[image: image16.jpg]

VOLUME 27, # 10

 June 2013
Tom Bearss

 Mary Ronback

President

 Newsletter Editor

604 940-9296

 604 948-1589

Up on the Skeena river in northern BC there once lived Columbine, a skunk. She had twins so identical she could only occasionally tell them apart. Columbine named one “In” and the other “Out”. One day In left the burrow and was gone for such a long time mother became worried. She sent Out out to get In to come in. Out searched for an hour, found his brother and brought him safely home to the Skeena skunk sanctuary. Columbine asked Out how he managed to find his brother. “Simple,” he said, “instinct.”

COMING EVENTS

Your Delta Nats Executive is responding to members’ requests to have a Members’ Presentation meeting. At our June 10 meeting (also our AGM), instead of having invited Speakers, after a quick AGM, we will schedule “short” presentations by members on whatever topic they choose. These presentations are meant to be brief, that is no longer than 10 minutes, and ideally around 5 minutes. Please advise Tom (604-940-9296, tom.bearss@dccnet.com) if you would like to participate; he is organizing the Schedule. If you have slides or photos, Jonathan will assist with your techy issues.
AGM AGENDA
1. Call to order and Welcome. Introduction of the current Executive.
2. Appointment of Secretary for this meeting:
3. Commencement: Assure quorum.

4. Minutes of the Last AGM
5. President’s Report.
6. Financial Statements:
7. Election of Directors/ Executive:
8. Annual Fees:
9. Other Business:

10. Adjournment:

And now… on the 22nd of June, from 4:30 pm onwards – the great end of season Delta Naturalists’ Garden Party/Potluck dinner will be held in Jennifer Melville-Roberts’ beautiful garden! There will be lots of great food and drink, and don’t forget the quasi-Dutch Auction afterwards. You’re welcome any time after 4:30 pm for appetizers and drinks, with dinner being put out around 5:30 pm. Brings your own choice of beverage, if you wish, although wine will be available, as well as fruit punch, tea and coffee. Don’t forget to bring a plate, cutlery and a glass. You can bring your own choice of appetizer, entrée, salad or dessert, or, for the non-cookers, buns and butter, pickles, dips and tortilla chips, etc. There will be a sign-up sheet at our June 10th monthly meeting – please do let us know what you’re bringing so we won’t end up with too much of one thing and a dearth of others! And if you have them, bring a chair of two – when 30 or 40 people arrive in Jen and Pam’s garden, even they can’t be responsible for seating everyone!

The auction is held after dinner, and for this each person should bring a small present, in a plain brown paper bag, under $10. The auction gets funnier as the evening rolls on, and no one really knows what they’re going to end up with until the very last number is drawn. And all this takes place in a most beautiful garden – filled with agonizingly gorgeous flowers, just to make us jealous! Now don’t worry if it rains because then we all just gather inside Jen and Pam’s cozy home.

Where: 4953 10A St., Tsawwassen

When: June 22nd, from 4:30 pm onwards

Who’s coming? EVERYONE!!

Need more info? Call Lorraine at 778 397 4224 or email mwenifumbo@shaw.ca

[image: image2.jpg]Adanas
+

'
g

E—— DELTA NATURE
‘_ﬂ P O Box Ho. 1813, 1215C- Sthaheet TELTA BC L2

[image: image3.jpg]

DELTA NATS CASUAL BIRDING WALK
 A ‘BIRDS ON THE BAY’ EVENT
Wednesday, June 5
Boundary Bay Regional Park, 9:00am - noon

Join Tom Bearss and his informal birdwatchers for a 2 1/2 hour amble Enjoy the abundance of resident and wintering inhabitants, including shorebirds, waterfowl, raptors, and smaller birds. Bring binoculars if you have them.

The outing will end with beverage and snack at historic Cammidge House.

Meet: Cammidge House in Boundary Bay Regional Park, Delta

Info: 604 940 9296 or tom.bearss@dccnet.com
Hosts: Delta Nature: No charge for events; voluntary donation for snacks

The birds are on the move – by Anne Murray
[image: image1.emf]Shorebirds feeding in the bay.

Anne Murray photo
I glanced out the kitchen window on a cool, cloudy morning recently, just as a flock of golden-crowned sparrows swept into my yard. They descended on the lawn and feeders, hopped over the rockery and under the hedge, checking out every inch of the garden.
From their behaviour, they were clearly migrating. Having flown through the night, they were tired, hungry and in need of a quiet location to recharge. Some golden-crowned sparrows winter in the lower mainland and nest in B.C.’s north, but they also range much further afield. These birds could have travelled from Northern California and be headed to nest sites in the Gulf of Alaska.

