Wingsover the Rockies

21st ANNUAL

MAY 8th to 14th · 2017

Birds Bats Bears & Beyond

A Week Full of Exciting Events Celebrating Wildlife and Nature Registration Opens April 10th • 2017

www.WingsOverTheRockies.org · Local: 250-342-2473 Toll Free: 1-855-342-2473 · Pynelogs Cultural Centre · Invermere · BC


Danny Catt is a biologist, world traveler and internationally published photographer with over twenty-five years of experience in environmental education.


CANADA 150

2016.

In my recent work with the East Kootenay Invasive Species Council the environment. I was blissfully wrong. To find out more about invasive species in the East Kootenays, please visit our website at (EKISC), this couldn't be more true. I will be the first to admit my For many people, it takes a personal experience to fully comprehend www.ekisc.com ignorance of the impact of invasive species on our planet. Before the impact of an issue. But in the case of invasive species, I

Message from Wings Fest Chairperson

Welcome to the 21st annual Wings Over climate change on mountain biodiversity. the Rockies Festival, one of Canada largest wildlife festivals. The theme for this year's festival is Birds, Bats, Bears & Beyond to recognise Canada's interconnected but increasingly challenged wildlife - migratory birds; mysterious bats, grizzly bears, symbols of wilderness, and wild bees that pollinate our foods.

We are honoured that conservationist, photographer and environmental educator Danny Catt will be the Keynote Speaker at the Gala Banquet. Danny has explored and photographed the people, landscapes and wildlife of close to 100 countries. Now head of British Columbia Institute of Technology's Fish, Wildlife and Recreational Land Management program he inspires future generations of wildlife conservationists.

Wings Over the Rockies continues to attract expert Presenters. This year, famous author and rancher Charlie Russell talks of his life with bears. Researcher Michael Proctor showcases grizzly bears within BC and around the world. Renowned wildlife photographer Brad Hill unveils animals in the wild. Bob Sandford's Beyond Birds, Bats & Bears examines the impact of

Peter Marbach explores the 2000 km long Columbia River and its peoples.

In all, more than 100 field trips, presentations, workshops and paddles are scheduled throughout the valley: discover indigenous culture, listen to bats, plant for pollinators and more. We're featuring a Children's Festival at Invermere's Pothole Park with a Teddy bear picnic, clown and nature activities. Many of our favourite event leaders are returning to showcase birds and wetlands including Randy Hopkins, Cam Gillies, BC Rockies Adventure Guides and more.

The festival's home base is Invermere's historic Pynelogs Cultural Centre by Kinsmen Beach. Here you will find registration assistance, evening presentations, an art show and a display of live and silent auction items. The details of each of our events is provided in this flyer. Registration starts Monday, April 10th at 9:00 AM sharp. Many events sell out quickly so register early.

Canadian Geographic nominates the Gray jay / Whiskey jack as Canada's National Bird

Canada has many national symbols; the beaver is our official The gray jay (Perisoreus canadensis in Latin, Mésangeai animal, the maple our official tree. Yet with over 450 species du Canada in French) is the Canadian Geographic official of birds Canada has had no national bird. In time for Canada's choose for national bird because it lives in all 13 provinces 150th birthday the Royal Canadian Geographic Society has and territories. It is the friendly spirit in Canada's wild stepped into the gap to find an official bird. In 2015 and northern boreal and mountain forests. It remains in Canada 2016 the society conducted a nation-wide survey to identify year-round, is neither hunted nor endangered, and from the a national bird. Over 50,000 people voted for their favourite Atlantic provinces to the West is an indicator of the health of candidate birds. Five finalists were identified by popular the boreal and mountain forests and climate change, inspiring vote — the common loon, Canada goose, black-capped a conservation philosophy for all kinds of northern land uses. chickadee, gray jay, and the snowy owl. A panel of experts It is a distinctive bird that is not easily mistaken for other met to argue the merits of the finalists. In a controversial species. The gray jay is also one of the smartest birds on the The gray jay lives year round in the upper Columbia Valley decision, the experts chose the gray jay over the more planet. The gray jay has long been important to Indigenous popular loon and goose as Canada's national bird.

Birds

Bats

Bears &

Beyond

Peoples, and will draw all Canadians to their

national and provincial/territorial parks, yet unlike the loon and snowy owl, it is not already a provincial or territorial bird

"The gray jay, or Canada jay or whiskey jack, is all ours. For me, all of my experiences with gray jays are experiences I have had in the wilderness. Those, for me, of course, are experiences of joy." (by Nature artist and Wings patron, Robert Bateman).

and adjacent mountains. Learn more at: http://nationalbird.canadiangeographic.ca/

'Bat' tling White-Nose Syndrome in Western Canada

Dr. Cori Lausen, Wildlife Conservation Society Canada, www.w

White-nose syndrome (WNS) is a deadly fungal disease first discovered in a cave in New York State in 2006. The origin of this fungus is Eurasian, and its exact route into North America is still unknown. It has since spread from bat to bat throughout eastern US and Canada and has already killed over seven million bats.

The fungus kills bats while they hibernate during winter. It depletes fat reserves by causing frequent arousals of bats during hibernation, and if mortality does not result from starvation, other complications including physiological imbalances and physical damage to wings most often lead to death. There are bats surviving WNS, and not all species are being impacted equally. WNS is now on our doorstep, having been found near Seattle, Washington in March

Bats are an integral part of the ecosystem, as primary consumers of night-time insects, including forest and agricultural pests. From fish to trees, the long-term impact of a massive bat decline in western Canada is currently unpredictable but likely to have economic and ecological impacts

Despite limited available funding, biologists in BC are urgently trying to establish baseline information about our bats. We also hope to make substantial gains in understanding aspects of bat biology, such as where bats overwinter (e.g., BatCaver.org). Identifying and securing important habitats and reducing threats are currently our best strategy for giving survivors of WNS a chance to reproduce and repopulate. Given enough time, we may also be able to mitigate the disease itself. To learn more about WNS, visit whitenosesyndrome.org.

How can you help? Visit bcbats.ca and albertabats.ca to learn more and become a bat ambassador. Help prevent another giant leap of the fungus causing WNS:

1. Are you a caver? Decontaminate caving gear and ideally avoid caves/mines with bats.

2. Camping in an RV? Roll up awnings and umbrellas at night so a roosting bat doesn't inadvertently get rolled up inside and translocated.

3. Are you a truck driver? Shut cargo bin doors at night so bats don't hitch a ride across the country.

In western Canada, many species of bats do not naturally migrate over the Rocky Mountains, explaining why BC and Alberta have different species assemblages. The longer this natural barrier keeps Alberta WNS-free, the more time there is for scientific and ecological mitigation advancements.

Luxor Linkage **Conservation Area**

This spring the Nature Conservancy of Canada (NCC) celebrated the successful completion of a new conservation project along the Columbia River, north of Edgewater Luxor Linkage Conservation Area stretches from the Columbia River wetlands, across Highway 95 and into the Rocky Mountains. This area is a high-value corridor for wildlife and ecological communities.

Named after one of the creeks that flows through the property and into the Columbia River wetlands, Luxor Linkage is home to an abundance of wildlife that relies on its grasslands, pockets of deciduous forest, wetlands and rocky outcrops. The conservation area is particularly important for bighorn sheep, which find high-quality winter habitat here. Moose, elk and deer also benefit from the open forest and grassland landscape.

"Luxor Linkage is an incredibly important space for allowing wildlife to move safely across and through the valley," said Chad Townsend, NCC's Canadian Rockies Program Director. "We are also pleased to be able to provide opportunities for residents to walk and enjoy the natural wonders of this region."

The wetlands on Luxor Linkage form part of the internationally significant Columbia River Wetlands. In additional to being key stopover area for waterfowl and other birds these wetlands are critical for maintaining regional populations of several species of amphibians and reptiles, including the northern leopard frog (re-introduced population), painted turtle and rubber boa.

This project forms part of NCC's efforts to secure critical conservation corridors that connect through mountains and valleys in the Canadian Rockies region in British Columbia and Alberta. Independent research biologist Michael Proctor has identified these lands as one of the most important zones between Fairmont and Golden for grizzly bears moving across the valley.

The Cost of Ignorance Lunch Presenter: Alien Invasion: The Impact of Invasive Species on Wildlife

as a source of strength, to attain authentic bliss.

I have a bad habit of ignoring things and hoping it will go away. Most I started to work with EKISC, I knew very little about invasive of the time they don't go away and they often become worse when I species. Of course, with my background as a Park Ranger, I had We understand that the scale of this problem is alarming, but what ignore them. Ignorance is not bliss. For me, bliss is the feeling I get done some ecological monitoring and had experience with specific is more terrifying is ignoring it altogether. Inform yourself of what when I have fulfilled my moral obligations, achieved my goals, and pesky species, but I was barely scratching the surface of a global realized my potential. Bliss is finding the ability to recognize and epidemic. I was unaware of the level of destruction that invasive understand new perspectives and adapt to a changing environment. species hold. In the grand scheme of things, environmentally, When I acknowledge my ignorance, I then have the ability to use it economically, and socially speaking, invasive plants seem relatively insignificant. After all, I thought all plants were good for


encourage you to avoid the experience but don't ignore the issue has been deemed the second greatest threat to biodiversity in the world (http://www.issg.org/). We are here to help, together we can understand this issue on a larger scale and begin to change the way we think about invasive species. Together we can find bliss.

MONDAY MAY 8th

K2 Ranch Birding Excursion with Brian Wesley

Join Brian Wesley on a birding foray on the north end of the K2 ranch property. The 7 km hike will follow old logging roads through cutblocks forests, meadows and along several ponds. There would be a mix of both forest and aquatic birds to spot. Those bringing lunch will spend additional time exploring the end point area including an additional pond. Level: Intermediate

Mon May 8th from 7:30 am to 11:30 am or 2:00 pm (if bringing a lunch).

MAX # 16 LOCATION: North end of K2 Ranch

COST: \$20.00

Things to bring: dress for the weather, bug spray, sun screen, good hiking/ walking boots, binoculars, lunch, snacks and water

Wacky Waterbirds! with Cam Gillies and Michael den Otter

Ducks, mergansers, geese, grebes, and more! We'll survey the best watery haunts of the valley to find the usual suspects, including many high quality birds, but with a keen eye to see if we can find something wacky. Whatever we find, it will be fun! This year we'll try some areas to the north. Level: Easv Mon May 8th from 8:00 am to 11:00 am

MAX # 20 LOCATION: Radium/Brisco area COST: \$20.00 Things to bring: Dress for the weather, snack & water

Birding for Dummies with Cathy Parkes

Can't tell an Owl from an Albatross? Do you feel intimidated by experienced

birders? We will get familiarized with the tools of the trade and learn to identify the birds you see. Level: Easy Mon May 8th from 8:00 am to 11:00 am MAX # 15 LOCATION: Invermere and surrounding area COST: \$15.00 Things to bring: dress for the weather, binoculars and field guides (optional)

Source of the Columbia – Colin Cartwright

Walk to the south end of Columbia Lake with host, author and local historian, Colin Cartwright, to see the springs that are the beginning of the headwaters of the mighty Columbia River. Learn some local history of the wetlands and of the surrounding area. Level: Easy Mon May 8th from 9:00 am to 11:00 am MAX # 15 **LOCATION: Canal Flats** COST: \$15.00 Things to bring: Dress for the weather

Swansea Hike - Ceiling of the Valley!

