

A large colony of shorebirds, likely sandpipers, is gathered on a rocky beach. The birds have brown upperparts and white underparts, with some showing a dark band across the eye. They are standing on dark, wet rocks. In the foreground, there are clumps of green grass. The background shows more birds extending towards the water.

NH Audubon **Afield**

Annual Report Edition

FALL 2019

BOARD OF TRUSTEES

Michael Amaral, Vice Chair, Warner
David Howe, Secretary, Concord
Tom Kelly, Londonderry
Mavis Brittelli, Hebron
David Donsker, North Hampton
Paul Doscher, Weare
Lauren Kras, Plymouth, MA
Tom Lee, Lee
Paul Nickerson, Hudson
Chris Picotte, Webster
Brian Reilly, Keene
Melissa Smart, Contoocook
Tom Warren, Dublin

STAFF

Douglas Bechtel, President
Shelby Bernier, Education Coordinator
Lynn Bouchard, Director of Human Resources
Phil Brown, Director of Land Management
Joseph Consentino, Director of Finance
Diane De Luca, Senior Biologist
Carol Foss, Senior Advisor for
Science and Policy
Frederick "Chuck" Gallant III, Custodian
Dawn Genes, Massabesic Center Director
Sean Gillery, Director of Membership
and Development
Craig Holmes, McLane Center Coordinator
Pamela Hunt, Senior Biologist –
Avian Conservation
Amanda Klemm, Massabesic
Animal Care Specialist
Jane Kolias, Membership Coordinator
Lauren Kraemer, Events Manager
Chris Martin, Senior Biologist – Raptors
Rick Matthews, Custodian
Marc Nutter, Grants Manager
Jonathan Saulmon, Massabesic
Center Manager
Dyanna Smith,
Director of Communications
Judy Spigarelli
Development Coordinator
Becky Spinney, Accountant
Rebecca Suomala, Senior Biologist –
Citizen Science Bird Data Project Leader
Michelle L. Varga, Nature Store Manager

NH Audubon Afield

Dyanna Smith, Editor/Designer

FROM THE PRESIDENT'S DESK

I love Audubon camp. Today is the last day for kids and counselors after eight weeks of day camp at McLane Center's *Friends of the Eagle Camp* and Massabesic Center's *Camp Wildside*.

Campers learned about predators, water cycles, pollinators, trees and plants, dirt, and everything in between. Our Centers seem to come alive during camp, humming with the sounds of children having fun and exploring nature.

At camp, we are initiating a life-long connection to nature. How do I know? Most of our counselors were campers. This year, all of our teen *Leaders in Training* were campers. Many parents tell us that their kids can't wait to return. And we will see many of our campers back for Vacation Camps in February and April when school is out for the week.

I believe that nothing is more important than the work we do to positively influence how people think about, make decisions about, and connect to nature. If we do our jobs right, those we

inspire will help us achieve our mission to protect the wildlife and habitats of New Hampshire. I can't think of anything more effective than opening eyes – of all ages – to the wonder of our natural environments.

As fall migration season gets underway, we will be connecting people to nature through birding trips across the state, raptor art activities, and talking with legislators about climate change. Every little bit helps change minds and hearts.

I invite you to let us know how you connect to nature. And I hope you will continue to support our work in the months and years ahead.

Doug Bechtel
President

Camper finds a Red-backed Salamander in the woods,
photo by Hilary Chapman.

*Protecting New Hampshire's natural environment
for wildlife and for people.*

Cover Photo:

Rebecca Suomala photographed these shorebirds on migration, roosting during high tide in Hampton on August 19. The majority are Semipalmated Sandpipers, with a few Semipalmated Plovers, and two (larger) Whimbrels. Stopover sites are critical for resting and feeding during their fall migration to South America. NH Audubon is documenting shorebird concentration sites on the NH coast. This multi-year project is funded by The Fuller Foundation and the Blake-Nuttall Fund.

