

OBX Wild

*Take a walk on
the wild side*

Outer Banks has wild history,
wild entertainment, wild sports,
wild animals!

Also inside,
2010 Wings Over Water Wildlife
Festival programs

MORE Beaches • **MORE** Family Fun • **MORE** Memories

More Than You Imagined!

CURRITUCK
OUTER BANKS, NC

877-287-7488 | ComeToOurBeach.com

Choose Your Adventure. Choose Your Gear.™

HANG GLIDING | KAYAKING | KITEBOARDING | KITES | TOYS | FOOTWEAR | ADVENTURE WEAR

**RESERVE YOUR ACTIVITY ONLINE AND RECEIVE
15% OFF YOUR NEXT ADVENTURE**

*Offer limited to kayak eco-tours, basic hang gliding lessons and kiteboarding lessons.
Cannot combine with any other offer. Other exceptions may apply.
Offer good thru 12/31/10

USE PROMO CODE: OBXWILD10

1.877.359.8447
1.877.FLY.THIS
www.kittyhawkkites.com

Locations from Corolla to Ocracoke.
The Official Outdoor Adventure Center of the Outer Banks.

 KITTY HAWK KITES
PURE OUTER BANKS.

Take a walk on the wild side

DAN WATERS | www.danwatersphotography.com

Want to know what I'm hiding? Then you'll have to start turning the pages to find what inspires you to take a walk on the wild side.

Cover photograph by Lewis

Nature photographer Jeff Lewis of Manteo provided the photograph of the Bobcat on the cover of OBX Wild. Lewis and wildlife illustrator Duane Raver will exhibit their work from Oct. 3 through Nov. 29, 2010 in the Art Gallery at Roanoke Island Festival Park.

Lewis is the gardens and nursery manager of The Elizabethan Gardens at Fort Raleigh and an avid birder and amateur naturalist. He's had more than 1,000 photos published in books, magazines, newspapers and a variety of other media.

Raver has provided more than 200 Wildlife in North Carolina cover illustrations. He also illustrated the Fisherman's Guide: Fishes of the Southeastern United States by Charles S. Manooch.

The Art Gallery is open from 9 a.m. to 5 p.m., Monday through Friday and from 10 a.m. to 4 p.m. on Saturday. Closed on Sundays.

JEFF LEWIS | jlewis_obx@yahoo.com

All things wild...

DAN WATERS | www.danwatersphotography.com

Dare County's mainland that is behind the Outer Banks holds its own surprises including Red Wolves and black bears! In fact, the area boasts the largest concentration of the bears on the East Coast.

Elizabeth II is a composite design of a 16th-century ship and is named after one of the seven vessels that first brought colonists to Roanoke Island in 1587. Tour the ship at Roanoke Island Festival Park while costumed guides portraying mariners and colonists bring the history of the voyages to life.

Outer Banks Bike Week, this year April 18-25, draws bikers from all over the country. They ride, visit the attractions and take part in a long list of planned events. Retired doctors, young mechanics, grandmothers -- makes no difference. Love of motorcycles is a great equalizer. For more information go to www.outerbanksbikeweek.com

OBX Wild

Managing editor: Sandy Semans
Production: Peter Hummers
Graphic artist: Candice Miggels
Ad sales manager: Greg Clark
Advertising sales: Chris Jensen
Published by the Outer Banks Sentinel
P.O. Box 546, Nags Head, NC 27959
(252) 480-2234 - Fax (252) 480-1146
www.obsentinel.com

FIRST
Light

For reservations and schedule information, visit
WWW.NCFERRY.ORG
1-800-BY FERRY
N.C. Department of Transportation

Let's talk about wild history!

The Outer Banks of North Carolina is the wildest of the wild locales. Its history is as wild as its environment, and both are unique. The best part is that they always are waiting for you to enjoy.

History of the area is truly the nation's history, and those who preserve it are doing so on behalf of the the real owners who are each and every American.

The English began colonizing the area 20 – count 'em – 20 years before Jamestown was settled. Of course, we sort of lost the first colony, but life isn't perfect! Now, on most nights during the summer, the story of The Lost Colony, with a little artistic license, is re-told on stage in the outdoor drama of the same name.

During the Civil War, the area was occupied by Union forces. One of the funniest events of the war was the skirmish between Union and Confederate soldiers who chased each other up and down the shoreline of Hatteras Island. The event is now referred to as the Chicamocomico Races!

Also during the Civil War, former slaves lived on the north end of Roanoke Island in the Freedmen's Colony. The experiment was less than well-run but after the war, many stayed on the island and their descendants still live there.

Reginald Fessenden, one of the pioneers of wireless radio, did much of his early work on the Outer Banks near the turn of the last century. Working for the Weather Bureau, he had three towers built so that he could try to fine-tune radio signals.

The Wright brothers accomplished the first powered flight on the Outer Banks – much to the chagrin of their hometown of Dayton, Ohio.

The German Navy used U-boats to sink merchant vessels along the coast during WWII while islanders watched helplessly as the ships burned at sea. Survivors were brought to shore; and the dead were buried on the islands.

There are so many stories to share that it would take a lifetime, so come on down and let's start talking!

Melody Leckie

The English heritage of the Outer Banks is celebrated through the work of the nonprofit theater organization, Elizabeth R & Company. Plays produced by the group offer a unique and entertaining look into the lives of the movers and shakers of the Elizabethan era. Pictured are Queen Elizabeth, Barbara Hird; and Sir Walter Raleigh, Chris Chappell.

NORTH BANKS *Restaurant & Raw Bar*

Featuring:
Whole Maine Lobsters
Daily Local Fish Specials
Steamed Seafood Combos
Full Service Bar

Open
Lunch & Dinner Daily
252-453-3344
Timbuck II, Corolla

Friendly Faces in a Casual Setting, Serving you the Freshest Seafood.

Guided tram tours now available!

Climb aboard the open-air tram and join others on a leisurely tour of Alligator River National Wildlife Refuge. Sit back and enjoy the ride with your hands free to take fantastic photographs or gaze at wildlife up close through binoculars.

Tours are held from 1:30-3:30 p.m. on Thursdays, June through August. Join refuge staff on a ride along Wildlife Drive in search of black bear, red wolves, white-tailed deer, as well as an assortment of birds and reptiles. Enjoy a lively narrative about the natural history of the refuge and hear fascinating stories of past and present uses of the land.

For more information and to learn about special tours held throughout the year, go to www.fws.gov/alligatorriver/

ELLEN BLUNDY | ellenblundy@windstream.net

Room with a view!

This view from the Currituck Beach Lighthouse shows the Keeper's Quarters nearby. The lighthouse is located in Heritage Park in Corolla and is open for climbing during the summer months. On Dec. 1, 1875 the beacon of the lighthouse filled the remaining 'dark spot' on the North Carolina coast between the Cape Henry light to the north and Bodie Island to the south. To distinguish it from other regional lighthouses, its exterior was left unpainted and gives today's visitor a sense of the multitude of bricks used to form the structure. The lighthouse was automated in 1939 when the US Coast Guard assumed the duties of the Bureau of Lighthouses. At a height of 158 feet, the night beacon still flashes at 20-second intervals to warn ships hugging the chain of barrier islands along the coast.

The Outer Banks Wildlife Gallery

THE BIRD STORE

Antique and new decoys, waterfowl and fish carvings, original art and prints, collectible fishing gear, and more ...

MP 8.5 on the Bypass
(1 mile south of the Wright Memorial)
Kill Devil Hills • (252) 480-2951
or visit us on the web at
www.thebirdstore.biz or
www.outerbanksdecoys.com

Meet The Locals

Representing Fine Vacation Homes in the Corolla Area of the Outer Banks

COROLLA CLASSIC VACATIONS

Deliberately and Selectively Smaller

866.453.9660 corollaclassicvacations.com

Move over, Wright brothers!

Hang gliding takes excitement to new heights

Soar at altitudes of 2,000 feet and higher with only the sound of wind flowing around you during a tandem hang gliding lesson on the Outer Banks of North Carolina. The views of the Currituck Sound, the ocean, and the surrounding countryside are breathtaking from these altitudes, and the thrill of stalls, dives, and turns are sure to make tandem hang gliding the most exciting and memorable experience of your stay in the Outer Banks.

In tandem hang gliding, the student and instructor are hooked into the glider together. The glider is designed specifically for tandems with a large wing area for more lift and tricycle landing gear to simplify take offs and landings. An ultralight plane tows the glider, with student and instructor harnessed in, to altitude; the glider is released, and glides back to the airport landing like a plane.

For more than 30 years, visitors have traveled to the Outer Banks to learn to fly with the same clean, consistent winds that carried the Wright brothers, whose historic flight more than 100 years ago occurred just a couple miles up the road.

Tandem hang gliding lessons are one of two types of hang gliding experiences available on the Outer Banks. Tandem hang gliding lessons take off at the Currituck County Airport, and dune hang gliding lessons are conducted at the training school located in Jockey's Ridge State Park, home to the largest natural living sand dune on the East coast. Located in Nags Head, the soft sands and gentle ocean breezes of Jockey's Ridge provide the perfect site for learning to hang glide.

Beginner dune hang gliding lessons last approximately three hours, and each class has no more than five students per instructor. Students have about one hour of ground school before they gear up and head to the dune for the thrill of a lifetime. The class proceeds to the dune via a scenic walkway where wildlife can be seen. Once students climb to

the top of the dune they begin their solo flights.

Students run into the wind with an instructor running along side of them, and depending on the wind conditions, can travel anywhere between 30 to 100+ yards at 5 to 15 feet above the sand.

Students land on their feet or the wheels of the glider feeling comfortable that they are landing on the soft sands of Jockey's Ridge.

Lessons are open to people of nearly all ages. The hang gliding school has taught students ages four to 90. Advanced instruction is available for those who would like to increase their hang gliding education and become certified to glide on their own without the assistance of instructors.

Adventures abound for visitors to the Outer Banks, and no visit is complete without learning to fly on the sands where flight began.

Land of Beginnings celebrates what is the nation's heritage

A Vacation Paradise ...

...on the Outer Banks.

Family owned and operated, Colony IV By the Sea on North Carolina's historic Outer Banks puts you close to all the fun that makes a vacation memorable. Just minutes to charter fishing, golf, shopping and entertainment! With a private beach, first class accommodations, indoor and outdoor heated pools, and an indoor spa, we have all the amenities to ensure a wonderful vacation. Give us a call today for reservations to experience our famed southern hospitality.

Call Toll Free 1-800-848-3728
www.motelbythesea.com

Colony IV BY THE SEA
 Kill Devil Hills, NC • Milepost 8.5 on the beach

The Land of Beginnings Festival is an annual celebration of the Outer Banks' exciting culture and history. Nonprofits, government agencies and businesses come together to provide both residents and visitors a grand time through producing a long list of events aimed at educating and entertaining.

Beginning on April 9 with the Children's Faire, the nine-day celebration also includes storytelling, art exhibits, Living Legend Luncheon, black tie gala and even a birthday party!

One of this year's events is the Founders Day Celebration sponsored by the First Flight Society. The society will host a luncheon from noon to 2 p.m. on Friday, April 16, at Pamlico Jack's Restaurant in Nags Head to recognize those who first stepped forward to bring world attention to the place where flight began and to honor the day of Wilbur Wright's birthday. Happy birthday, Wilbur! For information, call 252-441-1903 or email dec17@firstflight.org

Earlier in the week, at noon on Monday, April 12, at the Pavilion at Wright Brothers National Memorial, well-wishers will gather to share accolades of Glen Eure at the Living Legend Community Luncheon. Cost of the luncheon is \$20 per person. Advance reservations required. Call 252-473-2127.

And there are so many more events that week that will excite both young and old. For more information, go to www.thelostcolony.org.

Oregon Inlet Fishing Center is the home of the largest and most modern fishing fleet on the eastern seaboard. A full service marina, Oregon Inlet offers a comprehensive fishing experience for the "old salt" or the vacationing fisherman.

Oregon Inlet Fishing Center and Full Service Marina is located 8 miles south of Whalebone Junction on NC 12 at the north end of the Oregon Inlet Bridge in the beautiful Cape Hatteras National Seashore.

Call or visit our website for the latest fishing report
<http://fishingoregoninlet.com/>
 252) 441-6301 or (800) 272-5199

Outer Banks fish tales take on new proportions

Fishing is one of the favorite activities on the Outer Banks. Some prefer the shoreline, others want boats under them, bridge cat-walks and piers attract the rest. The sport draws old and young, men and women. If the fish begin calling, but you didn't bring tackle, many of the fishing piers and tackle shops rent fishing gear and equipment.

The cruise here in 1584 was all-inclusive: scurvy, boredom and all the salt cod you could stomach.

America's First Family Destination.

The colonists were happy to get here and you will be, too. It's adventure, history and fun for the whole family. Board the *Elizabeth II*, explore the Settlement Site, New American Indian Town, Adventure Museum and more.

Manteo, 5 miles from Nags Head. Open daily.
roanokeisland.com | (252) 475-1500

Hatteras Vacations

Let us make your Hatteras visit memorable. We always look forward to welcoming you. Year in and year out, you'll find us knowledgeable and friendly.

1-800-962-5256

Or Reserve Online at

www.HatterasVacations.com

Colony Realty

Vacation Home Rentals
 Cape Hatteras | North Carolina

SPECIALIZING IN FAMILY VACATIONS SINCE 1964
 PROPERTY MANAGEMENT | VACATION RENTALS | REAL ESTATE SALES

Water, water everywhere

Regardless of whether you want to be in the water or just beside it, there's plenty of opportunities on the Outer Banks.

Mickey McCarthy |
n2surfmccarthy@yahoo.com

Outer Banks
VACATION RENTALS

Over 650 weekly
vacation rentals from
Corolla to Nags Head.