On this hike you will have the chance to view the Columbia Valley from above! This 5-hour trek brings you up the west side of the mountain, where you will experience sporadic vistas while climbing the switch-backed forested trail. Once you reach the top, the view up and down the valley is spectacular. Take some time to soak up the sights, explore the mountaintop and have a snack before heading back down the south side of the mountain (trail conditions permitting). Level: Expert Mon May 8th from 9:00 am to 2:30 pm MAX # 20 **LOCATION: Invermere Area** COST: \$25.00 Things to Bring: Dress for the weather, lunch, snacks, water, sturdy walking shoes, hiking poles (highly recommended), camera, bug spray. Note: Lunch not included, bring your own. Must have a good fitness level

Bedrock Geology of Panorama /Toby Creek with Walter Benstead

loin us for an introduction to the geology of the Purcells. These rocks west of the Rocky Mountain Trench tell the ancient and intriguing story of the first event in the formation of the Columbia Valley. Our trip will visit several sites along the Toby Creek Road to Panorama where you will learn about the varied geological structures and rock types that illustrate this earliest period of our area. Level: Easv Mon May 8th from 9:00 am - noon MAX # 16 LOCATION: Panorama area COST: \$15.00 Things to bring: dress for the weather, water and a snack


Join special guest Danny Catt on the Mighty Saint Lawrence Expedition: June 25-July 4, 2017.

Featured Destinations

Northwest Passage Iceland Scotland Newfoundland & Labrador

.800.363.7566 adventurecanada.com


Level: Moderate Max # 24 COST: \$15

Presentation) MAX # 50

2017 Wings Week Events · Presentations & Field Trips

MONDAY MAY 8th

Walking with Coyote with Dr. Shelley Alexander

Coyotes, called song dogs by some early cultures, evolved in North America. The urban coyote now lives in fragments of nature that are surrounded by urban

development. We will walk above the Columbia Wetlands which supports a smal

group of coyotes and is a good example of the ecological challenges of living in

an greenspace so close to an urban area.

Mon May 8th from 10:00 am to 12:30 pm

LOCATION: Invermere area

Things to bring: dress for the weather, water, snack, binoculars

From Teddy to Smoky: The Allure and the Alarm of our Furry Friends with Colleen Campbell (Lunch

As part of her work as a field biologist for the Eastern Slopes Grizzly Bear Research project, Colleen presented to many service organizations, schools and other agencies about the bears they were researching. She will speak about the natural history of Brown Bears and their relationship to the Rocky Mountain ecosystem, their strategies and patterns for surviving in our tough climate and their most critical challenges. Colleen will also refer to their relationship with Polar Bears and their current expansion of habitat use in western North America. Colleen will also speak about the evolutionary history of bears and about how human behavior is a critical aspect in reducing antagonistic human and bear interactions. Questions will be welcomed and encouraged. Mon May 8th from noon to 1:30 pm

LOCATION: Pynelogs Cultural Centre & Cafe

COST: \$30.00 (includes lunch)

Grohman's Dream with Colin Cartwright

Walk a stretch of the Historic Canal constructed by Baillie Grohman. See the remains of the lock and learn some of the history of the construction as well as some local history and information on the area.

Level: Easy Mon May 8th from 1:00 pm to 3:00 pm MAX # 20 LOCATION: Canal Flats COST: \$12.00 Things to bring: dress for the weather

Old Coach Trail Interpretive Walk with Ross MacDonald

The Old Coach Greenway trail is located within the provincial Columbia River Wildlife Management Area, a component of one of the longest contiguous wetland systems in North America. The trail offers outstanding views of the historic Columbia River, and is the travel route used by indigenous peoples, fur traders and settlers. Natural hoodoos are also visible as the trail passes through Christmas tree farms and grasslands that are habitat to bighorn sheep, numerous birds and rare plants. Level: Intermediate Monday May 8th from 1:00 pm to 5:00 pm MAX # 20 LOCATION: Invermere area COST: \$20.00 Things to bring: dress for the weather, good walking shoes/hiking shoes, binoculars, hat, and camera Exploring the Edgewater Flume with Norm Funnell

The Edgewater flume, operational since 1913, is one of a very few (perhaps the only) functioning irrigation flumes in BC. You will be introduced to the flume and its history on this exploratory hike. We may even be lucky enough to spot a pair of nesting dippers at the Kindersley Creek dam. Level: Intermediate Mon May 8th from 2:00 pm to 5:00 pm MAX # 10 LOCATION: Edgewater COST: \$15.00

Things to bring: dress for the weather, good walking/hiking shoes, water, binoculars, camera

Guided Evening Columbia River Trip - Radium to Edgewater

Our knowledgeable and highly skilled guides will lead you through this pristine section of the Columbia River. Paddling into the evening, enjoy the twilight and the sounds of the birds and wildlife before they settle down for the night. A delicious open fire BBQ dinner will be served riverside. Vegetarian option will be available. Basic paddling experience necessary Level: Easy

Mon May 8th from 3:30 pm to 8:00 pm

MAX # 36

LOCATION: Radium

COST: \$80.00 Includes PDF, boats, paddles, guide, BBQ

Dinner and return transportation to Radium

Things to bring: Camera, water & dress for the weather

The Columbia: From Source to Sea with Peter Marbach (Evening Presentation)

Photographer Peter Marbach will share stories and imagery from his current project documenting the landscapes and culture of the entire Columbia, from its humble beginnings in Canal Flats to the two-mile wide confluence with the Pacific. Marbach will discuss the importance of the current Columbia River Treaty re-negotiations and its implications that may lead to the eventual return of Pacific Salmon all the way to Invermere again. Mon May 8th at 7:00 pm MAX # 100 LOCATION: Pynelogs Cultural Centre COST: \$20.00

Columbia Valley's LARGEST

Fall Waterbird Survey Results Are In Citizen-scientists record over 51,000 birds!

were counted at 85 locations. This is an incredible Grant. accomplishment for our region and this effort is worth celebrating! Data will contribute to long-term conservation efforts in the Columbia Wetlands.

"I am incredibly impressed with the dedication and growing knowledge of the volunteers on the Waterbird Survey," states CWWS Program Biologist Rachel Darvill. "This fall we were able to acquire a huge amount of baseline data on dozens of bird species in an ecosystem where previously little data was available, and we had a lot of fun viewing birds and collecting data in such beautiful habitat."

For more information, or to sign up and participate in the spring waterbird surveys (April 2017), please contact

Due to the outstanding contribution of 79 volunteers, Rachel at racheldarvill@gmail.com, or call 250-344-51,261 birds were recorded over three survey dates 5530. The CWWS is a program of Wildsight-Golden and during the fall Columbia Wetlands Waterbird Survey is funded by the Columbia Basin Trust, Wildlife Habitat (CWWS)! The highest single day count was recorded Canada, Columbia Shuswap Regional District Area A, on October 15th, 2016 when 20,784 birds (75 species) Regional District East Kootenay Area G and the Gaming


3151 Highway 93/95 Windermere, BC

250-342-6352

Email: lakeshore@akisqnuk.org

v.lakeshoreresortcampground.com

Stay 6 Nights -

Get the 7th Night

FREE!

BOOK YOUR GETAWAY TODAY!

TUESDAY MAY 9th

Birding by Golf Cart with BC Rockies Adventure Guides

Join the BC Rockies Adventures guides for the most relaxing birding tour offered! Ride on golf carts through Riverside Golf Course and discover the plentiful bird life and wildlife that inhabit the golf course grounds. Spot nesting pairs of Lewis's Woodpecker, baby eagles and a variety of waterfowl. Level: Easy

Tue May 9th from 7:00 am to 9:00 am

MAX #20 **LOCATION: Fairmont area**

COST: \$30.00 (Includes a hot drink and a muffin) Things to bring: Dress for the weather

Birds & Forestry: Create & Maintain Habitat through Time with Brian Feeney (Event sponsored by Canfor)

We will visit recently logged areas to answer any questions you might have about forestry and to discuss strategies Canfor takes to maintain biodiversity, particularly birdlife. The trip will be led by Canfor Registered Forest Technician, Brian Feeney.

Level: intermediate Tue May 9th from 8:00 am to 3:00 pm MAX # 20 LOCATION: Radium COST: \$20.00 Things to bring: dress for the weather, water, snack, binoculars, hiking boots or sturdy shoes

Take A Walk On The Westside with the Westside Legacy Trail

Join local nature enthusiast Mark Halwa, Greenways Trail Alliance Executive Director, for an interpretive hike along the Westside Legacy Trail. While learning about the stunning views and natural experience the trail has to offer, you will be the first to experience a section of what will be 25km of paved, multi-use trail connecting Invermere and Fairmont Hot Springs.

Level: Moderate Tue May 9th from 9:00 am to 10:30 am MAX #15 **LOCATION: Invermere Area** COST: \$20.00

Things to bring: dress for the weather, water, good walking/hiking shoes

Re-wilding the Wild: A Habitat Restoration Experience with Jessie Paloposki & Kim Urbaniak

Invasive plants have had devastating impacts on the native ecology of many natural areas and is one of the greatest threats to biodiversity in our world today. Join Jessie and Kim at Sinclair Creek and gain hands on experience learning to identify invasive plant in the field as well as invasive plant control and disposal methods. Participants will have the opportunity to get hands on experience removing invasive species and planting native species in this habitat restoration workshop.

Level: Intermediate Tues May 9th from 9:00 am to 3:00 pm MAX # 24 **LOCATION: Radium** COST: \$30.00

Things to bring: dress for the weather, lunch and water bottle Optional: camera, personal gloves and/or shovel. Resources EKISC is providing: Weed Pull tools (gloves, trowels, garbage bags), weed identification books, native grass seed, native plants (from Tipi Mountain Nursery – species will be determined by restoration area), fertilizer and soil, flagging tape, posts and signage for restoration area. Please bring your own Lunch, snacks & water. Evaluation forms and membership sign up list

Invermere to Radium BBQ Lunch on the River Paddle

On this 3 to 5 hour flat-water paddle from Invermere to Radium Hot Springs (17 km) you will spend a leisurely morning on the Columbia River exploring the local waterways. The Columbia River Wetlands lure more than 250 species of birds. Eagles, ospreys and herons and are a common sight throughout the season as are various species of wildlife. A delicious open fire BBQ lunch will be served riverside. Vegetarian option will be available. Basic paddling experience necessary. Level: easy

Tues May 9th from 9:30 am to 3:00 pm MAX # 36 **LOCATION: Invermere** COST: \$70.00 Includes PDF, boats, paddles, guide, BBQ

lunch, and return transportation Things to bring: dress for the weather, camera, water

On the Scent: A Hunt for Bear Signs with Colleen Campbell

Early season is a challenging time to find a lot of bear sign. The hike will focus on looking at the habitat, what attractants might be present and how the area may change as the season passes. Bears have a big range of foods and their presence in an area can be used to predict probable bear occurance at different times of the year. Safety considerations while travelling on wildlife trails will also be part of the experience. Level: Moderate Tue May 9th from 10:00 am to 1:00 pm MAX #10 LOCATION: Invermere area

COST: \$15.00

Things to bring: dress for the weather, good walking shoes, water, bug spray

Water through the Ktunaxa Lens with Bonnie Harvev

Bonnie Harvey, a member of the Ktunaxa Nation, will share her knowledge of Ktunaxa connection to water, focusing on the Columbia and Kootenay River watersheds. Bonnie is an accomplished actress and storyteller, and her presentation will include sharing of Ktunaxa stories and perspectives, outlining the importance of water as an intrinsic value to Ktunaxa culture and wellbeing. Level: Easy

Tue May 9th from 10:00 am to noon MAX #20

LOCATION: Invermere Area

COST: \$15.00

Things to bring: dress for the weather, please bring chairs, and umbrellas if it rains.