"When I took this photo, there were over 1,000 shorebirds concentrated here, including several Whimbrels, a species that I don't get to see very often now. They used to stop and feed during fall migration at the mussel beds in Hampton Harbor, but those beds are gone so the Whimbrels don't stop in the harbor anymore."

2018

The Year in Numbers

2019

538 adventurous souls

walked the jack-o-lantern path
during Enchanted Forest

1,394 people

counted birds
at their feeders
during the Backyard
Winter Bird Survey

55,616 dollars
raised in our first March
Matchness Challenge

240 showers

given to the
McLane Center
Bald Eagle

95 bills
followed in NH
Legislature

35 bills
supported with testimony
or sign-in

21 of those bills
passed both
chambers

we opposed
3 bills
and all were defeated

2,064 volunteers

gave their time
for a total of

17,426 hours

85 Bald & 1 Golden
eagles counted in the Mid-winter Eagle Survey

13 Bald Eagles

eagles counted in the Mid-winter Eagle Survey
30 years ago (1989)

70 miles of nature trails
cover our wildlife sanctuaries

21 new podcast stations

created by Hooksett Memorial School fifth-graders
explain points of interest along Massabesic Center's nature trail

26 Rusty Blackbird nests

found in the Androscoggin watershed

28 nestlings
banded

14 fledglings
tracked with radio telemetry

Capital Chapter volunteers counted
5,213 Common Nighthawks
migrating through Concord, mostly from Canada
only 3 pairs
of Nighthawks actually nested in Concord

247 new items

for sale in the Nature Store
with proceeds supporting NH Audubon's programs

97 new titles
in the book department

28 are for kids

506 campers
explored and
made new friends

20 years
Massabesic Center
milestone

Revenue & Support

Contributions - \$ 499,276
Bequests - \$ 595,523
Contracts & Grants - \$ 559,502
Membership - \$ 101,504
Programs & Events - \$ 454,360
Investment Income - \$ 65,086
Other Income - \$ 25,760

Total Income \$ 2,301,012

Net: \$ 167,086

Program & Functional Expenses

Conservation - \$ 499,379
Massabesic Center - \$329,904
Silk Farm/McLane Center - \$ 616,301
Newfound Center - \$ 47,102
Amoskeag Fishways - \$ 307,542
Administration & General - \$ 74,414
Membership & Development - \$ 259,284

Total Expenses \$ 2,133,926

Note: Numbers reported are unaudited and subject to change.

Highlights

This financial data is based on our most recently completed Fiscal Year, from April 1, 2018 through March 31, 2019:

Contributions ahead of prior year by \$10K.

Raised \$21,220 toward renovations for Ash Cottage in Hebron.

Received \$595K in bequest income.

Membership up by \$9K over prior year.

Reduced expenses by \$199K.

NH Audubon is grateful for the generosity of the following organizations who contributed \$500 or more during Fiscal Year 2019 in support of our programs:

*American Kestrel,
by Leo McKillop.*

Alexander Host Foundation
 Altus Investment Group
 Benjamin Couch Trust
 Blake-Nuttall Fund Committee
 Charter Trust Company
 Chippers, Inc.
 Combined Jewish
 Philanthropies of Greater
 Boston
 Concord Garden Club
 Davis Conservation
 Foundation
 French Foundation
 The Fuller Foundation, Inc.
 Gertrude Couch Trust
 The Gilbert Verney
 Foundation

Granite United Way
 Hitchiner Manufacturing Co.,
 Inc.
 The Jack and Dorothy Byrne
 Foundation, Inc.
 Knopf Family Foundation
 Madelaine G. von Weber
 Trust
 Maine Outdoor Heritage Fund

Manchester Child
 Development Center
 Meredith Village Savings Bank
 Meta Alice Keith Bratten
 Foundation
 Morgan Stanley Smith Barney,
 LLC
 New Hampshire Charitable
 Foundation
 Normandeau Associates, Inc.
 Olkonen Earthscapes
 Overhills Foundation
 The Parker Nelson Foundation
 Pemi Native Plants
 Pine Tree Revocable Trust
 Pleasant View Gardens Inc.
 Queen City Rotary Club