Southern Shores RealtySM
THE OUTER BANKS EXPERT

252-261-2000 • 800-334-1000
www.southernshores.com

BROOKE MAYO PHOTOGRAPHY

thepearl
OCEANFRONT FINE DINING

*Fine dining and exceptional service
for your very special occasion.*

*Ocean Front dining, catering/banquet
facility for weddings and other events.*

*Located ocean side in the Sea Ranch.
www.thepearlobx.com
252-480-DINE*

BROOKE MAYO PHOTOGRAPHY

BROOKE MAYO PHOTOGRAPHY

the Sea Ranch

Sea Ranch Hotel

One of the Outer Banks Cherished Landmarks

The Sea Ranch was built in 1963, centrally located on the oceanfront in Kill Devil Hills. A place where memories are revisited year after year. We offer spacious rooms, large enclosed heated pool and great views. Travel and sporting Packages available.

*Milepost 7 on the Beach Road, Kill Devil Hills.
1-800-334-4737 • www.SeaRanchHotel.com*

Picture yourself on
the Outer Banks – your
chair is waiting.

KLAUS RITTER |
rritter234@embarqmail.com

North Carolina's Outer Banks

**EXPERIENCE
THE DRAMA!**

**The Lost
Colony**

Backstage Tours - Tale of the Frog
Prince - Queen's Fairy Quest
The Wizard of Oz - Waterside Crafts
Simon's Pirate Adventure

BOX OFFICE

252.473.3414
thelostcolony.org

100% Hatteras

Over 550 Beach Vacation Homes
Hatteras Island, NC • Outer Banks

Pristine, Uncrowded Beaches • Beautiful Seascapes • 100% Natural Hatteras

Affordable Beach Vacations • Pet Friendly • Weddings • Mini-Vacations

**Club Hatteras
Resort Amenities**

- Huge Heated Pool with Sundeck
- Tennis Courts & Puff-Puff
- Kids' Pool & Playground
- Summer Programs for Kids & Family!

**Hatteras
Realty**

**800-HATTERAS • info@hatterasrealty.com
hatterasrealty.com**

What's fish without veggies?

The Island Farm allows visitors to step back in time to more than a 150 years ago. The history of the restored site is a snapshot that provides a unique perspective of island life in the mid-1800s.

PHOTOS BY MELODIE LECKIE

Although long known for its maritime history, the Outer Banks also has an agricultural past that was critical to the local area economy and provided food for the locals.

In 1850, Adam D. Etheridge reportedly raised 200 bushels of corn, 50 bushels of peas, 20 bushels of Irish potatoes and 100 pounds of sweet potatoes on 15 acres of his 420-acre farm. The family had two horses and one ox. By 1860, there were two cows, 35 pigs, 12 sheep and 40 heads of cattle, some of which probably foraged in the uncultivated woodlands (or were kept on Etheridge's property on Bodie Island). In that year, 75 pounds of wool and 25 pounds of butter were reported. The family also had five slaves, one of whom was a four-year-old boy.

Now called The Island Farm or Etheridge Homeplace, the restored site on the north end of Roanoke Island traces its beginnings back to January 1783 when Jesse Etheridge acquired 150-acre tract from Joseph Mann. In 1787, Jesse purchased another 150 acres, which gave him access to Roanoke Sound and early maps indicate that it was on this property that he built a home. But it was Jesse's grandson, Adam Dough Etheridge, who built the house that is the heart of Island Farm today. An 1820 map by Hamilton Fulton, Chief Engineer to the state of North Carolina, shows the Adam Ethridge (sic) farm location on the north-end of Roanoke Island.

The hewn and pit-sawn timbers that frame the two-story side-gable dwelling indicate that the house was built between 1845 and 1850. Restoration, which began in 2000, has removed later "Victorian" additions and replaced missing earlier elements. Reconstructions include the porches and their "porch chambers" or enclosed rooms at the north ends of both porches that

could provide extra sleeping space for family or travelers. The restoration team, adding new handmade bricks to the old, also completely rebuilt the two fireplaces and chimney. Because of their typically English size, historians believe that some of the original bricks came to America as ship's ballast.

Remarkably, many of the nail patterns and much of the early whitewash survived on the timbers downstairs so that missing stairs and partitions could be identified. Whitewash on the inside of the house siding indicates that it was the interior finish; there was no other interior wall, lath, plastering or wainscoting – only in the south room that may have served as the farm office is there a small area of interior sheathing. Upstairs, which would have been a private space, there is no evidence of whitewash. (Whitewash increases the brightness of dark wooden rooms by reflecting more light – especially important by candlelight.)

In the spacious attic, small original

windows with rising lower sashes stand at each gable end; the window at the north end is just inches behind the chimney. These windows were most likely intended for ventilation rather than indicating any living space in the attic.

Compared to agricultural complexes on the mainland, Roanoke Island farmsteads were simple at best.

Surviving period outbuildings are extremely rare and are mostly found on the mainland. On Island Farm, a barn, a corncrib, a kitchen, a dairy, a privy, a smokehouse and a slave house have been reconstructed by referencing deeds, records, historic photographs and regional examples as a guide. The restored livestock barn was moved to this site from Franklin County. A rail fence would have connected many of the outbuildings to form an enclosure for the livestock.

The Island Farm is expected to open to visitors in the summer of 2010. For information, visit www.currituckbeachlight.com/islandfarm

STEVE WAITE | swait210@msn.com

This little light of mine...

Bodie Island Lighthouse is not only an operational guide to navigation with its revolving beacon, the surrounding site is a favorite with bird-watchers and other nature-lovers.

Cloud Nine A Creative Emporium

Casual Elegance with a Touch of Whimsy, Outer Banks Style . . .

- Beads, Tools, Metals, Fibers
- Beach glass wire wrapping classes & beading classes
- Gift certificates are always the right color and size

.....

252-441-2992
 Milepost 11 1/4 Bypass • Nags Head
 Pirates Quay (Look for the Big Propeller)
 Monday thru Saturday
 10ish Daily • Closed Sunday

All our recipes have been "Lab Tested" and your flavor is?

The Only Outer Banks Dog Biscuit Bakery!!

Salty Paws Biscuits

NOW with two locations !!

Milepost 4.5 • Ocean Plaza • Kitty Hawk, NC
 Milepost 12.5 • Jockey's Ridge Crossing • Nags Head, NC
 (888)949-PAWS • (252)480-2284 • (252)480-2056 Fax
saltypawsbiscuits.com

Who's Ready for an Outer Banks Vacation?

Relaxing at the beach and enjoying time with loved ones is what an Outer Banks vacation is all about.

We offer over 550 quality vacation rentals from Duck to South Nags Head.

JL Joe Lamb, Jr. & ASSOCIATES
 Outer Banks Vacation Rentals
 Since 1968

800-552-6257
www.joelambjr.com

NEW LOCATION

Shopping is a wild experience on the Outer Banks

PHOTO BY DAVID BLACKWELL | <http://www.flickr.com/photos/mobilestreetlife/4278659537/>

If we could share a State secret with visitors it would be that Santa's work is never done on the Outer Banks. That's what we would tell you if we could; we can't 'cause it's a secret.

Stores from one end of the islands to the other are chocked full of merchandise that is affordably priced, unique and are must-haves.

Clothing, jewelry, sporting goods, home accessories, art, toys, antiques, home decorations and other gift potentials can be found in both large and small shops.

Pamper yourself with a special treat that will make you the envy of your friends back home. Or, pick up some gifts to take back

home so that those left behind think you really spent your time thinking about them instead of surfing, hiking, flying, eating, sun bathing...you get the picture.

There's no such thing as a bad hair day or bad shopping day on the Outer Banks.

Outer Banks retailers have products that come with the bonus of having the "wow" factor.

Need some ideas? Here are just a few examples:

- the area's art galleries are chocked full of fun offerings that work great to accessorize the home or to give as gifts;
- clothing retailers offer both the latest styles as well as locally-designed creations;

- great deals can be found on sports gear and equipment including bikes and kayaks that can get plenty of use for those who have resolved to get and stay fit;

- home furnishings and items such as linens found in local stores often are Outer Banks-inspired and taking them back home is like taking your vacation home;

- history buffs will go wild over books about the area found in local book stores because many of them aren't easily found outside the area; and

- antique-lovers will feel as though they have gone to old stuff Heaven when they see the wide array of offerings in the many antique stores.

SHOP GUILT-FREE
Save 30% to 70% at
Brand Name Outlets

Polo Ralph Lauren Factory Store

Eddie Bauer Outlet

Gymboree Outlet

Gap Outlet

Tommy Hilfiger

Aéropostale

Sunglass Hut

HANESbrands

J.Crew

Kitchen Collection

Rack Room Shoes

and more

GUILT-FREE SHOPPING
TANGERstyle

free coupon book

Bring this ad to Shopper Services
for a FREE Coupon Book worth
hundreds of dollars in additional
savings. Expires 12/31/10
Code 1796410

SAVE EVEN MORE
tangeroutlet.com

TangerOutlets Nags Head
Hwy 158 Bypass at Milepost 16 (252) 441-5634

**BEST PRICE
GUARANTEE**

Go wild on Red Wolf Howling Safaris

The Red Wolf Coalition and refuge staff offer the experience of a lifetime to those who want to learn about red wolves and participate in a "howling" at 7:30 p.m. on Wednesdays from June 9 to Sept. 2.

Once common throughout the southeastern US, Red Wolf populations were decimated by the 1960s due to intensive predator control programs and loss of habitat. By the early 1970's, red wolves were in serious trouble. The U. S. Fish and Wildlife Service made the decision to capture the few red wolves remaining, and the species was declared extinct in the wild. Seventeen of the wolves captured were determined to be genetically pure. Of those, 14 became the founders of a successful captive breeding program.

GREG KOCH | www.gkphotography.net

Each new litter of red wolf pups brings with it the hope of survival for the species that has been declared extinct in the wild in 1980.

By 1987, enough of the animals were bred to begin a restoration program on Alligator River National Wildlife Refuge. Until the reintroduction of the wolves, the last recorded instance of Red Wolves found in the area was in the 1700s. Since the reintroduction, the population area has expanded to include 1.7 million acres where an estimated 125 now roam.

Pre-registration is required and there is a registration fee. Visit www.redwolves.com or call 252-796-5600.

There are four free howlings scheduled for 2010: 7 p.m. April 24, Earth Day; 6 p.m., Oct. 16, Wolf Awareness Week; 6 p.m. Oct. 30, Howl-O-Ween; and at 4 p.m. Dec. 11.

All will begin at Creef Cut Wildlife Trail parking lot on Milltail Road.

NICK KOOPMAN | koopmann@ix.netcom.com

It's okay to drag your feet when you're on the Outer Banks.

Important things to remember

Programs typically last about two hours.

Bring a flashlight and insect repellent

Dress for the weather; howling will occur except with lightning, heavy rain, or wind or impassable roads. Decision to cancel will be made at least 1.5 hours prior to the scheduled program.

Plan ahead! Creef Cut Wildlife Trail is about a 20-minute drive from Manteo!

Do not bring pets.

Call 252-796-5600.

Kayak fishing

It's up-close and personal!

The Outer Banks of North Carolina is rich in history, especially when it comes to recreational and commercial fishing.

This year's Battle Royal is a two-day kayak fishing tournament that will celebrate that heritage by fishing all sound and ocean waters from Corolla to Ocracoke – more than 100 miles of shoreline. Participants will have 33 hours on May 21 and 22 to nonstop fish for as long and as hard as they can and where they want on the Outer Banks.

The goal is to amass the highest combined weight catch of all the official tournament species which are listed on the tourney's website.

After the final weigh-in, all fish will be cleaned and prepared on-site for an Outer Banks fish fry. There will be a charge of \$10 per plate for this meal. All proceeds will benefit Hatteras Island Meals and the Hatteras Island Food Pantry.

Registration day will feature another island favorite – North Carolina barbecue. The meal will be at tournament headquarters and free to all participants.

This tournament is open to 300 participants.

Are you ready for a Battle Royal?
For more tournament information, visit www.outerbankskayakfishing.com/Tournament.html

Sponsored, in part, by Kitty Hawk Kites and Wilderness Systems.

COURTESY OF JOHN 'JAM' A. MORTENSEN

Kayak fishing is a growing sport on the Outer Banks. Pictured is John 'JAM' Mortensen wreck fishing in the ocean off of Pea Island.

Immerse yourself in the world of sharks with a brand new 10,000-gallon exhibit! Come face-to-face with some of the earth's most fascinating creatures!

SHARKS!

COMING TO THE NORTH CAROLINA AQUARIUM ON ROANOKE ISLAND- SUMMER 2010!

OPEN 9:00AM TO 5:00PM

VISIT WWW.NCAQUARIUMS.COM
FOR CALENDAR SCHEDULE, FEE AND FREE PROGRAMS!
LOCATED AT 374 AIRPORT ROAD,
JUST NORTH OF MANTEO- GPS: 35.918N, 75.704W
CALL 252-473-3494 OR TOLL FREE 866-332-3475

WE KNOW WHY YOU'RE HERE...

We're Here for the Same Reasons.

Beach Realty & Construction
Kitty Hawk Rentals

VACATION RENTALS - REAL ESTATE SALES - CONSTRUCTION - REMODELING

WWW.BEACHREALTYNC.COM 800.635.1559

On mark, get set, go!

Outer Banks racing has something for everyone

The Outer Banks is widely known for its great racing opportunities and the list just keeps on growing! Newbies, occasional runners and hard-core marathoners all will find a race that suits their taste all the way to the finish line.

