
1

NEWSLETTER
 January, 2018

ά¢ƻ ƪƴƻǿ ƴŀǘǳǊŜ ŀƴŘ ǘƻ ƪŜŜǇ ƛǘ ǿƻǊǘƘ ƪƴƻǿƛƴƎέ

www.abbymissionnatureclub.org

Meetings are held the second Wednesday of each month (except July and August) at 7:30 p.m.

at the Ravine Park Hatchery, 2395 Crescent Way, Abbotsford
by the Abbotsford Arts Centre

Email: haroos12@gmail. com

The objectives of the
Abbotsford-Mission Nature Club

¶ To enjoy and interpret natural history

¶ To promote an understanding and an appreciation of natural
ecosystems

¶ To promote the concept of stewardship of natural resources

¶ To participate as naturalists in public consultations related to
questions of environment and development in the Abbotsford and
Mission area

Executive of the Abbotsford Mission Nature Club

President ς Hank Roos ς 604-853-4283

Email: haroos12@gmail.com
Vice-President/Website - Wendy DaDalt ς
604-856-2575
Email: wendy@dadalt.net

Secretary ς Herman Venema ς 604-826-6872
Email: hcpvenema@shaw.ca
Treasurer ς John Engbers-604-768-5470
jengbers@telus.net
Membership - Rita Bot ς 604-309-1263
Email: rbot12@shaw.ca
Newsletter Editor ς Gail Savard - 604-853-5188

Email: savard5188@shaw.ca
Ken Summers ς Conservation 604-851-2301

ken.summers@telus.net

Alice Roos ςRefreshments ς 604-853-4283

Email: haroos12@gmail.com

Programs ς Vacant

Field Trips-Vacant

Facebook - Rebecca Mc Murray ς 604-217-5197

Email ς rebeccamurray21.yahoo.ca

Speakers ς Vacant

Sheila Flavelle ς 604-870-4221

sheila@flavelle.com

http://www.abbymissionnatureclub.org/
mailto:haroos12@gmail.com
mailto:sheila@flavelle.com

2

Fraser Valley Bald Eagle Festival - Nature's Cycle of Life and Death

reported by Alex Lewinsky

The annual Fraser Valley Bald Eagle Festival took place at the Harrison River Chehalis Flats/Harrison Mills

this past November 18th and 19th. A dance of life and death. Salmon returning, spawning and dying,

and thousands of bald eagles, swans and many others gathering together for a huge feast, socializing,

and so the cycle of life and renewal continues. The location is known as a seasonal gathering place for

eagles, with about 15,000 birds making a stop yearly while commuting between Alaska and Southern

USA, and anywhere in between.

On Saturday the Abbotsford-Mission Nature Club planted a tent overlooking the Chehalis Flats at the

Tapadera Estates, providing binoculars, telescopes and general information to the public. Rebecca, Stan

and Ted manned the post, one of several organizations, answering questions and connecting with local

and visiting naturalists. O.W.L. (Orphaned Wildlife) showcase included a rescued Bald Eagle, a Barred

Owl and a Screech Owl. More information about the festival can be found at www.fvbef.ca.

Spectacular event! Perfect weather on Saturday. Cool, dry and low water level. Sunday, much rain with

diminished visibility. Not less impressive were the presentations by Biologist David Hancock who is

studying these majestic birds and other wildlife in the region for over 60 years. What a treat! He also

records a daily count. On Saturday he spotted 2274 Eagles and 138 Swans. Sunday's partial count on the

West side of the river resulted in "only" 1576 Eagles and 141 Swans. Numbers can vary greatly

depending on factors like water level. With the flats flooded from recent downpours, last year's count

was 22 Eagles and 23 Swans. Good news is that the species are thriving demonstrated by the high

percentage of juveniles observed in panoramic photographs. More on eagle research, conservation

activity, live nest cameras, etc. can be found at the Hancock Wildlife Foundation website,

www.hancockwildlife.org and on their Facebook web page.