ReVision Energy, LLC
 The Robin Colson Memorial
 Foundation
 Smith Pump
 St. Paul's School
 Stettenheim Foundation, Inc.
 Sunrise Labs, Inc.
 TD Charitable Foundation
 The Waterman Fund

105th Annual Gathering & Meeting

Celebrating
50 Years in Paradise
September 21, 2019

Held at Camp Pasquaney, Hebron

Each year, NH Audubon holds its Annual Meeting and Gathering to bring members together for a day of outings, awards and a celebration of nature world. This year, in recognition of the 50th anniversary of Paradise Point (NH Audubon's oldest Nature Center) in Hebron, the gathering will be held on Saturday, September 21 at Camp Pasquaney on the shores of Newfound Lake.

Get inspired by the Newfound Lake region's natural beauty on a morning field trip from 9:30-11:30. Then let the inspiration continue as we celebrate the work of NH Audubon and the winners of this year's conservation leadership awards.

Join friends old and new for an exciting day. We hope to see you there!

Field Trips

Hawk Watching on Little Round Top, Bristol

Leader: Phil Brown, Director of Land Management

Meet at Slim Baker Lodge and join Phil Brown for a short and easy hike (.2 mile) to Inspiration Point during the annual raptor migration. We'll be on the lookout for kettles of Broad-winged Hawks migrating south.

Ecology Cruise on Newfound Lake, Hebron

Leaders: Newfound Lake Region Association • Fee: \$15/person (limited to 10 participants)

Join NLRA's education staff at Grey Rocks Conservation Area for a boat cruise to explore the lake. You'll learn about the lake's history and what makes Newfound so unique while observing its spectacular wildlife from Common Loons to Bald Eagles.

50 Years in Paradise Nature Walk, Newfound Center

Leaders: Adam Blankenbicker, Center Director and Christian Robinson, Center Naturalist

Join the Newfound Center staff on a guided tour of Paradise Point Wildlife Sanctuary and explore the 43 acres and 3,500 feet of unspoiled shoreline of pristine Newfound Lake. Learn about the geology, history, and natural history of this special sanctuary.

Birding at Grey Rocks, Hebron

Leader: Dr. Pam Hunt, Senior Biologist, Avian Conservation

Join Pam Hunt for an early morning bird walk (beginning at 9am) and exploration of Grey Rocks Conservation Area and the Cocker mouth River. Level trails make this an easy walk for all abilities.

Keynote speaker Ben Kilham

The day will include a keynote address by Dr. Ben Kilham from the Kilham Bear Center in Lyme. Kilham is NH's only licensed bear rehabilitator, has authored two books on bear behavior, and is a world-renowned bear expert, even advising scientists in China and Russia on bear behavior.

Schedule for the Day

9:30-11:30am—Field Trips

12pm—Buffet Lunch

12:45pm—Awards

1:30pm—President's Address
and Business Meeting
(President's Award)

2pm—MOTUS Presentation

2:30pm—Keynote Address by
Ben Kilham

3:30pm—Adjourn

Cost: \$50/person. Registration includes lunch and full-day program (additional fees may be charged for some field trips).

Visit www.nhaudubon.org for more details and online registration links.

Registration deadline is September 13.

*Special thanks to our
generous sponsors:*

Business Sponsors and Foundation Supporters

NH Audubon is proud to be supported by the following organizations who contributed \$500 or more in the last quarter in support of our programs:

Anonymous

NH Audubon Website Redesign Project

Bangor Savings Bank

Birds and Beans Concert Series

Bridge to Natural Wellness

Pollinator Project

Charter Trust Company

Annual Support

Christopher and Dana Reeve Foundation

Facility accessibility improvements at McLane and Massabesic

Concord Garden Club

Camperships

The Fuller Foundation

Continued Surveys of Seacoast Shorebirds

Horne Family Foundation

General Operations Support

The McIninch Foundation

NH Audubon Website Redesign Project

McLane Harper Charitable Organization

Ash Cottage Renovations

Morgan Stanley Smith Barney, LLC

Red Barn Series

New Hampshire Charitable Foundation

Strategic Planning Support

Patricia and Charles Walker Family Fund

Pollinator Project

Plymouth Rotary Foundation

Red Barn Series

Queen City Rotary Club

Beech Street Elementary School Environmental Education Programming

The Robin Colson Memorial Foundation

Pollinator Project

Rotary Club of Manchester

Massabesic Camperships

Samuel P. Hunt Foundation

NH Audubon Website Redesign Project

Stonyfield Organic

Pollinator Project

Timberland

Service Day at Massabesic Center

Thoughtful gifts were made by the following individuals and groups in honor of friends and relatives. These gifts are a valuable contribution to the work we do for wildlife and conservation:

Memorial Gifts

In memory of Dennis J. Abbott:

Hector Galbraith

OS-Education Group, Inc.

In memory of Gordon R. Blakeney:

John Lightfoot

Randolph Hopkins

Josephine B. Osborne

In memory of Sandra Dougherty:

Cheryl Ducharme

In memory of John L. Gleason:

Sandra Ostman

In memory of John S. Granton:

Tina Meagher

In memory of James T. Moul:

Maureen Porter

Richard Brewer

Sandra J. Trybulski

Christine Gallina

In memory of Alan L. Orde:

Marcia L. Poulin

In memory of Mary Rawls:

Christine Conroy

In memory of Tudor Richards:

Hamilton Richards

Honorary Gifts

In honor of Jane M. Doherty:

Prudence Doherty

In honor of Joey Potter:

Molly Potter Scheu

In honor of Ruth L. Robinson:

LEPCO

Thank you!

NIGHTHAWK CHICK LINGERS

There was one confirmed Common Nighthawk nest this season, and it was in Concord. It produced one chick which stayed at the nest site for more than 40 days. Chicks can fly at 19 days old. The parents continued to feed it but the chick also

spent more and more time flying and feeding itself. This is only the second time in Project Nighthawk history that a chick was observed at the nest site for more than 40 days. There is still so much we don't know about nighthawk chick survival and because it stayed around so long, this was a wonderfully unique opportunity for observation.

Photos of the chick at 12 days old (right) and 33 days old (left) by Rebecca Suomala, NH Audubon's Project Nighthawk Coordinator.

Holiday Wreaths

Handmade at Massabesic Center just for you!

Welcome family and friends this holiday season with a fragrant wreath.

Make it extra special with natural materials gathered from gardens, fields, and forests. Each is unique and decorated with care. (Note: this is the first modest price increase in three years due to increasing base prices for products.)

Thank you for supporting this fundraising event for nature education!

Name: _____ NH Audubon Member? Y or N (circle)

Address: _____ Town: _____ ST: _____ ZIP: _____

Email Address: _____ Phone: _____

HOW MANY?	PRICE per	SPECIFY BOW COLOR(s)			DECORATED?	TOTAL
___ 22" wreath (front door size)	\$34	Gold___	Red___	Christmas Plaid___	Yes, add \$15	_____
___ 36" wreath	\$56	Gold___	Red___	Christmas Plaid___	Yes, add \$22	_____
___ 48" wreath	\$67	Gold___	Red___	Christmas Plaid___	Yes, add \$27	_____

Order Total _____

(If NHA member, subtract 10%) _____

Paid By: ___ cash ___ check

Final Amount _____

Credit Card # _____

Exp. _____ CVV _____ Zip Code _____ Check Pick Up Location: ___ Massabesic (Auburn) Beginning 11/22

___ McLane (Concord) Beginning 11/26

Mail order to: Massabesic Audubon Center, 26 Audubon Way, Auburn, NH 03032

Phone 603-668-2045 to order with credit card.

Orders are due by November 9.

Sanctuary Snapshot

The newly-restored and renamed Jack Gleason Memorial Platform at the Ponemah Bog Wildlife Sanctuary in Amherst affords visitors a peaceful place from where to observe a kettlehole pond, unusual bog plants, and myriad wildlife including waterfowl, turtles, and dragonflies.