Mixed up with the 15 or so sparrows, were a few other birds: fox sparrows, white-crowned sparrows, dark-eyed juncos and American robins. It is not uncommon for different species to flock together on migration, sometimes bringing along more unusual birds in their midst. Among tens of thousands of dunlin, western sandpipers and black-bellied plovers feeding on local mudflats, the occasional red knot, sharp-tailed sandpiper or willet may be seen. Rare birds can get birdwatchers and photographers very excited. Earlier this year, a red-flanked bluetail showed up in a New Westminster park. This little bird was far afield of its normal home in Asia.

Since the invention of geolocators, many new discoveries are being made about bird migration. Geolocators are tiny devices carried on a bird’s back, tracking its flight by measuring daylight length. A Pacific golden-plover was recorded flying 96 km/h on a 24,000-km route around the Pacific ocean. Two wheatears were tracked from Alaska, through Russia and Arabia, to East Africa, a round-trip of 30,000 kms. Black swifts, which sweep into southern B.C. during the humid days of early June, were shown to be incredibly fast fliers, covering 340 kms in a single day.

There are many opportunities to see migrating birds in the Lower Mainland. Many travel at night and make landfall early in the morning, which is a good time to be out observing them. Check for shorebirds and gulls on the beaches at White Rock. The mouth of the Nicomekl River at Blackie Spit, Crescent Beach, is very valuable habitat for shorebirds such as least sandpiper and greater yellowlegs. Whimbrel, a larger shorebird with a curved bill, was recently seen here. Blackie Spit is one of the few places in the Lower Mainland where there are breeding purple martins, members of the swallow family. Forest parks and woodlands along streams are good places to listen for warblers, thrushes and vireos. Bright-coloured black-headed grosbeaks and western tanagers are often hidden in the thick canopy of broadleaf trees, but can be located by their loud, robin-like songs. If you are walking a dog, please keep it well under control when birds are migrating, as they need to feed and regain energy without too much disturbance.

Baille Birdathon Report for newsletter from Anne Murray
Thank you to all the generous DNS members who supported my Baillie Birdathon. I raised about $1300 for Bird Studies Canada programs. Our Birdathon on May 15 (Kathy Wilkinson, Steve Howard and I) was quite successful with 80 species seen in the Chilliwack and Abbotsford area plus a short, late foray to Blackie Spit and Tsawwassen jetty on the way home. Highlights were gorgeous Bullock’s Orioles and Western Tanager in breeding plumage at Cheam Lake (a possible day destination for Casual Birders some time?), Lazuli Bunting, an unusual Western Kingbird, and about a 150 Whimbrels and a solitary, left-behind, out-of-season Bonaparte’s Gull spotted at Blackie Spit. Biggest miss of the day was the lack of any Purple Martins at the nestboxes at the Spit. Not one flying around or seen at all, although lots of Starlings going in and out of the boxes.

[image: image7.png]

Another time I would do the Birdathon closer to home, but it was a fun day and a good fundraiser.

Kathy and Steve birding at Cheam Lakes.

COSTA RICA

Here is the promised Part II of our November 2012 visit to two Central American countries. The photo story on Panama appeared in the March 2013 Delta Nats newsletter.
[image: image8.png]

Living fence
One of our clearest memories from a holiday to Costa Rica in 1990 was the common presence of “living fences” in that country which we viewed as the two of us travelled in a rented vehicle from the central capital to Jaco Beach on the Pacific, and to the interior cloud forest. On our return to the country twenty-two years later, we saw the fences again and reflected on what seems a sensible and attractive practice. Note that a row of living trees are linked with barbed wire strands to form a border or enclosure. The style of our trip last November was quite different from earlier, and the leadership of our small tour group by an experienced naturalist enabled us to see a broader swath of countryside, and a greater number of birds and other creatures. Highlights were to see and capture on camera tiny Red Frogs, hatchling Sea Turtles, and a very distant Resplendent Quetzal.

