
 PAGE ! MEADOWLARK NOVEMBER"DECEMBER 20151

Meadowlark
The Newsletter of Genesee Valley Audubon Society
January-February 2016 Vol. 43, No. 3

PresidentÕs Column by June Summers, President of GVAS
The Centennial of the Migratory Bird Treaty!

The year 2016 marks the centennial of the
Convention between the United States and Great Britain
(for Canada) for the Protection of Migratory Birds (also
called the Migratory Bird Treaty), signed on Aug. 16,
1916. The Migratory Bird Treaty (MBT), and three
others that followed with Japan, Russia and Mexico,
form the cornerstones of our efforts to conserve birds
that migrate across international borders.

The Treaty connects the U.S. Fish & Wildlife
Service with federal, state, private, non-governmental,
tribal, and international partners, who share a long,
successful history of conserving, protecting, and
managing migratory bird populations and their habitats.
Celebrating the centennial of the first Treaty honors
those that had the foresight to save so many species
from plume hunters and brings an awareness of the
work that still needs to be done to protect migratory
birds for the generations to come.

The Migratory Bird Treaty is the basis for the
Migratory Bird Treaty Act (MBTA), a law that protects
birds from people. When Congress passed the MBTA in
1918, it codified the MBT already signed with Canada
(then part of Great Britain) in response to the extinction
or near-extinction of a number of bird species that were
hunted either for sport or for their feathers. According to
the USFWS: “The MBTA provides that it is unlawful to
pursue, hunt, take, capture, kill, possess, sell, purchase,
barter, import, export, or transport any migratory bird,
or any part, nest, or egg or any such bird, unless
authorized under a permit issued by the Secretary of the
Interior. Some regulatory exceptions apply.”

In the mid to late 1800’s fashionable women wore
bird plumes on their hats. This drove hunters to hunt
many birds to near extinction. The MBT and MBTA
stopped this hunting. The most obvious success story of
the MBTA is the Snowy Egret, which was hunted almost
to extinction for its delicate feathers before early
conservationists like the Audubon Society, along with
the federal government, stepped in to stop the slaughter.
Since then the act has been expanded to include a wide
variety of birds that live in or migrate through the

United States, Canada, Mexico, and beyond. Another
bird saved from extinction is the Great Egret, the
symbol of the National Audubon Society.

The almost century-old MBTA tries to keep birds as
safe as possible. But many of the problems birds face
today—wind turbines, high-tension power lines,
communications towers, and the like—are (relatively)
new. U.S. Fish and Wildlife wants to strengthen
implementation of the law to cover these, and other,
hazards to birds. Currently, enforcement of the act is
arbitrary and difficult, though companies whose
activities pose threats to migratory birds should take
action to reduce that risk.

According to USFWS estimates, power lines kill up
to 175 million birds a year. Communications towers
rack up to 50 million kills, and uncovered oil waste pits
account for up to another 500,000 to 1 million. Data on
wind turbines are harder to come by, but current
estimates hover at about 300,000 bird fatalities a year.
You can help to protect birds by going to the National
Audubon Society Action Center, http://
www.audubon.org/takeaction, go to “Prevent Needless
Bird Deaths” to urge the USFWS to move forward with
protecting birds from these threats.

GVAS is joining the celebration of the Migratory
Bird Treaty Centennial to offer our members and friends
an opportunity to help create a vision for the next 100
years of bird conservation. Throughout the year GVAS
leaders will use the Meadowlark, field trips, and
meetings to make you more aware of what you can do to
help migratory birds in your yard, at your church, and in
your town. We also hope that you will bring ideas to us
so we may give you advice on how to get them done.

An awareness tool we hope to offer with your help
is the movie The Messenger. The Messenger explores
our deep- seated connection to birds and warns that the
uncertain fate of songbirds might mirror our own. Please
read about this movie on page 2 to see how you can help
bring it to Rochester.

http://www.fws.gov/migratorybirds/mbpermits/ActSummaries.html
http://www.sciencedirect.com/science/article/pii/S0006320713003522
http://www.fws.gov/migratorybirds/mbpermits/ActSummaries.html
http://www.sciencedirect.com/science/article/pii/S0006320713003522

PAGE 2 MEADOWLARK JANUARY"FEBRUARY 2016

Programs
JANUARY PROGRAM

Eastern Massasauga Rattlesnake in
Bergen Swamp
Tuesday, Jan. 26, 2016, 7:30 p.m.
Brighton Town Hall, Downstairs Meeting Room
2300 Elmwood Ave., Brighton
The Eastern Massasauga Rattlesnake is an endangered
species that is still living in Bergen Swamp because it
has been untouched by farmers and developer’s
drainage shovels. This pristine wetland hosts rare
native plants and other animals as well.