March 13

Kelly's 2nd Annual Running of the Leprechauns 8K

Nags Head. 9 a.m. Runners and walkers embark on a 8k/5-mile point-to-point course including road and trail through part of the Nags Head Woods Conservancy for a share of Kelly's "pot of gold," green glory, and fun! Awards and post race celebration held at Kelly's Tavern. outerbanksrunningclub.org, kellysrestaurant.com

April 18

Inaugural Flying Pirate Half Marathon
The Inaugural Flying Pirate Half Marathon is being hosted by Outer Banks Sporting Events! Many of you have heard about the beauty of the first half of the Outer Banks Marathon course, and now you can run it!. active.com, obxmarathon.org

May 8

27th Annual Yuengling Nags Head Woods 5K Run

Not your typical walk down the beach, the dirt trails of the preserve weave through one of the best remaining examples of mid-Atlantic maritime forest and deciduous hardwoods. nagsheadwoods5k@gmail.com, active.com

DARYL LAW | SENTINEL

One of the favorite foot races on the Outer Banks is the annual Yuengling Nags Head Woods 5K Run. This year the race will be held on May 8 and includes the Village Realty 1 Mile Fun Run which provides an opportunity for children and non-competitive participants an opportunity to enjoy the excitement of the day. The event ends with a great beach party for participants at the Ramada Oceanfront Plaza Hotel in Kill Devil Hills. For more information email nagsheadwoods5k@gmail.com or check it out on www.active.com

July 4

Killer Dunes 2-Miler
Join runners from all across America as they race through the soft sand and giant dunes of Jockey's Ridge State Park in Nags Head this Independence Day. outerbanksrunningclub.org

Aug. 8

9th Annual OBX Sandbar 5K

Set on the wide flat sands in front of the historic 'Old Station' public bath house in Kitty Hawk. outerbanksrelieffoundation.com

Nov. 13

Outer Banks 8K
Kill Devil Hills, near the First Flight Schools Campus. An out-and-back course will start in Kill Devil Hills, continue through Nags Head Woods Maritime Forest and finish at the First Flight High School track. obxmarathon.org

Nov. 14

Outer Banks Marathon and Half Marathon
The marathon starts in Kitty Hawk, the half marathon starts at Jockeys Ridge and both cross the beautiful Washington-Baum Bridge and finish on Roanoke Island. obxmarathon.org

Nov. 25

15th Annual Advice 5K Turkey Trot Duck. A great warm up for your Thanksgiving Feast! Starting on Scarborough Lane in Duck with a finish line full of post race festivities! Runners and walkers of all abilities and ages are welcome. active.com

To stay up to date on racing opportunities, visit the Outer Banks Visitor Bureau website at www.outerbanks.org/activities/land_activities/running.asp

And check out the Outer Banks Running Club site which, at press time, had some races listed with the dates yet to be determined.

Want to plan ahead?

Check out these sites for what's happening

Historic Whalehead Club
www.whaleheadclub.org

Currituck Beach Lighthouse and Island Farm on Roanoke Island
www.currituckbeachlight.com

Roanoke Island Festival Park
www.roanokeisland.com

The Lost Colony
www.thelostcolony.org

Alligator River National Wildlife Refuge
www.fws.gov/alligatorriver

Cape Hatteras National Seashore
www.nps.gov/caha

The Elizabethan Gardens
www.elizabethangardens.org

Jockeys Ridge State Park
www.jockeysridgestatepark.com

Nature Conservancy at Nags Head Woods
www.nature.org/northcarolina

Pea Island National Wildlife Refuge
www.fws.gov/peaisland

North Carolina Aquarium on Roanoke Island
www.ncaquariums.com

Outer Banks Center for Wildlife Education
www.ncwildlife.org

OBX Marathon & Half Marathon
www.obxmarathon.org

Chicamacomico Lifesaving Station
www.chicamacomico.net

Partnership for the Sounds
www.partnershipforthesounds.org

Run

27th Annual
Running
(run or walk)

through the woods...

Party at the beach!

Yuengling®

Held every spring on the **Nags Head Woods Nature Conservancy 5K course**, this event is one of the most popular footraces in the region. Over 500 runners from 12 states participated last year.

The **Village Realty 1 mile Fun Run** also adds to the event agenda by providing children and non-competitive participants an opportunity to enjoy the atmosphere created by the excitement of the day. The afternoon concludes with a **beach party** for race participants and sponsors, made possible by the generosity of the Ramada Oceanfront Plaza Hotel in Kill Devil Hills.

This **important fundraiser benefits** a number of Outer Banks Charities, The Nature Conservancy and Disabled Veterans.

Race on May 8, 2010 • Register at active.com

5K Race 8:00 am • Fun Run 9:00 am • Beach Party 12:30 ~ 3:00 pm

nagsheadwoods5k.org

presented by

Color the Outer Banks wild!

Photos by Klaus Ritter | ritter234@embarqmail.com

One of life's treasures

Refuge offers unique opportunities for naturalists

Roanoke River National Wildlife Refuge and the Kuralt Trail are among the treasures of eastern North Carolina. Once home to the Tuscarora Indians who inhabited river's banks for more than 12,000 years, now more than 20,000 acres of the bottomland hardwood forest is managed by the US Fish and Wildlife Service. With at least 219 bird species – include 88 breeding species – the Roanoke River floodplain may support the highest density of nesting birds anywhere in the state. Deer, raccoons, bobcats, beavers and an occasional black bear also call the refuge home, as do many species of reptiles. Because the refuge is in noncontiguous units, those traveling east of Tarboro on US 64, 17, 13 and state roads 45 and 125 can drive through and see the Roanoke swamps on their trip to the Outer Banks. Access to the refuge is easiest by US 13/17 via the Kuralt Trail, which provides a parking area and hiking and interpretive trail. To fully experience the refuge, a canoe or boat is necessary. Pictured are just a few of the many species that live on the refuge.

Got Shoes?

Carrying the best selection of Name Brand Shoes:

Sperry, Dansk, MBT, Birkenstock, Keen, Teva, Five-Fingers, Merrell, Chaco, Reef, Rainbow, Nike, Brooks, Asics ... just to name a few

1-888-301-3942

www.soundfeet.com

Barco	Duck	Kitty Hawk	Nags Head
453-0788	261-0490	441-0715	441-8954

AFFORDABLE
VACATION COTTAGES

for weekly and weekend rentals
starting at \$235

W.P.M.
WRIGHT
PROPERTY
MANAGEMENT

for more information,
call: 1-800-276-7478
or visit our website:
www.wpmobx.com

Pea Island National Wildlife Refuge aka Adventure Island!

KLAUS RITTER | rritter234@embarqmail.com

Pea Island is for the birds – literally!

Pea Island National Wildlife Refuge is home to nearly 400 species of birds. Whether a beginner or an expert birder, this casual stroll beside North Pond is a treat. Field guides, binoculars, sunscreen and insect repellent recommended. Some field guides and binoculars are available for participants. All walks begin at the Pea Island Visitor Center and are from 8 to 9:30 a.m. January, February and March walks are on Fridays and Sundays. April walks are on Wednesdays, Thursdays, Fridays and Saturdays. From May through October, walks are Wednesdays, Thursdays and Fridays. November walks are Thursday, Friday, Sunday, except Nov. 11, 12 and 14. December walks are on Fridays and Sundays.

Turtle Talk

What's the difference between sea turtles and land turtles? Why are sea turtles endangered? What can you do to save these gentle giants? Learn more about the lives of sea turtles with a hands-on activity. Find out about their conservation and how to be a part of the solution. This program is from 2:30 to 3:30 p.m. every Tuesday in June, July and August at the Pea Island Visitor Center.

Soundside Adventure

Discover what lies beneath the water during this hands-on exploration of Pamlico Sound. Why are critters so small on the soundside? What is it like to be a crab? Come pull the seine net, and see what we catch! Footwear required; sunscreen and hats recommended for this wet and wild activity. Children must be accompanied by an adult. Meet at New Inlet, three miles south of Visitor Center from 2:30 to 3:30 p.m. every Thursday in June, July and August.

Birds and Their Adaptations

Why do many shorebirds have long legs? How can a duck stay afloat in the water? If you ever wondered about these and other facts about birds, come out and discover the many ways birds adapt to their habitat. You can even create your own bird to take along home. Program is from 2:30 to 3:30 p.m. Wednesdays in June, July and August at the Pea Island Visitor Center.

Family Canoe Tour

Designed especially for kids and others who want to explore the marshes, islands and creeks of Pamlico Sound. This tour includes lots of wading and hands-on exploration. Cost is \$25 for adults and \$15 for children 12 and under. Children must be accompanied by an adult. Hats, sunscreen, and drinking water are recommended. Program meets at New Inlet, three miles south of Visitor Center, from 10 a.m. to noon every Wednesday and Friday in June, July and August. Reservations and footwear required. Call 252-475-4180. Co-sponsored by the Coastal Wildlife Refuge Society.

Canoe Tour

Visit the quiet side of Pea Island. Explore the marshes, islands, and creeks of Pamlico Sound via New Inlet. Look for birds, crabs, terrapins, skates, and more!! Cost is \$35 for adults and \$20 for children 12 and under. Hats, sunscreen, and drinking water recommended. Reservations and footwear required. This program is from 9 a.m. to noon on Thursdays May through October. Meet at New Inlet, three miles south of Visitor Center. Call 252-475-4180. Co-sponsored by the Coastal Wildlife Refuge Society.

Alligator River National Wildlife Refuge nature programs

Alligator River Canoe Tour

Really get out into the wild! The Milltail Creek Paddling Trails take you deep into the heart of Alligator River Refuge. Paddle the shady blackwater canals; learn about the history of the area; watch and listen for the Refuge's secretive wildlife. Cost is \$35 for adults and \$20 for children 12 and under. Wading shoes, hats, sunscreen, bug repellent, and drinking water recommended. Reservations required. Call 252-475-4180. Meet at the south end of Buffalo City Road (off US Hwy 64 in East Lake) for tour that is from 9 a.m. to noon Wednesdays and Fridays in May; Wednesdays, Thursdays and Fridays in June, July and August; Wednesdays in September and October.

Co-sponsored by the Coastal Wildlife Refuge Society.

Bear Necessities

Alligator River is home to the largest population of black bears in eastern North Carolina and one of the largest in the eastern United States! Learn more about what makes the refuge such a good home for our largest mammal. After the presentation, climb aboard the refuge tram for a tour on Wildlife Drive to look for bears and other wildlife. Tram seating is limited. Participants also may follow in their own vehicles. Meet at Creef Cut Wildlife Trail parking lot (Milltail Road) for program from 6 to 7:30 p.m. on Wednesdays in June, July and August.

Who Goes There?

Clues are everywhere, but what does the evidence tell us? Join refuge staff on an investigative trek down Creef Cut Wildlife Trail to discover the variety of species using this trail. Tracks and scat will be identified. Maybe you'll spot an animal that left the track behind! Meet at Creef Cut Wildlife Trail parking lot (Milltail Road) for program from 10 to 11 a.m. Tuesdays in June, July and August.

Purple Martin Madness

Outer Banks is home to one of the largest Purple Martin roosts in the eastern U.S. Although this large roost is not on Alligator River refuge, refuge lands and the water systems surrounding it support this spectacular roost of migratory birds. See 100,000 martins in flight over Croatan Sound. Learn more about the fascinating lives of these birds and why they roost here. Co-sponsored by Coastal Carolina Purple Martin Society. Visit www.purplemartinroost.com to learn more.

Don't miss these fun events!

Fishing and Crabbing Rodeo on Saturday, June 12, on Pea Island refuge; www.fws.gov/peaisland/
Wildfest on Friday, Oct. 29; www.fws.gov/alligatorriver/
Wings Over Water, Nov. 9-14; www.wingsoverwater.org

LORI CASH | lori@lacphoto.com

The Town of Manteo wraps around Shallowbag Bay on the eastern side of Roanoke Island, part of North Carolina's Outer Banks. The town welcomes you to take a stroll, kayak along our waterfront docks, or watch the marsh grasses and cattails sway in the breeze. You just might get a photo of marsh rabbits, otter, osprey or other wild waterfowl!

visit: www.townofmanteo.com

photo: Ray Matthews

Photo: NC Division of Tourism, Film & Sports Development

STAN WHITE
REALTY & CONSTRUCTION

outerbanksrentals.com

Building Fine Homes on the Outer Banks for 30 Years, 60 Years of Planning Vacations, Voted #1 on the Outer Banks!

800-338-3233

Great Food, Spectacular Views!