A Morning with the Birds & The Bees in Spillimacheen – BEELAND Market

This presentation will overview the role of the honey bee in our bio-diverse Columbia Vallev environment. Held at BEELAND Market in Spillimacheen, the event will include an overview of the life of the bee with a live observation hive, environmental stresses effecting bees, the role of bee pollination in our food chain, the sex-life of the gueen bee and drones, wildflower honey production, and the growth and expansion of honey-based food production at BEELAND and Jubilee Mountain Apiary. Lunch at the newly opened Beeland "BEESTRO" and Inuit Sculpture Gallery, located in the Beeland store, is included in the ticket purchase price.

Tue May 9th from 10:00 am to 12:30 am MAX # 30

LOCATION: Spillimacheen

🔀 🛛 🕅 📰

COPPER POINT

RESORT

Your very own Birds Eye View

Discover exciting new flavours and fresh fun

cocktails. Elements Grill Patio is the place to be

this summer season

760 Cooper Rd. | 250-341-4000 | www.copperpointresort.con

COST: \$20.00 (includes lunch at Beeland "BEESTRO")

'Bug off and Buzz around' at Edibles Farm + Cafe

Join the Edibles Farm team for a morning walk through Winderberry greenhouses and Edibles certified organic vegetable farm. We will discuss the importance of Integrated Pest Management (IPM) in our greenhouses and on the farm as our alternative to using chemical herbicides and pesticides. Focusing on microbiology, the health of our soil and beneficial insects is key to organic gardening. Also, we will talk about bee-friendly gardens, plant material and safe ways to combat unwanted insects in your garden. To complete your tour we will serve you a delicious, organic lunch from our farm-to-plate Edibles Café. Tuesday May 9th from 11:00 am to 1:00 pm

MAX# 20 **LOCATION: Windermere**

COST: \$30.00 (includes organic lunch)

Water through the Ktunaxa Lens with Bonnie Harvey

Bonnie Harvey, a member of the Ktunaxa Nation, will share her knowledge of Ktunaxa connection to water, focusing on the Columbia and Kootenay River watersheds. Bonnie is an accomplished actress and storyteller, and her presentation will include sharing of Ktunaxa stories and perspectives, outlining the importance of water as an intrinsic value to Ktunaxa culture and wellbeing Level: Easy

Tue May 9th from 1:00 pm to 3:00 pm

MAX #20 **LOCATION: Invermere Area**

COST: \$15.00

Things to bring: dress for the weather, please bring chairs, and umbrellas if it rains

A Tour Through Time: History of the Valley with JD Jeffery

The Windermere District Historical Society invites you to join them with a Tour Through Time at the Windermere Valley Museum. Come and enjoy 150 years of historical highlights that created the valley you see today. Level: Easy Tue May 9th from 1:00 pm to 3:00 pm MAX #20 **LOCATION: Invermere area** COST: \$10.00

Ecosystem Restoration with Randy Harris & Ian Adams

Join us for a walk through open forest to learn more about open forests of the Rocky Mountain Trench and the partnership that is working to restore them. This site, burned by a severe wildfire in 1985, is home to Lewis's Woodpecker, a listed species that require open range habitat with large diameter nest trees. On the hike, we'll discuss ER management actions, learn more about Lewis' Woodpecker ecology and conservation and, if really lucky, maybe spot an early migrant! Level: Easy Tue May 9th from 1:00 pm to 4:00 pm MAX #20

LOCATION: Canal Flats area

COST: \$20.00

What to bring: dress for the weather, lunch water, binoculars, sturdy walking shoes


Ohanjanian Level: Moderate MAX # 15 COST: \$20.00 LOCATION: Brisco area

conditions MAX # 10 COST: \$25.00 LOCATION: Columbia Lake

the Chorus. Level: Easy MAX # 16 COST: \$15.00 shoes/boots, binoculars

The Spectacular Fairmont Hoodoos with Daryl Calder from Rocky Mountain Naturalists

Windermere with Reel Axe Adventures Experience the dry bench lands west of the source of the Columbia Join us on our 21-foot pontoon fishing boat for a half day of guided fishing. Headwaters. A wide, improved trail leads visitors up to the rim of the Hoodoos We have all the gear and know-how to take you on this fun adventure. No providing great views of Dutch Creek and Columbia Lake. Many birds, fishing experience necessary. including Swifts can be observed. Arrive at 7:30 for early birding around the Level: Easy trailhead; enjoy a nice variety of interesting birds. We'd like to acknowledge Wed May 10th from 8:00 am to 2:00 pm MAX # 6 (min 2) the generosity of Sue Coy & Lloyd Wilder for permission to access their private **LOCATION: Invermere Area** property on this hike.


2017 Wings Week Events • Presentations & Field Trips

TUESDAY MAY 9th

Floodplain Wetlands in the Columbia Valley: Vegetation, Frogs and the dynamic forces that influence both with Dr. Suzanne Bayley & Penny

Suzanne and Penny will take you to three different types of floodplain wetlands and describe the ecology and forces that affect the vegetation and frogs that inhabit the region. We will sample the water, examine the vegetation and biota and possibly dig in the sediment.

Tue May 9th from 1:00 pm to 4:00 pm

Things to bring: dress for the weather, water, snack, hat, bug spray, rubber boots

Crazy About Columbia Lake with Tracy Flynn

The Columbia Lake Stewardship Society, a citizen based group interested in the health of Columbia Lake would like to take you on a tour of the lake. After a quick overview of the lake from a vantage point mid-lake, we'll head down to the lake and onto a pontoon boat. Our time on the boat will be spent discussing the current condition of Columbia Lake and the challenges and pressures that face it. Level: Moderate. Some walking over uneven, steep

Tue May 9th from 1:00 pm to 4:00 pm

Things to bring: dress for the weather (potentially cooler on the lake), water, snack. Lifejackets provided.

From Salter Creek South...or as the locals call it **Hither Dither with Drew Bragg**

The hike follows a narrow trail that parallels the western shore of Lake Windermere about 30 metres above the shoreline, with an opportunity to drop down to lake level to check on activity at the mouth of the creek. Level: Intermediate Tue May 9th from 2:30 pm to 5:00 pm MAX # 13 **LOCATION: Westside Road** COST: \$15.00 Things to bring: dress for the weather, water, snacks

Flight of Beer - Arrowhead Brewery Tour

(n.) from the verb flight - a flight is a grouping of similar objects, like a flight of stairs or a flight of geese.

Make like a flight of geese and migrate over to Invermere Arrowhead Brewer Co. If you love beer and are curious about the plethora of beer options then join us for a 'behind the scenes' tour to learn the background of Arrowhead and its brews. After your tour, enjoy a sample or an entire Flight. Not included

in price. Must be 19-Tue May 9th from 6:15 pm to 7:30 pm MAX # 15 COST: \$20.00 **LOCATION: Invermere area** Things to bring: Beer goggles!

A Potpourri of Pretty Plants & Some Seed Sendoff Systems with Bryan Kelly-McArthur (Evening Presentation)

Bryan Kelly-McArthur, a naturalist with primary interest in native plants will help you enjoy some of the plants and plant forms found in the valley and will introduce you to some seed dispersal systems - all seen through a camera macro lens.

Tue May 9th at 7:00 pm MAX # 100 **LOCATION: Pynelogs Cultural Centre** COST: \$20.00

Flight of Beer - Arrowhead Brewery Tour

(n.) from the verb flight - a flight is a grouping of similar objects, like a flight of stairs or a flight of geese.

Make like a flight of geese and migrate over to Invermere Arrowhead Brewery Co. If you love beer and are curious about the plethora of beer options then join us for a 'behind the scenes' tour to learn the background of Arrowhead and its brews. After your tour, enjoy a sample or an entire Flight. Not included in price.

Must be 19+

Tue May 9th from 7:45 pm to 9:00 pm MAX # 15 COST: \$20.00 **LOCATION: Invermere**

Things to bring: Beer goggles!

2017 Wings Week Events • Presentations & Field Trips

WEDNESDAY MAY 10th

Dawn Chorus with Brian Wesley

Please join Brian for one of those birding treats, the Dawn Chorus. Despite the very early start, it offers one of nature's truly delightful experiences, listening to the cacophony of bird songs and calls as the sun rises. Our location for the Chorus will be in one of the more prolific birding locations in the upper Columbia Valley. Sorting out all the calls and songs will be a challenge for any experienced birder, but even the beginner will appreciate the richness of the happening and the opportunity to learn. An easy 2km birding walk will follow

Wed May 10th from 5:00 am to 7:00 am

LOCATION: Fairmont area

Things to bring: dress for the weather, water, snack, bug spray, walking

Level: Intermediate Wed May 10th from 7:30 am to 11:00 am MAX # 20 **LOCATION: Fairmont area** COST: \$15.00 Things to Bring: dress for the weather, water, snack, binoculars, camera.

Osprey & Eagle Nests with Cathy Parkes

The Columbia River valley is home to many Osprey and Eagle nesting sites. We will be viewing, without disturbing, several locations in the Columbia Valley. We'll start at Pynelogs and then carpool to a variety of viewing locations. Level: easy

Wed May 10th from 8:00 am to 11:00 am MAX # 15 LOCATION: Invermere and Wilmer area COST: \$15.00

Things to bring: dress for the weather, binoculars, scopes and cameras

Half-Day Guided Fishing Trip on Lake

COST: \$110.00

LOCATION: Lake Windermere

Things to bring: dress for the weather, drinks and snacks, fishing license, camera. Please purchase fishing license at www.fishing.gov.bc.ca. Bring printed license to this event.

Wetlands Paddle with a local Naturalist

Experience the world class Columbia Wetlands by canoe/kayak during a morning paddle with a local naturalist. Discover the secrets of the ecology and morphology of the Columbia Wetlands and its surrounding landscape, along with a touch of local history. This leader will bring knowledge, enthusiasm and experience to this paddle, providing educational entertainment for all ages and levels of experience. Basic paddling experience necessary. Level: Easy

Wed May 10th from 9:00 am to 11:00 am MAX #24

LOCATION: Invermere area

COST: \$30 (includes PDF, boats, paddles, guide) Things to bring: dress for the weather, camera, water

WAKE UP & KICK ASS[®]

(& count birds!)

Coffee? Get the flock over to our Café!

491 Arrow Rd, Invermere, BC V0A 1K2 | KickingHorseCoffee.com


WEDNESDAY MAY 10th

Nature Walk on the Bella Vista Walking Trails with Bryan Kelly-McArthur

Enjoy a 3-hour nature walk with possible orchid and lily sightings on the trail systems at Bella Vista Estates above Lake Columbia. The season will be somewhat early for orchids and lilies, and plants in general, but there will be some early ones for you to enjoy. There will be an introduction and sharing with any insects or spiders that may be up and about.

Level: Intermediate Wed May 10th from 9:30 am to 12:30 pm MAX # 5

LOCATION: Columbia Lake

COST: \$15.00

Things to bring: dress for the weather, water, snacks, identification books and camera

History of the Hot Springs Tour with BC Rockies Adventure Guides

Join the BC Rockies Adventures Guide to explore the history behind the hot water. Learn about the early settlers of Fairmont Hot Springs and the Resort's history. Level: Intermediate Wed May 10th from 10:00 am to 11:30 am MAX #20 LOCATION: Fairmont area COST: \$15.00

Things to bring: dress for the weather

Bighorn Sheep Educational Virtual Tour - Radium

Come and meet our Bighorn Sheep...this educational virtual tour will help you understand their habits and what makes them so unique. Knowledgeable staff will provide a hands-on experience with props and tools. Tour also includes video and take home printed material. Spend a couple of hours with the Radium Bighorns!