Birding: It was more than just Bald Eagles. The following list of observed birds was posted at the Fraser

Valley Regional District information tent:

3

Swans (Tundra, Trumpeter), Ducks (Mallard, Gadwall, Common Merganser, Bufflehead) Dunlin,
Gulls (Mew, Herring, Glaucous-winged, Iceland, Thayer's, Ring-billed), Anna's Hummingbird,
Downy Woodpecker, European Starling, Steller's Jay, Bushtit

¶ Great Blue Heron

¶ Fox Sparrow

¶ Pine Siskin

See you next year, same place, November 17th and 18th, 2018.

Fraser Valley Bald Eagle Festival 2017

Abbotsford-Mission Nature Club

Each year in Harrison Mills thousands of eagles congregate along the Harrison River in the largest

gathering of Bald Eagles of North America. On November 18 Stan, Rebecca, ad Ted attended the Bald

Eagle Festival on behalf of the club. Definitely the better weather out of the two days they enjoyed

balmy weather with amazing viewing conditions. They were set up at one of the prime viewing sites

along the Harrison River, Tapadera Estates. Stan and Ted provided viewing scopes that reached 3 km

across the river to reveal close up views of eagles feeding on salmon and resting in trees (up to 50 in one

single cottonwood!) to people from across the Lower Mainland. Rebecca engaged kids and adults on the

spawning chum salmon and their life cycle. We reached over 140 adults and 25 children and hopefully

inspired some future BC Nature club members. On Saturday alone, officials counted over 2000 eagles in

the area.

4

Henk Jan Saaltink

¶ Nov 12, 2017
¶ OBITUARIES

Apr 20, 1923 ï Nov 12, 2017

Henk Saaltink ï Environmentalist, POW, Engineer, Honorary Dutch Vice

Consul, Centennial Commissioner, Consultant, Mentor, Husband, Father,

Grandfather, Great Grandfather ï Hendrik Jan Saaltink, P.Eng. died in his

sleep at his residence on November 12, 2017, at the age of 94.

Henk was born in Semarang, in the Dutch East Indies, on April 20, 1923 to Hermanus Saaltink

and Yka Saaltink-Wind. Raised in Indonesia, he spent much of World War II as a POW in

Burma and Japan.

After the war he met, wooed, and married his lifelong partner Johanna Spierenburg while

studying to become an Engineer in Delft. They had two children in the Netherlands, and another

two after moving to Canada in 1952.

Henk had a long and successful engineering career ï and made good friends in many provinces,

working for H.G. Acres and Co. first in Niagara Falls, then in Vancouver BC from 1960-1963,

and then in Saint John N.B.. There Henk, in his óspare timeô joined the Rotary Club, co-founded

a Unitarian fellowship, represented the Netherlands as Honorary Vice Consul, and participated in

Canadaôs 100th birthday celebrations as the cityôs Centennial Commissioner.

When all kids were in University in the early 1970ôs he and Johanna lived for a year in Athens,

Greece. Subsequently they spent a year or two in Montreal and then in London, England before

moving to a farm near Abbotsford, BC where they designed and helped build a wonderful

residence so they could settle down.

But first, to cover extra construction costs, Henk worked for two years in Sri Lanka for the

Canadian International Development Agency, where he and Johanna enjoyed the cultural

richness while making yet more lasting friendships.

For the remainder of his professional life Henk undertook international projects for clients

including the World Bank, working in countries including Indonesia, Nepal, Colombia, and

Ecuador. He took a great deal of pride in his professional contributions, working well into his

70ôs. By the time he retired Henk was able to express himself in Indonesian, French, and

Spanish as well as Dutch and English.

Once Chair of his local Conservative riding association, by his eighties Henk had become active

in nature conservation, helping to defeat a gas plant near Abbotsford, and participating in many

initiatives to protect natural habitat.

http://www.abbynews.com/obituaries/

5

Henk and Johanna worked to build cross-generational relationships in their family, sending each

of their children to the Netherlands at age 10 and travelling to England, the Netherlands, and

Greece with the gang, welcoming grandchildren to stay with them on the farm in pairs; taking

their 5 older grandchildren in a trip to the Netherlands and then the younger 4 whale watching on

Vancouver Island. And they arranged and sponsored whole-family trips to destinations

including BC, Ontario, the Netherlands, Mexico, Hawaii, and Bali.