*Let us cook for you. . . .
Our place or yours!!!*

Serving
Lunch
11:00 - 2:30pm
Dinner
5 pm until

In the Heart of Duck
with a Parkside View
1197 Duck Road
Call for priority seating
252-261-8646

RED SKY
cafe
DUCK • NC

theredskycfe@earthlink.net

*Experience
our flavor
here
on the
Outer Banks!*

BEGIN YOUR OUTER BANKS ADVENTURE DINING WITH

Tortugas
SHELLFISH BAR & GRILL
Lie

**OPEN FOR
LUNCH & DINNER
7 DAYS A WEEK**

A CARRIBEAN FLAIR WITH DAILY SPECIALS

BEACH ROAD • MILEPOST 11 • NAGS HEAD
(252) 441-RAWW • WWW.TORTUGASLIE.COM

*World Class
CREATIVE CUISINE*

1587

RESTAURANT
AT THE TRANQUIL HOUSE INN

Manteo Waterfront Dining
on Historic Roanoke Island

473-1587 | 1587.com

Celebrating
21
YEARS

lunch and dinner
overlooking the
currituck sound
from the waterfront
shops in duck

THE **BLUE POINT**
DUCK

dinner reservations on-line or by phone:
www.thebluepoint.com 252-261-8090

Nov. 9-14, 2010

**Just turn the page to
find out more about
the Wings Over Water
Wildlife Festival**

www.wingsoverwater.org

FESTIVAL at a Glance

Tuesday, Nov. 9

7-10 a.m. Bird Photography on Pea Island Refuge
 7:30-11 a.m. North Pond Birding (A)
 7:30-11 a.m. South Pond Birding (A)
 9 a.m.-Noon Alligator River Refuge Canoe Tour (A)
 9 a.m.-Noon Pocosin Lakes Refuge Birding
 Noon-3:30 p.m. Backcountry Expedition Kayak Tour
 1-3 p.m. Introduction to Pocosin Lakes Refuge
 3-6 p.m. Maritime Forest Sunset Kayak Tour
 4:30-7:30 p.m. Alligator River Night Canoe Tour

Wednesday, Nov. 10

6-9 a.m. Pea Island Refuge Sunrise Kayak Tour (A)
 7:30-11 a.m. South Pond Beginning Birding (A)
 8-11 a.m. Corolla Birding
 8-11:30 a.m. Cape Hatteras Birding (A)
 8 a.m.-Noon Mattamuskeet Refuge Birding (A)
 9-11 a.m. Birding 101 (A)
 9 a.m.-Noon Scuppernong River Canoe Tour
 Noon-2 p.m. Chicamacomico Life-Saving Station
 Noon-3 p.m. Lost Colony History Kayak Tour
 1-3 p.m. Currituck Beach Lighthouse and Keeper's Quarters
 1-3 p.m. Nags head Woods Preserve
 1-4:30 p.m. South Pond Beginning Birding (B)
 1:30-4 p.m. Marsh Gameland and Outer Banks Welcome Center on Roanoke Island Birding
 2-3:30 p.m. Shifting Sands
 2-6 p.m. Digital Photography Basics
 2:30-5:30 p.m. Behind the Scenes with Photographer Mike Halminski
 3-6 p.m. Corolla Sunset Kayak Tour
 4:30-7:30 p.m. Owl Prowl (A)
 5-7 p.m. Red Wolf Howling Tram Tour

Thursday, Nov. 11

6-9 a.m. Pea Island Refuge Sunrise Kayak Tour (B)
 6-11 a.m. Red-cockaded Woodpecker at Palmetto-Peartree Preserve (A)
 7-1 p.m. Photo Tour of Hatteras National Seashore
 7:30-10:30 a.m. Alligator River Refuge Birding (A)
 7:30-11 a.m. North Pond Duck Identification
 7:30-11:30 a.m. Roanoke Island Birding (A)
 9-11 a.m. Maritime Forest Morning Kayak Tour

10-11:30 a.m. Tracking Wildlife on Creef Cut Trail (A)
 12:30-3:30 p.m. Alligator River Refuge Tram Tour
 12:30-3:30 p.m. Mackay Island Refuge Birding
 1-3 p.m. Bodie Island Marshes Kayak Tour
 1-4:30 p.m. South Pond Beginning Birding (C)
 2-4 p.m. Big Tree Hike
 3-5:30 p.m. Kitty Hawk Bay Sunset Kayak Tour (A)
 4-7 p.m. Refuge at Night Tram Tour (A)
 5-7 p.m. Red Wolf Howling Safari

Friday, Nov. 12

6-11 a.m. Red-cockaded Woodpecker at Palmetto-Peartree Preserve (B)
 6:30-10 a.m. Pea Island "Duck Hunt" Birding
 7:30-11 a.m. North Pond Birding (B)
 7:30-11 a.m. South Pond Birding for Experienced Birders
 7:30-11:30 a.m. Roanoke Island Birding (B)
 8-10 a.m. From Sea to Sound
 8-11:30 a.m. Cape Hatteras Birding (B)
 8 a.m.-Noon Mattamuskeet Refuge Birding (B)
 8 a.m.-2 p.m. Ocracoke Island Birding
 9-11:30 a.m. Mashoes Marshes Kayak Tour
 9 a.m.-Noon Pelican Island Safari (A)
 10 a.m.-Noon Birding North Pond by Tram
 Noon-1:15 p.m. A Winter Day - Lake Mattamuskeet
 Noon-3 p.m. Roanoke Island Civil War History Kayak Tour
 1-3 p.m. Pea Island Refuge Tram Tour
 1-4:30 p.m. Bodie Island Lighthouse Birding
 1-4:30 p.m. Oregon Inlet Marsh Birding (A)
 1:30-3:30 p.m. Lake Mattamuskeet History and Ecology Tour
 2-4 p.m. Hummingbird Banding (A)
 2-4 p.m. Frisco Native American Museum Tour and Program
 6 p.m. Keynote Reception

Saturday, Nov. 13

7:30-11 a.m. Marsh Birds of Bodie Island
 7:30-11 a.m. South Pond and Beach Birding
 7:30-11:30 a.m. Old Oregon Inlet Coast Guard Station Birding
 8-11:30 a.m. Cape Hatteras Birding (C)
 8 a.m.-1 p.m. Birding on Portsmouth Island
 8 a.m.-1 p.m. Historic Portsmouth Island Village Exploration
 9-11 a.m. Birding 101 (B)
 9 a.m.-Noon Pelican Island Safari (B)
 9 a.m.-Noon Whalebone Junction

DAN WATERS | danwatersphotography.com

Marsh Kayak Tour
 10-11:30 a.m. Explore the Shore
 10-11:30 a.m. Tracking Wildlife on Creef Cut Trail (B)
 10 a.m.-Noon, Maritime Forest Family Kayak Tour
 Noon-2 p.m. Introduction to Digital Nature Photography for Children at Island Farm
 Noon-5:30 p.m. Wild Times at Cape Hatteras Secondary School
 1-4:30 p.m. Bodie Island Lighthouse and Beach Birding
 1-4:30 p.m. South Pond Birding (B)
 1-5 p.m. Oregon Inlet Marsh Birding (B)
 2-4 p.m. Hummingbird Banding (B)
 2-4 p.m. The Island Farm on Roanoke Island
 3-5:30 p.m. Introduction to Digital Nature Photography at Sunset
 3-5:30 p.m. Kitty Hawk Bay Sunset Kayak Tour (B)
 3-6 p.m. Alligator River Sunset Canoe Tour
 4-7 p.m. Refuge at Night Tram Tour (B)
 4:30-7:30 p.m. Owl Prowl (B)

Sunday, Nov. 14

7:30-10:30 a.m. Alligator River Refuge Birding (B)
 7:30-11 a.m. North Pond Birding (C)
 8-10 a.m. Introduction to Digital Nature Photography - Beach
 9-10:30 a.m. Birding for Eagles
 9 a.m.-Noon Alligator River Refuge Canoe Tour (B)

Southern hospitality

Nothing says southern hospitality like a conversation with an old – or new – friend on the front porch while enjoying a cup of coffee.

Pea Island Visitor Center is bursting with such hospitality and throughout the Wings Over Water Wildlife Festival in November, visitors can help

themselves to a beverage and a doughnut or two while looking over the bird sightings list at the center.

At other times, the Visitor Center is a great place to shop for books, shirts, toys and other wildlife-themed items or to grab a cold drink.

Bill Thompson – 21st Century version of Renaissance Man!

Bill Thompson, guitarist with The Swinging Orangutangs, rocks in both the music world and as a naturalist.

And he's coming to the North Carolina Aquarium on Roanoke Island as the keynote speaker for the 2010 Wings Over Water Wildlife Festival on Friday, Nov. 12.

After graduating from Western College at Miami University of Ohio with a bachelor of philosophy degree, he worked as a professional musician in Columbus, Ohio, and as a senior account executive at the advertising firm of Ogilvy & Mather in New York before joining the staff of Bird Watcher's Digest in May 1988. In January 1995, he became the magazine's editor, a position he still holds.

The popular bimonthly magazine has been published by his family since 1978. When his parents decided to start a magazine, the family's interest in birds seemed a natural topic for the publication. Bird Watcher's Digest was launched in the Thompson's family room in September 1978. Even though he was just a sophomore, Bill knew that he'd someday work for the family business.

He is the author of numerous books on birds and bird watching, including his most recent book, *The Young Birder's Guide to Birds of Eastern North America* (Houghton Mifflin, 2008). Part of the legendary Peterson Field Guide series, *The Young Birder's Guide* was created with the help of Bill's daughter Phoebe's elementary school class.

The result is a field guide for kids developed by kids that's both interesting to read and useful in the field. Bill hopes that the book will give today's young people (ages 8 and up) an easy and enjoyable entry into the world of birds and nature. Connecting kids with the natural world via bird watching is a wonderful alternative to their spending too much time in front of

the computer, game console, or TV.

Bill has written several popular booklets for backyard bird watchers, including *The Backyard Bird Watcher's Answer Guide* and *An Identification Guide to Backyard Birds*. He edits the Backyard Booklet Series for Bird Watcher's Digest. This series includes 15 titles and has sold more than 5 million copies since its inception.

His articles on birds and birding have appeared in many books, including *Natural Gardening for Birds* (Rodale Organic Living Press, 2001); *Fifty Places to Go Birding Before You Die* (Stewart, Tabori and Chang, 2007); *Good Birders Don't Wear White* (Houghton Mifflin, 2007), *Once in a Lifetime Trips* (Stewart, Tabori and Chang, 2008); and periodicals, including *National Gardening*, *Cooking Light*, and *Bottom Line Personal*.

Outgoing and funny, Bill enlivens bird walks and programs with his not-so-dry humor and ever-present guitar.

A frequent guest on bird and nature radio shows, and he often serves as a consultant on editorial projects, on birding eco-tourism programs, and on product development for the birding industry. He also has served since 2006 as a member of the Birding Roundtable, which consults with the U.S. Fish & Wildlife Service on making National Wildlife Refuges more bird- and birder-friendly. He is also the founder of the Whipple Bird Club.

There just can't be a better way to end the day than taking a leisurely stroll through the North Carolina Aquarium on Roanoke Island while enjoying a relaxing drink and then having dinner right in front of the shark tank before sitting back and enjoying the great humor, music and insight offered by Bill Thompson who comes armed with rave reviews and books to sign!

Cost \$35 and includes social at 6 p.m., dinner at 7 and keynote.

Programs

HERB AMYX | patamyx@yahoo.com

Birding: North of Oregon Inlet

Corolla Birding

Currituck Heritage Park and the beach lighthouse are among the best “migrant traps” on the Outer Banks. Late long distance songbirds and early sparrows are possible. Wetland boardwalks produce Marsh Wrens, Virginia Rails and other specialties. Tidal Flats may yield Willets, yellowlegs and other shorebirds. Outer Banks Center for Wildlife Education. Moderate. Cost \$20.

Wednesday, Nov. 10: 8-11 a.m., Ben Watkins

Birding 101

Classroom discussion and activities will be combined with a field exercise to provide participants with techniques to locate, observe and identify birds. The class will end with a short bird walk to locate and identify birds in their natural habitat. Designed for the beginning birder, others may learn methods to expand their birding skills. Jockey's Ridge Visitor Center Auditorium. Easy. Cost \$20.

(A) Wednesday, Nov. 10: 9-11 a.m., Lena Gallitano

(B) Saturday, Nov. 13: 9-11 a.m., Lena Gallitano

Marsh Gameland and Outer Banks Welcome Center on Roanoke Island Birding (New)

Take the short loop gameland walking trail that leads to the impoundment and

observation decks and spend an hour looking over the black needlerush marsh, tidal creeks, and 40-acre waterfowl impoundment in search of rails, shorebirds, and wintering waterfowl. Then drive to the nearby Welcome Center and head for the sound via the boardwalk to look for wintering sparrows and riparian wildlife. Gameland parking area (Roanoke Island). Easy. Cost \$20.

Wednesday, Nov. 10: 1:30-4 p.m., Peggy Eubank

Roanoke Island Birding

Explore Roanoke Island birding hotspots including the historic Elizabethan Gardens and its collection of priceless statuary, interesting plants and butterflies (weather permitting). Lots of photo opportunities. Find birds that are year-round residents or late fall migrants. Possibilities include a wide assortment of warblers, vireos, wrens, orioles and sparrows. Elizabethan Gardens parking area. Cost \$20.

(A) Thursday, Nov. 11: 7:30-11:30 a.m., Jeff Lewis

(B) Friday, Nov. 12: 7:30-11:30 a.m., Jeff Lewis

Mackay Island Refuge Birding

Take a wildlife walk and drive on Mackay Island National Wildlife Refuge's impoundment dike to view waterfowl, marsh birds, wading birds, some songbirds and hopefully, a pair of Bald Eagles. Waterfowl prospects include Snow Geese, Green- and Blue-winged Teal, Northern Shovelers,

Wood Ducks and American Widgeon. Refuge marshes also provide cover for a variety of rails and bitterns. Reaching the Refuge includes a 45-minute ride on the Currituck ferry. Call 1-800-BYFERRY to confirm ferry schedules. Mackay Island Refuge office entrance parking lot. Moderate. Cost \$20.

Thursday, Nov. 11: 12:30-3:30 p.m., David Hughes

Pelican Island Safari (Now an hour longer!)

Led by ninth-generation captain Stuart Wescott, ride on a 53-foot pontoon boat from Wanchese Harbor through Old House Channel to Pelican Island, a dredge spoil island near Oregon Inlet that is home to a colonial waterbird and pelican nesting area. Disembark and walk the island with Brian Bockhahn, birder and naturalist. Wander among pelican nests and learn about their breeding biology. Walk to the top of the dune for a view of other island inhabitants including birds, mammals, and butterflies. Weather permitting, capture and tag Monarch Butterflies as they pause to gather nectar from blooming goldenrod on their migration south to Mexico. Restroom onboard. Fisherman's Wharf Restaurant. Moderate to rigorous. Cost \$30.

(A) Friday, Nov. 12: 9 a.m.-Noon, Stuart Wescott, Brian Bockhahn

(B) Saturday, Nov. 13: 9 a.m.-Noon, Stuart Wescott, Brian Bockhahn

Bodie Island Lighthouse Birding

Look for songbirds around the lighthouse and on wooded trails, and for waterbirds from the boardwalk by the ponds. Bodie Island Lighthouse Parking Lot (North end, near restroom). Moderate. Cost \$20.

