

PTARMIGAN

FORT COLLINS AUDUBON SOCIETY

P.O. Box 271968 • Fort Collins, CO 80527-1968 • www.fortcollinsaudubon.org

Promoting the appreciation, conservation, and restoration of ecosystems, focusing on birds and other wildlife through education, participation, stewardship, and advocacy.

February 2020

Volume 51, Issue 2

FCAS Presents:

Abby Burk, Western Rivers Regional Project Manager, Audubon Rockies

Colorado Water 101: Why Everyone's Talking "Water"

Thursday, February 13

Fort Collins Senior Center, 1200 Raintree Dr.

Social Time: 7 p.m.; Program 7:20 p.m.

As a headwater state, Colorado's water is some of the most sought after and hardest working in the West. Colorado's rivers provide a lifeline for birds, other wildlife, agriculture, communities, and economies, both in and downstream of Colorado. A persistent drought, overuse, and climate change have pushed states to reach for new water solutions, right now. There is a lot at stake for people and the environment. The more we understand how Colorado's water and the Colorado River are managed, the better decisions we'll make. This year, 2020, will be a landmark year for Colorado water management. Join Abby Burk, western rivers regional program manager

Abby Burk in front of the Colorado River.

for Audubon Rockies, for an entertaining and conversational primer on Colorado water and the "Law of the River." Learn more at <http://rockies.audubon.org/rivers>.

As the western rivers regional program manager for Audubon Rockies, Abby promotes cultural change in water use and river conservation through interacting with government representatives, state and federal agencies, conservation organizations, businesses, and

by recruiting and training community leaders.

Join us on Feb. 13 at the Fort Collins Senior Center for this program that is free and open to the public.

FCAS welcomes new National Audubon Society members by sending one complimentary copy of our newsletter. Join us at our monthly programs on the second Thursday of the month to find out more about FCAS. National dues do not cover the cost of printing and mailing the newsletter, so if you'd like to keep receiving it, please support your local chapter and subscribe. See details on the last page of the newsletter or on our website at www.fortcollinsaudubon.org.

Renew

It is time to renew your annual membership. FCAS chapter memberships run for the calendar year from January through December. Dues are \$20 to receive the *Ptarmigan* electronically or \$30 for a printed copy through the mail.

Please renew either by mail or online at our website: www.fortcollinsaudubon.org. Remember, your membership and contributions are tax deductible.

President's Corner

by John Shenot

At the FCAS annual meeting on January 9, the membership elected a new slate of board members for 2020. As chapter president, and with the approval of the Board, I also appointed some people to chair our most crucial standing committees for the coming year. This year's officers, directors-at-large, and committee chairs follow. Please note that we still have some vacancies and would welcome additional volunteers. Also, you can contact me or the listed chairperson if you would like to serve on one of our committees.

President: John Shenot; President-Elect: vacant; Vice President: Liz Pruessner; Treasurer: Joe Polazzi; Secretary: Darla Anderson; Director-at-Large: Alan Godwin, Ron Harden, Larry Sherman, Hank Thode, two vacancies; Conservation Chair: Bill Miller; Membership Chair: Harry Rose; Education Chair: Sheila Webber; Finance Chair: vacant; Program Chair: Jessie Meschievitz; Field Trip Chair: Sirena Brownlee; Publications Chair: vacant; Hospitality Chair: Chandriée Davis; Public Relations Chair: vacant; and Audubon Colorado Council Delegate: Larry Sherman.

FCAS CONTACTS

President

John Shenot

802-595-1669

johnshenot@gmail.com

Vice President

Liz Pruessner

970-484-4371

fortcollinsaudubonmembership@gmail.com

Program Chair

Jessie Meschievitz

jmesch@slbbi.com

970-686-1424

Field Trip Coordinator

Sirena Brownlee

sirena.brownlee@hdrinc.com

970-669-8095

Membership Chair

Harry Rose

970-430-6731

hlrose@toadaway.net

Newsletter Editor

Carol Jones

970-481-5213

cjones@cowisp.net

For other FCAS contacts visit

www.fortcollinsaudubon.org

Visit us on Facebook:

<https://www.facebook.com/FortCollinsAudubonSociety>

Audubon

BIRDS CANADA
OISEAUX CANADA

The Cornell Lab
of Ornithology

Supported in part by
Total Bird Habitat

The Great Backyard Bird Count (GBBC) is an annual birding and citizen science event for people of all skills. This year it runs from Friday, February 14 through Monday, February 17. Participants are asked to watch for birds at any location for at least 15 consecutive minutes, then submit a checklist of their observations on a website. More information about the GBBC can be found at <http://gbbc.birdcount.org/about/>. Last year, GBBC participants reported observing 93 species in Larimer County during the four-day period. The top hotspot in the county was Fossil Creek Reservoir, where 40 species were observed. Please consider participating this year. Even your observations of House Finches at a backyard bird feeder can contribute to better scientific understanding of bird distribution and abundance.