John Adamski, Seneca Park Zoo herpetologist and
assistant curator, who has been surveying Massasauga
rattlers in the swamp since 2008, believes the
population in Bergen is in danger of extirpation. John
and a small crew of volunteers search the swamp an
average of 26 hours to locate one rattler. John is using
electronic technology to help him keep track of the
rattlers.

The Board of Directors of the Bergen Swamp
Preservation Society, which owns Bergen Swamp, has
decided that informing friends and neighbors of the
swamp about the importance of the Massasauga
Rattlesnake to the ecosystem might be the best way to
save it from extirpation. Join us to learn what you can
tell your friends and family in the Bergen area.

FEBRUARY PROGRAM
Native Americans, the First
Conservationists
Tuesday, Feb. 23, 2016, 7:30 p.m.
Brighton Town Hall, Downstairs Meeting Room
2300 Elmwood Ave., Brighton
Harvey Limbeck, a volunteer at Ganondagan State
Historic Site, will talk about how the Native Americans
were the first conservationists, using everything in
nature to make what they needed, medicines from
native plants, tools or clothing.

The Messenger
Su Rynard’s wide-ranging and contemplative
documentary THE MESSENGER explores our
deep-seated connection to birds and warns that
the uncertain fate of songbirds might mirror our
own. Moving from the northern reaches of the
Boreal Forest to the base of Mount Ararat in
Turkey to the streets of New York, THE
MESSENGER brings us face-to-face with a
remarkable variety of human-made perils that
have devastated thrushes, warblers, orioles,
tanagers, grosbeaks and many others.

On one level, THE MESSENGER is an
engaging, visually stunning, three-act emotional
journey, one that mixes its elegiac message with
hopeful notes and unique glances into the
influence of songbirds. On another level, THE
MESSENGER is the artful story about the mass
depletion of songbirds on multiple continents,
and about those who are working to turn the tide.
In the words of Boreal biologist Erin Bayne,
“Could we live without birds? We don’t really
know for sure… That’s one of the fundamental
concerns when you play with nature, pull one
piece out, and maybe that’s a pivotal piece, we
just don’t know.”

GVAS partnered with Braddock Bay Raptor
Research to book a screening of this wonderful
film for Thursday, April 28, 2016 at 6:30 p.m. at
Cinemark Movies 10, 2613 West Henrietta Road,
Rochester, NY. Tickets are $9.00. We booked the
screening in April to celebrate spring migration
and to give you a chance to work it into your
plans. We won’t be able to have the screening
unless we sell 75 tickets before April 21. To view
the trailers go to http://songbirdsos.com/
portfolio/official-film-trailer/ and to purchase
tickets go to https://www.tugg.com/events/
79835.

Great Backyard Bird Count
February 12-15, 2016
Join thousands of people around
the globe in this fun event where
you help take a bird census. Full
instructions and aids in tricky
bird identification are available
at http://gbbc.birdcount.org .

See results from 2015 and photos
submitted by participants. Fun for all.

https://www.tugg.com/events/79835%22%20%5Ct%20%22_blank
http://gbbc.birdcount.org
https://www.tugg.com/events/79835%22%20%5Ct%20%22_blank
http://gbbc.birdcount.org

JANUARY"FEBRUARY 2016 MEADOWLARK PAGE !3

Field Trips
Short-eared Owls and Hawks, Oh My!
Saturday, January 30, 2016, 3:00 p.m.
270 East Main Street, Avon, NY 14414
This trip is designed for beginners to help you sharpen
your identification skills on wintering hawks and
Short-eared Owls. Other wintering birds such as
Horned Larks, Snow Buntings and Lapland
Longspurs are often present. Experienced birders are
welcome, please bring your spotting scopes. Meet at
the Tops Plaza in Avon — on Routes 5 and 20, two
miles west of I-390 — at 3:00 p.m. Dress warmly.
Contact Lisa at 585-899-9616 if you have any
questions.

Valentines Walk in the Woods
Mendon Ponds Park
February 13, 2016 9:00 a.m.
Joni & Jon Dubner will
be leading a hike (no
more than 2 hours) in
Mendon Ponds Park.
Come get up close and
personal with nature. We
will hand-feed wild
songbirds while
enjoying the park. Fun
for your sweetheart and
the whole family!! All are welcome to participate in
this outdoor adventure on Saturday, February 13,
2016. We will meet at 9 am in the Nature Center
Parking lot on Pond Rd off of Clover St (the
southernmost of the 3 park entrances off Clover)
Dress for the weather (wear boots, warm clothes, etc.)
Seed will be provided – donation optional.

