[image: image11.emf]
[image: image12.emf]
[image: image13.emf]
[image: image1.jpg]

June 2009
[image: image14.emf][image: image15.emf]

TABLE OF CONTENTS

Preface .
1

Background
2

Current Education Programs
5

Types of Education Programs

Instructional Aids
Scope of the Bird TLC Education Program
6

Volunteer Education Presenter Training Program
7

The Four-Phase Training and Certification Plan
9

Phase I: Orientation/Education training bird

Phase II: Presentation Development

Phase III: Birds Hands-On Training

Phase IV: Education Presentations and Final Certification

Further Certifications
.
15

Volunteer Education Presenter Privileges and Obligations
16
Caretaking Requirements
18

Safe Plants

Volcanic Eruption

Presentation Scheduling Procedures
21

What to Discuss with contact Person Prior to Presentation

Payments

Scheduling

Presentation Fees

Appendix 1 – Forms 24
Appendix 2 - Developing and Giving Presentations 37
Appendix 3 - Rehab code of ethics, Emergency Contact #s, Safe plants . . . 56
[image: image16.emf][image: image17.emf]

PREFACE

Part of the Bird Treatment and Learning Center’s (Bird TLC) mission is “…to provide learning opportunities for the public through live wild bird programs.” To that end, Bird TLC has established an Education Committee which is comprised of a staff member and volunteers and operates under the authority of Bird TLC’s Executive Director. The Committee is headed by a Chairperson, selected by a majority vote of the members of the Education Committee, who answers to the Executive Director, or appointee as designated by the Board, and reports to the Board of Directors.
The Education Committee oversees policies and guidelines for Volunteer Education Presenters (VEP) regarding certification, program content, public appearances, and responsibilities. The Committee should consist of at least five members including: a Volunteer Education Presenter, an Education Bird caretaker, a teacher or other educator, a staff member, and a member of the Board of Directors. Those interested in joining the Education Committee are requested to submit a letter of interest to the Executive Director for review by the Committee. General Education Committee duties include the following:

· Assist to maintain strategic direction of the Education Program in collaboration with the Executive Director and Board of Directors
· Develop and update an Education Manual for Volunteer Education Presenters (VEPs) and others that contains relevant information consistent with the purposes of the organization as well as national and state standards, as appropriate

· Recruit, orient, and oversee mentoring and training of new VEPs

· Develop and implement standardized training protocol for all VEPs as well as core curricula

· Develop and implement a standardized performance evaluation process for all VEPs, including appropriate response and follow-up measures for areas of improvement

· Develop and execute ongoing enrichment activities for VEPs

· Develop and maintain support materials for VEPs, such as artifacts and poster boards

· Develop, implement, and modify education programs as a continuously evolving process

· Assist in tracking and file maintenance of all data associated with the Education Program presentations, birds, VEPs, and caretakers

· Maintain a policy for placement of Bird TLC Education Birds and make placement recommendations to the Director of Avian Care

· Make recommendations to the Director of Avian Care for addition of birds to the Education Program

This Manual provides basic information to VEPs and others about the Education Program of the Bird TLC. It includes policies and guidelines regarding certification, program content, public appearances, and responsibilities.
Protocols and policies outlined in this Manual can and/or may change to reflect the policies of Bird TLC’s permitters and/or the needs of the organization. These changes will be made by the Education Committee in conjunction with the Director of Avian Care and/or the Executive Director as appropriate.
BACKGROUND

The following is the standardized introduction approved by the Education Committee for inclusion by VEPs in their presentations (the information in bold is important to provide to audiences and may be modified depending on age level and program type):

The Bird Treatment and Learning Center (Bird TLC) was founded in 1988 by Dr. James Scott. As a local veterinarian, Dr. Scott had treated Alaska's wild birds for years in his veterinary clinic. With the event of the Exxon Valdez oil spill, Bird TLC formally became known around the state as a non-profit rehabilitation clinic the mission of which was to "provide education opportunities and increased public awareness of the importance of wild birds and to serve as a focal point and communication center for individuals, agencies, avian specialists, and rehabilitation centers to learn and share information about wild birds and their role and importance in the natural and human made world."
Mission Statement:

To provide primary medical treatment and rehabilitative care for sick, injured, and orphaned wild birds and to provide learning opportunities for the public through live wild bird programs.