Upcoming Field Trips

All field trips are free (unless otherwise noted) and open to the public. All experience levels are welcome. Contact the listed trip leader prior to the day of the trip or visit fortcollinsaudubon.org for more information and updates.

Saturday, Feb. 1, CSU Environmental Learning Center (ELC). Leader: Robert Beauchamp, tyrannusb@gmail.com. The ELC offers a variety of habitats to discover a variety of bird species. This will be a 1.5–2-mile walk around the area. Meet at 8 a.m. in the parking lot.

Sunday, Feb. 9, Bobcat Ridge Natural Area Bird Survey. Leader: Denise Bretting, dbretting@swloveland.com, 970-669-1185 or 669-8095. FCAS performs a monthly bird census for the City of Fort Collins on the second Sunday of each month. All levels are welcome. Meet at 7:30 a.m. in the parking lot.

"Politicians and diapers have one thing in common. They should both be changed regularly, and for the same reason." —*José Maria De Eça De Queiroz*

Methane, is a Real "Gasser," But Not in a Funny Sense

Gases that trap heat in the atmosphere are called greenhouse gases. In listed order, the most abundant greenhouse gases in Earth's atmosphere are: water vapor (H₂O), carbon dioxide (CO₂), methane (CH₄), nitrous oxide (N₂O), ozone (O₃), chlorofluorocarbons (CFCs), and

Gravel cemented by methane hydrate ice from a deep Canadian test well.

From <https://geology.com/articles/methane-hydrates/>

hydrofluorocarbons (includes HCFCs and HFCs).

Methane is the simplest hydrocarbon and is found naturally in small quantities in the earth's atmosphere. It is the principal component of natural gas, is flammable, is used as a fuel worldwide, and is a

powerful greenhouse gas. If methane leaks into the air before being burned it absorbs the sun's heat, warming the atmosphere. While it doesn't linger in the atmosphere as long as carbon dioxide, it is initially far more devastating to the climate because of how effectively it absorbs heat. In the first two decades after its release, methane is 84 times more potent than carbon dioxide. About 25 percent of the manmade global warming we're experiencing is caused by methane emissions.

The greatest source of industrial emissions of methane is the oil and gas industry. Methane is so plentiful during drilling operations that millions of dollars' worth are flared off (burned) at the drill site. Fugitive methane escapes from drilling operations from transmission pipelines and from oil and gas storage tanks. A study organized by the Environmental Defense Fund (EDF) and published in June of 2018 reported that the

U.S. oil and gas supply chain is leaking about 60 percent more methane than previous Environmental Protection Agency (EPA) estimates, which relied mostly on industry self-reports. Fugitive methane now can be readily detected using an optical gas imaging camera that makes it possible to see plumes of emissions coming out of tanks and hatches that often could be contained if industry used available methane emissions control technology. But such devices are not required and are hardly the norm.

Earthworks' Sharon Wilson in the Permian Basin documenting emissions at oil and gas industry sites. Photo by Julie Dermansky.

In May 2016, the Obama-era EPA finalized the first national rule to directly limit methane emissions from oil and gas operations, making it possible to reduce climate pollution. Then, on August 29, 2019, the Trump administration's EPA announced a proposal to roll back key Obama-era methane emission regulations. Another source of methane is the enormous amounts of methane hydrates found beneath Arctic permafrost, beneath Antarctic ice, and in sedimentary deposits along continental shelves worldwide. It is thought these represent a larger hydrocarbon resource than all of the world's oil, natural gas, and coal resources combined. Methane hydrates exist in very cold environs and are under great pressure due to being in very deep water or buried under thick sediments. As the earth warms up due to climate change, one has cause to be concerned that these methane hydrate deposits could melt and release their methane as a greenhouse gas.

Great Diversity Seen on Local Christmas Bird Counts

by John Shenot

Fort Collin Audubon Society helped promote six local Christmas Bird Counts (CBCs) this year, more than ever before. The Fort Collins CBC was conducted on Dec. 14. This was the 73rd consecutive count in Fort Collins, the longest consecutively run count in Colorado. Despite a mini-blizzard that dropped three inches of snow during the middle of the day, 94 species were observed on count day, including record-high counts for Red-breasted Nuthatches and Lesser Goldfinches.

The Nunn CBC was held on Dec. 21. The weather was great, but the species count was about normal, and the total number of birds observed was a record low. This year did produce a record-high count of Common Ravens for this circle and an unexpected Ring-necked Pheasant.

