NATURE BAY

NATURE ENHANCEMENT SOCIETY

NATURE BAY NEWS

Newsletter of the Salmon Arm Bay Nature Enhancement Society PO Box 27, Salmon Arm, B.C. Canada V1E 4N2 Phone 250-833-9717 Email: sabnes@jetstream.net

Spring 2011

PLEASE JOIN US FOR THESE TWO UPCOMING EVENTS

1 AGM 7:30 pm Thursday May 26th

SAGA ART GALLERY, 70 HUDSON AVE NE, EVERYONE WELCOME

FOLLOWING THE AGM ,MIKE SAUL WILL PRESENT A SLIDE SHOW ON BIRDING IN the HIMALAYAS

After which HIMALAYAN REFRESHMENTS will be served

2 OPENING OF BRIGHOUSE NATURE CENTRE (BNC) 10 am Saturday May 28th—Refreshments Provided

A Bird's Eye View of our Wonderful Bay and the SABNES Conservation Area G. Benson $\,05/11/2011$

G.Benson May, 2011

Welcome Liz

Thanks to the Canada Summer Jobs Grant from the Federal Government we are able to hire a student for 14 weeks this summer. Please welcome **Elizabeth Foster** who will manage the Brighouse Nature Centre and assist anyone who wants to learn more about our beautiful Salmon Arm Bay. Liz is a very capable young woman and is a History Major at UBC, Kelowna Campus.

Some Bird Photos Taken at McGuire Lake

It's Strictly About the Birds

Some members of the Shuswap Naturalists participated in the Baillie Birdathon Sunday, May 1 and identified 106 species of birds, including Ruffed and Dusky grouse, plus some early migrating species of warblers and sparrows. The Birdathon is a revenue source for Bird Studies Canada. plus bird research and conservation in Canada and many countries world-wide. Since then the bird varieties have continued to show themselves, and Bullock's Orioles and Western Kingbirds have appeared. Golden-crowned and White-throat Sparrows, though somewhat unexpected at Salmon Arm, have also visited our backyard. Swallows, Chickadees, Robins, Ducks, Geese, Red-tailed Hawks and Osprey can be seen sitting on their nests. Since the weather has warmed a bit, you may have noticed that the Salmon River has filled its banks, and a pond has appeared at DeMilles, adjacent to the highway bridge. This may be rather "old" news by the time the newsletter is out. On behalf of SABNES, I wish you many opportunities this summer to enjoy the outdoors. And don't forget your binoculars.

AMERICAN WHITE PELICAN

Many people will have observed the lone American White Pelican with a distinctive knob on top of its' beak in the Salmon Arm Bay for several days in May. Where did this bird come from? Where was it going? This pelican winters in western Mexico, migrates up through the Okanagan to Stum Lake, 70 kms west of Williams Lake, where it nests in White Pelican Provincial Park. There are about 400 nests here, its only nesting site in BC. At least one American White Pelican has been seen in Salmon Arm Bay every month from the middle of April to the first part of October. Forty nine, the largest sighting at one time, were observed by

Great Blue Heron watches an American White Pelican feeding G.Benson 10th May, 2011

Ted Hillary in Salmon Arm Bay on May 15, 2007. The American White Pelican nests in a colony on the ground in a nest constructed of a sizeable mound of debris. The pelicans like the Salmon Arm Bay as the water is shallow and the carp are plentiful, thus the fishing is good. The pelican scoops up water and fish in its huge bill and large distensible pouch. The water drains out slowly and the prey are trapped inside and swallowed.

The American White Pelican is protected in BC against killing, capture or harassment under the Wildlife Act. It is on the provincial Red List as it is considered threatened and has been legally designated as an Endangered Species in British Columbia.

I always feel surprised and delighted when I scope the bay and discover a pelican has stopped by to fish here. **Joyce Henderson**

This picture of a Virginia Rail was taken by Ed Dahl last year on the foreshore trail by the lake. It is an unusual shot because rails (or Rallus limicola for those whole like Latin) are very shy birds. You are more likely to hear its harsh, "kuk kuk kuk" cries than to see it probing the mud and shallows with its long, thin red beak for insects and other small prey. Perhaps this bird had a nest hidden near by. Rails build their nest platforms out of cattails in dry locations near their feeding grounds Both parents help to care for the chicks that hatch from the six to ten eggs that are laid. Like the other birds on the bay this Virginia Rail has become accustomed to the trains that run by and to people walking and cycling. The birds are threatened by dogs, who are better than us at spotting hidden wildlife. It would only take one dog, playfully darting off the trail, to destroy all hope of raising its family. Because dog owners of Salmon Arm were caring and responsible in keeping their dogs away, this bird felt safe enough to be seen.