Wed May 10th from 10:00 am to noon MAX # 15 LOCATION: Radium COST: \$12.00

Alien Invasion: The Impact of Invasive Species on Wildlife with Jessie Paloposki (Lunch Presentation)

Some species that appear in new environments fail to survive; but more often than not, they thrive and become invasive. In most cases, native species are unprepared to defend themselves against these invaders. This process, together with habitat destruction, has been a major cause of species extinction. In the past many of these losses have gone unrecorded; however, there is an increasing realization of the ecological costs of biological invasion in terms of irretrievable loss of native biodiversity. Join Jessie as she explores the impact of this invasive species in the East Kootenay Region and what you can do to avoid being part of the problem.

Wed May 10th from noon to 1:30 pm MAX # 50 LOCATION: Fairmont area COST: \$30.00 (includes lunch)

Historical Tour of Taynton Bay by Voyager Canoe

Join one of our experienced and knowledgeable guides by going back in history, and learning about the explorers of the area, David Thompson, Taynton family, Pynelogs Cultural Center (Robert Randolph Bruce, Lieutenant Governor of British Columbia), Fort Point and much more. Level: Easy

Wed May 10th from noon to 1:30pm MAX # 24

LOCATION: Kinsmen Beach

COST: \$25 (includes PDF, boats, paddles, guide) Things to bring: dress for the weather, camera, water

The Headwaters of the Columbia with Daryl Calder

Explore the unique area, which connects the source of the Columbia River with the Kootenay River. Rocky Mountain Naturalists will guide visitors along a level, improved, interpretive trail at Canal Flats. Contemplate the struggles of David Thompson and William Adolph Baillie Grohman and enjoy the peace and quiet. Curious brushland, lovely clear springs and great birding. Following the walk, Daryl will lead interested parties to a nearby viewpoint, which offers a fine view of the Headwaters area. We drive west to the Findlay Creek Forest Service Road; your scope or telephoto lens will reveal the finer details.

Level: intermediate

Wed May 10th from 12:30 to 2:00 pm MAX # 20 LOCATION: Canal Flats COST: \$15.00 Things to bring: dress for the weather, water, snack, binoculars, camera.

Nature Walk on the Bella Vista Walking Trails with Bryan Kelly-McArthur

Enjoy a 3-hour nature walk with possible orchid and lily sightings on the trail systems at Bella Vista Estates above Lake Columbia. The season will be somewhat early for orchids and lilies, and plants in general, but there will be some early ones for you to enjoy. There will be an introduction and sharing with any insects or spiders that may be up and about. **Level: Intermediate**

Wed May 10th from 1:00 pm to 4:00 pm

MAX # 5 LOCATION: Columbia Lake COST: \$15.00

Things to bring: dress for the weather, water, snacks, identification books & camera

A Walk with Charlie Russell

Take a stroll with Charlie to hear about his lifelong experiences with Bears. His visionary and courageous work has overthrown countless widely held convictions concerning the nature of grizzly bears. He is the only person to ever successfully demonstrate that, when treated as intelligent beings, worthy and deserving of respect, grizzly bears will co-exist peacefully with humans. Level: Easy Wed May 10th from 1:00 pm to 3:00 pm MAX #14 LOCATION: Invermere Area COST: \$20.00 Things to bring: dress for the weather

Hiking Edgewater's Back Trails with Herb Cohen

A fairly lengthy hike through the forests and meadows behind Edgewater to several viewpoints overlooking the wetlands, and returning along the Columbia River past several sloughs, the lagoon, and hoodoos. Expect to see raptors, perching birds and (lots of) ducks.

Wed May 10th from 1:00 pm to 4:45 pm MAX # 12 LOCATION: Edgewater COST: \$15.00

Things to bring: dress for the weather and be prepared for possible muddy conditions; bring fluids and a snack, walking/hiking shoes and binoculars

Bedrock Geology of Panorama /Toby Creek with Walter Benstead

Join us for an introduction to the geology of the Purcells. These rocks west of the Rocky Mountain Trench tell the ancient and intriguing story of the first event in the formation of the Columbia Valley. Our trip will visit several sites along the Toby Creek Road to Panorama where you will learn about the varied geological structures and rock types that illustrate this earliest period of our area. Level: Easy Wed May 10th from 1:00 pm to 4:00 pm

MAX # 16 LOCATION: Panorama area COST: \$15.00 Things to bring: dress for the weather, water and a snack

Paddle the Columbia River with BC Rockies Adventures Guides

Discover the gem of the Columbia Valley with Fairmont Hot Springs Resort's BC Rockies Adventures Guides. Enjoy the fantastic landscape which includes panoramic views of snow-capped mountains, eagles, ospreys, mule deer, and fish; all while learning about the importance of wetlands for humans and wildlife. If you want to see Lewis's woodpeckers, this is the tour for you! This is a great opportunity for anyone (beginner to expert) to enjoy nature at its best. This is an interpretive tour that involves basic instruction to kayaking. We put in on the South end of Fairmont Hot Springs and paddle to the North end of the community. Level: Intermediate Wed May 10th from 2:00 pm to 4:00 pm MAX #12, ages 12+ LOCATION: Fairmont area COST: \$49.00

Ecological Tour on the Zehnder Ranch with John & David Zehnder

Join us for a walk through the hay fields looking for Long Billed Curlews and other birds, followed by a herding demonstration with John and his Border Collies. Then we will take a walk along Bunyan Lake looking for Painted Turtles, wetland birds, and glass for Mountain Goats along Mount Taynton. The tour will finish with John and David talking about two conservation projects that are helping to protect both wetlands and Mountain Goat habitat on the Ranch.

Level: Intermediate Wed May 10th from 2:30 pm to 5:30 pm MAX # 18 LOCATION: Invermere area COST: \$20.00 Things to bring: dress for the weather

Full Moon Swansea Hike - Ceiling of the Valley!

On this hike you will have the chance to view the Columbia Valley from above! This 5-hour trek brings you up the west side of the mountain, where you will experience sporadic vistas while climbing the switchbacked forested trail. Once you reach the top, the view up and down the valley is spectacular. Take some time to soak up the sights, explore the mountaintop and have a snack, all while watching the sunset behind Mt. Nelson and the full moon rising over the Rockies, before heading back down to the upper parking lot (15 minute walk). Guests will be driven down to the base (starting point).

Level: Expert Wed May 10th from 5:30 pm to 9:00 pm MAX # 20

Location: Invermere Area

COST: \$45.00 (includes snacks & refreshments)

Things to bring: dress for the weather, water, sturdy walking shoes, hiking poles (highly recommended), camera, bug spray. Must have a good fitness level

Wild and Wacky Wetland Trivia at Arrowhead Brewery

Whet your whistle, nurture your noggin' and bust out your brains with tantalizing trivia! Join the famous trivia host Richard Matthews and the Wildsight Team at Arrowhead Brewery for an exciting evening of nature trivia. We'll battle through Birds, Bats, Bears & beyond, all made better with BEER! There will be 2 rounds, with 20 questions each. Play as a single or up to a group of 4. Best score out of 40 questions takes the prize! Wed May 10th at 7:00 pm

MAX #60 LOCATION: Invermere area

COST: \$10 Pre-registration or \$12 at the door *all proceeds go to WOTR (beer not incl)

Bears & Beyond...Evening Presentation Grizzly Bears in the Kootenays: The Dance Between Berries and Bullets with Michael Proctor

This will be a slide presentation with pictures, stories, and maps about grizzly bears in BC, including their biology, ecology, future, and conservation status. Also a quick look at grizzlies around the world, including the Gobi desert of Mongolia, the Alps of Italy, and more. **Living with Wildlife Film with Leanne Allison**

The Bow Valley of Alberta is one of the busiest places in the world where people and grizzly bears still share the landscape. *'Living with Wildlife'* looks at the work that has been done over the past 20 years to make this happen. It also explores what communities need to do to in the future to reduce human wildlife conflict in the face of increasing tourism, recreation and development pressure.

Wed May 10th at 7:00 pm MAX #100 LOCATION: Pynelogs Cultural Centre COST: \$30.00

Wings Festival • Pynelogs Cultural Centre • 1720 - 4th Ave • Invermere • BC • Phone: Local: 250-342-2473 • Toll Free: 1-855-342-2473 • www.WingsOverTheRockies.org

Things to bring: dress for the weather

V

Ch C

Wings 2017 Festival At A Glance Pull Out Section

FIELD TRIP RECOMMENDATIONS

Our mountain weather can be unpredictable. Even on a hot sunny day the weather conditions can change quickly. Please be 'wings weather wise' when attending field trips. We also recommend wearing sturdy walking shoes. Bring water, snacks or lunch. A camera and binoculars can enhance your experience!

Wings Over the Rockies Festival

We Welcome Donations! We Welcome Sponsors!

Charitable Tax Receipts available

Check out our website for:

Interesting articles • Tourism information • Up to Date Exciting NEWS
• Details on our Presenters & Event Leaders


www.WingsOverTheRockies.org

Book E


Registration **Required for all Events**

Registration Starts on April 10th

HOW TO REGISTER

24-Hour Online

www.wingsovertherockies.org Booking on-line is the fastest and most efficient method for Registration

Telephone

1-855-342-2473 toll free 250-342-2473 local · Please see hours below

Walk-in

Pynelogs Cultural Centre · Next to Kinsmen Beach, Invermere, BC Please see hours below

Hours

For Walk-In & Telephone Registration Monday April 10 9am to 1pm April 13 to May 4 Mondays & Thursdays 11am to 1pm

Monday May 8

9am to 1pm

May 9 to May 12 Daily from 11am to 1pm

General Enquiries

registrations@wingsovertherockies.org

Refund Policy: All Wings Over the Rockies events and activities are non-refundable after May 1, 2017. In the event that Wings organizers must cancel an activity or event a full refund will apply. Like water off a duck's back, scheduled events will go rain or shine.