The Rawhide Power Plant CBC was Dec. 28. Despite an overnight blizzard and snow forecasted throughout the day, the results were great. Hamilton Reservoir

CBC continued on Page 5

Behold the Gyrfalcon: Nobility Comes To Visit

In a nod to the month of February, which derives from the word “to purify,” the Dove, which symbolizes both purity and the romance of Valentine’s Day, should be mentioned. However, the subject of this article is the Gyrfalcon (GF) (pronounced Jer-falcon). The GF is a rare visitor to Larimer County as it is the most northern diurnal raptor whose usual winter habitat is north-eastern Canada. The name GF is a corruption of the word hierofalco, which means sacred falcon. The GF is the largest falcon and has three color morphs: gray, dark sooty brown, and white. Most GFs are gray. Three percent of all falcons are GFs, and only one percent of those GFs are white. The U.S. Air Force Academy in

Prairie Falcon on left; Gyrfalcon on right. Photos by Dave Leatherman.

Colorado Springs had a white phase GF mascot named Aurora who died in 2019 at the age of 23.

Gyrfalcons have had a long history with humans: ancient Egyptian rulers and other Asian royalty used them to hunt. As GFs were hard to catch and,

thus quite expensive, they became an accoutrement of the wealthy upper class members of society who appreciated their beauty, nobility, and strength. Emperor Frederick II of Hohenstaufen in his 13th century treatise on falconry wrote that the GF “holds pride of place over even the Peregrine in strength, speed, courage, and indifference to stormy weather.” Physically, the GF differs from the Peregrine Falcon by being larger and, when perched, its wing tips do not reach tail tips.

Given the GF’s noble lineage, it is rather ironic that one of its favorite local places to perch was on one of the very tall brown metal power line poles along Trilby Road on the west side of Taft Hill Road overlooking the Larimer County Landfill. However, it was a good move on the GF’s part as the landfill attracts gulls, which are a favorite local GF prey. The GF is also capable of killing and consuming ptarmigan, ducks, geese, swans, as well as small mammals. It hunts by either flying low over the ground and surprising its prey on land, or by swiftly pursuing prey in flight. The GF usually flies with slow, powerful wing beats, but can reach a high speed. However, its large size makes it appear deceptively slow.

Although visually similar to the Prairie Falcon, there are significant differences: the GF is larger and has a greater wingspan, as well as a more dark-streaked breast and less distinct mustache mark.

Currently the North American GF populace is stable as most nests are remote from human disturbance; however, global warming is concerning. The GF has a northern breeding distribution, it seeks narrow ecological niches, and it relies on Arctic habitats and prey.

Gyrfalcon by Joe Kipper.

FCAS Welcomes New and Renewing Members

Dale Agger
Carol Fisher Bergersen
Monica Brewer
Lisa Browne
Tom & Anne Butler
Constance & Darryl Daley
Susan Degultz
James & Ruth DeMartini
David Dennis
Ann Donoghue
Kenneth Dunington
Glenn Elmore
Irene Fortune
Anna Fuller
William Gerk
Joan & Ray GlaBach
Alan Godwin
Andrew Goris
Ruth Grant

Larry Griffin
Alexander Hall
Pat & Joel Hayward
Daniel Hogan
Carole Hossan
Joel Hurmence
Barbara Jones
John Kasel
Jonathan & Janice Kershner
Bob Lucas
Rosemary Lucas
Ronald & Marcia Maeda
Ted Manahan
Karen Mancini
Tom & Serena Mangus
Connie Marvel
Jane Michalski
William & Sue Miller
Jim Nachel

Thad Pawlikowski
Lisa Pawlikowski
Joe & Chris Polazzi
Timothy Priehs
Elizabeth Pruessner
Patricia Quier
Helmut Retzer
Gary Robinson
Harry Rose
Elizabeth Schlosser
John Shenot
Patricia Sowby
Doug Swartz
Hank Thode
Danette Vassilopoulos
Greg Vassilopoulos
Sheila & Dan Webber
Robin Welsh
Roger Wieck

While you are birding near the Larimer/Weld County line east of Timnath Reservoir on Weld County Road 76 on your way to Windsor Reservoir or the Pawnee, stop at the little wetland between WCR 13 and 15. There is

American White Pelicans
by Bill Miller.

a field to the north owned by the City of Thornton for its water rights and recently annexed by Windsor; unincorporated Weld County is to the south. Bisected by the road, it was one of June and Alex Cringan's favorite spots. A little gem, it has brought joy to our neighborhood for nearly 50 years. You might see Mallards, Lesser Scaup, Northern Shovelers, Blue-winged and Cinnamon Teal, Buffleheads, a Canada Goose family, Red-winged and Yellow-headed Blackbirds, and a Red-tailed

Hawk. Once three American White Pelicans took off from the south pond and flew directly in front of my windshield. Occasionally there are deer. For the past month, a herd of over 100 pronghorn have periodically visited just to the east. What you will never see on the hillside just north of the wetland is a 10-acre electrical substation proposed by Xcel, with equipment rising 75 feet into the sky and transmission towers 100 to 150-foot tall marching directly north.