Friday, Nov. 12: 1-4:30 p.m., Jeff Pippen

Oregon Inlet Marsh Birding

Check the inlet's beach and flats for shorebirds. Then wade the marsh in search of Clapper Rails, marsh sparrows (including Sharp-tails) and Marsh and Sedge Wrens. Bring boots for walking in calf-deep water. Leader Fussell is author of “A Birder's Guide to Coastal North Carolina.” Oregon Inlet Fishing Center (South end of left-most parking area). Strenuous. Cost \$25.

(A) Friday, Nov. 12: 1-4:30 p.m., John Fussell, Chris Eley, Kent Fiala

(B) Saturday, Nov. 13: 1-5 p.m., John Fussell, Chris Eley, Kent Fiala

Programs

Hummingbird Banding (Family Friendly)

A licensed bander will demonstrate techniques for capturing and banding hummingbirds. The program also will provide useful tips on attracting hummingbirds.

The group will visit a Manteo residence that hosts numerous hummingbirds throughout the year. If possible, bring a folding chair. NC Aquarium on Roanoke Island parking lot. Easy. Cost \$20; two children 12 and under may accompany paying adult for no charge.

(A) Friday, Nov. 12: 2-4 p.m., Susan Campbell

(B) Saturday, Nov. 13: 2-4 p.m., Susan Campbell

Marsh Birds of Bodie Island

Work the edges of Bodie Island's extensive marshes in search of rails, bitterns, marsh sparrows and wrens. After birding the marshes, experience the diversity of habitats in the Bodie Island area by spending an hour on nearby Coquina Beach watching for migrating scoters, loon, seabirds, and possible marine mammals. Footwear appropriate for walking in calf-deep water is recommended. Bodie Island Lighthouse Parking Lot (North end, near restroom). Strenuous. Cost \$20.

Saturday, Nov. 13: 7:30-11 a.m., Steve Shultz

Bodie Island Lighthouse and Beach Birding (New)

Look for songbirds around the lighthouse and on wooded trails and for waterbirds from the boardwalk by the ponds. Then experience the diversity of the island's habitats by spending an hour on nearby Coquina beach watching for migrating scoters, loons, seabirds, and possible marine mammals. Bodie Island Lighthouse Parking Lot (North end, near restroom). Moderate. Cost \$20.

Saturday, Nov. 13: 1-4:30 p.m., Steve Shultz

South of Oregon Inlet

North Pond Birding

Beginning birders are welcome on this walk along the south and north dikes of North Pond on Pea Island National Wildlife Refuge. North Pond Wildlife Trail (south dike of North Pond) is maintained for easy walking and is universally accessible. Pea Island Refuge Visitor Center. Cost \$20.

(A) Tuesday, Nov 9: 7:30-11 a.m., Ron Marchand

(B) Friday, Nov. 12: 7:30-11 a.m., Ricky Davis

(C) Sunday, Nov. 14: 7:30-11 a.m., Lee Yoder

South Pond Birding

This is a rare opportunity to bird an area on Pea Island National Wildlife Refuge usually closed to visitors. The group will be birding the impoundment for waterfowl and looking for songbirds and raptors along the dikes and over the marsh. Pea Island Refuge Headquarters. Moderate. Cost \$25.

(A) Tuesday, Nov 9: 7:30-11 a.m., John and Paula Wright

(B) Saturday, Nov. 13: 1-4:30 p.m., Jay Ross

South Pond Beginning Birding

This program designed for beginning birders includes a rare opportunity to bird an area of Pea Island National Wildlife Refuge usually closed to visitors. Pea Island Refuge Headquarters. Moderate. Cost \$25.

(A) Wednesday, Nov. 10: 7:30-11 a.m., Lee Yoder

(B) Wednesday, Nov. 10: 1-4:30 p.m., Ricky Davis

(C) Thursday, Nov. 11: 1-4:30 p.m., Ricky Davis

Cape Hatteras Birding

The Point, the Salt Pond and adjacent flats, dunes and wetlands are historically important to both anglers and birders. Expect to see not only Brown Pelicans, gulls, terns, seabirds, shorebirds, ducks, and waders, but also a variety of raptors and passerines. Northern Gannets and an assortment of grebes and sparrows are likely. Migrant grassland species such as American Pipit, Lapland Longspur and Snow Bunting are also possible. The trip will be in leader-driven beach vehicles with some walking into off-road areas. Cape Hatteras Lighthouse visitor parking area. Moderate. \$25.

(A) Wednesday, Nov. 10: 8-11:30 a.m., Bunny Doolittle, John Wright

(B) Friday, Nov. 12: 8-11:30 a.m., Bunny Doolittle, John Wright, Ben Watkins, Taylor Piephoff, Susan Campbell

(C) Saturday, Nov. 13: 8-11:30 a.m., Bunny Doolittle, John Wright, Ben Watkins, Taylor Piephoff

North Pond Duck Identification

Bird the north and south dikes of North Pond on Pea Island National Wildlife Refuge.

This trip focuses on duck identification.

North Pond Trail (south dike of North Pond) is maintained for easy walking and is universally accessible. Pea Island Refuge Visitor Center. Cost \$20.

Thursday, Nov. 11: 7:30-11 a.m., Susan Campbell

Pea Island 'Duck Hunt' Birding

Ever wondered what a duck hunt is like? Come experience the hunt of a lifetime on this trip. Participants will learn about decoys and ducks and have the opportunity to sit in a blind on this simulated duck hunt in the refuge photography blind. Decoys will be placed, calls will be used and the anticipation of ducks coming to the decoys will be experienced by all! Trip will start promptly to minimize disturbance to the birds. Bring cameras, no guns. Pea Island Refuge Visitor Center. Cost \$20.

Friday, Nov. 12: 6:30-10 a.m., Brian Van Druten, refuge staff

South Pond Birding For Experienced Birders

This is a rare opportunity to bird an area on Pea Island National Wildlife Refuge usually closed to visitors. Bring your own scope for this trip designed for experienced birders. Pea Island Refuge Headquarters. Moderate. Cost \$25.

Friday, Nov. 12: 7:30-11 a.m., Kent Fiala

Ocracoke Island Birding

Explore this wonderful 15-mile-long barrier island, which is almost entirely Cape Hatteras National Seashore. Target birds are Marbled Godwits, Piping Plover, Red Knots, White Ibis, Common Moorhen, Hooded Mergansers, and hopefully, spectacular views of Northern Gannets feeding just off shore. Arrive at Hatteras ferry dock by 6:15 a.m. to line up for 7 a.m. ferry. Look for waterfowl, gulls and pelicans during the 45-minute ferry crossing to Ocracoke. Stops include pine woods, marshes, the beach and South Point. Will return in time for the 3 p.m. ferry back to Hatteras. Bring a lunch and beverages. 4x4 vehicle desirable, not required. Ocracoke Campground (NPS) parking lot. Cost \$35.

Friday, Nov. 12: 8 a.m.-2 p.m., Peter Vankevich

Birding North Pond by Tram (New) (Family Friendly)

For those who always wanted to explore

Programs

the far side of North Pond, but were not able to go there, this new WOW trip is for you. Have a seat and save your feet! Climb aboard the refuge open-air tram and join a knowledgeable birder for a slowly transported trip around the North Pond at Pea Island. From the comfort of a seat, hear and see the wildlife and observe some spots not normally visited on this four-mile service road. Please be prepared for a variety of temperatures and the possibility of biting insects on this tour. Pea Island Refuge Visitor Center. Easy. Cost \$20; two children 12 and under may accompany paying adult for no charge.

Friday, Nov. 12: 10 a.m.-Noon, Neal Moore, Ron Marchand

South Pond and Beach Birding

This is a rare opportunity to bird an area of Pea Island National Wildlife Refuge usually closed to visitors. First hour will be spent ocean-watching and searching for/identifying ocean and beach birds. The next 2.5 hours will be spent birding the impoundment for waterfowl and looking for songbirds and raptors along the dikes and over the marsh. Pea Island Refuge Headquarters. Moderate. Cost \$25.

Saturday, Nov. 13: 7:30-11 a.m., Jeff Pippen

Old Oregon Inlet Coast Guard Station Birding

Look for land birds around the historic old Oregon Inlet Coast Guard Station. Walk sand flats to find terns, shorebirds, and possible Piping Plover. Explore the rock jetty for possible early Purple Sandpiper and view the inlet for waterfowl. Check the ocean for seabirds. Oregon Inlet Bridge south parking lot. Moderate to strenuous. Cost \$20.

Saturday, Nov. 13: 7:30-11:30 a.m., Ricky Davis

Birding on Portsmouth Island

Bird the abandoned village on Portsmouth Island, now part of the Cape Lookout National Seashore and maintained by the National Park Service. A chartered vessel

will transport participants from Ocracoke to the soundside of the island. There is a large sand flat that, depending on conditions, may contain hundreds or even thousands of shorebirds, including Piping Plover. Arrive at Hatteras ferry dock by 6:15 a.m. to line up for the 7 a.m. ferry. Ocracoke Ferry Terminal (SW end of Ocracoke Island). Moderate to strenuous. Cost \$45.

Saturday, Nov. 13: 8 a.m.-1 p.m., Peter Vankevich

Mainland:

Pocosin Lakes Refuge Birding (New)

Meet at the shop compound and learn about the refuge before boarding a van for Pungo Lake and nearby impoundments, fields, and woods, for viewing Tundra Swans, Snow Geese, ducks, shorebirds, passerines, and raptors, as well as possible sighting of Red Wolves, American Black Bear, and other wildlife. Pungo Unit Shop Compound. Easy. Cost \$20.

Tuesday, Nov. 9: 9 a.m.-Noon, Ernie Marshall

Mattamuskeet Refuge Birding

Meet at the Mattamuskeet Lodge and learn about the refuge before departing for the Causeway, Entrance Road and Wildlife Drive to view thousands of waterfowl as well as shorebirds, waders and raptors. Explore other parts of the Mattamuskeet National Wildlife Refuge as time allows. Mattamuskeet Lodge. Moderate. Cost \$20.

(A) Wednesday, Nov. 10: 8 a.m.-Noon, Ernie Marshall

(B) Friday, Nov. 12: 8 a.m.-Noon, Ernie Marshall

Owl Prowl

Hoot up Barred Owls, Screech Owls, and maybe even a Great Horned Owl. Observe classic owl behavior. Program will begin with a brief presentation on natural history, distribution and identification of local species. Transportation provided. Creef Cut parking area. Cost \$25.

(A) Wednesday, Nov. 10: 4:30-7:30 p.m.,

Brian Bockhahn

(B) Saturday, Nov. 13: 4:30-7:30 p.m., Brian Bockhahn

Red-cockaded Woodpecker at Palmetto-Peartree Preserve

Travel to the "P-3" where several colonies of endangered Red-cockaded Woodpeckers are being studied. Most of the sites are visible from the network of unpaved roads. Also look for six other species of woodpeckers and various songbirds that can be found in this area; 4x4 useful. Service station at west end of Alligator River Bridge. Cost \$20.

(A) Thursday, Nov. 11: 6-11 a.m., John Hammond

(B) Friday, Nov. 12: 6-11 a.m., John Hammond

Alligator River Refuge Birding

Explore Alligator River National Wildlife Refuge's extensive farm fields for raptors such as Bald Eagles, as well as for birds in grassland and roadside vegetation. Butterflies possible if weather is appropriate. Red Wolf and Black Bear sightings possible. Creef Cut parking area. Moderate. Cost \$20.

(A) Thursday, Nov. 11: 7:30-10:30 a.m., Jay Ross

(B) Sunday, Nov. 14: 7:30-10:30 a.m., Jeff Lewis

Birding for Eagles (New)

Due to the presence of catfish ponds, Bald Eagles are usually abundant in this area near Plymouth. View the eagles and possibly other raptors from cars while driving along dirt roads in the pond area. No walking is involved, but there will be stops to observe the birds through scopes. This trip should appeal to photographers with long lenses. Vernon James Research Station. Easy. Cost \$10.

Sunday, Nov. 14: 9-10:30 a.m., Peggy Eubank

History Alive!

Chicamacomico Life-Saving Station

Start with a compelling telling of the

Programs

story of the Station - the scene of the most highly awarded maritime rescue in US history! Learn about its part in the United States Life-Saving Service (est. 1871) which would later help form the United States Coast Guard in 1915. In that 44-year history, these men responded to 178,741 shipwreck victims, saving 177,286! Then listen to Site Operations Manager Linda Molloy tell the exciting story of her role in the movie *Nights in Rodanthe*. The movie house is half a mile north of Chicamacomico! End the trip with a self-guided tour of site which includes lifesaving stations, outbuildings, and a two-story 1907 period-furnished home, filled with artifacts, exhibits, displays, videos, programs and demonstrations. Chicamacomico Life-Saving Station. Cost: adults \$10, children 12 and under \$5.

Wednesday, Nov. 10: Noon-2 p.m., James Charlet, Linda Molloy

Currituck Beach Lighthouse and Keeper's Quarters

Imagine a day in the life of Currituck Beach Lighthouse Keepers of the U.S. Lighthouse Board in the late 1800's and early 1900's. Tour the private quarters of the Victorian 1876 Keepers' House and other historic structures on the grounds. Learn about the duties of keepers and their families in the isolated seaside outpost. Climb 214 steps to the top of the 1875 Currituck Beach Lighthouse for an exhilarating bird's-eye view of the northern Outer Banks with close inspection of the operational first order Fresnel lens that can be seen 18 miles out to sea. Currituck Beach Lighthouse. Moderate to Strenuous. Cost \$20.