Later in his life Henk created for his family thoughtfully-written accounts of his experiences

across so many lands and cultures, including his experiences as a soldier and prisoner of war

during World War II.

Henkôs WWII experiences had a profound effect on his philosophy of life. He made a conscious

decision to harbour no grudges and he enthusiastically promoted cross cultural respect and

accommodation.

He will be remembered for his magnificent moustache, the sparkle is his eyes, his wisdom and

wit. For supporting the arts, yet sleeping through performances of classical music. For his great

kindness and consideration ï except when driving, which he did rally-style. And for his amazing

ability to bond with animals and small children.

Henk was predeceased by both his brothers, Guus and Arend, and tragically by his dearly-loved

granddaughter Heather.

He is survived by his loving wife Johanna; his grateful children Elmie (Dale), Guus (Mary

Anne), Hendrik (Brenda), and Mark (Jane); his surviving grandchildren Christopher, Lia (Ryan),

Robyn (Adam), Elexa (Peter), Emma, Philip, Rebecca (Alex), and Owen; and his great

grandchildren Heath and Clara.

A celebration of his life, will be held in Penticton, BC on Friday April 20, 2018, the 95th

anniversary of his birth.

The family wishes to thank the staff of Prairie Valley Lodge for their compassionate care.

Condolences and memories can be shared with the family at www.everdenrust.com

Field Trip: Semiahmoo Fish Hatchery and tour at the A Rocha Brooksdale

Environmental Centre

Reported by Alex Lewinsky, Abbotsford

On September 13th, 2017, a dozen members of the Abbotsford-Mission Nature Club (A-M NC) participated

in an instructive field trip to the Semiahmoo Fish Hatchery and tour at the A Rocha Brooksdale

Environmental Centre. It was a perfect day, sunny (although at some point we could feel some raindrops),

clean air and cool. We were honoured by the presence of George Lucas, past president of the Club, and we

were lucky to have Stan Olson as a guide. You cannot find anyone more knowledgeable and amiable for the

6

task. At times Roy Thomson, a hatchery volunteer, doubled as a guide, adding from his vast knowledge of

the park and in explaining in detail the hatchery operation.

 Photo credit: Rudy Bot

The tour consisted walking a loop of the Little Campbell (Tat-a-lu) River Forest Trail, partially on hatchery lands

embracing the river, and on public land. It is a very well-maintained trail, by the river shore, then over a bridge and

into dense, ancient forest, in some areas dating back to the 1700s.

At the entrance, there is a pond where a mature, big American Bullfrog was waiting for us. Stan Olson explains:

"American Bullfrogs are a non-native, invasive species (introduced from eastern North America nearly 100 years

ago) that is very destructive of several our native species. The bullfrogs eat anything they can get in their mouths,

including baby ducks!".

We followed the trail by the river admiring a generous variety of flora. The hatchery posted signs describing many

of the trees and bushes. Some were not in season; anyone interested will need to return during the spring and

catch a glimpse of what was missed.

A partial list of vegetation described by the signs is:

Red elderberry, Indian-Plum, Tall Oregon-grape, Black

Hawthorne, Gill-Over-the-Ground (Ground Ivy), English Holly Big

leaf or Oregon Maple, Grand Fir, Douglas Fir, Sword Fern,Licorice

Fern - there are 5 species of Fern in the area, Siberian Miner's

Lettuce (was gone for the year), Bitter Cherry, Sitka Spruce,

Cascara, Saskatoon "Amelanchier alnifolia", Pacific Crabapple,

Red-flowering Currant, Swamp Lantern or Skunk Cabbage, Cooley's Hedge-Nettle, Stinging Nettle or 'Indian

Spinach, Waxberry or Snowberry, Nootka Rose, Himalayan Blackberry, False Solomon's-Seal, Baldhip Rose or

Dwarf Rose,Thimbleberry, Youth-On-Age, Piggy-Back Plant / Named because of their leaves configuration. A little