A field trip here on September 28 (see Calendar) will focus on both birds and bog plants. Photos by Phil Brown.

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 nha@nhaudubon.org.

Follow the enchanted trail into the forest, illuminated by jack-o-lanterns. Encounter larger than life creatures, plants, and characters as they perform skits about mysterious activities in nature. Gather around the campfire for engaging stories. Play games, create masks, and sample tasty treats. Sign up for your tour time on our website today and join the fun!

The Enchanted Forest

**Friday, October 18 and
Saturday, October 19**

Hour-long tours from 5-9pm.

\$7/Members, \$10/Non-Members.

Group rates are available.

Rain or Shine!

McLane Center, Concord

NH Audubon Fall Afield 2019 • Calendar of Events

Events are free unless noted with \$. FT = Field Trip. R = Registration Required.

SEPTEMBER

Guided Paddle: Newfound Water Trail

Sept 1, 2-4pm • \$/R • Newfound Center, Hebron

Isles of Shoals Birding Trip

Sept 2-4 • \$/R • Shoals Marine Laboratory, Appledore Island

Pelagic Trip

Sept 3, 7:30am-5pm • \$/R • Massabesic Center, Auburn/Rye Harbor

Beginning Bird Walk: Pickering Ponds

Sept 4, 8am-12pm • Seacoast Chapter FT, Rochester

Webster Warbler Walk

Sept 7, 8-11:30am • Capital Chapter FT, Webster

Beginning Bird Walk: Pickering Ponds

Sept 8, 8am-12pm • Seacoast Chapter FT, Rochester

Native Plant Sale and Fundraiser

Sept 8, 12-4pm • McLane Center, Concord

eBird Update

Sept 11, 7:30-9pm • Seacoast Chapter, Rye
Speaker: Marshall Iliff, Cornell Lab of Ornithology

Richmond Conservation Land

Sept 14, 7-9:30am • Mascoma Chapter FT, Orford
Co-Sponsored with the Orford Conservation Commission

Plum Island

Sept 14, 7am-4:30pm • Nashaway Chapter FT, Newbury, MA

Hawk Talk: Raptor Migration in NH - What the Numbers Tell Us

Sept 16, 7-8:30pm • The Harris Center, Hancock
Speaker: Phil Brown, NH Audubon/Harris Center

Wee Wonders: What's That Sound?

Sept 18, 10-11:30am • \$/R • Massabesic Center, Auburn

Junior Explorers: Going on a Mushroom Hunt

Sept 18, 10-11:30am • \$/R • Massabesic Center, Auburn

Raptor Migration in NH - What the Numbers Tell Us

Sept 18, 7-8:30pm • Ammonoosuc Chapter, Bethlehem
Speaker: Phil Brown, NH Audubon/Harris Center

Bears of Katmai

Sept 19, 7-8:30pm • Lakes Region Chapter, Moultonborough
Speaker: Dave Govatski

50 Years in Paradise: NH Audubon Annual Gathering

Sept 21, 9:30am-3:30pm • \$/R • Camp Pasquaney, Hebron
Keynote Speaker: Dr. Ben Kilham, Kilham Bear Center

Ongoing Events

Flock: Birds in Art

Sept 7-Oct 27 • Twiggs Gallery, Boscawen

Sept 7, 1-3pm: Opening Reception

Partner exhibit with proceeds supporting NH Audubon raptors.

Birds of Prey in Art Exhibit

Oct 4-Nov 20 • McLane Center, Concord

Oct 16, 5-7pm: Opening Reception

Artists: Becky Darling's Kimball Jenkins Nature Journaling group. Proceeds support NH Audubon raptors.

Wild NH Photo Contest

Entries accepted through Sept 4 • Massabesic Center, Auburn
Enter your favorite shots!