[image: image9.png]

Red Frog
Before arriving in Costa Rica, we visited Red Frog Beach in Panama. There we heard Red Frogs in the mangroves of Bocas del Toro along the Caribbean Sea. Alas we did not see a single one. Then one morning shortly after we arrived in Costa Rica, we headed northeast of San Jose, and stopped for breakfast at a large propertied lodge. Traipsing through the large trunked tropical forest our guide pointed out what looked like a miniature coloured-glass frog, a stunning orange-red with very blue feet and legs, fingers and arms. After locating the first one, we spotted several more, one at a time, amongst the roots and tree trunks.

[image: image10.png]

Immature Northern Jacana
One of the best experiences of our trip was the navigation through riverways and canals by motorized riverboat to and from Tortuguero Park on the Caribbean coast, where we explored for three days and stayed two nights. We saw a plethora of birdlife, in addition to a crocodile, caiman, spider, iguanas, bats and monkeys. We chose this immature Northern Jacana to represent the birds seen, impressed by its marsh-friendly feet, and its oneness with the jungle backdrop. Shortly before spotting the young one, we had seen a couple of adult Northern Jacanas sporting distinctive black, brown, and bright yellow markings.
[image: image11.png]

Orchids
From our Canadian perspective, orchids have an exotic aura about them. Perhaps it is because the wild native Canadian orchids, though beautiful, are seldom seen, tending to be rare, small and growing in secluded places. Many showy orchid species are found in Central America, including several in Tortuguero. We think this white one is a classic, but have been unable to learn its name. Any assistance would be appreciated.

[image: image12.png]

Sea Turtle Hatchlings

On previous journeys to exotic lands we learned of several areas where one might watch Sea Turtle young emerging from nesting grounds and heading to the ocean, but we had never been in the right place at the right time. When the local guide took us to the beach at Tortuguero on a damp and windy afternoon, speaking of the possibility of finding Turtle hatchlings, we considered it a feint hope. We wandered past many nest hollows in the sand, until the locals became excited, then we watched, in awe, as more than 80 wee Turtles, clawed their way to the top of the sandy hollow, and scrambled towards the sea, some 100 yards away, gaining speed as they neared the water. With 19 tourists and guides standing guard, no predators were evident, and all the hatchlings safely reached the ocean. It was a truly magical experience, and something that neither of us thought we would see in our lifetime.

[image: image13.png]

Butterfly at Night – Calego telamonius memnon
Our first stop on reaching the cloud forest area of Costa Rica was an enclosed butterfly garden, where scientists conduct research on butterflies and insects in a controlled environment. We saw many colourful varieties, including a Calego telamonius memnon. This photo of that same species however was taken prior to our butterfly garden stop; we found it late one evening perched on a screen outside the dining room at Tortuguero. When we subsequently arrived at the research station, the attendant there identified the Calego for us after viewing it in our camera screen.

[image: image14.png]

 Reddish-coloured Green Iguana
Several photogenic orange Iguanas greeted us at a stop by a river on the northwest slope of the central volcanic mountains in Costa Rica. These other-worldly looking creatures are known though as Green Iguanas. We have therefore had to compromise and call them, like we have found them referred to on the internet, as “reddish-coloured” Green Iguanas. They are large lizards and since they are mainly herbivore it is no surprise that we found them clustered in trees and grasses within a few feet of the river. Though seemingly unfazed by tourists, they are known to dive into water to avoid predator birds, swimming underwater by using their tail to propel them forward. They range through Central and much of South America, as well as into the Caribbean.

[image: image15.png]

Resplendent Quetzal
Much of the time, walking in a cloud forest is like walking in a Scotch mist. For us the trails in Monteverde forest reserve were moist, with minimal muddy spots. Though over 320 bird species have been documented there it was apparent that the main purpose of the local guides was to locate a Resplendent Quetzal for their visitors. Our guide proudly found one for us, though almost invisible, so high up it was, in a distant mass of tree branches. We saw it reasonably well through a scope, but could not see it with the naked eye. So we aimed our 300 mm camera lens in the general area of the bird and took a large number of “blind” photos. The one you see here, largely magnified by the computer, is the best we got.
Costa Rica is a naturalist’s paradise. On our second visit to the country, travelling with a superb local guide gave us the opportunity to see a greater variety of wild creatures than previously. Amongst the plentiful high points of the tour, our best memories centre around the finding and photographing of Red Frogs in the forest, Sea Turtle hatchlings racing to the ocean, and a distant Resplendent Quetzal in a cloud forest canopy.
 Rochelle and Don
BURNS BOG Dam Builders needed