ƴŜǿ ƭŜŀŦ ƎǊƻǿƛƴƎ ƻƴ ǘƻǇ ƻŦ ŀ ƭŀǊƎŜǊ ƻƭŘŜǊ ƭŜŀŦΦ ±ƛƴŜ aŀǇƭŜΣ DƻŀǘΩǎ ōŜŀǊŘ ƻŦ {ǇŀƎƘŜǘǘƛ CƭƻǿŜǊΣ ²ŜǎǘŜǊƴ CƭƻǿŜǊƛƴƎ ƻǊ

Pacific Dogwood, Hooker's Fairy bells or Oregon Fairy bells, Wild Ginger, Trailing Yellow Viola, Evergreen

Huckleberry, Vanilla-Leaf, Deer Foot or Sweet After Death, Shore Pine .

7

There is more ... Some names clearly indicate invasive species represented in the collection. Anybody interested in

observing a vast variety of vegetation, from large trees to small shrubs, can spend considerable time covering the

relatively restricted grounds, studying the interaction between the species, the environment, what vegetation

thrives or suffers. We

observed signs of beaver

activity, typical scratches on

trunks. Also, there are many

examples of natural

inosculation, were a tree

develops in crevices of other

trees, or in a notable case,

emerging from a Giant Cedar

stump.

Moreover, there is something to be said about the social life of

trees in a forest. Conjoined trees were not spotted; that would

be an important find that could attract people attributing

them mystical / religious significance. What we found were a

number couples, trees growing practically together, side by

side. They might combine roots. These are old trees, possible

centenarian or older, and their close proximity didn't prevent

their development, possible the opposite. Many were from

mixed species. Cedars and Douglas Firs, Douglas Firs and

Grand Firs. They prospered in each company with no signs of

competition for territory. Is a symbiotic type relation in play? I

will suppose that if the soil and water is sufficient for supporting their needs, the combined strength of their roots

will prevent for them to be toppled during major storms, providing a better chance for survival.

Birding: The group was greeted by European Starlings flying between tall trees. Mallards were in a pond, some

male juveniles "grounded" because of their plumage change that typically occurs at their last period of maturity,

leading to adulthood, at about 6 to 10 months of age. The following list provided by Stan Olson itemize other birds

ƻōǎŜǊǾŜŘΥ DǊŜŀǘ .ƭǳŜ IŜǊƻƴΣ /ƻƻǇŜǊΩǎ IŀǿƪΣ .ŀƭŘ 9ŀƎƭŜΣ DƭŀǳŎƻǳǎ-ǿƛƴƎŜŘ DǳƭƭΣ wƻŎƪ tƛƎŜƻƴΣ !ƴƴŀΩǎ IǳƳmingbird.

A tiny nest used last spring was observed on a A Rocha's gardens field evergreen lower branch. The birds choose

for nesting lower branches that cannot support predators, e.g. a squirrel, Belted Kingfisher, Northern Flicker,

{ǘŜƭƭŜǊΩǎ WŀȅΣ bƻǊǘƘǿestern Crow, Black-

ŎŀǇǇŜŘ /ƘƛŎƪŀŘŜŜΣ tŀŎƛŦƛŎ ²ǊŜƴΣ .ŜǿƛŎƪΩǎ

Wren, Song Sparrow, Brown-headed

Cowbird, American Goldfinch, Chestnut-

backed Chickadee.

Barred Owls were recently spotted in these

forests. Stan Olson played a call and some

reported a reply from "there above". At the

8

same nearby, George Lucas was playing similar calls. It was uncoordinated and at the end we couldn't ascertain

whether the reply was genuine. There was no visual confirmation.

The Semiahmoo Fish Hatchery: Roy Thomson gave a thorough presentation about the present activities of the

hatchery, the club, archery, the grounds history, educational activities, the seasonal cycle of fish counting, etc.

Suffice to say that the operation of such an enterprise is complicated and requires a high degree of sophistication.