Xcel will still construct the Avery Substation, but it will be located northwest of the wetland, with a shorter transmission route that will present less of a threat to birds flying between Timnath and Windsor Reservoirs. How did it happen that a major utility started over with the plan they had been working toward since 2014?

From April 2018, when we first learned of the chosen site, until November 2019 when the Windsor Town Board approved the Conditional Use Grant for the new site, a small group of impassioned neighbors fought for

this precious habitat and the rural character of our neighborhood that draws wildlife. We sent postcards and emails, made home visits, wrote to Xcel and the City of Thornton, contacted Xcel corporate headquarters, made our case face-to-face with Xcel's site manager, requested help from Colorado Parks and Wildlife (which was denied), and met with activists against oil and gas. Most importantly, we spoke at every Windsor Planning Commission, Windsor Town Board, and Weld County public hearing for this issue and entered letters into the public record. Some neighbors told us our efforts were futile and declined to help. Xcel's site manager told us and the town government that no change was possible. The mayor of Timnath kept telling Xcel and Windsor to keep the substation out of sight of the town. But we were relentless.

Fort Collins Audubon members joined our fight. Joan Glabach spoke to the town government about the abundant birdlife that would be threatened. John Shenot wrote to the town board, urging

Bufflehead by Rick Viel.

them to consider the impact on the nearly 250 bird species observed within two miles of this site, and Barbara Hyink read his letter at the public hearing in February.

The town board did indeed hear us! Instead of voting on the conditional use grant in February, they postponed the issue so that staff could meet with Thornton to search for an alternative location. Xcel withdrew its application, hired a new site management team, held a community meeting at which a new site was offered for public input, and resubmitted its application with the new site. The application was approved unanimously on November 25, with many thanks from both the neighbors and the board for the cooperation involved in this solution. Mayor Kristie Melendez especially praised our citizen involvement.

Every day I look on the wetland with even greater appreciation. I hope you will too!

CBC continued from Page 3

produced a great diversity and high numbers of waterfowl, including Barrow's Goldeneye and Red-breasted Merganser, and a mixed flock of Rosy-Finches was observed in Livermore.

The Loveland CBC was held Jan. 1. Participants reported 97 species on count day, including six owl species and a brief cameo appearance by the Gyrfalcon that has been frequenting the area near the landfill.

January 2 was the date of the first-ever Pawnee Na-

tional Grasslands (East) CBC. Highlights of this count included large numbers of Lapland Longspurs, thousands of Horned Larks, and building relationships with local farmers and ranchers. Results of the Rocky Mountain National Park CBC on Jan. 4 were not available.

Thanks to CBC coordinators: Tom Hall (Fort Collins), Gary Lefko (Nunn and Pawnee National Grasslands), Doug Kibbe (Rawhide), Denise Bretting and Nick Komar (Loveland), and Scott Rashid (Rocky Mountain National Park).

Fort Collins Audubon Society
PO Box 271968
Fort Collins, CO 80527-1968

Printed on recycled paper

Membership Application

Join Fort Collins Audubon Society (FCAS), National Audubon Society (NAS), or both.

- | | | | |
|--------------------------|---|--------|--|
| <input type="checkbox"/> | New or renewing FCAS Chapter Member
Receive the FCAS <i>Ptarmigan</i> by email | \$ 20 | Name:_____ |
| <input type="checkbox"/> | New or renewing FCAS Chapter Member
Receive the FCAS <i>Ptarmigan</i> by mail | \$ 30 | Address:_____ |
| <input type="checkbox"/> | Lifetime FCAS Chapter Member
Receive FCAS <i>Ptarmigan</i> by mail or email | \$750 | City:_____ State:_____ Zip:_____ |
| <input type="checkbox"/> | Additional support for FCAS programs | \$____ | Phone:_____ |
| <input type="checkbox"/> | Additional support for Alex Cringan Fund
(natural history education grants) | \$____ | Email:_____ |
| <input type="checkbox"/> | New NAS member
Receive the NAS <i>Audubon</i> by mail | \$ 20 | May we send you FCAS email alerts if updates occur for field trips, programs, etc.? Yes or No |
| <input type="checkbox"/> | Renewing NAS member
Receive the NAS <i>Audubon</i> by mail | \$ 35 | May we contact you for volunteer activities such as helping at events or contacting legislators on important issues? Yes or No |

Total Enclosed: \$____

Please make your tax-exempt check payable to FCAS and mail with this form to FCAS, P.O. Box 271968, Fort Collins, CO, 80527-1968. Your cancelled check is your receipt. All renewals are due in January. New memberships begun after August 31 extend throughout the following year. Applications can be completed at www.fortcollinsaudubon.org.