The old peat bog trenches are draining the bog. Don DeMille needs some volunteers to help him build dams in the Burns Bog trenches to keep the water level up - any willing volunteers, pls phone him at 604-584-4644.
Delta History Hunters
Hi everyone,
Here is my report of the May 23 Delta History Hunters trip and a couple of photos. Don’t forget to check the new DHH blog, organized by Stephanie at the DMAS: http://deltahistoryhunters.wordpress.com/
Hope to see you at next month outing to the Bates brothers’ farm.
Cheers, Anne
Delta History Hunters tour of the Ladner Fishing Fleet
On a sunny May 23, a keen group of eleven Delta History Hunters gathered outside the red harbour master’s house in Ladner Harbour. Our leader for the tour of the fishing harbour was John Stevens, a fourth generation Delta fisherman. He is the son of Homer Stevens who was a leader of the United Fishermen and Allied Workers’ Union. Joan Bennett and Angela Husvik, DMAS board members, who also have deep roots in the fishing industry, were among the participants on the tour.
John began by giving a brief overview of Ladner’s fishing history and its roots in thousands of years of First Nations history. He mentioned how aboriginal fishers used stinging nettle fibre for nets. We were all puzzled as to how they collected this tricky plant in order to make twine from it, so I subsequently checked Nancy Turner’s excellent book “Plant Technology of First Peoples in British Columbia”. This is what I learned: “Stinging nettle stems were an important source of fibre for most coastal peoples” in B.C. and they were gathered in October, when the plants were fading. (I believe that the nettles sting less then, than when fresh in the spring.) The fibre was prepared by “stripping off the leaves and drying the stems in the sun for a few days”. This was followed by “cracking off the brittle inner pith”, separating the outer fibres which were then pounded and worked further. The last steps were spinning them on a wooden disc spindle and “twisting the thread into a two-ply or four-ply twine”. Although women made the twine, men made the fishnets in some coastal cultures. John explained how the earlier immigrant settlers learnt from the aboriginal fishers and began making gillnets. Delta’s first salmon cannery was opened by Alexander Ewen on the Fraser River in 1870. The workers were a multi-ethnic group, from diverse backgrounds, and that tradition continues in the fishing industry to the present.

We headed over to the fishing harbour dock, past the net-mending racks, and checked out the gillnetters. These boats have a fence-like net, hauled in by a large rotating drum on the back of the boat. John showed us illustrations of the old gill net fleet at the turn of the century in “Corklines and Canning Lines" by Geoff Meggs and Duncan Stacy. This book has many photos from the Delta Museum and Archives. Subsequently we were shown trollers, that have hooks on long steel lines held on outrigger poles on either side of the boat, and long liners that are used to catch halibut, with multiple rows of hooks. To attract halibut, pieces of octopus were often used. Finally we saw the large seiners which set a circular net around a school of fish. In the old days, they used to do this from the beach, with either manpower, or using shire horses to set the net and pull it into a purse under the fish. Some of the larger fishing boats we saw would go as far as the Alaska shores in their search for salmon and halibut. Fishers have to be extremely tough to stand the rough winds and water and all the heavy machinery that has to be handled. It sounds like really hard physical labour. Although women were not originally part of the work force, there was a change in the 1960s and more women joined crews or even had their own boats. We enjoyed hearing Joan and Angela describe fishing with their families and life on the boats.
As John talked about the different methods of fishing, he reminisced about former fishing days, the problems with the salmon fishery management and difficulties encountered when managing quotas and selective fisheries. There was much more said than I can recount here, and it was an excellent tour of the fishing fleet, enjoyed by all the group. Afterwards, most of us went for coffee at Localz on Delta Street, Ladner, and we signed up three new members for the Delta Museum and Archives.
I hope you can join us for next month’s Delta History Hunters’ Tour when we will be visiting Tecarte Farm on Kettles Road, owned by the Bates Brothers. For more information email johnstevens@lightspeed.ca
Anne Murray
Board Member of the Delta Museum and Archives

[image: image4.png]

[image: image5]

[image: image6]
D R A F T
 DELTA NATURALISTS SOCIETY

MINUTES OF THE GENERAL MEEETING

 Monday, May 13 2013, 7:30 - 10:00 p.m.

Cammidge House, Delta, B.C.

Vice-President, Jim Ronback, introduced executive members present and acknowledged executive members absent (Tom Bearss and Jennifer Melville-Roberts), showed Geof’s poster, then welcomed members and guests (21 attendees).