Fish can contract sickness which need to be understood and treated with antibiotics or other means, feeding,

counting, liaison with authorities, experts and other hatcheries ... The river water was low, but some small Cohoes

and Steel Heads were swimming in the bottom. For all interested, their website (http://www.sfgc.ca/) covers

many aspects of the organization in greater detail, the trails, flora and fauna, photos, history, and includes their

Newsletters with the latest news. I understand they are looking for volunteers ...

A Rocha Brooksdale Environmental Centre: The last leg of the trip was a visit to the A Rocha Brooksdale campus.

Stan Olson, who regularly guides tours in their

grounds gave a short review of their history,

activities and future plans. We toured the

facilities, their extensive organic vegetable

garden, entered an old barn with Mud Swallow

nests hanging from the roof, until finally were

called for a healthy lunch prepared with just

harvested fresh vegetables.

For more information visit A Rocha's website: https://arocha.ca/. Early this year, on January 11, 2017, Christy

Juteau presented at an A-M NC monthly meeting expanding about their conservation activities, including the

rediscovery of the Salish Sucker in their pond using a minnow trap. This is an endangered species previously

believed to be completely missing in the Little Campbell River. More at https://arocha.ca/endangered-species-

discovered/. After lunch the group descended to the same pond presently being developed for conservation

purposes. We didn't see Salish Suckers, but saw plenty of American Bullfrog's tadpoles in the water, dragonflies in

the air and Stan Olson identified a Woodland Skipper butterfly.

All in all, a field trip worth repeating during different seasons.

Funds Available for Nest Box or Wildlife Tree Projects

BC Nature has $3,600 earmarked for wildlife tree or nest box programs. Clubs that have projects involving these

activities can apply for a share of this money. Send a brief (no more than 1 page) summary of your club project

and the expected expenses to the BC Nature office: manager@bcnature.ca.

Deadline for applications: 31 January 2018.

The money will be divided up among eligible projects by the BC Nature Executive, in time for the spring breeding

season in 2018.

mailto:manager@bcnature.ca

9

OTTER CO-OP HELPS ABBOTSFORD MISSION NATURE CLUB BUILD
$90,000 WILDLIFE VIEWING PLATFORM

Cutting the ribbon for the Willband
wildlife viewing platform, from left,
Abbotsford City Councillor Ross
Siemens, student Abigail Van Deventer,
Nature Club President Hank Roos, Otter
Co-Op Board President Angie McDougall.

¶ KURT LANGMANN

¶ Dec. 11, 2017 9:30 a.m.

With Canada geese flying and honking low

overhead, a new wildlife viewing platform

was officially opened to the public on Nov.

30 at Willband Creek wetlands in

Abbotsford.

Built by the Abbotsford Mission Nature

Club, the $90,000 project was funded by

the Otter Co-opôs Community Spaces Fund.

Additional contributions and support from

Abbotsford City, CHP Architects, Lang

Engineering, Fricia Construction and many

volunteers all made this project possible.

ñWe would like to congratulate you on your success in creating this amazing viewing platform

that you have brought to our communityò said Otter Co-Op board president Angie McDougall in

her address to the large group of public, volunteers and students who made the rainy trek along

Willbandôs walking trail to the site.

Other speakers included Shawn Gurney with Abbotsford Parks, Hank Roos, president of the

Abbotsford Mission Nature Club, Dr. Alan Burger, president of BC Nature, and Abbotsford City

councilor Ross Siemens, who thanked Otter Co-Op for its investment in community, and thanked

the Nature Club for their on-going efforts to enhance the natural environment.

Sitting amongst nature at its finest, the Willband Creek Viewing Platform allows the public to

get close and right into its surrounding nature and wildlife. Suspended over one of ponds, the

architectural platform features natural wood construction, minimalist non-obscuring railings for

maximum view from any site line and a raised platform for both seating and a higher elevation

for children.

https://www.abbynews.com/author/kurt-langmann/
http://chparchitects.com/portfolio/willband-creek-platform/
http://centralvalleynaturalists.org/
http://centralvalleynaturalists.org/
http://ottercoop.com/

10

Regardless of the time of day or year, the perspectives will be rewarding and satisfying from any

of the platformôs vantage point of view.