Wednesday, Nov. 10: 1-3 p.m., Meghan Agresto, site manager

Lake Mattamuskeet History and Ecology Tour

Lake Mattamuskeet, the largest natural lake in North Carolina, is the site of America's most famous pump-supported land reclamation project that drained the lake three times using the world's largest capacity pumping plant. The Mattamuskeet Drainage District's drainage project, from 1909 to 1932, excavated 130 miles of large navigable canals in and around the lake that

DAN WATERS | danwatersphotography.com

have permanently altered its ecology. Dr. Lewis Forrest will guide a walking tour while narrating an overview of the history of the lake and the Mattamuskeet Lodge, which was originally the pumping plant. In the event of inclement weather, the program will be held indoors. Mattamuskeet Refuge Office. Cost \$20.

Friday, Nov. 12: 1:30-3:30 p.m., Dr. Lewis Forrest, executive director, The Mattamuskeet Foundation

Frisco Native American Museum Tour and Program

Imagine ... a moment in far distant time, when the earliest humans first saw birds either on land or in the air. The awesome mystery of their graceful flight and unique magic made it quite easy for natives to consider birds as spiritual connections to daily life and death. Join the director of the Frisco Native American Museum & Natural History Center for a tour of the museum. Discover the beauty of native art in an interactive "Bird Hunt" to locate special uses of bird feathers in museum exhibits (prizes for the keenest observers!). Discover how birds represent the intimate relationship natives have developed with the natural

world and attempt a mini flight of your own in a special "Human Flying Lesson!" Frisco Native American Museum. Cost: adults \$10, children 12 and under \$5.

Friday, Nov. 12: 2-4 p.m., Carl and Joyce Bornfriend

Historic Portsmouth Island Village Exploration

Explore the natural and cultural history of Portsmouth Island village, established by NC's Colonial Assembly in 1753 and maintained by the National Park Service since 1976. Although the last resident left in 1971, the village and its remaining buildings, on the National Register of Historic Places, are a living testimonial to a once-thriving and vibrant coastal community. Bring water, snacks, and bug repellent. Arrive at Hatteras ferry dock by 6:15 a.m. to line up for 7 a.m. ferry. Meet guide at Ocracoke Ferry Terminal in village of Ocracoke on the southwest end of the island to board chartered vessel to Portsmouth Island. Ocracoke Ferry Terminal (SW end of Ocracoke Island). Moderate to strenuous. Cost: \$45

Saturday, Nov. 13: 8 a.m.-1 p.m., Dave Frum, Portsmouth Village caretaker

The Island Farm on Roanoke Island (Family Friendly)

The Island Farm was established in 1783 by Jesse Etheridge, and his grandson built the restored two-story house around 1850 using hewn and pit-sawn timbers and bricks believed to be from ship's ballast. Come stroll the grounds - view grazing sheep and preserved outbuildings and stop at stations that recreate the vibrant life of the 1850's from hearth cooking where you can try your hand at making a cornmeal Johnny cake, to children's toys and games where you can give the games the Etheridge children played a try, like Hunt the Slipper, England and France, plus many others. Island Farm. Cost \$20; two children 12 and under may accompany paying adult for no charge. Paying for this trip grants free admission to Introduction to Digital Nature Photography for Children trip from noon to 2 p.m.

Saturday, Nov. 13: 2-4 p.m., Island Farm site managers

Programs

Miscellany

Introduction to Pocosin

Lakes Refuge (New)

Tour the Visitor Center and learn about the refuge, its history, and wildlife. View exhibits and an award-winning video of the refuge. Then take a stroll on the interpretative boardwalk along the Scuppernong River behind the Visitor Center. Walter B. Jones, Sr. Center for the Sounds. Easy. FREE. Donations to Friends of Pocosin Lakes happily accepted by the leader at the end of the program.

Tuesday, Nov 9: 1-3 p.m., Ernie Marshall

Nags Head Woods Preserve

Explore a globally-rare maritime deciduous forest's towering dunes, dark swamps and other ecological communities with the nature Conservancy's northeast regional steward. Learn about conservation efforts in this unique preserve that contains the richest biological diversity on the outer banks. Watch for various forms of wildlife and both northern and southern species of native flora. Nags Head Woods Ecological Preserve. Moderate. Cost \$20.

Wednesday, Nov. 10: 1-3 p.m., Aaron McCall.

Shifting Sands

Come explore the beach near Oregon Inlet on a walk with local author and Coast keeper Jan DeBlieu. She will discuss the natural processes of barrier island movement and the creatures that live in the shifting sands. Participants also will examine fist-hand attempts by humans to draw a line in the sand and the impact these efforts have had on migratory birds. Oregon Inlet Bridge south parking lot. Moderate. Cost \$20.

Wednesday, Nov. 10: 2-3:30 p.m., Jan DeBlieu

Red Wolf Howling Tram Tour

(New) (Family Friendly)

Ride into the Alligator River National Wildlife Refuge in the refuge's open-air tram to "howl up" the wolves. Learn about endangered and elusive red wolves and hopefully experience the opportunity of a lifetime to hear their harmonious howls. Flashlights helpful but not necessary. Creef Cut parking area. Cost \$20; two children 12 and under may accompany paying adult for no charge.

Wednesday, Nov. 10: 5-7 p.m., refuge staff

Tracking Wildlife on Creef Cut

Trail (Family Friendly)

Can you figure out what wildlife use this trail? Clues are everywhere but what does the evidence tell us? Discover why tracking is important to scientists as well as others. This leisurely stroll and activity is designed for the young and young at heart! Learn how to track wildlife in your own backyard. Creef Cut parking area. Cost \$20; two children 12 and under may accompany paying adult for no charge.

(A) Thursday, Nov. 11: 10-11:30 a.m., Cindy Heffley, refuge staff

(B) Saturday, Nov. 13: 10-11:30 a.m., Cindy Heffley, refuge staff

Alligator River Refuge Tram

Tour (New) (Family Friendly)

Enjoy the beauty of the Refuge from the open-air tram! Sit back and enjoy the ride with your hands free to take fantastic photographs or gaze at wildlife up close through binoculars. Enjoy a lively narrative about the natural history of the refuge and hear fascinating stories of past and present uses of the land. Find out if there really were buffalo in Buffalo City. Discover techniques used to manage the mosaic of habitats for native wildlife. Hot beverages will be available to keep you warm on the tour. Creef Cut parking area. Cost \$20; two children 12 and under may accompany paying adult for no charge.

Thursday, Nov. 11: 12:30-3:30 p.m., Cindy Heffley, refuge staff

Big Tree Hike (Family Friendly)

Come join the Park director for a hike through Pettigrew State Park's virgin forest. Learn about the Park's champion trees that include several with diameters between six and 10 feet. Observe remnants from 2003's Hurricane Isabel. Some hiking will be off the trail. Pettigrew State Park office. Moderate. FREE.

Thursday, Nov. 11: 2-4 p.m., Doug LeQuire

Refuge at Night Tram Tour

(New) (Family Friendly)

After a brief overview of the refuge, climb aboard the refuge's open-air tram and take in all the sights and sounds of the night! Experience the beauty of the area

as the sun sets and darkness falls upon the land. This trip is a rare opportunity to visit Alligator River National Wildlife Refuge after it closes at night using spotlights to watch for deer, bear, birds and other wildlife. Join expert naturalists for an experience not to be forgotten. Hot beverages will be available to keep you warm on the tour. Creef Cut parking area. Cost \$20; two children 12 and under may accompany paying adult for no charge.

(A) Thursday, Nov. 11: 4-7 p.m., Cindy Heffley, refuge staff

(B) Saturday, Nov. 13: 4-7 p.m., Cindy Heffley, refuge staff

Red Wolf Howling Safari

Caravan into the Alligator River National Wildlife Refuge to "howl up" the wolves. Learn about endangered and elusive red wolves and hopefully experience the opportunity of a lifetime to hear their harmonious howls. Flashlights helpful but not necessary. Creef Cut parking area. Cost \$20.

Thursday, Nov. 11: 5-7 p.m., refuge staff

From Sea to Sound

Discover how plant life adapts to constant ocean breezes. Take a walk across Pea Island National Wildlife Refuge from ocean to salt marsh and learn about the interaction of man and wildlife through the management techniques used. Find out how many habitat types are on Pea Island. What wildlife species does each habitat support? How much management does each habitat require to support good populations? Pea Island Refuge Visitor Center. Moderate. Cost \$20.

Friday, Nov. 12: 8-10 a.m., Cindy Heffley, refuge staff

A Winter Day - Lake Mattamuskeet

(With Boxed Lunch)

Join fellow participants for a tasty boxed lunch and private showing of the award-winning video "A Winter Day at Lake Mattamuskeet." Filmed on Mattamuskeet National Wildlife Refuge, this video has no narration, only the natural sounds of wildlife on the lake shown through beautiful cinematography and music arranged by musician and songwriter, Blake Scott. This will appeal to nature lovers, birders and anyone who appreciates the beauty of the outdoors, Lake Mattamuskeet and the Refuge. Mattamuskeet Refuge Office. Cost \$20.

Programs

Friday, Nov. 12: Noon-1:15 p.m., Dr. Lewis Forrest, executive director, The Mattamuskeet Foundation

Pea Island Refuge Tram Tour (New) (Family Friendly)

Climb aboard the refuge open-air tram and join refuge manager Mike Bryant as you are taken around the North Pond Trail at Pea Island. Find out what it takes to keep the refuge running smoothly. Learn why Pea Island attracts not only thousands of human visitors each year but also thousands of birds and other wildlife. Please be prepared for a variety of temperatures and the possibility of biting insects on this tour. Hot beverages will be available to keep you warm on the tour. Pea Island Visitor Center. Cost \$20; two children 12 and under may accompany paying adult for no charge.

Friday, Nov. 12: 1-3 p.m., Refuge Manager Mike Bryant

Keynote Reception

There just can't be a better way to end the day than taking a leisurely stroll through the North Carolina Aquarium on Roanoke Island while enjoying a relaxing drink and then having dinner right in front of the shark tank. And when dinner is over, sit back and enjoy the great humor, music and insight offered by this year's keynote speaker, naturalist, editor, musician and birder, Bill Thompson who comes armed with rave reviews and books to sign! Thompson will talk about the Perils of Birding but you won't need to be a birder to enjoy this lively monologue. Cost \$35.

Friday, Nov. 12: Social 6 p.m., dinner 7 p.m. followed by keynote, Bill Thompson

Explore the Shore

Come visit a place where geologic time moves in fast forward. Join a National Park Service Ranger to explore the beaches of

Cape Hatteras National Seashore and discover ways that plants, animals, and people adapt to this ever-changing environment. Cape Hatteras Lighthouse visitor parking area. Moderate to Strenuous. FREE.

Saturday, Nov. 13: 10-11:30 a.m., National Park Service ranger

Wild Times at Cape Hatteras Secondary School (Family Friendly)

Join students and faculty for this FREE event especially for children. Learn about the programs the students are doing in partnership with the Coastal Wildlife Refuge Society and other local organizations. See what's inside an owl pellet, build a bird nesting box, and participate in other fun activities! Cape Hatteras Secondary School. FREE. No registration required.

Saturday, Nov. 13: Noon-5:30 p.m., Linda Austin

NICK KOOPMAN | koopmann@ix.netcom.com

Programs

Paddling

Alligator River Refuge Canoe Tour (New) (Family Friendly)

Take a canoe tour through the cypress creeks of Alligator River National Wildlife Refuge. This trip is filled with local history and an abundance of wildlife including Great Blue Herons, Pileated Woodpeckers, and Bald Eagles, as well as Black Bear, Red Wolves and assorted turtles. Buffalo City Road boat access. Cost \$35; two children 12 and under may accompany paying adult for no charge.

(A) Tuesday, Nov. 9: 9 a.m.-Noon, Abbey Reibel, refuge staff

(B) Sunday, Nov. 14: 9 a.m.-Noon, Abbey Reibel, refuge staff

Backcountry Expedition Kayak Tour

The unique combination of off-road 4x4 and kayak eco-touring explores 30 miles of beach and backcountry lanes by SUV and the northern Currituck waterways by kayak. You're likely to see some of the Currituck "wild horses" - possible descendants from the Spanish mustangs. Trained naturalists discuss local ecology, history and shore life. No private boats permitted. Kayaking dependent on weather conditions. Backcountry Outfitters in Corolla Light Town Center. Cost \$50.

Tuesday, Nov. 9: Noon-3:30 p.m., Backcountry Outfitters and Guides

Maritime Forest Sunset Kayak Tour

Kitty Hawk Woods, one of only three maritime forests remaining on the Outer Banks, offers a unique experience as kayakers paddle through an amber-colored creek under a canopy of Live Oaks and Loblolly Pines. Turtles, snakes, and other reptiles are very common in this area, as are birds such as herons, egrets, woodpeckers, kingfishers, Red-tailed Hawks and eagles. At sunset, paddle through the marsh section and possibly witness local wildlife feeding. A great kayak tour for the beginner as well as the experienced paddler. The woods provide shelter from the wind, and the water is shallow. Kitty Hawk Kayaks. Cost \$35.

Tuesday, Nov. 9: 3-6 p.m., Kitty Hawk Kayaks

Alligator River Night Canoe Tour (New)

Go where few have gone before, Milltail Creek at night. Join the refuge staff on this special tour of the Alligator River when the

refuge is usually closed to visitors. Explore the world of the American Alligator as you paddle out from Buffalo City into Milltail Creek and their world. You'll learn about the natural history of the Alligator and the cultural history of Buffalo City while exploring the shores of Milltail Creek. Bring a flashlight! Buffalo City Road boat access. Cost \$35.