	Time	Monday • May 8	Tuesday ∙ May 9	Wednesday • May 10	Thursday • May 11	Friday • May 12	Saturday • May 13	Sunday • May 14	Wings Over the Rockies has collaborated with other
	5:00		Birding by Golf Cart with BC	• Dawn Chorus	• Birding by Golf Cart with BC				organizations in support of long term horsepower restrictions
	7:00		Rockies Adventure Guides		Rockies Adventure Guides				to protect the remarkable Columbia River wetlands
	7:30	• K2 Ranch Birding Excursion		The Spectacular Fairmont Hoodoos (Hosted by Rocky Mountain Naturalists)		Wilmer Wetland Experience	• Birdwalk at Edelweiss Slough (Golden)		Meeting Place & Directions for events
	8:00	• Wacky Waterbirds! with Cam Gillies & Michael den Otter • Birding for Dummies	Birds & Forestry: Create & Maintain Habitat (Sponsored by Canfor)	Osprey & Eagle Nests Half-Day Guided Fishing Trip (Hosted by Reel Axe Adventures)	Luxor Linkage: Lessons from the Land (Hosted by NCC) "All Day" Exploration Blitz: South	 Birding for Dummies "All Day" Exploration Blitz: North with Randy Hopkins 	 Kootenay Park Car Birding The Catt & the Bird'er with Danny Catt & Cam Gillies 		will be forwarded in email Confirmation
					with Randy Hopkins		 Golden Wildsight: Breakfast with the Birds 		Map of the
							• Exploring Columbia Lake Lot 48 (Hosted by NCC)		Columbia Valley
	8:30						Cruising 4 Curlews	• Danny & Randy Birding Team: Wetlands Paddle with Danny Catt & Randy Hopkins	95 To Golden Spillimacheen
	9:00	 Source of the Columbia Swansea Hike with Columbia River Paddle Guides Bedrock Geology of Toby Creek 	 Take a Walk on the Westside (Hosted by Greenways Trail Alliance) Re-wilding the Wild: A Habitat Restoration Experience (Hosted by EKISC) 	• Wetland Paddle with a Local Naturalist	 Ducks (and other birds) for Beginners Guided River Tour with Columbia River Paddle Guides 	• Wildlife Sign & Safety on the Columbia Wetland Viewpoint Trail		Ecological Tour on Zehnder Ranch	
	9:30		 Invermere to Radium BBQ Lunch River Paddle with Columbia River Paddle Guides 	Nature Walk on Bella Vista Walking Trails	• Birds & Photography with Don Delany	 Invermere to Radium BBQ Lunch Paddle with Columbia River Paddle Guides 	 First Footsteps at Bella Vista 		• Brisco
	10:00	• Walking with Coyote with Dr. Shelley Alexander	 On the Scent: A Hunt for Bear Signs Water through the Ktunaxa Lens A Morning with the Birds & Bees (Hosted by BEELAND) 	 History of the Hot Springs Tour with BC Rockies Adventure Guides Bighorn Sheep Educational Virtual Tour 	• Bighorn Sheep Educational Virtual Tour	 Ramblings of a Rocky Mountain Naturalist with Danny Catt (Mid-Morning Presentation) History of the Hot Springs Tour with BC Rockies Adventure Guides Plate Tectonics and the Wetlands of Spillimacheen 	• The Land of Smoking Water with BC Rockies Adventure Guides	Bugs, Beasts & beyond: A Family Wetland Exploration Lake Enid Family Walk (Hosted by Wildsight Invermere)	olumbia Riu
	10:30					• 'Historic K2 Ranch Village Walk	• Wings, Rockies, Wine & Cheese Paddle		 Edgewater
	11:00		• Bug Off & Buzz Around at Edibles Farm + Cafe				 I Love My Lake Pontoon Boat Tour (Hosted by Lake Windermere Ambassadors) Stand Up Paddle (SUP) Tour of the Columbia Wetlands with Columbia River Paddle Guides 		To Calgary Radium Hot Springs
	12:00	• From Teddy to Smoky: the Allure and the Alarm of our Furry Friends with Colleen Campbell (Lunch Presentation)		 Alien Invasion with Jessie Paloposki (Lunch Presentation) Historical Tour of Taynton Bay by Voyager Canoe with Columbia River Paddle Guides 	• Discovering the True Nature of the Grizzly Bear with Charlie Russell (Lunch Presentation)		Dippers & Ducks Wings Fest Children's Festival Explore the World of Bats! Sprinkles the Clown · Magic Shows · Crafts with Black Star Studios · Teddy Bear Picnic · Buggy Fun Station		Wilmer Panorama Athalmer
	12:30			• The Headwaters of the Columbia (Hosted by Rocky Mountain Naturalists)		A Sense of Mountain Place with Bob Sandford (Lunch Presentation) Historic K2 Ranch Village Walk			Invermere Copper Point
low	1:00	Grohman's Dream with Colin Cartwright Old Coach Trail Interpretive Walk with Ross MacDonald	Water through the Ktunaxa Lens A Tour Through Time (Hosted by Windermere Valley Museum) Ecosystem Restoration Floodplain Wetlands: Vegetation, Frogs and the Forces that Influence Both Crazy About Columbia Lake	 Nature Walk on Bella Vista Walking Trails A Walk with Charlie Russell Hiking Edgewater's Back Trails Bedrock Geology of Toby Creek 		• Wetlands Interpretive Walk (sponsored by Columbia Wetlands Adventure)	• I Love My Lake Pontoon Boat Tour (Hosted by Lake Windermere Ambassadors)	Building Homes for Bats (Radium) (Hosted by KCBP, sponsored by CBT & Lake Windermere District Rod & Gun Club)	• Windermere
••	1:30				Birds & Photography with Don Delany Akisqnuk First Nation Cultural Welcome				Fairmont Hot Springs Resort
	2:00	• Exploring the Edgewater Flume		• Paddle the Columbia River with BC Rockies Adventure Guides	Paddle the Columbia River with BC Rockies Adventure Guides	Paddle the Columbia River with BC Rockies Adventure Guides	• Paddle the Columbia River with BC Rockies Adventure Guides		
	2:30		From Salter Creek: Hither Dither	• Ecological Tour on the Zehnder Ranch					
	3:00						Build It and They Will Come: Build a Bat House Workshop (Golden) (Hosted by KCBP, sponsored by CBT & Lake Windermere District Rod & Gun Club)		Canal Elate
	3:30	Guided Evening Columbia River Trip with Columbia River Paddle Guides							
m	5:00				• Historical Tour of Taynton Bay by Voyager Canoe with Columbia River Paddle Guides		21 st Annual Gala Event & Keynote: A Gala Banquet Celebrating Birds, Bats, Bears & Beyond with Keynote Speaker, Danny Catt		To Cranbrook Return to UNITED Returns to UNITED Returns to UNITED RETURNS TO CRANDOW RETURNS TO CRANTOW RETURNS TO CRANDOW RETURNS TO CRANTOW RETU
	5:30			• Full Moon Swansea Hike with Columbia River Paddle Guides					Edgewater 20 Canal Flats 30 Golden 75 Wasa 60
	6:15		Flight of Beer - Arrowhead Brewery Tour						Windermere 10 Kimberley 90
	7:00	• The Columbia: From Source to Sea with Peter Marbach (Evening Presentation)	A Potpourri of Pretty Plants with Bryan Kelly-McArthur (Evening Presentation)	 Wild & Wacky Wetland Trivia at Arrowhead Brewery Bears & Beyond with Michael Proctor & Leanne Allison (Evening Presentation) 	• Beyond Birds, Bats & Bears with Bob Sandford (Evening Presentation)	Essence of Bear with Brad Hill (Evening Presentation)			Fairmont 20 Driving directions and meeting
	7:45		Flight of Beer - Arrowhead Brewery Tour			Eavesdropping on the Secret World of Bats (Invermere)			information will be forwarded
									with booking confirmation.

21ST ANNUAL GALA **Banquet & Keynote**


Wildlife around the Globe: Lions & Tigers & Bears.... Oh My!

Award winning naturalist, photographer dlife-champion and world

raveler Danny Catt has explored and photographed wildlife in close to 100 countries around the planet. In this thought provoking and entertaining presentation, Danny will share his images and stories from some of the most beautiful places or Earth, reflect on humanity's fragile relationships with nature and share lessons learned about ways we can all make our world a better place.

Sat May 13th at Fairmont Hot Springs Resort

Vingsover the Rockies

Pothole Park • Invermere

Saturday May 13th, 2017

5:00 pm · Refreshments 6:30 pm · Dinner 8:00 pm · Live Auction & finale of the Silent Auction 8:30 pm · Keynote by Danny Catt

MAX # 180 **Cost \$75** (partial tax receipt provided)

The Nature Conservancy of Canada is a proud participant in the Wings Over the Rockies Festival.


We hope you can join us on our nature walks!

Luxor Linkage: Lessons From the Land May 11th | 8:00 to 11:30

Columbia Lake–Lot 48: An Ecological Ramble May 13th | 8:00 to 11:30

Results you can walk on


Whet your whistle, nurture your noggin' and bust out your brains with tantalizing trivia! Join the famous trivia host Richard Matthews and the Wildsight Team at Arrowhead Brewery for an exciting evening of nature trivia. We'll battle through Birds, Bats, Bears & beyond, all made better with BEER! There will be 2 rounds, with 20 questions each. Play as a single or up to a group of 4. Best score out of 40 questions takes the prize!


$_{\odot}$ ୭୦୦ Wed May 10th at 7:00 pm / $^{\infty}$ COST: ^s10 · Pre-register at

tarting April 10th or ^{\$}12 at the door *all proceeds go to Wings Over the Rockies (beer not incl)

Directions: Arrowhead Brewery, 481 Arrow Rd Invermere

Guides

Level: Easy MAX #20 Things to bring: dress for the weather

Level: Easy MAX # 20 COST: \$15

Hopkins

Level: Challenging MAX # 20 COST: \$30.00 water and lunch.

Cohen is welcome. Level: Easy **MAX#13** COST: \$15.00 water and lunch.

Level: easy MAX # 24 transportation put-in)


2017 Wings Week Events • Presentations & Field Trips

THURSDAY MAY 11th

Birding by Golf Cart with BC Rockies Adventure

Join the BC Rockies Adventures guides for the most relaxing birding tour offered! Ride on golf carts through Riverside Golf Course and discover the plentiful bird life and wildlife that inhabit the golf course grounds. Spot nesting pairs of Lewis's Woodpecker, baby eagles and a variety of waterfowl.

Thu May 11th from 7:00 am to 9:00 am

LOCATION: Fairmont area COST: \$30.00 (Includes a hot drink and a muffin)

Luxor Linkage: Lessons From the Land with NCC

Join Cam Gilles, Richard Klafki and Chad Townsend for a tour of the Nature Conservancy of Canada's new Luxor Linkage Conservation Area north of Edgewater. Luxor Linkage stretches from the Columbia River wetlands, across Highway 95 and into the Rocky Mountains. This area is a high-value corridor for wildlife and ecological communities. Named after one of the creeks that flows through the property and into the Columbia River wetlands, Luxor Linkage is home to an abundance of wildlife that relies on its grasslands, pockets of deciduous forest, wetlands and rocky outcrops.

Thu May 11th from 8:00 am to 11:30 am

LOCATION: Edgewater area

Things to bring: dress for the weather, binoculars, snack, water, hat, sunscreen, good walking/hiking footwear

"All day" Exploration Blitz: South with Randy

"All Day?" Well, most of the day at least. Join Randy on a fast paced trip following the Columbia River valley from Invermere south to the Columbia Lake area. We'll be covering as much habitat as time permits, from wetlands to forests, from fields to river shores. Bring a lunch and enjoy the birds!

Thu May 11th from 8:00 am to 4:30 pm

LOCATION: Columbia Valley area

Things to bring: dress for the weather, binoculars, spotting scope, camera,

Ducks (and Other Birds) For Beginners with Herb

Take a leisurely hike to the lagoon and various sloughs (ponds) along the Columbia River behind Edgewater. The outing will be geared to novice bird watchers, though anyone who wants to familiarize themselves with the area

Thu May 11th from 9:00 am to 11:45 am

LOCATION: Edgewater area

Things to bring: dress for the weather, binoculars, spotting scope, camera,

Guided River Tour of the Upper Columbia Wetlands to Lake Windermere

Our knowledgeable and highly skilled guides will lead you through this spectacular and scenic body of water, as you discover intricate facts about this great North American river and its ecologically important wetlands, along with its abundant birds, fish, reptiles and mammals. Historical, geographical and geological information will be shared and discussed along the length of this brilliant waterway. A perfect accompaniment to this trip is the Akisqnuk First Nation Cultural Welcome event. Separate registration required. Basic paddling experience necessary.

Thu May 11th from 9:00 am to 1:00 pm

LOCATION: Fairmont area COST: \$65.00 (includes PDF, boats, paddles, guide and

Things to bring: dress for the weather, camera, water, snack

Birds & Photography with Don Delaney

Walk and talk about marsh and lakeside birds and bird photography with Don Delaney, avid birder and photographer. Observe early marsh and lake birds as you walk. Don will provide information on species of the birds observed on Lake Enid or along the shore and also give some tips on photographing different types of birds. The importance of wetlands, lakes, streams, and pond to the species observed will be discussed along the way. Level: Easy

Thu May 11th from 9:30 am to 12:30 pm MAX # 15 **LOCATION: Invermere area** COST: \$20.00 Things to bring: dress for the weather, binoculars, camera, water and snack.