Minutes of the last general meeting, April 8, 2013, as published in the monthly newsletter: moved by Ursula Easterbrook; seconded by Lorraine Mwenifumbo; approved

Executive Committee meeting minutes of April 29, 2013 were tabled.

Hans-Ulf Schellhase reported no mail received..

As Treasurer, Jennifer Melville-Roberts was absent, she reported via email that there is a $4,590.89 bank balance.

Mary Ronback’s excellent editorship of the monthly newsletter (May 2013, Volume 27, #8) was acknowledged. Mary is always seeking articles for the publication.

Valerie Fuller, who looks after publicity for the Delta Naturalists, was absent; therefore, no update available.

Social Co-Chairs, Lorraine Mwenifumbo and Marilyn King acknowledged tonight’s “goodie” providers: Joyce, Jonathan, James, Annie.

Environmental issues brought forward were:

· Jim Ronback advised that there has been a postponement re: VAPOR.
· Marilyn King (DNS “Pesticide Rep and Judy Kilcup, Delta Nats member and Committee Chair of the Coalition for the Ban of Cosmetic Pesticides are still pushing for the province wide ban.

BCN & SPEAKERS
Ursula Easterbrook, Delta Nat’s representative to B.C. Nature, reported on their AGM held on May 2-5/13 in Abbotsford/Mission. She stated that she has obtained some BC Nature AGM’s speakers for presentations to the Delta Naturalists. Also of interest to members might be the B.C. Nature’s web site which is being developed to access information on “best locations for sightings”. Delta Nats were well represented at the AGM as, along with Ursula, attending were: Tom, Anne M, Boudi & Joyce, Annie, Ursula.

The Sunday, May 12th Migratory Bird Day and Mothers’ Day Tea at Cammidge House was well attended by approximately 40 people, Valerie Fuller leading the 45 minute walk. Anne Murray has agreed to “repeat” her presentation at this event to the Delta Nats at a future meeting.

Lorraine advised that the Delta Nats Annual Pot-Luck Garden Party will again be at Jennifer & Pam’s. There are sign-up sheets for of food items for this Saturday, June 22nd event.. Please bring: Lawn chairs, plates, cutlery. Please designate number coming (just yourself and/or guests). Bring an item ($10 or less in value) in a brown paper bag for the “Dutch auction”. Again, Don Farquhar’s Hawaiian shirt is sure to turn up to be coveted until its appearance this year!

Projects/Wish List

· The new barn owl box construction date to be advised.
· Scope is still an ongoing consideration.

· New meeting venue research is still in progress, Jim Ronback chairing.
· Acquisition of Bat Houses is still under review.

The DNCB (Delta Naturalists Casual Birders)

· Since the April general meeting, outings: Iona, Stanley Park, Point Roberts, Blackie’s Spit, Campbell Valley Park

· Outings Wednesday mornings, leaving Petra’s at 7:30 a.m.

· Next outing May 25th to Ladner Parks

· Still looking to possible other ventures: Aquarium (Tom has had conversations with them): Richmond Nature Park: Beatty Biodiversity Museum at UBC (tour with Karen Needham, Curator of Spencer entomological Collection).

· Check out www.dncb.wordpress.com for reports and photos.

Following are recent events:

Sunday, April 21
Watershed Park fish release w/Nats Display: Terry Carr; Tom

Bearss: bird walk; report on www.dncb.wordpress.com

Monday, April 22 PechaKucha (20 slides, 20 seconds per slide) Earth Day presentation by Tom Bearss at Delta municipal hall

Saturday, April 27 Metro Vancouver “Celebrating Partners” was held Ft. Langley

Community Hall. No representation present from Delta Nats

Monday, April 29 Delta Nats Executive meeting (see draft minutes tabled)

May 2 – 5 B.C. Nature’s AGM at Abbotsford/Mission - recorded report by Ursula

Friday, May 10
Cammidge House Committee meeting

Sunday, May 12
Migratory Bird Day, Mothers’ Day Tea, Cammidge House, 1:00-3:30, Presentation by Anne Murray (as reported separately)

Upcoming events (* Terry Carr needs volunteers to attend Delta Nats display):

 *
Sunday, May 26
Ladner May Day event

Wednesday, June 5
Birds on the Bay, Cammidge House, 9:00-11:00 a.m.