Wild NH Photo Contest Exhibit

Oct 16-Dec 7 • Massabesic Center, Auburn

Oct 20, 12:30-2pm: Opening Reception and Awards

Fall Equinox Celebration

Sept 21, 6-7:30pm • \$/R • Massabesic Center, Auburn

White Farm and Community Gardens

Sept 22, 7-10am • Capital Chapter FT, Concord

Pack Monadnock Raptor Release

Sept 22, 3-5pm • Pack Monadnock Raptor Observatory, Peterborough

Autumn Backyard Wild Medicinal Plant Walk

Sept 24, 5:30-7pm • \$/R • Massabesic Center, Auburn
Leader: Maria Noel Groves, Clinical Herbalist/Author

Magic of Migration

Sept 25, 7-8pm • \$/R • McLane Center, Concord

Bird Walk at Great Bay National Wildlife Refuge

Sept 28, 8am-1pm • R • Seacoast Chapter FT, Newington

Plant and Bird Walk at Ponemah Bog Wildlife Sanctuary

Sept 28, 9:30-11:30am • Ponemah Bog, Amherst
Leaders: Doug Gagne and Christine Sheridan

Raptor Art with Twiggs Gallery

Sept 28, 1-3pm • Twiggs Gallery, Boscawen

OCTOBER

Wee Wonders: Animal ABC's

Oct 2, 10-11:30am • \$/R • Massabesic Center, Auburn

Junior Explorers: Tree ID and Tree Battles

Oct 2, 10-11:30am • \$/R • Massabesic Center, Auburn

David Surette and Susie Burke in Concert

Oct 3, 7-9pm • \$/R • McLane Center • Birds and Beans Coffee House

Bedell Bridge Bird Walk

Oct 5, 7:30-10am • Mascoma Chapter FT, Norwich, VT

Coastal Migration

Oct 5, 8am-12pm • Seacoast Chapter FT, Rye

Focus on Feathers with Twiggs Gallery

Oct 5, 2-4pm • \$/R • Twiggs Gallery, Boscawen

Sparrow Round-Up!

Oct 6, 7:30-10:30am • Capital Chapter FT, Concord

Drone Technology for Natural Resource Management

Oct 9, 7:30-9pm • Seacoast Chapter, Rye
Speaker: Sue Bickford, Wells National Estuarine Research Reserve

Thompson Wildlife Sanctuary Big Sit

Oct 12, 6am-6pm • Sanctuary Bird Count, Sandwich

Big Sit Migration Watch

Oct 12, 8am-4pm • Pack Monadnock Raptor Observatory, Peterborough

Big Sit at Pondicherry Wildlife Refuge

Oct 13, all day event • Ammonoosuc Chapter Bird Count, Jefferson

Seacoast Chapter Fall Pelagic Trip

Oct 14, 7:30am-5pm • \$/R • Seacoast Chapter FT, Rye Harbor

Wee Wonders: Nature's Palette

Oct 16, 10-11:30am • \$/R • Massabesic Center, Auburn

Junior Explorers: Chlorophyll Art and Popping Pinecones

Oct 16, 10-11:30am • \$/R • Massabesic Center, Auburn

Opening Reception: Birds of Prey in Art

Oct 16, 5-7 pm • McLane Center, Concord

Ancient Trees of North America

Oct 16, 7-8:30pm • Ammonoosuc Chapter, Bethlehem
Speaker: David Govatski

Motus: A New Revolution in Migration Research

Oct 17, 7-8:30pm • Lakes Region Chapter, Moultonborough
Speaker: Carol Foss, Senior Advisor for Science and Policy