Pamela Dettwiler

VIRGINIA RAIL Ed Dahl Summer 2010

BUOY TALK

In late April, my husband Doug and I took our canoe out to make a map of the bay showing where all the marker buoys are presently sitting. That map was passed on to Gary Lomax and he is proceeding to make new anchors for nine new buoys that will be placed in the bay in late June at high water time. This should encourage boaters to stay away from the sensitive nesting areas in the Salmon Arm Bay. On May 14 we went out to capture a buoy that had been dragged away by the winter ice into the middle of the bay. We placed it north of Christmas Island..

Hanne MacKay

Elected Directors

Gary Lomax, President; Mike Saul, Treasurer; Ed Dahl; Hanne MacKay; Joyce Henderson; Geoff Benson

Appointed Directors

Don Parks, Shuswap Naturalist Society; Cllr. Ken Jamieson, CSA; Elaine Gustafson, MOE; Hank Shelley, FishNGame; Cyril Sukare, Chamber of Commerce

Non-voting Directors

Georgia McLeod, Sec Tom Brighouse, Advisor

We greatly appreciate the financial and service support from the fol-lowing companies LIFE CORPORATE MEMBERS **Askews Foods**

Roval Bank CORPORATE MEMBERS

Barts Muffler Ltd BDO Dunwoody Big Steel Box Bell Pole Comp

Bowers Funeral Services

BPL Industries Inc.

Browne Johnson Land Surveyors Bernd Hermanski Architect Inc

Can-Swe Distributors **Cusson Tree Services** Gentech Engineering

Hub International Barton Insurance Lakeside Insurance Services Lakeside Manor Marlin Travel Northern Education Services Assoc Drs. CJ and M Taylor Parfitt Prestige Resort Randy's Cleaning Service Salmon Arm DIA Salmon Arm Stationery and Office **Supplies**

Samson Cleaning Supplies Sea-Dog Rentals Inc Shuswap Accupuncture Shuswap Air Shuswap Chiropractic Clinic

Shuswap Lady Striders Shuswap Physiotherapy Clinic

Silicon Garden

Skookum Cycle & Ski Stella Jones Inc

Suncountry Cablevision Talerico Fine Art Gallery

Terratech Consulting Ltd.

TD Canada Trust The Good Earth Nursery

Twin Anchors Houseboats Warren Bell MD Frames by Filiatrault

Maple Réinders Inc.

Membership Form

mame		
Address:		
Phone:	-	
E-Mail Address		\
Amount Paid:	Date :	

Nature Bay Society is a Charitable Organization. Receipts for Income Tax purposes will be issued

Nature Bay Society, P.O. Box 27, Salmon Arm, BC V1E 4N2

The Shuswap Naturalist Club has just published a newly updated checklist of the birds which have been recorded in Salmon Arm and surrounding areas. It shows monthly abundance for 291 species, including 166 which breed here. A map of the Salmon Arm foreshore indicates birding hotspots. It will be available for purchase at the Brighouse Nature Centre for \$3.

Salmon Arm Econ Development Corp Standard Roofing Corporation Wickett Business Services

GRANTING AGENCIESCity of Salmon Arm
Human Resources Developmt Canada Salmar CommunityAssociation Salmon Arm Rotary Club Salmon Arm Savings and Credit Union Shuswap Community Foundation TD Friends of the Environment Vancouver Foundation

Annual Fees

Ailliuai i ccs		
Individual	\$ 15	
Family	\$ 25	
Sustaining Individual	\$ 50	
Sustaining Family	\$ 100	
Life Membership	\$ 500	
Corporate or Organization		
1-4 Employees \$ 50		
5-10 Employes\$ 100		
+ 10 Employees\$ 150		
Life Membership\$ 2,500		

Message from President, Gary Lomax

It's a busy time for us all and an exciting one. Thanks to all who are helping us to preserve our eco-gem here in the Shuswap. A special thank you to Cardinal Rentals for making available the areticulating hedge trimmer, which we put to good use on the trail last year, also to Cusson Tree Service for cleaning out the Osprev nests.

Salmon Arm

and Surrounding Areas

A CHECKLIST OF BIRDS

Shuswap Naturalist Club 2011