Tuesday, Nov. 9: 4:30-7:30 p.m., Cindy Heffley, refuge staff

Pea Island Refuge Sunrise Kayak Tour

Enjoy a sunrise kayak tour through Pea Island National Wildlife Refuge. The shallow waters bring an abundance of shore birds. Oystercatchers, plovers, gulls, cormorants and pelicans gather to feed. On occasion, catch a glimpse of migratory Snow Geese. This is a stunningly beautiful paddle between islands of marsh grass during the first light of day. New Inlet boat access. Cost \$35.

(A) Wednesday, Nov. 10: 6-9 a.m., Kitty Hawk Kayaks

(B) Thursday, Nov. 11: 6-9 a.m., Outdoors Inn, Pam Malec Landrum

Scuppernong River Canoe Tour (New) (Family Friendly)

What is a pocosin? Why is the water in the Scuppernong River black? Why should these areas be protected? What benefits do pocosins have to people? Bring the family along to answer these questions and explore the fascinating ecology of unique pocosin wetlands and riverine systems with a paddle trip up the Scuppernong River. Learn about the migratory birds and other wildlife species that occur here. Identify pocosin plants and understand how man's land use history has contributed to present-day conditions. Learn about the special adaptations the flora and fauna have evolved to survive in these habitats and potential threats that could lead to their demise. Possible wildlife sightings would include raptors, passerines, wood ducks, woodpeckers, river otters, beavers, and if temperatures are warm enough a variety of turtles and other reptile species. Walter B. Jones, Sr. Center for the Sounds. Cost \$35; two children 12 and under may accompany paying adult for no charge.

Wednesday, Nov. 10: 9 a.m.-Noon, Wendy Stanton, refuge biologist

Lost Colony History Kayak Tour (New) (Family Friendly)

Join us on this unique kayak tour as

we paddle the north end of Roanoke Island following in the footsteps of the Lost Colony. Paddle along the shore and then land as the colonists did and explore on foot. We'll be joined by interpreters who will share the lifestyle of the colony as they lived it. William B Umstead Memorial Bridge (Manns Harbor Bridge), Manteo side, north parking lot. Cost \$35; two children 12 and under may accompany paying adult for no charge.

Wednesday, Nov. 10: Noon-3 p.m., Outdoors Inn, Pam Malec Landrum

Corolla Sunset Kayak Tour (New)

Escape to the quiet waters of the Currituck Sound and end your daylight hours watching an extraordinary fall sunset as the light from the Currituck Beach Lighthouse begins to wink. The peace and quiet makes it easy to observe our crepuscular wildlife as well as unwind in a unique setting. There are chances to see muskrat, river otter, Blue Herons, egrets, Bald Eagles, and migrating waterfowl. Coastal Explorations. Cost \$35.

Wednesday, Nov. 10: 3-6 p.m., Coastal Explorations

Maritime Forest Morning Kayak Tour

Take an early morning paddle through Kitty Hawk Woods, one of three maritime forests remaining on the Outer Banks. This paddling trip offers a unique experience to kayak through amber-colored creeks under a canopy of Live Oaks and Loblolly Pines. There generally is an abundance of backyard birds, wrens, chickadees, as well as Pileated Woodpeckers, kingfishers, herons and egrets. Great for beginners and experienced paddlers. Kitty Hawk Kayaks. Cost \$35.

Thursday, Nov. 11: 9-11 a.m., Kitty Hawk Kayaks

Bodie Island Marshes Kayak Tour (New) (Family Friendly)

Kayak one of the lesser explored paddling areas. Explore the marshes looking for the wide variety of birds and marine life found here. Paddle by a traditional "gun" club and an abandoned oyster packing plant and the Bodie Island Lighthouse. Hear about the rich cultural history of these marshes and how the use of the Punt Gun changed our environment to this day. This trip is great for photography. Bodie Island visitor center south parking lot. Cost \$35; two children 12 and under may accompany paying adult for no charge.

Programs

DARYL LAW | SENTINEL

Thursday, Nov. 11: 1-3 p.m., Outdoors Inn, Pam Malec Landrum

Mashoes Marshes Kayak Tour

Kayak with a local guide through the backwater creeks of the Mashoes community. This is a lesser-traveled portion of the Alligator River National Wildlife Refuge, making it one of the most pristine kayak locations on the Outer Banks. The trip combines open water and narrow, winding paths through cordgrass fields. Participants also will have the opportunity to explore a remote beach and maritime forest, on foot, along the Albemarle Sound. Mashoes Road kayak access. Moderate to strenuous. Cost \$35.

Friday, Nov. 12: 9-11:30 a.m., Coastal Kayak

Roanoke Island Civil War History Kayak Tour (New)

Paddle along the shores of the north end of Roanoke Island. Here, three forts were built to aid in the defense of the island during the Civil War. Paddle over waters that cover the graveyard of the "Mosquito Fleet." Also explore the beaches on foot for an up close look at the fort remnants and learn about the lifestyle of those who lived and fought here. Good tour for beginners

and experts. NC Aquarium on Roanoke Island public beach access. Cost \$35

Friday, Nov. 12: Noon-3 p.m., Outdoors Inn, Pam Malec Landrum

Whalebone Junction Marsh Kayak Tour

Paddle through a mixture of natural creeks and man-made canals dug by the Civilian Conservation Corps during the Great Depression in an attempt to control mosquitoes. See assorted herons, as well as oystercatchers, ducks, geese and kingfishers. Guided by an experienced naturalist, learn the history and importance of this popular paddling area. Nags Head Causeway at pink building. Moderate. Cost \$35.

Saturday, Nov. 13: 9 a.m.-Noon, Kitty Hawk Kites

Maritime Forest Family Kayak Tour (New) (Family Friendly)

Parents and children welcome to come paddle the calm, shallow waters of Maritime Forest. A perfect time of year to see birds, turtles, deer, and the beautiful fall foliage though one of five deciduous Maritime Forests of the world. This two-hour paddle includes a paddle lesson, guided tour with a naturalist, and double kayaks to fit up to two children and one adult. Kitty Hawk Kayaks. Cost \$35; two children 12 and under may

accompany paying adult for no charge.

Saturday, Nov. 13: 10 a.m.-Noon, Kitty Hawk Kayaks

Kitty Hawk Bay Sunset Kayak Tour

Enjoy a classic Carolina sunset over Kitty Hawk Bay. Navigate by the amber light of the harvest setting sun. Pass through tall cord grass fields and listen for the mysterious sounds of the night marsh. Dock of the Bay Marina. Cost \$35.

(A) Thursday, Nov. 11: 3-5:30 p.m., Kitty Hawk Kites

(B) Saturday, Nov. 13: 3-5:30 p.m., Kitty Hawk Kites

Alligator River Sunset Canoe Tour (New)

Take a canoe tour through the black waters of Alligator River National Wildlife Refuge while the fading light of day casts a soothing spell on a relaxing journey. Learn about Buffalo City and the history of the area before it became a refuge. Listen for the sounds of wildlife as they prowl or fly through the dusk. Peer into the swamp as you try to catch a glimpse of the elusive Red Wolf or other critters that call the refuge home. Buffalo City Road boat access. Cost \$35.

Saturday, Nov. 13: 3-6 p.m., Abbey Reibel, refuge staff

Programs

Photography

Bird Photography on Pea Island Refuge

Catch the morning light and explore Pea Island National Wildlife Refuge in search of birds to photograph. Various wading birds, fall migrants, waterfowl and shorebirds are likely. Participants also can take advantage of the diverse scenery, flora and fauna along the way. A telephoto lens is recommended. Pea Island Refuge Visitor Center. Cost \$30.

Tuesday, Nov 9: 7-10 a.m., Mark Buckler.

Digital Photography Basics (New)

Learn how to use your digital camera and what to do with all those images. This presentation will provide tips and techniques designed to improve your photography and produce more artistic results. Specific topics will include camera functions, image management and making your pictures look their best with software. A portion of this class may include an outdoor photographic session and a review of participants' digital images. All cameras welcome. Pine Island Audubon Sanctuary and Center. Cost \$30.

Wednesday, Nov. 10: 2-6 p.m., Mark Buckler.

Behind the Scenes with Photographer Mike Halminski

Spend time with local photographer Mike Halminski. Get acquainted in his gallery in Waves. Learn about digital photography process and workflow. A trip to the beach will be included to look for flocks of shorebirds to photograph. Focus will be on feeding and flight behavior of individual birds and flocks. Cameras should be SLR (film or digital), and equipped with at least small telephoto capability. Larger telephoto lenses can also be used. For transport on the beach Participants can either ride in the back of Mike's truck or bring their own 4X4 vehicle. Michael Halminski Photo Gallery. Cost \$30.

Wednesday, Nov. 10: 2:30-5:30 p.m., Mike Halminski

Photo Tour of Hatteras National Seashore

Join last year's keynote speaker, Mark Buckler, for a fun and educational outing. This will be a casual tour of various photographic locations from Bodie Island Light to Hatteras Light. Photographic subjects will range from the iconic to the abstract. You must provide your own transportation for this trip or carpool. All cameras welcome. Bodie Island

NICK KOOPMAN | koopmann@ix.netcom.com

Lighthouse parking lot (North end, near restroom). Cost \$40.

Thursday, Nov. 11: 7 a.m.-1 p.m., Mark Buckler

Introduction to Digital Nature Photography for Children at Island Farm (New) (Family Friendly)

Led by a professional wildlife photographer, this program will teach children how to take successful photographs of animals and scenes on an historic farm. Established in 1783 by Jessie Etheridge, this living-history farm has historic buildings and grazing livestock that will provide unique photographic opportunities. All cameras welcome. Island Farm. Cost \$20; two children 12 and under may accompany paying adult for no charge.

Paying for this trip grants you free admission for The Island Farm on Roanoke Island trip from 2-4 p.m.

Saturday, Nov. 13: Noon-2 p.m., Lori Cash

Introduction to Digital Nature Photography at Sunset (Family Friendly)

This program at North Pond Trail on Pea Island will give participants a chance to learn basic techniques of digital nature photography while exploring and

photographing the diverse scenery, birds, flora and the sunset. Led by a professional nature photographer, participants will be introduced to the digital camera including basic techniques and tips on how to see the nature around them through the camera's eye. All cameras welcome. Pea Island Refuge Visitor Center. Cost \$20; two children 12 and under may accompany paying adult for no charge.

Saturday, Nov. 13: 3 p.m. to sunset (5:30 p.m.), Lori Cash

Introduction to Digital Nature Photography on the Beach (Family Friendly)

This program at the beach on Pea Island will give participants a chance to learn basic techniques of digital nature photography while exploring and photographing the diverse scenery, birds and flora. Led by a professional nature photographer, participants will be introduced to the digital camera including basic techniques and tips on how to see the nature around them through the camera's eye. All cameras welcome. Pea Island Refuge Visitor Center. Cost \$20; two children 12 and under may accompany paying adult for no charge.

Sunday, Nov. 14: 8-10 a.m., Lori Cash

Wings Over Water

Registration

November 9-14, 2010

Name _____
 Address _____
 City _____
 State _____ Zip _____
 Phone # _____
 Cell Phone # _____
 Email Address _____

Other participants on this registration form:
 (For minor participants please include age next to name)

Name _____
 Name _____
 Name _____
 Name _____
 Name _____

METHOD OF PAYMENT:
 VISA MASTERCARD
 CHECK (Payable to CWRS)

CARD NUMBER: _____

EXPIRATION DATE: _____

NAME ON CARD: _____

CARDHOLDER SIGNATURE: _____

PLEASE SEND YOUR REGISTRATION FORM TO:
 WINGS OVER WATER
 PO BOX 1808
 MANTEO, NC 27954

CREDIT CARD REGISTRATIONS MAY BE FAXED TO: (252) 473-1668

HOW DID YOU HEAR ABOUT WINGS OVER WATER?
 I AM A PREVIOUS PARTICIPANT
 FRIEND WHO HAS PARTICIPATED
 INTERNET
 NEWSPAPER (specify) _____
 MAGAZINE (specify) _____
 OTHER _____

Driving directions to the meeting sites will be sent to you with your registration package and are also available on the Wings Over Water website: www.wingsoverwater.org.

Please check the Wings Over Water website for any schedule changes, additions, cancellations, etc.

Refund Policy: Wings Over Water reserves the right to cancel a field trip, program or activity for any reason. In the event this becomes necessary, we will notify you and issue a refund. If trips are cancelled, especially due to weather conditions, some may be rescheduled or relocated. If they cannot be rescheduled or relocated, they will be refunded. If a rescheduled trip conflicts with

one you have already registered for, you may pick which one you would like cancelled and refunded. There will be no refunds for foul weather except for trips Wings Over Water cancels.

You may cancel your reservation at any time for any reason in which case the following refund policy applies:

Cancellations received in writing by September 30, 2010 will be refunded with a 15% administrative fee deducted. After September 30, there will be no refunds. "No-shows" will not be refunded.

Waiver of Liability: As a registered participant in 2010 Wings Over Water I hereby waive any right to sue (or present any claim) by myself, my heirs or representatives for damages which occur during or in association with Wings Over Water where such damages are caused in whole or in part by the acts of omission (negligent or otherwise) of the WOW Steering Committee or any of the sponsoring organizations, locations, businesses or the members, officers, agents or employees of such entities. I am fully aware of the potential hazards associated with the WOW activities, such as hiking, kayaking, canoeing, motor vehicle use, catered food, and all other activities. I voluntarily assume all risk of property damage, personal injury, or death sustained by me or any minor children during the event.

By signing below I agree with the terms of the Refund Policy and Waiver of Liability as outlined above.

Signature: _____

Signature: _____

Signature: _____

Signature: _____

Signature: _____

Signature: _____

This page must be signed by each participant and each minor participant's parent or guardian prior to participating in any activities. Call (252) 216-9464 for questions.