Bird TLC is a non-profit organization that is operated with the help of volunteers and several paid staff which seeks to aid sick, abandoned, or injured wild birds and to share our knowledge of Alaska’s wild birds with the public. The organization is composed of three parts: the Clinic which tends to medical care and rehabilitation; the Flight Center which is an extension of the Clinic, allowing birds the area needed to build up flight strength before being released; and the Education Program. Bird TLC works under permits from the United States Fish and Wildlife Service (USFWS) and the Alaska Department of Fish and Game (ADF&G). These permits allow Bird TLC to treat wild birds and also to retain a selection of non-releasable birds as well as wild bird parts, eggs, and nests for education purposes.

Bird TLC sees an average of 800 non-eagles and 50 eagles each year, representing about 60 different species. Bird TLC volunteers put in about 8,000 hours per year. The Education Program typically has about 25 Education Birds in the program including eagles, owls, corvids, and small songbirds. These Education Birds are shown in over 700 programs every year to more than 50,000 people around the state.

Over the past 20 years, Bird TLC has grown from a small group to an organization with over 70 volunteers and 3 paid staff. Bird TLC relies on the generous donations and grants by the public and various private organizations and businesses such as, ConocoPhillips and BP. Currently, Bird TLC is located in a warehouse which the International Bird Rescue and Research Center (IBRRC) and building owner generously rent out1. Bird TLC owns property just above Potter Marsh on the south side of Anchorage where open-air programs are held during the spring and summer months.

Because Bird TLC works with wild birds, it is important that the laws put in place to protect them are understood and respected. Historically, during the early 1900's and well before, wild birds were heavily hunted for their plumage, eggs, and meat, and were also taken and then sold for profit. In response to this flagrant hunting and shipping of birds for the commercial market and plumage trade, and the decimation of species such as the passenger pigeon, the Eskimo curlew, and the Snowy egret, the U.S. Government enacted the specific laws to protect the birds that live and migrated into the United States2.

· Migratory Bird Treaty Act of 1918 which fully protected all migratory birds and their parts (eggs, nests, feathers) by making it illegal to: hunt, pursue, trade, capture, kill; attempt to take, posses; to sell, barter, purchase, deliver, or transport any wild bird, with the exception of game birds (for the full law go to fws.gov/migratorybirds/intrnltr/treatlaw.html).
· To protect the national symbol of the United States, the bald eagle, a bird species that was still being threatened, the Eagle Protection Act was passed in 1940. An amendment in 1962 was added to protect the Golden Eagle. It is now called the Bald and Golden Eagle Protection Act.

· To protect bird species whose populations were drastically declining, the Endangered Species Act was passed in 1973 (the Bald Eagle was included on this list as well as other bird species that live in Alaska).
In Alaska, there are some exceptions to the above laws protecting wild birds for subsistence hunting and regulated hunting during specified times of the year. During prescribed dates, specified bird species may be harvested (adults and eggs during the spring) for subsistence uses and/or Native ceremonial usage, and during fall migration specified species may be hunted. The USFWS and the ADF&G oversee and regulate waterfowl hunting and any species on the Endangered Species Act (ESA) list are prohibited from being taken. There are also species considered threatened or “species of concern” that may be prohibited from being hunted; USFWS and ADF&G post updates of these regulations on the web as well as the specified areas where birds may be harvested and/or hunted (for specifics, visit www.alaska.fws.gov/ambcc/regulations/htm and www.wildlife.alaska.gov/).

There are also some species that are not protected because of their invasive nature. In Alaska those species include the starling and pigeon (rock dove).