Willband Creek Park is an urban wetland park

located in the Matsqui Prairie in the community

of Abbotsford, British Columbia, Canada. The

trail explores a marsh, grass fields, creek, ponds

surrounded by mountains views and farmland.

The parkland features three retention ponds and

circling those ponds are two loop trails. Each

loop trail circles a wetland pond and connects

with each other. The northern loop trail measures

1.6 kilometres and the southern loop trail

measures 2.33 kilometres.

The Willband Creek Trails are easy going, level routes suitable for all ages and fitness levels.

Located on the paths are sightseeing benches and wooden bridges. There is a trail map in the

main gravel parking lot.

The trails are shared, gravel trails. The activities enjoyed in the park include walking, jogging,

biking, and birdwatching.

How to get to Willband Creek Park: The main entrance to Willband Creek Park is located off

Bateman Road. From Abbotsford, travel north on Highway #11 (Abbotsford/Mission Highway)

to Bateman Road. Take a right on Bateman Road and continue to the park entrance.

NOTE ς Press Release The News December 11, 2017 (with some corrections)

Annual Christmas Dinner

Held December 13th, 2017

This was a very enjoyable evening with

good food, fellowship, caroling and a

bake sale which brought in $270.00.

https://www.ehcanadatravel.com/british-columbia/parks-trails/4916-willband-creek-park.html

11

PROGRAMS AND FIELDTR IPS
January to June 2018

January 10, 2018 Monthly Meeting at 7:30 pm

òGreenland: Exploring the Icecap,

Illulissat and the Icefjord ó
(note change in program ς 25th celebration moved to April)

Club members, Rita and Rudy Bot will present

highlights of a trip featuring Greenlandic culture,

World Heritage sites, scenery, and flora and

fauna.

Saturday, January 13, 2018 9:00 am

Fieldtrip to Willband Creek Park
Meet in the parking lot on Bateman Road just

off Highway 11 (Mission Highway). This should

be a good time to observe wintering waterfowl

February 14, 2018 Monthly Meeting at 7:30 pm

Topic: òPitcher Plantsó by Jonathan Moran,

PhD
He is an ecologist on the Faculty at Royal Roads

University. His interest is in the interactions between

plants, animals, and their environment.

Friday, February 16, 2018 òOwlingó Fieldtrip
Join naturalist interpreter , Rebecca McMurray , on a night prowl for

owls at McDonald Park. Look and listen for owls and discover the

many fascinating sounds of a winterõs night.

Meet at 6:30 at Tim Hortonõs at Whatcom and Highway 1 for

carpooling. Dress for the weather
Confirm your at tendance to Alice Roos, haroos12@gmail.com or 604 -853 -

4283 by Thursday evening 8 pm

mailto:haroos12@gmail.com

12

Saturday, March 3, 2018 Fieldtrip ð Reifel Waterfowl Sanctuary in

Delta
This is our annual trip to the sanctuary to see the many snow geese,

raptors, songbirds and other waterfowl. Meet at the Tim Hortonõs

located at Mt. Lehman and Highway #1 at 8:00 am. Dress for the

weather, bring a lunch and wear sturdy footwear. There is a small

entrance fee. Lynn Miller will be our leader.

*Level ð Easy
Confirm y our at tendance to Alice Roos, haroos12@gmail.com or 604 -853 -4283 by Friday

evening 8 pm

March 14, 2018 Monthly Meeting at 7:30 pm

òKlee Wyck Journaló by Author and Artist, Lou

McKee
 Lou and her husband Dave are ocean kayakers who, after many

years, claimed a wilderness beach on the west coast of

Vancouver Island. òAfter being caught in heavy rains with tarps

and tents, we decided we wanted better shelter and built a

cabin, the partici pants being our family and friends, and it took

about 15 summer vacations to complete ó. She will tell stories of

the people and adventures involved in the building of a coastal

wilderness shelter hidden among old rain forest firs and cedars and dense salal

bushesó.

2018 Fraser Valley Regional Science Fair April

4 - 7, 2018

"Celebrating Young Scientists"

mailto:haroos12@gmail.com

