)
Most people know the basics of the Lewis and Clark Expedition, and most
birders know that Lewis’s Woodpecker and Clark’s Nutcracker are named
after the explorers.
This program is your
chance to combine
history and birding all
in one place! Pam Hunt,
Senior Biologist at NH
Audubon, has traveled
the Lewis and Clark
Trail twice, and this
presentation stems from
her most recent effort
in the spring of 2013.
See the places that the
Corps of Discovery saw
in 1804-06 and hear
how the landscape and
wildlife along the route have changed over the last 200 years.
Contact: Dan Hubbard at danielhubbard@peoplepc.com, 603-332-4093 or
see our web site at http://www.seacoastchapter.org/programs

Field Trip: Strafford County Farm
Sunday, June 8, 8 am
This walk will include the Don Black Trail and the hedgerows around the
fields of the conserved property. The progress of the Osprey nest also will be
checked. The walk will last as long as participants choose, but not beyond
noon.
Contact: Dan Hubbard at danielhubbard@peoplepc.com or 603-332-4093.

Check the Seacoast Chapter Website www.seacoastchapter.org/field-trips for
any additional field trips.

American White Pelicans at sunset in the Missouri
River, one of Pam’s many wildlife sightings along the
Lewis and Clark Trail.

Po
ne

m
ah

 B
og

 W
ild

lif
e S

an
ctu

ar
y

N H A U D U B O N A F I E L D S U M M E R 2 0 1 4 	 C

SPECIAL EVENTS

15

In Memoriam

New Hampshire Audubon is
honored to receive donations in
memory of friends and relatives
who have died. These gifts are a
valuable contribution to the work
we do for wildlife and conservation.

Since the last issue of Afield,
thoughtful gifts were made in
memory of the following individuals:
Elizabeth P. Crowley
Ethel DiPadula
Robert Dumont
George Gobin
Edward Grohosky
Jonathan Hoyt
Genevieve Greenleaf
Elizabeth I. Jones
Arline Murphy
Natalie Painting
Eva Powers
Ralph Pryor
Tudor Richards
Stephen Tierney
Arthur and Phyllis Zirngiebel

Catch a Game...
...with New Hampshire
Audubon!

NH FISHER CATS VS. PORTLAND SEA
DOGS

Saturday, July 19 at 7:05 PM
Northeast Delta Dental Stadium

Tickets are specially priced at $9.00 each. Call the McLane Center at 224-9909 to
order yours… they are going fast!

Special events that evening include a 50/50 drawing, a special guest throwing out the
first pitch, a NH Audubon “twist” on the National Anthem , special NH Audubon
recognitions, and a fireworks display in the park at the end of the game!

Don’t miss this great family event.

CENTENNIAL MEETING AND ANNIVERSARY CELEBRATION

Saturday, September 20
Camp Wicosuta, Hebron NH, on Newfound Lake
This will not be a typical annual meeting! We are planning some wonderful field trips,
explorations, presentations, entertainment and anniversary celebration.
Field trips will run from 9:00 am to 1:00 p.m. and include some of the following
options:

•	 Hawk watch with Scott Weidensaul
•	 Paddling through Hebron Marsh and the Cockermouth River
•	 Exploring Newfound Lake via pontoon boats
•	 Hike Bear Mountain or Little Sugar Loaf for views of the lake
•	 Visit Paradise Point, NHA’s first nature center and pristine lakeshore sanctuary
•	 And more

The Celebration gathering will run from 1:30-8:00 p.m. and include:
•	 A keynote address by author, bird bander and naturalist Scott Weidensaul
•	 Highlights from NHA’s 100 year history, delivered in an entertaining way
•	 Key accomplishments from the past year
•	 A solar energy primer from ReVision Energy
•	 Annual meeting and election of officers
•	 Presentation of conservation awards
•	 Recognition of long-time members and contributors
•	 A harvest dinner
•	 Silent Auction

Don’t miss this opportunity to join new and old friends to celebrate 100 years of
conservation and launch an exciting future for New Hampshire Audubon.

8 4 S I L K F A R M R O A D

CONCORD, NH 03301

Change Service Requested

Nonprofit Org.
US Postage

PAID
Permit No. 522
Concord, NH

We are working to streamline our mailing list. If you would prefer to receive electronic communications from NH Audubon, please call
603-224-9909 or email emedia@nhaudubon.org.

Grants and Sponsorship

Opportunities abound for support and company visibility during the many activities of this Centennial year.

The following businesses have made generous gifts in support of NH Audubon projects. We would like to
publicly thank all of these partners. If you visit or patronize any of these businesses, please let them know that
you appreciate their support of NH Audubon.

Fabulous Finds Gift Shop
Endicott Furniture
Nathan Wechsler & Company
Lincoln Financial
Normandeau Associates
St. Paul’s School	
The Rowley Agency Inc.
Rath, Young and Pignatelli
Millennium Integrated Marketing
GZA, Inc.
BCM Environmental
Johnny Prescott Oil
Merrimack County Savings Bank	
ReVision Energy	
Ed Reilly Subaru
First Colebrook Bank
TD Bank

N E W H A M P S H I R E A U D U B O N N E W S L E T T E R & P R O G R A M G U I D E

The National Wildlife Federation deserves special recognition for recent partnerships focused on climate change.

Read about our
Peregrine Falcon

monitoring
efforts and other

Conservation
projects in this

issue! Photo by
Steve Sachs.