--

1IBRRC is an organization which has been helping birds around the world since 1971. Its mission is to mitigate human impact on aquatic birds and other wildlife through rehabilitation, emergency response, education, research, planning and training. The Alaska Wildlife Response Center (AWRC), located in Anchorage, is a program of the International Bird Rescue Research Center (IBRRC). When the AWRC is not being used for spill response or training, it is the home of Bird Treatment and Learning Center (Bird TLC) - 12,000 square feet of building space dedicated to animal care.

2 Historical information on the laws that led to the Migratory Bird Treaty Act, Bald and Golden Eagle Protection Act, and the ESA.
· Lacey Act in 1900. This Act was the first step in protecting the majority of wild birds in North America. Following the Lacey Act, which prohibited game birds to be taken illegally in one state and then shipped to another state but was difficult to enforce, came the…
· Weeks-McLean Law in 1913. This law was designed to stop the commercial market hunting and the illegal shipment of birds between states. This law was replaced by the…
· The Migratory Bird Treaty Act also had international conventions with Mexico, Canada, Japan, and Russia to protect their shared migratory bird species and their habitats (see the Migratory Bird Conservation Act). In 1976 an amendment to the Migratory Bird Treaty Act brought in corvids and other birds that are not strictly migratory.
· The Bald Eagle was removed from the Endangered Species on July 2007. However, the Bald Eagle of the Sonoran Desert is still listed as endangered.
· The Endangered Species Act also implemented commitments with two international treaties, protecting birds that migrate to other countries. These treaties are CITES (Convention on International Trade in Endangered Species of Wild Fauna and Flora) and the Pan American Convention (Convention on Nature Protection and Wildlife Preservation in the Western Hemisphere).
· There are several other federal laws that protect wild bird habitats: Duck Stamp Act and the North American Wetlands Conservation Act. Another important wild bird protection law is the Wild Bird Conservation Act of 1992, which is in place to limit and prohibit the import of U.S. exotic bird species.
For a thorough review of the federal, domestic and international laws protecting wild birds go to: www.fws.gov/ migratorybirds/intrnltr or the Federal Wildlife and Related Laws Handbook.
To summarize, the Bird TLC was founded in 1988 by James Scott, DVM, with a mission to provide primary medical care for sick and injured wild birds while providing learning opportunities for people of all ages. Through its Education Program, the organization strives to:

· increase public awareness about the importance of wild birds;

· serve as a focal point and communications center for individuals, agencies, avian experts, and other rehabilitation centers wishing to learn and share information about wild birds as well as their function and significance in the natural and human-made worlds.
The quality, knowledge, commitment, and enthusiasm of Bird TLC Volunteer Education Presenters, along with all the others who provide support in a myriad of ways, is the key to the organization’s present and future success. Ultimately, Bird TLC plans to build a multi-purpose facility, including a rehabilitation clinic and Education Center, on a 4.29 acre site at Potter Marsh in South Anchorage.

CURRENT EDUCATION PROGRAMS

The Bird TLC Education Program provides special learning opportunities and experiences for both the audience and the VEPs. The Program is built around a contingent of “Education Birds” and functions through a cadre of committed VEPs. Education Birds are those that have been received by Bird TLC and, after being medically treated for various injuries and/or disorders, have been determined by the Director of Avian Care and the consulting veterinarian(s) to be “non-releasable.”

The Education Program offers three presentation formats:

· Formal Public: a 45- to 60-minute lecture-style presentation offered in a wide array of public venues to an audience, often comprised of a mixture of age groups.

· Formal Classroom: a 45- to 60-minute lecture-style presentation offered in classroom settings primarily for school-aged children.

· Informal “Walk-by”: a casual question-and-answer presentation with an audience comprised of interested individuals who stop by to observe and/or participate for short periods of time.

The Bird TLC’s Education Program is made possible and operates under permits from the U.S. Fish and Wildlife Service (USFWS) and the Alaska Department of Fish and Game (ADF&G). According to these permits, Bird TLC is required to present each Education Bird a minimum of 12 times each year. If an Education Bird does not meet these minimum presentation requirements, it can be removed by the USFWS and Bird TLC would not be able to add new birds to the permit. Both of these actions could jeopardize the Education Program.