Owl Prowl at Crowfields
February 20, 2016 6:30 p.m. Ð 8:30 p.m.
Come join GVAS and Genesee Land Trust for a kid-
friendly hike as we listen for owls and other creatures
of the night in Newark. While we will rely on our
eyes and ears, we suggest you bring a headlamp or
flashlight as we navigate through the wooded trails of
Sanctuary at Crowfield Farm. Sturdy boots and warm
clothes are a must for this (possibly) snowy, evening
hike. Who, who, who wants to come? RSVP to
kfarrell@geneseelandtrust.org or call
585-256-2130.

Directions: Event is located at 2488 Arcadia
Zurich Norris Rd. in Newark, NY. Parking will be
along the street.

One Cubic Foot at the Rochester
Contemporary Art Center
137 East Ave., Rochester, NY 14604,
www.rochestercontemporary.org
February 5 Ð March 13
Opening Reception: February 5, 6-9 p.m.!
Do you remember our November 2015 meeting
when the Seneca Park Zoo Society revealed photos
of creatures found in the Genesee River during the
One Cubic Foot exploration? Many of the photos
from One Cubic Foot: The Genesee River by
award-winning photographer David Liittschwager
captured in August 2015 will be on display at the
Rochester Contemporary Art Center in February.
The photographs illustrate the rich diversity found
in a small space during the equivalent of 24 hours,
in what was once one of North America’s most
polluted rivers.

GVAS invites you to join us during the
opening or to visit the exhibit. To learn more about
the One Cubic Foot project go to http://
senecaparkzoo.org/page/one-cubic-foot.

Proceeds from the sale of the photographs
benefit the replication of One Cubic Foot in the
Genesee River by the Seneca Park Zoo Society as
well as Rochester Contemporary Art Center’s LAB
Space exhibitions.

Blue Bird Box Trail
in Black Creek Park
GVAS needs a new dedicated Blue Bird Nestbox
Trail Steward for Black Creek
Park. Carolyn Emerson, who
has been doing it for years, is
finding it more difficult to
make it around the park to
clean out the nestboxes and
check on the eggs and babies
during the summer. The
reward for being a trail
steward is to know you helped baby blue birds take
wing.

To lighten the load for the head steward we
could use some assistant stewards to help clean
and check nestboxes. Please contact June
Summers, summers@frontiernet.net, for more
information.

	

mailto:summers@frontiernet.net
mailto:summers@frontiernet.net

PAGE ! MEADOWLARK JANUARY"FEBRUARY 20164

Board of Directors
Genesee Valley Audubon Society, Inc.
Officers: President, June Summers; Vice
President, vacant; Secretary, Joni Dubner;
Treasurer, Karen Curtis.
Committee Chairpersons: Field Trips, vacant;
Fundraising, Lisa McKeown; Publications,
Joanne Mitchell; Programs, vacant; Publicity,
Carol Merkel; Conservation, June Summers;
Membership, vacant; Education, vacant;
Hospitality, vacant; Directors-at-Large, Karl
Reinhold, Nancy Strong, and Ravi Sampath;
Webmaster, Jon Dubner; Web Host, Chad
Stewart.
The Meadowlark is published the 1st of
September, November, January, March, and
April. Articles for the Meadowlark should be
submitted four weeks prior to the date of
publication. Send articles to Joanne Mitchell,
169 Black Walnut Dr., Rochester, NY 14615, or
at jwmitchell@rochester.rr.com.
Meadowlark staff: Editor & Layout, Joanne
Mitchell; Business Editor, vacant; Printing,
Minuteman Press; Distribution, vacant.

Genesee Valley Audubon Society
Meadowlark
P.O. Box 15512, Rochester, NY 14615-0512
GVAS: A chapter of the National Audubon Society
The vision of Genesee Valley Audubon Society (GVAS) is to
promote environmental conservation. Our mission is to educate
and advocate for protection of the environment, focusing on birds,
wildlife and habitat.

Keep up-to-date with our web site, www.gvaudubon.org

NON PROFIT ORG.

US POSTAGE
PAID

ROCHESTER, NY
PERMIT NO. 1371

!!!!!!!!!
"#$$#%!&'(')''!*+$$',!-./.0#(!1#23'4,!#(!
"+2'0##5!6#7!87#97+:!+(/!;'$/!4738!7':3(/'7)!
+(/!:.2<!:#7'=! !

Meadowlark Opt-Out/Go Green
If you would like to Go Green and reduce the
amount of mail you receive, send GVAS an email
to gvaudubon@gmail.com. Put Opt-Out in the
subject line, include your name, nine digit zip code
and email. If you don’t have email call June at
585-865-6047, leave the above information, and
phone number.

!

mailto:gvaudubon@gmail.com
mailto:gvaudubon@gmail.com