Bighorn Sheep Educational Virtual Tour - Radium

Come and meet our Bighorn Sheep...this educational virtual tour will help you understand their habits and what makes them so unique. Knowledgeable staff will provide a hands-on experience with props and tools. Tour also includes video and take home printed material. Spend a couple of hours with the Radium Bighorns! Thu May 11th from 10:00 am to noon MAX # 15 LOCATION: Radiu

Discovering the True Nature of the Grizzly Bear with Charlie Russell (Lunch Presentation)

Spend some time with Charlie over lunch. Enjoy his photographs and stories of his encounters with Bears. Charlie Russell is the founding director of the Pacific Rim Grizzly Bear Co-Existence Study. Renowned worldwide for his groundbreaking work with grizzly bears in Canada and Russia, Charlie has spent the better part of 54 years closely observing the nature of these animals in their natural habitat — more time than anyone else in direct, peaceful relationship with wild grizzly bears. Thu May 11th from 12:00 pm to 1:30 pm MAX #50

LOCATION: Fairmont area COST: \$30.00 (includes lunch)

COST: \$12.00

Birds & Photography with Don Delaney

Walk and talk about marsh and lakeside birds and bird photography with Don Delaney, avid birder and photographer. Observe early marsh and lake birds as you walk. Don will provide information on species of the birds observed on Lake Enid or along the shore and also give some tips on photographing different types of birds. The importance of wetlands, lakes, streams, and ponds to the species observed will be discussed along the way. Level: Easy Thu May 11th from 1:30 pm to 4:30 pm MAX # 15 LOCATION: Invermere area COST: \$20.00

Things to bring: dress for the weather, binoculars, camera, water and snack

Akisqnuk First Nation Cultural Welcome to the Wetlands

Enjoy a traditional welcome to the shores of the Akisqnuk First Nation with drumming, dancing and a traditional fry bread snack. The wetlands of this area offer numerous sightings of birds and provide photo opportunities, feel free to stay longer if you wish.

Level: Easy Thu May 11th from 1:30 pm to 3:00 pm MAX# 50 LOCATION: Windermere COST: \$20.00 (includes snack) Things to bring: water and dress for the weather

Paddle the Columbia River with BC Rockies **Adventures Guides**

Discover the gem of the Columbia Valley with Fairmont Hot Springs Resort's BC Rockies Adventures Guides. Enjoy the fantastic landscape, which includes panoramic views of snow-capped mountains, eagles, ospreys, mule deer, and fish; all while learning about the importance of wetlands for humans and wildlife. If you want to see Lewis's woodpeckers, this is the tour for you! This i a great opportunity for anyone (beginner to expert) to enjoy nature at its best. This is an interpretive tour that involves basic instruction to kayaking. We put in on the South end of Fairmont Hot Springs and paddle to the North end of the community.

Level: Intermediate Thu May 11th from 2:00 pm to 4:00 pm MAX #12, Ages 12+ LOCATION: Fairmont area COST: \$49.00 Things to bring: dress for the weather

Historical Tour of Taynton Bay by Voyager Canoe

Join one of our experienced and knowledgeable guides by going back in history, and learning about the explorers of the area, David Thompson, Taynton family, Pynelogs Cultural Center (Robert Randolph Bruce, Lieutenant Governor of British Columbia), Fort Point and much more.

Level: Easy Thu May 11th from 5:00 pm to 6:30 pm MAX # 24 **LOCATION: Kinsmen Beach** COST: \$25 (includes PDF, boats, paddles, guide) Things to bring: dress for the weather, camera, water

Beyond Birds, Bats & Bears: The World's Shifting Thermal Equator & What It Means Where We Live with Bob Sandford (Evening Presentation)

Our changing Arctic, its impact on weather and climate at mid-latitudes in Canada and its consequences for biogeography and biodiversity where you live in the mountain West. Thu May 11th at 7:00 pm

MAX # 100 COST: \$20.00

LOCATION: Pynelogs Cultural Centre


FRIDAY MAY 12th

Wilmer Wetland Experience with Sherry Dewey & John Pitcher

Join local enthusiasts Sherry Dewey and John Pitcher for a walk to the Wilmer Wildlife Area, in the ecologically rich Columbia River Wetlands. The trail makes its way down to the wetlands and loops back through open Douglas fir forest. As well as waterfowl and Bald Eagles, various grassland species such as Savannah Sparrow, Vesper Sparrow, Meadowlark and Mountain Bluebird have been spotted here in May.

Level: Intermediate Fri May 12th from 7:30 am to 10:30 am

MAX # 16 LOCATION: Invermere area

COST: \$20.00

Things to bring: dress for the weather and bring water and a snack. Sturdy footwear is a must as we will be walking on game trails and possibly through mud. Some elevation gain and loss.

Birding for Dummies with Cathy Parkes

Can't tell an Owl from an Albatross? Do you feel intimidated by experienced birders? We will get familiarized with the tools of the trade and help learn to identify the birds you see.

Level: Easy Fri May 12th from 8:00 am to 11:00 am MAX # 15 Location: Invermere and surrounding area COST: \$15.00 Things to bring: binoculars and field guides (optional)

"All day" Exploration Blitz: North with Randy Hopkins

"All Day?" Well, most of the day at least. Join Randy on a fast paced trip following the Columbia River valley from Invermere north to the Brisco wetlands and Spillimacheen area. We'll be covering as much habitat as time permits, from wetlands to forests, from fields to mountain lakes. Bring along lunch and your enthusiasm for birds!

Level: Challenging Fri May 12th from 8:00 am to 4:30 pm MAX # 20 LOCATION: Columbia Valley area

COST: \$30.00 Things to bring: dress for the weather, water, lunch, binoculars, spotting scope

& camera

Wildlife Sign & Safety on the Columbia Wetland **Viewpoint Trail with Andrea Smillie & Kalista** Pruden

Join local naturalist and wildlife safety coordinator for a walk along the Columbia Wetland Viewpoint Trail (on the way to the Fairmont Hoodoos). We will be discussing wildlife encounters, how to prevent one, and how to behave in the rare chance it does occur. We will also be observing animal sign including scat, tracks, sounds, vegetation, etc.!

Level: Moderate Fri May 12th from 9:00 am to 11:30 am MAX # 20

LOCATION: Fairmont area

Things to bring: Please be prepared for a 1 to 2 hour hike! There isn't much elevation gain, but the dirt trail isn't level. Bring water and snacks for yourself, proper footwear, rain gear in case the weather isn't great, bear spray and holster (if you have them) and your camera in case you want to take photos.

Invermere to Radium BBQ Lunch on the River Paddle

On this 3 to 5 hour flat-water paddle from Invermere to Radium Hot Springs (17 km) you will spend a leisurely morning on the Columbia River exploring the local waterways. The Columbia River Wetlands lure more than 250 species of birds. Eagles, ospreys and herons are common site throughout the season as are various species of wildlife. A delicious open fire BBQ lunch will be served riverside. Vegetarian option will be available. Basic paddling experience necessarv.

Level: Easv Fri May 12th from 9:30 am to 2:30 pm MAX # 36 **LOCATION: Invermere** COST: \$70.00 (includes PDF, boats, paddles, guide, BBQ lunch, and return transportation) Things to bring: dress for the weather, camera, water

Ramblings of a Rocky Mountain Naturalist with Danny Catt (Mid-Morning Presentation)

Every summer, camera in hand, Danny takes his passion for wildlife, developed here in the BC Rockies, and explores other regions of the country in search of Grizzly Bears and Orca on the west coast, Polar Bears in the Arctic and wild horses on a remote Atlantic island. Join Danny for a mid-morning snack and a fun and lively photographic journey from coast to coast to coast ir the most amazing country in the world ... Oh Canada! Fri May 12th from 10:00 am to 11:30 am MAX #50 **LOCATION: Fairmont area** COST: \$20.00 (includes mid-morning snack)

History of the Hot Springs Tour with BC Rockies **Adventure Guides**

Join the BC Rockies Adventures Guide to explore the history behind the hot water. Learn about the early settlers of Fairmont Hot Springs and the Resort's history Level: Intermediate Fri May 12th from 10:00 am to 11:30 am MAX #20 **LOCATION: Fairmont Area** COST: \$15.00 Things to bring: dress for the weather

Plate Tectonics and the Wetlands of

Spillimacheen with Ron Grams & Karen Reid The Columbia River and wetlands environment occupies a portion of the Rocky Mountain Trench, a landform created by tectonic activity, which initiated approximately 200 million years ago. Fast forward...the valley, over the past million years has endured multiple cycles of global cooling and associated glaciation. Participants will be taken on a scenic hike through a historic

wetlands property near Spillimacheen and introduced to various components of the wetlands ecosystem, the valley's tectonic origin, some glaciology trivia and to the areas amazing pioneering history. Level: Intermediate

Fri May 12th from 10:00 am to 2:30 pm MAX # 10 LOCATION: Spillimacheen COST: \$25 Things to bring: dress for the weather, water proof footwear, camera & binoculars. Involves occasional light bush whacking.

Historic K2 Ranch Village Walk

Take a leisurely guided stroll around the historic and restored ranch buildings. including a 100 year old, still operating blacksmith shop; a large historic barn (home to many many barn dances) and several historic and period ranch houses dating from the glory years of cattle ranching in the Columbia Valley. Treats and coffee. Level: Easy Fri May 12th from 10:30 am to 11:30 am MAX # 13

LOCATION: K2 Ranch Village COST: \$15.00 (includes treats & coffee) Things to bring: dress for the weather

A Sense of Mountain Place: Wallace Stegner & Our West with Bob Sandford (Lunch Presentation)

Wallace Stegner is considered by many to be the greatest of all the writers who have written about water and the American West. Few realize, however, that he also wrote a definitive book on sense of place in the Canadian West and profoundly influenced through his writing how we appreciate our mountain national parks and protected places. This presentation is a homage to Stegner that concludes with a thoughtful, caring reminder to those of us who live in the mountain West that there is much left to do if we want to create a culture commensurate with the spectacular landscapes and the intact natural systems that define our identity as a region and as a people.

Fri May 12th from 12:30 pm to 2:00 pm MAX #50 COST: \$30.00 (includes lunch) **LOCATION: Fairmont area**

Historic K2 Ranch Village Walk

Take a leisurely guided stroll around the historic and restored ranch buildings, including a 100 year old, still operating blacksmith shop; a large historic barn (home to many many barn dances) and several historic and period ranch houses dating from the glory years of cattle ranching in the Columbia Valley. Treats and coffee Level: Easy

Fri May 12th from 12:30 pm to 1:30 pm MAX # 13 LOCATION: K2 Ranch Village COST: \$15.00 (includes treats & coffee) Things to bring: dress for the weather


Eagle-Eye Tours

Canada's leading bird & nature tour company

Columbia Valley based We offer 70+ tours

Call for a free catalogue

250-342-8640 1-800-373-5678 travel@eagle-eye.com www.eagle-eye.com

Level: Easy MAX # 15 LOCATION: Parsons, BC COST: \$15.00

Adventures Guides


2017 Wings Week Events · Presentations & Field Trips

FRIDAY MAY 12th

Wetlands Interpretive Walk with Columbia Wetlands Adventure Guides

Join Geologist, Sid Leggett to adventure out on our interpretive loop trail with its breathtaking views of the Canadian Rockies. Follow the meandering boardwalk through marshes, past Heron Rookeries, beside beaver lodges and across a swinging bridge to discover the magic and to learn of the geology of the Columbia River Wetlands. Stunning lunch stops are available in the wetlands or above at the 'Worlds Largest Paddle area.