It is understood that circumstances can either prohibit or interfere with a VEP’s ability to meet the minimum required presentations in a year. If the Education Committee recognizes that a particular bird is not likely to meet the minimum presentation requirements within a calendar year, it will take steps to rectify this and assure that Bird TLC remains in good standing with the USFWS. Such steps may entail entrusting the bird to another VEP or having it reside in the Clinic so that it will be available for viewing by visitors and others in order to gain the necessary credits. Presence in the Clinic would be continued until the end of the year or until the required number of hours and presentations are attained.

VEPs should take primary responsibility for meeting the presentation requirement of 12 per year. If it appears that this number might not be met, the Education Committee should be notified as soon as possible so other arrangements may be made to meet the minimum presentation requirements.

All Bird TLC presentations must be scheduled through the Bird TLC office (see page 21).
Types of Education Programs:

Live Bird Programs with a “Bird on the Fist”: If a non-releasable bird can be trained to sit comfortably on a gloved hand and be taken into a classroom or other public environment, it becomes a teacher and accompanies its Bird TLC VEP for one of the above-noted presentation formats. Live, uncaged birds make an indelible impression on the audience, and these programs are in great demand.

Birds in Display Carriers: Programs which do not include a “bird on the fist” but rather one or more Education Birds in display carriers are also widely used as an educational tool and are termed Display Carrier Presentations. For these, often the “Walk-by” type, birds such as redpolls, chickadees, sparrows, waxwings, and grosbeaks are transported in a viewing case. The VEP must complete the Presenter Training Program.

Non-Bird Programs: Non-Bird Educational Programs emphasize providing information about birds and their habitat through the use of artifacts, slides, visual aids, and preserved bird parts which are approved for use under the Bird TLC’s USFWS permit.

A check-off presentation (see the Four-Phase Training and Certification Plan) must be given to Bird TLC representatives in the same manner as a live bird presentation in order to be certified for a Non-Bird Program. The VEP is expected to have adequate knowledge on the subject at hand as well as the necessary Bird TLC background information to share with viewers.
Instructional Aids:

These include drawings, silhouettes, transparent molds, audio and video tapes, and bird parts and feathers which have been approved by Bird TLC and can be checked out from the Office for use during presentations. All instructional aides should be labeled as the property of Bird TLC and should be returned to the Office as soon as possible after use. Bird TLC is responsible for reporting our inventory of bird artifacts to the USFWS on an annual basis. Private individuals are not allowed to keep their own artifacts without a federal collector’s permit. The only eagle artifacts Bird TLC is permitted to have are those which are kept at the Clinic per USFWS.

All pellets used as instructional aides for Bird TLC public presentations must be appropriately sealed in closed containers so that direct physical contact with them may not be made. Because unsterilized pellets have the potential for harboring bacterial, fungal, and parasitic pathogens, Bird TLC cannot distribute pellets for public dissection or manipulation. If pellets are requested for these purposes, the following sources may be provided for purchase of safe, properly sterilized pellets:

Acorn Naturalists - www.acornnaturalists.com , 800-422-8886

Discount Owl Pellets - www.discountowlpellets.com , 360-573-5327

Genesis, Inc. - www.pellet.com , 360-422-6764

Pellets, Inc. - www.pelletsinc.com, 1-888-466-OWLS

SCOPE OF THE BIRD TLC EDUCATION PROGRAM

Through a wide variety of special public events, Bird TLC VEPs reach over 50,000 people in a year's time. Currently, Bird TLC presents Education Birds in schools throughout Alaska. Over the years, this has expanded from working mainly with the school districts to accommodating regular requests from Boy Scouts of America, Girl Scouts of America, Campfire, Community Schools, Trailside Discovery Camp, National Park Service, Wildlife Refuges, church groups, service clubs, and private businesses.