After Tom Bearss 2 ½ hour walk, refreshments at Cammidge House

Friday, June 7

Cammidge House Committee meeting

Saturday, June 8
First bi-monthly Car Boot Sale, Centennial Beach (see sign-up sheet)

Monday, June 10
 Delta Nats meeting and AGM, Cammidge House, 7:30 p.m.

(See Presenters’ sign-up sheet)

Wednesday, June 12
Metro Vancouver Meeting, Boundary Bay Regional Park, 3:00-5:00

 *
Sunday, June 16
 Fathers’ Day Pancake Breakfast, Centennial Beach

Saturday, June 22
Delta Nats Annual Garden Party at Pam & Jen’s (as per in-depth report)

 *
Monday, July 1
 Canada Day in downtown Ladner

Wednesday, July 10
Naturalist, Justin Peter’s presentation at Cammidge (tentative)
 *
Saturday, August 17
Starry Night, Deas Island Park, 7:30 - 10:00 p.m.

 *
Sunday, August 18
Richmond Raptor Festival, Terra Nova, 11:00 - 4:00 p.m.
 *
Saturday, September 7 A Day at the Farm, Westham Island Herb Farm, 10:00 - 4:00

 *
VOLUNTEERS NEEDED FOR BOOTH……..TERRY CARR HAS SIGN-UP SHEETS

Sightings: Oriole at Sumas while at AGM, Dickcissel, Cinnamon Teal with Blue Wing Teal, thirty (one sand mound with 22) Eagles

Meeting adjourned for refreshments, 50/50.

Featured presentation (along with display cases and a live tank) was “Aquatic Insects” by Karen Needham, MSc., Curator of Spencer Entomological Collection at the Beatty Biodiversity Museum at UBC.

Recorded by: Annie Kaps
EXECUTIVE and COMMITTEES 2012-2013
President – Tom Bearss, 12-6105 River Road, Ladner, B.C., V4K 5G5

Tom.Bearss@dccnet.com 604 940-9296

Vice-President –Jim Ronback, 1530 Kirkwood Road, Tsawwassen, BC, V4L 1G1

Jim_Ronback@dccnet.com 604 948-1589

Secretary - Annie Kaps, 12541 Grove Crescent, Surrey, BC, V3V 2L6,

AKaps@kwik.net (604)581-7837, (604)250-2577 cell

Treasurer/ Membership – Jennifer Melville-Roberts, 4953 10A Ave., Tsawwassen, B.C., V4M 1X9 PamJen@eastlink.ca 604 948-1542

FBCN Director – Ursula Easterbrook, 1444 Enderby Ave., Tsawwassen, B.C., V4L 1S5
urs@telus.net 604 948-1749

Newsletter Editor – Mary Ronback, 1530 Kirkwood Rd., Tsawwassen, B.C., V4L 1G1
Mary_Ronback@dccnet.com 604 948-1589

Member at large - Hans-Ulf Schellhase, 602 English Bluff Road, Delta , B.C., V4M 2N4,

hcbusch@telus.net 604 943 4524

Speakers Co-ordinator - Ursula Easterbrook

Wild Life Rescue 604 526-7275
Canadian Wildlife Services 604 666-0143
Rare Bird Alert (24 hour) 604 737-3074
Reifel Migratory Bird Sanctuary 604 946-6980
OWL (Orphaned Wildlife Rehab) 604 946-3171
Wildlife Violation Report 1-800-663-9453
Fisheries and Oceans HOT LINE 604 666-3500
Delta Farmland & Wildlife Trust 604 940-3392

Publicity Committee– Valerie Fuller, 4362 Arthur Drive, S. Delta, V4K 2W8

ungulate@live.ca 604 946 – 6127

Social Committee– shared by Lorraine Mwenifumbo, mwenifumbo@shaw.ca 604 518–2652, and
 Marilynn King, MJKing@dccnet.com 604 943-5275

Environment Committee Chair –Judy Kilcup, 6126 Galbraith Crescent, Ladner, BC V4K 4X3

JudyKilcup@hotmail.com 604 943 0603, and

Display Committee Chair- Terry Carr, 1161 Fairway Views Wynd, S. Delta, BC, V4L 2E2

TCarr@dccnet.com 604 948-9525

Archivist – Geoff Hacker, 1230 Beach Grove Rd., Tsawwassen, B.C., V4L 1N6
GHacker@dccnet.com 604 943-1303

Casual Birders - Tom Bearss

Telescope custodian – Tom Bearss