Fri May 12th from 1:00 pm to 2:30 pm

Things to bring: dress for the weather, camera, binoculars, good hiking boots, Sketchpad. Bring your lunch to enjoy after the walk

Paddle the Columbia River with BC Rockies

Discover the gem of the Columbia Valley with Fairmont Hot Springs Resort's BC Rockies Adventures Guides. Enjoy the fantastic landscape which includes panoramic views of snow-capped mountains, eagles, ospreys, mule deer, and fish; all while learning about the importance of wetlands for humans and

wildlife. If you want to see Lewis's woodpeckers, this is the tour for you! This is a great opportunity for anyone (beginner to expert) to enjoy nature at its best. This is an interpretive tour that involves basic instruction to kayaking. We put in on the South end of Fairmont Hot Springs and paddle to the North end of the community.

Level: Intermediate Fri May 12th from 2:00 pm to 4:00 pm MAX #12, Ages 12+ LOCATION: Fairmont area COST: \$49.00 Things To Bring: dress for the weather

Essence of Bear with Brad Hill (Evening Presentation)

Far from being vicious and blood-thirsty carnivores, bears are shy but highly complex social animals. Like humans, no two bears are alike...and their range of personalities is vast. During this narrated slideshow you'll see bears like you've never seen them...and hear some great stories about what bears do when they're left on their own to "just be bears". Fri May 12th at 7:00 pm

MAX #100 LOCATION: Pynelogs Cultural Centre COST: \$20.00

Eavesdropping on the Secret World of Bats (Invermere) with Leigh Anne Isaac

With funding support from the Columbia Valley Local Conservation Fund, join Kootenay Community Bat Project biologist, Leigh Anne Isaac, to learn more about bats and eavesdrop on one of our most interesting and misunderstood nocturnal animals. We will discuss the ecology of local bats, how bats echolocate, and listen to bats using specialized detectors. Level: Easy

Fri May 12th from 7:45 pm to 11:00 pm MAX # 12 LOCATION: Invermere area COST: \$12.00

Things to bring: dress for the weather, water, snack, warm drink if it is cool, bug spray, headlamp

The Wings Over the Rockies Festival could not fly without the support of staff, volunteers, donors, and participants.

Thanks to these Funders who support our Festival

Columbia Basin Trust

- **District of Invermere**
- **Village of Radium**
- **Regional District of East Kootenays**
- **Columbia Power Corporation**
- **Kootenay Savings**
- **Fish & Wildlife Compensation Program**


SATURDAY MAY 13th

Birdwalk at Edelweiss Slough with Verena Shaw Join naturalist and Wildsight Golden's Columbia Wetlands Waterbird Survey (CWWS) assistant Verena Shaw to discover what birds we find as well as talk about the CWWS. This wetland is located right in the town of Golden. Recommendation: After this walk participants can go to Reflection Lake, a 10-minute drive away, for Joan Dolinsky's Breakfast with the Birds. Separate registration required.

Level: Easy Sat May 13th from 7:30 am to 9:15 am MAX #10 LOCATION: Golden area

COST: \$15.00

Things to bring: water, snack, binoculars, field guide, dress for the weather. Part of the trail may be very wet so a pair of boots could come in handy.

Kootenay Park Car Birding with Brian Wesley

In Kootenay Park, there are several pull out areas along highway 93 offering some different locales and bird types. All stops except for one have established parking lots. At most locations a short walk is required.

Level: easy Sat May 13th from 8:00 am to noon

MAX # 20

LOCATION: Radium & Kootenay National Park

COST: \$20.00

Things to bring: dress for the weather, water, snack, bug spray, walking shoes/boots, binoculars

The Catt & the Bird'er with Danny Catt and Cam Gillies

It is prime time for arriving migrants in the valley and we'll visit a nearby spot to see who's back for the summer and who never left. This will be a beautiful walk among forest and wetlands near the Columbia River with our keynote speaker, Danny Catt, and local birder and owner of Eagle-Eye Tours, Cam

Gillies. Level: Easy Sat May 13th from 8:00 am to 11:00 am MAX # 20 LOCATION: Fairmont area COST: \$25 Things to bring: dress for the weather, snack & water

Golden Wildsight: Breakfast with the Birds with Joan Dolinsky

Join Wildsight Golden at Reflection Lake Wildlife Viewing area for a home made breakfast at Golden's best local site for waterfowl watching. Binoculars, spotting scopes and field guides provided.

Level: Easy Sat May 13th from 8:00 am to 11:00 am (Drop in at any time)

MAX #30 LOCATION: Golden area

COST: \$15.00 (includes home made breakfast) Things to bring: dress for the weather

Exploring Columbia Lake - Lot 48: An Ecological **Ramble with NCC**

Enjoy a relaxed and informative walk through picturesque Columbia Lake - Lot 48, Conservation Area, located on the shores of Columbia Lake. Richard Klafki and Chad Townsend will share insights about the plants, birds and other wildlife that inhabit this Nature Conservancy of Canada conservation property. Participants will also witness the results of recent habitat restoration efforts. Level: Easv Sat May 13th from 8:00 am to 11:30 am

MAX # 20 **LOCATION: Fairmont area** COST: \$15 Things to bring: dress for the weather, binoculars, snack, water, hat, sunscreen, good walking/hiking footwear

Cruising 4 Curlews with Randy Hopkins

Come along on this visual quest for the sometimes elusive, sometimes rightout-there, Long-billed Curlew. We'll be searching the fields east of Windermere for this shore bird. See why some call it the "sicklebird". Level: Easy Sat May 13th from 8:00 am to 11:00 am MAX # 15 **LOCATION: Invermere area** COST: \$15.00 Things to bring: dress for the weather, water, binoculars

Columbia Wetlands Waterbird Survey -Sorther 2017

Do you love the Columbia Wetlands, birds, and being outside? If so, participating in the Columbia Wetlands Waterbird Survey (CWWS) may be for you!

Migratory bird surveys will be occurring on the Columbia Wetlands this spring from 8am-11am on each of the three following dates:

- Monday, April 3rd
- Monday, April 10th
- Sunday, April 16th (please note that this is Easter Sunday).

We are currently seeking citizen-scientists like you to survey for birds near Golden, Parson, Spillimacheen, Brisco, Radium, Wilmer, Lake Windermere, Invermere and Columbia Lake. A major goal of the CWWS is to collect baseline data necessary for achieving Important Bird Area (IBA) status for the Columbia Wetlands; data you collect may be used to help designate the Columbia Wetlands as an IBA!

We are also determining where the most significant staging and feeding areas are in the Columbia Wetlands, for more than 30 migratory bird species (including species-at-risk).

A limited number of high quality optical gear sets can be lent to those in need. We also offer free CWWS training modules to CWWS volunteers. Dates are as follows:

In class training sessions:

 Invermere – Thursday, March 23rd, 5-7pm Golden – Monday, March 27th, 5-7pm

Identification skills in the field:

 Invermere - Saturday, March 25th, 9am-10:30am Golden – Saturday, April 1st, 9am-10:30am

.

If you are interested in participating in the CWWS or would like to know more, please email racheldarvill@ gmail.com or call us at 250-344-5530.


THE COLUMBIA WETLANDS WATERBIRD SURVEY IS FOR YOU! [SURVEY DATES: April 3, 10, 16 & October dates TBA]

COLUMBIA

OUTPOST

awetlandsoutpost.com


COST: \$15.00 Adventure Guides pass to hot springs pool. Level: Easv MAX # 20

Grams

MAX # 2


Come see why we were voted #1 Great Adventure Experience URISM HOSPITALITY AWAR


2017 Wings Week Events · Presentations & Field Trips

SATURDAY MAY 13th

First Footsteps at Bella Vista with Bob Walker

This illustrated walk focuses mainly on the early human history and exploration of the Columbia Valley and surrounding Rocky Mountains. We'll enjoy wonderful views of Columbia Lake while reflecting how exploration mystery became history in the area. We'll finish with some reference to the recent human footprint in the area. Stories of bear encounters will be interspersed throughout. The venue is on a narrow, easy to moderate nature trail and can be enjoyed by people with a wide range of walking ability. Afterwards, four km of beautiful walking trails are available on the property, if you wish.

Sat May 13 from 9:30 am to 12:00 pm

LOCATION: South of Fairmont Hot Springs

Things to bring: dress for the weather, good walking shoes, water, bug spray

The Land of the Smoking Water with BC Rockies

Explore the forests around Fairmont Hot Springs Resort. An easy forested walk with BC Rockies Adventure guides will take you to see evidence of bears in the area as well as local plants and other animals. Children welcome! Includes

Sat May 13th from 10:00 am to 11:30 am

LOCATION: Fairmont area

COST: \$16.50 - includes a pass to hot springs pool (under 3 – FREE)

Things to bring: Dress for the weather & bring your bathingsuit!

Wings, Rockies, Wine & Cheese Paddle with Ron

This event starts at the historic Galena Church where participants will be introduced to the pioneering history of the area. We'll put in just downstream of the Church. This is a 3 hour paddle along a serene reach of the Columbia River wetlands with gorgeous views Bugaboo Mountain Range ... and, we should observe plenty of bird life. We'll make one stop on the Fraling Creek delta where folks can relax or take a short walk. The trip ends with a wine and cheese event hosted on the grounds of a Spillimacheen heritage property situated along the margin of the wetlands.

Level: Easy (should be comfortable around water) Sat May 13th from 10:30 am to 3:00 pm

LOCATION: Galena Church (Brisco)

COST: \$250.00 for two (includes boats - canoe and optional kayak), life jackets, guide, beverages and snacks, wine &

cheese and shuttle back to vehicle Things to bring: dress for the weather, sunscreen, hat, camera, river footwear

suitable for walking (old runners, etc)

I Love My Lake Pontoon Boat Tour hosted by Pete's Marina & The Ambassadors (am)

Interested in the health of Lake Windermere and the Upper Columbia Watershed? Join the Lake Windermere Ambassadors and our captain Pete for a unique on-water tour of Lake Windermere by pontoon boat and experience first-hand our acclaimed community-based water quality monitoring program. Level: Moderate Sat May 13th from 11:00 am to 12:30 pm **MAX #10** LOCATION: Invermere area COST: \$20.00 (includes pfd)

What to bring: dress for the weather, water, sunscreen/sunhat, a lunch or snacks

Stand Up Paddle (SUP) Tour of the Columbia Wetlands

From your SUP board, take in the vistas across Lake Windermere to the Fairmont Range. SUP or Stand Up Paddle Boarding is globally the fastest growing watersport and it's not difficult to see why. Easy to learn, very accessible and amazing fun...with just a little training from one of our instructor/guides, who will spend the time on the water with you, you will be up and paddling and enjoying this amazing sport. Starting at Kinsman beach with easy access from the sandy beach and shallow waters will make it easy and fun for any skill level

Level: Easy to Advanced Sat May 13th from 11:00 am to 1:00 pm MAX # 20 **LOCATION: Invermere area** COST: \$30.00 (Includes PDF, SUP Board, paddle & guide) Things to bring: dress for the weather

Dippers & Ducks – Randy Hopkins

Take a drive up the road to Panorama and help search for the fascinating and elusive diving birds that inhabit this rollicking mountain creek. Bring lots of patience and your best eyesight to spot the Harlequin Ducks and American Dippers who make their home in this amazing watery environment. Level: Easy

Sat May 13th from noon to 3:00 pm MAX # 15 LOCATION: Panorama area COST: \$15.00 Things to bring: dress for the weather, water, snack, binoculars

Wings Fest Children's Festival

Sat May 13th from noon to 4:00 pm

LOCATION: Pothole Park, downtown Invermere COST: \$8.00 per child for Passport (pre-registration) or \$10.00 at the gate

Events & Interactive Stations:

- Explore the World of Bats! With Kootenay Community **Bat Project biologists**
- **Sprinkles the Clown**
- Magic Shows, Balloon Twisting & roving Puppet Theatre
- Crafts with Black Star Studios
- Nature Activity Stations
- Teddy Bear Picnic with friends
- Buggy Fun Station

I Love My Lake Pontoon Boat Tour hosted by Pete's Marina & The Ambassadors (pm)

Interested in the health of Lake Windermere and the Upper Columbia Watershed? Join the Lake Windermere Ambassadors and our captain Pete for a unique on-water tour of Lake Windermere by pontoon boat and experience first-hand our acclaimed community-based water quality monitoring program

Level: Moderate Sat May 13th from 1:00 pm to 2:30 pm MAX #10 LOCATION: Invermere area COST: \$20.00 (includes pfd)

What to bring: dress for the weather, water, sunscreen/sunhat, a lunch or snacks

Paddle the Columbia River with BC Rockies Adventures Guides

Discover the gem of the Columbia Valley with Fairmont Hot Springs Resort's BC Rockies Adventures Guides. Enjoy the fantastic landscape, which includes panoramic views of snow-capped mountains, eagles, ospreys, mule deer, and fish; all while learning about the importance of wetlands for humans and wildlife. If you want to see Lewis's woodpeckers, this is the tour for you! This is a great opportunity for anyone (beginner to expert) to enjoy nature at its best. This is an interpretive tour that involves basic instruction to kayaking. We put in on the South end of Fairmont Hot Springs and paddle to the North end of the community.