VOLUNTEER EDUCATION PRESENTER TRAINING PROGRAM

Volunteer Education Presenters will learn basic information about bird handling techniques, clinic and rehabilitation procedures, bird diseases and injuries, and the natural history of the bird species they wish to present largely from mentors who are certified VEPs. Below is the Bird Treatment and Learning Center Volunteer Education Presenter Mentor Job Description:

A Bird TLC Mentor is defined as a Presenter who is certified on and actively presents the species with which the new VEP is training, who volunteers to be a mentor, and who is approved by the Education Committee. Exceptions can and will be made at the discretion of the Education Committee as necessary.

The role of a Mentor is to assure proper bird handling skills of the new VEP. In addition, the Mentor is to coach the individual through the VEP Training and Certification Plan as outlined below. This is to include but not be limited to:
1. Ensuring that the VEP Training Record and the Training Sheets are properly filled out and up-to-date.

2. Keeping the Education Committee apprised of the new VEP’s progress by checking in with an assigned Committee Member at least once each month.

3. Ensuring that the new VEP is adequately prepared in all aspects required according to the Manual before the certification check-off presentation.

4. Aiding the new VEP in finding research materials as he or she develops an oral program on the chosen species.
5. Teaching the new VEP the characteristics of the individual bird with which he or she is working.

6. Observing a dry run session in which the new VEP gives a practice presentation with the bird. This is prior to the Education Committee check-off presentation.

7. Be present at the check-off presentation and evaluate it.

8. Observe the new VEP at his or her first two presentations, complete the Volunteer Education Presenter Training Record and return it to the Education Committee.
Volunteer Education Presenters will also be asked to develop a high level of competency in handling Educational Birds and making effective presentations delineated below:

Certification Requirements and Obligations for all Volunteer Education Presenters
1. Must have verification of current Tetanus vaccination record on file in Bird TLC Office.

2. Must have a signed Bird Treatment and Learning Center Release form on file in Bird TLC Office.

3. Must learn appropriate bird handling techniques on the Education training bird housed at the Clinic and then on the species of bird to be shown.

4. Must satisfy all training requirements with respect to safe bird handling techniques, including kenneling and bate recovery, and demonstrate satisfactory knowledge regarding the bird species.

5. Must observe one presentation in each of the following categories:

a. formal classroom

b. formal public

c. informal

6. Must be observed at a “dry run” presentation (without the bird) by the Mentor and/or other VEP certified on the same species of bird.
7. Must be approved at a check-off presentation:
a. Presentation must be observed by a minimum of three qualified presenters, consisting of the following:

1) VEP’s Mentor or other VEP certified on the same species of bird

2) Education Committee member

3) other certified VEP
b. Observing group must be approved by the Education Committee.

c. The Volunteer Education Training Record and Training Log Sheet must be presented at the check-off presentation for progress review of Phases I through III and review of the logged sessions.

8. Must have a completed Volunteer Education Training Record and Training Log Sheet on file at the Bird TLC office prior to independently presenting with the bird.

9. Be expected to participate in volunteer service and/or education obligations as follows:
a. Regular events as arranged by Bird TLC in which a variety or birds or a specific species or family is presented.
b. Increased presentation obligations if certified with more than one bird.

10. Must have access to dependable, insured transportation.
Completion of the Bird TLC Four-Phase Training and Certification Plan is required of each person who presents live birds on behalf of the organization. Prior to independently presenting a live bird in public, VEPs must submit a completed (Non-Eagle or Eagle) Presenter Volunteer Training Record and a Training Log Sheet (see Appendix 2).
The estimated period of time expected for completion of the Four-Phase Training and Certification Plan is as follows:

· six months for non-eagles

· nine months for eagles

The initial VEP Four-Phase Training and Certification Plan and ongoing education for experienced VEPs is intended to further individual skills while enhancing the reputation and credentials of Bird TLC as an environmental education organization.

The following Four-Phase Training and Certification Plan has been adopted by Bird TLC. Adaptations of the Plan for volunteers who may not wish to show birds “on the fist” but who choose to specialize in Non-Bird Programs or presentation of birds in portable display carriers will be discussed at the various appropriate phases.