Enchanted Forest

Oct 18, 5-9pm • \$/R • McLane Center, Concord

Paint and Wine Night

Oct 18, 6:30-9:30pm • \$/R • Massabesic Center, Auburn

Odiorne Point and the NH Coastline

Oct 19, 7:30am-3:30pm • Nashaway Chapter FT, Nashua/Rye

Fall Migration Birding

Oct 19, 7:30-10:30am • Capital Chapter FT, Concord

Enchanted Forest

Oct 19, 5-9pm • \$/R • McLane Center, Concord

Wild NH Photo Contest Opening Reception and Awards

Oct 20, 12:30-2pm • Massabesic Center, Auburn

Winter Bird Feeding

Oct 24, 6:30-8pm • \$/R • Massabesic Center, Auburn

Young Birders Club: Raptors Over Pack Monadnock

Oct 26, 10am-12pm • Pack Monadnock Raptor Observatory,
Peterborough

Experiencing the Greater Kruger National Park, South Africa

Oct 30, 7-8:30pm • \$/R • Massabesic Center, Auburn
Presenter: Drew Grove, Bow High School Educator

Teaming Up for Hawks at Pack Monadnock

Hawk Watching This Fall at Pack Monadnock Raptor Observatory

Join us for the raptor migration at Pack Monadnock this fall! The public is welcome to visit the Observatory, staffed daily (weather dependent) from September 1- through November 15. Or plan a visit around the Observatory special events, highlighted in blue in this calendar.

Find full details on our website at nhaudubon.org.

*The Pack Monadnock Raptor Observatory is a partnership of
NH Audubon and the Harris Center.*

NOVEMBER

Annual Concord November Challenge

Nov 2-3, all day event • R • Capital Chapter
Bird Count, Concord

Paddling and Birding the Merrimack River (November Challenge)

Nov 2 OR 3, morning • R • Capital Chapter Bird Count, Concord

Dead Creek Wildlife Management Area

Nov 2, 7am-2pm • Mascoma Chapter FT, Norwich, VT

Wee Wonders: Sensational Snakes

Nov 6, 10-11:30am • \$/R • Massabesic Center, Auburn

Junior Explorers: Hike to Blueberry Point

Nov 6, 10-11:30am • \$/R • Massabesic Center, Auburn

Maine Coast Birding

Nov 9, 8am-2pm • Seacoast Chapter FT, Perkins Cove, ME

Full Moon Hike

Nov 12, 7-9pm • \$/R • Massabesic Center, Auburn

Tanzania: Birds, Big Game, and a Taste of Masai Culture

Nov 13, 7:30-9pm • Seacoast Chapter, Rye
Speaker: Charlie Nims

Cape Ann and Gloucester, MA

Nov 16, 7:30am-3:30pm • Nashaway Chapter FT, Nashua

Wee Wonders: Searching for Shapes

Nov 20, 10-11:30am • \$/R • Massabesic Center, Auburn

Junior Explorers: Massabesic Tree Habitats

Nov 20, 10-11:30am • \$/R • Massabesic Center, Auburn

The Polar Bears of Churchill

Nov 20, 7-8:30pm • Ammonoosuc Chapter, Bethlehem
Speaker: Bob Quinn

Using Trail Cameras to Study Wildlife Behavior

Nov 21, 7-8:30pm • Lakes Region Chapter, Moultonborough
Speaker: Janet Pesaturo

Cocktails and Crafts

Nov 22, 5:30-7:30pm • \$/R • Massabesic Center, Auburn

For the most up to date event details, visit
nhaudubon.org/calendar.

Tips on searching the Events Calendar from any page:

- ✂ Hover over the "Events and News" menu
- ✂ Select "Calendar"
- ✂ Click the white "Find Events" search bar to open
- ✂ Search by "Date" or enter the title in "Keyword"
- ✂ Click the dark gray "Find Events" button

See all the month's events without searching: click on the light gray "View As" button and select "Month" instead of "List".

CENTER DETAILS

McLane Center

84 Silk Farm Rd., Concord NH 03801
603-224-9909

Open: Mon-Fri 10am-5pm
Sat 10am-4pm

Massabesic Center

26 Audubon Way, Auburn NH 03032
603-668-2045

Open: Weds-Fri 9am-5pm
Sat 9am-4pm

Newfound Center

290 N Shore Road, Hebron NH 03241
603-744-3516

*Weekly programs all summer long, open seasonally,
Memorial Day through Labor Day. Check website for full
schedule and hours.*