Level: Intermediate Sat May 13th from 2:00 pm to 4:00 pm MAX #12, Ages 12+ **LOCATION: Fairmont Area** COST: \$49.00 Things To Bring: dress for the weather

Build it and They Will Come: Build a Bat House for your Backyard

With funding support from the Columbia Basin Trust & the Lake Windermere District Rod and Gun Club, join Kootenay Community Bat Project biologist Leigh Anne Isaac and Joyce deBoer from Wildsight Golden, to learn a thing or two about bats and build your own bat house. This workshop includes an informative presentation and provides all the materials to build a multi-chambered bat-house that might attract a few hundred mosquito-munching bats. One bat-house per household please.

Level: Easy Sat May 13th from 3:00 to 5:30 pm MAX #12 LOCATION: Golden area COST: \$15.00

Things to bring: water, snack, portable drill with Phillips drill bit, staple gun and staples, a drop cloth or some other material to wrap up your bat house if

stain is not dry

WESTSIDE LEGACY TRAIL

The Westside Legacy Trail is a multi-use, non-motorized, paved trail connecting the communities of Invermere and Fairmont Hot Springs. It is located along the west side of Lake Windermere parallel to Westside Road, constructed primarily on private land, and within Ministry of Transportation right-of-ways. The trail is approximately 25 kilometers long with a three meter wide paved path, and is dotted with amenities like benches, picnic areas and rest areas. Construction will begin on the northern segments April 1st, 2017. The planned cost is estimated at \$5 Million, and at the time of this article we have raised \$2.5 Million.

As a dynamic landmark for the Columbia Valley, The Westside Trail will have many positive effects on the area including community health, environmental awareness, economic development, and

safety for the increasing numbers of non-motorized travelers along Westside Road. It will be usable year round, and all non-motorized activities will be welcome.

The trail is being spearheaded by the Columbia Valley Greenways Trail Alliance - a non-profit group representing many local alions with a focus on outdoor recreation. All private failu has been generously donated by landowners, and a significant amount of donations have sprung from our local area, making the trail a truly grassroots initiative. The project goal is to complete the trail with community engagement, encouraging residents, businesses and local governments to participate in unique ways they find meaningful. If you would like to donate to the Westside Legacy Trail please visit OurTrail.org.


OurTrail.org/donate

SATURDAY MAY 13th

21st Annual Gala Banquet & Keynote Wildlife around the Globe: Lions & Tigers & Bears...Oh My!

Award winning naturalist, photographer, wildlife-champion and world traveler Danny Catt has explored and photographed wildlife in close to 100 countries around the planet. In this thought provoking and entertaining presentation, Danny will share his images and stories from some of the most beautiful places on Earth, reflect on humanity's fragile relationships with nature and share lessons learned about ways we can all make our world a better place.

Sat May 13th at Fairmont Hot Springs Resort **5:00 pm Refreshments** 6:30 pm Dinner 8:00 pm Live Auction & finale of the Silent Auction 8:30 pm Keynote by Danny Catt **MAX #180 LOCATION: Fairmont Hot Springs Resort** COST: \$75.00 (tax receipt provided)

Eavesdropping On The Secret World of Bats

With funding support from the Columbia Basin Trust, join Kootenay Community Bat Project biologist, Leigh Anne Isaac and eavesdrop on one of our most interesting and misunderstood nocturnal animals. We will discuss the ecology of local bats, how bats echolocate, and listen to bats using specialized detectors

Level: Easy Sat May 13th from 8:00 pm to 11:00 pm MAX # 12 LOCATION: Golden area COST: \$12.00 Things to bring: dress for the weather, water, snack, warm drink if it is cool, bug spray, headlamp


The Columbia - From Source to Sea

By Peter Marbach

On a summer evening ten years ago, I sat by the shoreline of the Columbia River at Viento State Park in Oregon. With eyes closed, I imagined a journey that reached back in time to the origins of Nch I Wana – The Big River. A week later I stood near the headwaters and was in awe of the scene before me with the wild and free section winding north between towering mountain ranges. And so began a decade-long odyssey and passion to document the entire 1,250 mile river, from source to sea. I expected to be inspired by wondrous riverscapes and fleeting moments of magic light. Finding the actual source and straddling the headwaters was a moment I will never forget. But by far, it has been my encounters with the people of the river, their stories, and the plight of the salmon that has fueled my passion to educate the public about the Columbia Treaty re-negotiations and the efforts to restore the ancient runs of salmon all the way to Invermere again. It is nothing short of miraculous that the possibility exists that in our lifetime, salmon may be able to go all the way home. This is what inspires me, that in some small way my lectures, traveling exhibit, and eventual book can educate the public and inspire those at the negotiating table to embrace a bold vision and do what is right and just and good for the fish and people of the Nch I Wana – The Big River.

Edibles Farm dibles

Visit us for a variety of

fresh certified organic

Located at Winderberry

1681 Hwy 93/95

Windermere BC

produce

Welcome Wings Over the Rockies

Edibles Café

Mon to Sat 9 - 6 pm

Sun 10 - 4 pm

Simple, fresh, feel good food

Buzz on over!

Daily Lunch Specials 🛸

Farm to Fork

Wild Nature Tours & Workshops

wildsight

ia River in Cana

• Bees • Beavers • Hike Jumbo • Birds • Bears • And More!


Level: Easy MAX # 20 **LOCATION: Invermere**

David Zehnder


2017 Wings Week Events · Presentations & Field Trips

SUNDAY MAY 14th

Danny & Randy Birding Team: Wetlands Paddle with Danny Catt & Randy Hopkins

Join Danny Catt & Randy Hopkins on a fun-filled paddle through the wetlands to identify the various kinds of water birds and to discuss how they have adapted to living there. Danny Catt, an internationally known conservationist photographer and environmental educator, has spent more than a decade in the Upper Columbia Valley and has studied conservation around the globe. Randy Hopkins, our local birder and man of many talents will share his knowledge on the Columbia Wetlands and the birds that inhabited them. It is Ornithology 101 while sitting in a canoe! Basic paddling experience necessary.

Sun May 14th from 8:30 to 10:30 am

COST: \$30.00 (includes PDF, boats, paddles, guide) Things to bring: dress for the weather

Ecological Tour on the Zehnder Ranch – John &

Join us for a walk through the hay fields looking for Long Billed Curlews and other birds, followed by a herding demonstration with John and his Border Collies. Then we will take a walk along Bunyan Lake looking for Painted Turtles, wetland birds, and glass for Mountain Goats along Mount Taynton. The tour will finish with John and David talking about two conservation projects, which are helping to protect both wetlands and Mountain Goat habitat on the Ranch.

Level: Intermediate Sun May 14th from 9:00 am to noon MAX # 18 LOCATION: Invermere COST: \$20.00 Things to bring: dress for the weather, water, snack, binoculars

Bugs, Beasts & Beyond: A Family Wetland Exploration – Duncan Whittick & Karen Reid - Family Event

Join us for a Junior Naturalist exploration! Kids ages 5-12 will be able to discover bugs and beasts. Make sure to bring your rubber boots, a snack and your sense of adventure. Sun May 14th from 10:00 am to 11:30 am MAX # 14 LOCATION: Invermere COST: \$5.00 - under 2 Free Things to bring: dress for the weather, rubber boots, snack, water

Lake Enid Family Walk with Kim Urbaniak (Hosted by Wildsight Invermere)

Connect with Nature and your kids and at the same time! Join Wildsigh Invermere's Kim Urbaniak at Lake Enid on a playful guided walk geared for children aged 5 to 7 and their parents. We will explore our surroundings, play some games, and make a craft to take home. Children must be accompanied by an adult.

Level: Easy Sun May 14th from 10:00 am to noon MAX # 16 **LOCATION: Lake Enid area** COST: \$5.00 - kids under 2 Free Things to bring: dress for the weather, good walking shoes, rain gear, snack

Building Homes for Bats (Radium) with Leigh Anne Isaac

With funding support from the Columbia Valley Local Conservation Fund & the Lake Windermere District Rod and Gun Club, join Kootenay Community Bat Project biologist, Leigh Anne Isaac, to learn about bats and build a bat house This workshop includes a short presentation on bats and then provides all the materials you need to build a bat-house of your own. One bat-house per household please.

Level: Easy Sun May 14th from 1:00 pm to 4:00 pm MAX # 12 LOCATION: Radium area

COST: \$15.00

Things to bring: water, snack, portable drill with Phillips drill bit, staple gun and staples, a drop cloth or some other material to wrap up your bat house if stain is not dry


Over the years, Wings Over the Rockies has served as the incubator for successful organizations including Greenways, Wild Voices for Kids and the Take Flight raptor rehabilitation cage.


More info at www.ekisc.com @eastkootenayinvasives 1-888-553-5472


\$99 ROOMS AT FAIRMONT HOT SPRINGS RESORT

Make Fairmont Hot Springs Resort your home base for the Wings over the Rockies festival from May 10–15, 2017.

Centrally located for all festival activities, you'll be in the heart of the action. **Stay with us for only \$99/per night.**

Some conditions apply, see website for details.


Immerse Yourself FairmontHotSprings.com Or call: 1.800.663.4979 and quote "Wings over the Rockies"

COLOURFUL SUMMIT

An extraordinary transformation of brilliance and colour transpires in the alpine as the mountains change from summer to fall. Join us at 9 AM. September 16, 17, 23, or 24 and experience this visual feast from one of the best and most accessible places: the summit ridges at Panorama Mountain Resort.

This catered excursion will see guests ride three chairlifts in order to access the summit. Once at the resort's upper regions, guests will be chaperoned to select vantage points with spectacular vistas of fall colours. After rambles on the ridge, guests will then descend to the resort for drinks and entertainment.

There's more to the mountains.

Tickets for this event must be purchased in advance. For more information and to purchase tickets, please visit PanoramaResort.com or call 250.342.6941.

ADULTS: \$99 / CHILDREN: (6-12) \$79; (5 & under) FREE

'Note: This event is best suited for those in reasonable physical condition and equipped with suitable outdoor apparel.