Summary of Registration Fees:

Tuesday Total:	
Wednesday Total:	
Thursday Total:	
Friday Total:	
Saturday Total:	
Sunday Total:	
Postage and Handling:	\$5.00
Total:	

Event Time	<i>Tuesday, November 9</i>	Fee	#	Total
7:00am - 10:00am	Bird Photography on Pea Island Refuge	\$30		
7:30am - 11:00am	North Pond Birding (A)	\$20		
7:30am - 11:00am	South Pond Birding (A)	\$25		
9:00am - 12:00pm	Alligator River Refuge Canoe Tour (A)	\$35*		
9:00am - 12:00pm	Pocosin Lakes Refuge Birding	\$20		
12:00pm - 3:30pm	Backcountry Expedition Kayak Tour	\$50		
1:00pm - 3:00pm	Intro. to Pocosin Lakes Refuge	Free		
3:00pm - 6:00pm	Maritime Forest Sunset Kayak Tour	\$35		
4:30pm - 7:30pm	Alligator River Night Canoe Tour	\$35		
	Tuesday Total:			

Event Time	<i>Wednesday, November 10</i>	Fee	#	Total
6:00am - 9:00am	Pea Island Sunrise Kayak Tour (A)	\$35		
7:30am - 11:00am	South Pond Beginning Birding (A)	\$25		
8:00am - 11:00am	Corolla Birding	\$20		
8:00am - 11:30am	Cape Hatteras Birding (A)	\$25		
8:00am - 12:00pm	Mattamuskeet Refuge Birding (A)	\$20		
9:00am - 11:00am	Birding 101 (A)	\$20		
9:00am - 12:00pm	Scuppernong River Canoe Tour	\$35*		
12:00pm - 2:00pm	Chicamacomico Life-Saving Station	\$10**		
12:00pm - 3:00pm	Lost Colony History Kayak Tour	\$35*		
1:00pm - 3:00pm	Currituck Beach Lighthouse and Keeper's Quarters	\$20		
1:00pm - 3:00pm	Nags Head Woods Preserve	\$20		
1:00pm - 4:30pm	South Pond Beginning Birding (B)	\$25		
1:30pm - 4:00pm	Marsh Gameland and Outer Banks Welcome Center on Roanoke Island Birding	\$20		
2:00pm - 3:30pm	Shifting Sands	\$20		
2:00pm - 6:00pm	Digital Photography Basics	\$30		
2:30pm - 5:30pm	Behind the scenes w/Mike Halminski	\$30		
3:00pm - 6:00pm	Corolla Sunset Kayak Tour	\$35		
4:30pm - 7:30pm	Owl Prowl (A)	\$25		
5:00pm - 7:00pm	Red Wolf Howling Tram Tour	\$20*		
	Wednesday Total:			

Event Time	<i>Thursday, November 11</i>	Fee	#	Total
6:00am - 9:00am	Pea Island Sunrise Kayak Tour (B)	\$35		
6:00am - 11:00am	Red-cockaded Woodpecker at "P-3" (A)	\$20		
7:00am - 1:00pm	Photo Tour of Hatteras Natl.Seashore	\$40		
7:30am - 10:30am	Alligator River Refuge Birding (A)	\$20		
7:30am - 11:00am	North Pond Duck Identification	\$20		
7:30am - 11:30am	Roanoke Island Birding (A)	\$20		
9:00am - 11:00am	Maritime Forest Morning Kayak Tour	\$35		
10:00am - 11:30am	Tracking Wildlife on Creef Cut Trail(A)	\$20*		
12:30pm - 3:30pm	Alligator River Refuge Tram Tour	\$20*		
12:30pm - 3:30pm	Mackay Island Refuge Birding	\$20		
1:00pm - 3:00pm	Bodie Island Marshes Kayak Tour	\$35*		
1:00pm - 4:30pm	South Pond Beginning Birding (C)	\$25		
2:00pm - 4:00pm	Big Tree Hike	Free		
3:00pm - 5:30pm	Kitty Hawk Bay Sunset Kayak Tour (A)	\$35		
4:00pm - 7:00pm	Refuge at Night Tram Tour (A)	\$20*		
5:00pm - 7:00pm	Red Wolf Howling Safari	\$20		
	Thursday Total:			

Event Time	<i>Friday, November 12</i>	Fee	#	Total
6:00am - 11:00am	Red-cockaded Woodpecker at "P-3" (B)	\$20		
6:30am - 10:00am	Pea Island "Duck Hunt" Birding	\$20		
7:30am - 11:00am	North Pond Birding (B)	\$20		
7:30am - 11:00am	South Pond Birding – Experienced	\$25		
7:30am - 11:30am	Roanoke Island Birding (B)	\$20		

Event Time	<i>Friday, November 12 (Continued)</i>	Fee	#	Total
8:00am - 10:00am	From Sea to Sound	\$20		
8:00am - 11:30am	Cape Hatteras Birding (B)	\$25		
8:00am - 12:00pm	Mattamuskeet Refuge Birding (B)	\$20		
8:00am - 2:00pm	Ocracoke Island Birding	\$35		
9:00am - 11:30am	Mashoes Marshes Kayak Tour	\$35		
9:00am - 12:00pm	Pelican Island Safari (A)	\$30		
10:00am-12:00pm	Birding North Pond Trail by Tram	\$20*		
12:00pm - 1:15pm	A Winter Day-Lake Mattamuskeet Box Lunch : Veg.[] Turkey[]	\$20		
12:00pm - 3:00pm	Roanoke Island Civil War History Kayak Tour	\$35		
1:00pm - 3:00pm	Pea Island Refuge Tram Tour	\$20*		
1:00pm - 4:30pm	Bodie Island Lighthouse Birding	\$20		
1:00pm - 4:30pm	Oregon Inlet Marsh Birding (A)	\$25		
1:30pm - 3:30pm	Lake Mattamuskeet History and Ecology Tour	\$20		
2:00pm - 4:00pm	Hummingbird Banding (A)	\$20*		
2:00pm - 4:00pm	Frisco Native American Museum	\$10**		
6:00pm	Keynote Reception	\$35		
	Friday Total:			

Event Time	<i>Saturday, November 13</i>	Fee	#	Total
7:30am - 11:00am	Marsh Birds of Bodie Island	\$20		
7:30am - 11:00am	South Pond and Beach Birding	\$25		
7:30am - 11:30am	Old Oregon Inlet Coast Guard Station Birding	\$20		
8:00am - 11:30am	Cape Hatteras Birding (C)	\$25		
8:00am - 1:00pm	Birding on Portsmouth Island	\$45		
8:00am - 1:00pm	Historic Portsmouth Island Village Exploration	\$45		
9:00am - 11:00am	Birding 101 (B)	\$20		
9:00am - 12:00pm	Pelican Island Safari (B)	\$30		
9:00am - 12:00pm	Whalebone Junction Marsh Kayak Tour	\$35		
10:00am - 11:30am	Explore the Shore	Free		
10:00am - 11:30am	Tracking Wildlife on Creef Cut Trail(B)	\$20*		
10:00am - 12:00pm	Maritime Forest Family Kayak Tour	\$35*		
12:00pm - 2:00pm	Introduction to Digital Nature Photography for Children – Island Farm	\$20*		
1:00pm - 4:30pm	Bodie Island Lighthouse and Beach Birding	\$20		
1:00pm - 4:30pm	South Pond Birding (B)	\$25		
1:00pm - 5:00pm	Oregon Inlet Marsh Birding (B)	\$25		
2:00pm - 4:00pm	Hummingbird Banding (B)	\$20*		
2:00pm - 4:00pm	The Island Farm on Roanoke Island	\$20*		
3:00pm - 5:30pm	Introduction to Digital Nature Photography – Sunset	\$20*		
3:00pm - 5:30pm	Kitty Hawk Bay Sunset Kayak Tour (B)	\$35		
3:00pm - 6:00pm	Alligator River Sunset Canoe Tour	\$35		
4:00pm - 7:00pm	Refuge at Night Tram Tour (B)	\$20*		
4:30pm - 7:30pm	Owl Prowl (B)	\$25		
	Saturday Total:			

Event Time	<i>Sunday, November 14</i>	Fee	#	Total
7:30am - 10:30am	Alligator River Refuge Birding (B)	\$20		
7:30am - 11:00am	North Pond Birding (C)	\$20		
8:00am - 10:00am	Introduction to Digital Nature Photography – Beach	\$20*		
9:00am - 10:30am	Birding for Eagles	\$10		
9:00am - 12:00pm	Alligator River Refuge Canoe Tour (B)	\$35*		
	Sunday Total:			

For the fees listed in the table above marked * or **:
 * Two children (age 12 & under) may accompany paying adult for no charge.
 ** \$10 charge for adults, \$5 for children (age 12 & under).

Wings Over Water Wildlife Festival Sponsors

The Wings Over Water Wildlife Festival is sponsored through a partnership formed among federal and state agencies, local businesses and nonprofits, all of which recognize and support the promotion of the region's unique environment and abundance of wildlife. Known far and wide for its beaches, fishing and lighthouses, visitors often are unaware of the great paddling, birding and natural history programs offered year 'round. In addition to being a premier birding area, black bears, alligators, red wolves and other wildlife also inhabit the region. From Nov. 9 to Nov. 14, 2010, Wings Over Water Wildlife Festival will give birders many opportunities to add to their life lists; paddlers can discover the wonderful inland waterways; and natural history enthusiasts can learn about the history of the area and take a photography class. Come join us for a walk on the wild side.

Coastal Wildlife Refuge Society

The Coastal Wildlife Refuge Society is a non-profit organization established and incorporated in 1989 by a group of local residents with the mission to generate funds to support refuge programs and activities and to assist in the recruitment of Refuge volunteers. The Society designed, constructed, and staffs the Visitor Center and Gift Shop for Pea Island National Wildlife Refuge. It also provides support for the refuges' large and diverse volunteer program and for educational and outreach activities. In recent years, due to declining budgets for US Fish and Wildlife Service which manages the refuges, the Society has expanded its support to help fund other needed projects.

Roanoke Island Festival Park

Roanoke Island Festival Park is an interactive family attraction that celebrates the first English attempt at colonization in the New

America's First Family Destination
www.roanokeisland.com

World. The centerpiece of the 25-acre island park across from the Manteo waterfront is Elizabeth II, a representation of one of seven English ships from the Roanoke Voyages of 1585. Garbed Elizabethan sailors greet visitors and introduce them to 16th century seafaring life. A Settlement Site, the Roanoke Adventure Museum, "Legend of Two-Path" film, Art Gallery, Fossil Pit, Museum Store and marsh-side boardwalks also enhance the visitor experience. The Maritime Museum on Roanoke Island offers a variety of educational programs and interpretive exhibits including examples of traditional small watercraft built and used on the Outer Banks. The Roanoke Marshes Lighthouse, adjacent to the Maritime Museum, marks the entrance into Dough's Creek and is a replica of the 1877 screw pile lighthouse once located in Croatan Sound. Information can be found at www.roanokeisland.com or (252) 475-1500.

US Fish and Wildlife Service

The U.S. Fish and Wildlife Service's mission is working with others to conserve, protect and enhance fish, wildlife, and plants and their habitats

for the continuing benefit of the American people. It is the only federal agency with that primary mission. The Service's major responsibilities are for migratory birds, endangered species, certain marine mammals, and freshwater and anadromous fish. The agency's roots stretch back to

1871, when Congress established the U.S. Fish Commission to study the decrease of the nation's food fishes and recommend ways to reverse the decline. Since that time, the agency has been combined with other wildlife offices and today is the principal federal wildlife and fisheries research agency. Its nearly 700 field units include national wildlife refuges, national fish hatcheries and management assistance offices, law enforcement and ecological services field stations.

Carolina Bird Club

The Carolina Bird Club, Inc. is a nonprofit educational and scientific association founded in 1937.

Membership is open to those interested in the study and conservation of wildlife, particularly birds. Dues, contributions, and bequests to the Club may be deductible from state and federal income and estate taxes. The Club meets three times a year (Spring, Fall and Winter) at different locations in North or South Carolina, or occasionally in neighboring states.

Outer Banks Sentinel

The Outer Banks Sentinel, owned by Womack Newspapers Inc., is the only newspaper in the region to focus its news resources on Dare County events, people and politics. Published weekly, the mission of the paper is to serve the people of Dare County by providing reliable news, actively supporting a strong community through participation in community events and to be the area's political watch dog. The Sentinel is a sponsor and/or partner in a number of events in addition to Wings Over Water Wildlife Festival, including The Land of Beginnings Festival which celebrates the area's cultural heritage and promotes heritage tourism.

OUTER BANKS

- Gorgeous views, near attractions
- Fishing Pier & Great American Grill Restaurant on site with room service available
- Suites & Jacuzzi rooms
- 180 guest rooms with private balconies
- Indoor pool with Jacuzzi and outdoor pool

- In-room coffee, microwave & refrigerator
- 5800 sq ft meeting/banquet space
- High speed/wireless internet in all rooms
- FREE . . . Exercise Room, Business Center
- Complimentary use of Kilmarlic Health & Racquet Club
- Kilmarlic Golf Club Special rates

**252-261-1260 • 1-877-STAY-HGI • outerbanks.stayhgi.com
5353 N. Virginia Dare Trail • Kitty Hawk, NC 27949**

- Great Beach, centrally located near sites
- Oceanfront Indoor/outdoor pool with jacuzzi
- FREE . . . Exercise Room, Business Center, High speed/wireless internet
- In-room coffee, microwave & refrigerator
- Oceanfront Dining at Peppercorns Restaurant with room service available

- In-room movies/games
- Oceanfront Ballroom
- Private balconies
- Guest Laundry and Jacuzzi rooms

**1-800-635-1824 • 252-441-2151
www.ramadaplazanagshead.com**

1701 S. Virginia Dare Trail • PO Box 2716 • Kill Devil Hills, NC 27948

OCEANFRONT