THE FOUR-PHASE TRAINING AND CERTIFICATION PLAN
Phase I: ORIENTATION

This Phase begins with an introductory Orientation Session conducted by the Bird TLC Education Committee and other certified VEPs. This Session will help prospective volunteers decide on the bird species and type of presentation for which they wish to be certified and will give the Education Committee the opportunity to match Trainee VEPs with birds and their certified handlers. The selection of birds available for Trainee VEPs is determined by the Bird TLC Education Committee. The Orientation Session, which may last from four to six hours, includes:

· basic information about the organization, including history and mission
· responsibilities of a Volunteer Education Presenter
· the laws and regulations governing wild birds

· bird anatomy and physiology
· useful reference texts and multimedia
· tips on preparing and giving an effective presentation

· bird disease prevention

· basic bird handling introduction with available Ed birds

Phase I also includes completion of training with the Education training bird as follows:
· set up a time to be introduced to the Ed training bird and a schedule for training to include gear, handling, glove, step-up/step-down, kenneling, bating, and use of a perch

· prepare a brief presentation that includes the standard introduction as well as basic information about the Ed training bird
· give the brief presentation to the mentor and a member of the Education Committee, and/or a VEP
Upon approval to continue, the Trainee VEP will submit a request to the Education Committee to begin training with an Education Bird. Once approved, the Trainee VEP will begin Phase II of the Four-Phase Training and Certification Plan.
Phase II: PRESENTATION DEVELOPMENT

This Phase is comprised of learning and gathering information about bird identification, biology, natural history, ecology, and typical avian injuries and diseases as well as laws and regulations designed to protect birds. The established primary source from which factual information is to be gathered for the presentation is The Birds of North America, edited by A. Poole, Ithaca: Cornell Laboratory of Ornithology; a professionally written journal series, which offers a separate periodical for each species of bird in North America. It is the responsibility of Trainee Volunteer Education Presenters to acquire their own journal for the species they are researching. These journals are available for purchase through Buteo Books at www.buteobooks.com. Please note that any updates or changes are only available through the Cornell Laboratory of Ornithology website. The Birds of North America series can also be accessed at ARLIS in the University of Alaska Anchorage/Alaska Pacific University Library. A subscription to the online Birds of North America series may be accessed at the Cornell Laboratory of Ornithology website (http://bna.birds.cornell.edu/bna). Each bird article includes life history and other pertinent facts as well as audio, video, and photo information as well as further references. Information about subscription rates will be found at the site as well. This site also has updates of bird information and newly available multimedia resources.
Recommended resources include the following:

Armstrong, Robert H. Guide to the Birds of Alaska, 4th Edition. Alaska Northwest Books, 2000.

Birkhead, T.R. The Magpies: The Ecology and Behavior of Black-billed and Yellow-billed Magpies. Poyser, 1991.

Bent, Arthur C. Life Histories of North American Birds, 21 volumes, 1919-1968. An older series but still recognized for its comprehensive information.

Johnsgard, Paul A. North American Owls: Biology and Natural History. Smithsonian, 2002.

Johnsgard, Paul A. Hawks, Eagles and Falcons of North America: Biology and Natural History. Smithsonian, 1990.
National Geographic Society. National Geographic Field Guide to the Birds of North America, 4th Edition (paperback), 2002.

Rupp, Rebecca. Everything You Never Learned about Birds. Storey Communications, 1995.

Savage, Candice. Bird Brains: The Intelligence of Crows, Ravens, Magpies and Jays. Sierra Club, 1995.

Sibley, David Allen. The Sibley Guide to Bird Life and Behavior. Alfred A. Knopf, 2001.

Sibley, David Allen. The Sibley Field Guide to Birds of Western North America. Alfred A. Knopf, 2003.
http://alaska.fws.gov/mbsp/mbm/ (Alaska USFWS Migratory Bird Management)
http://www.mbr-pwrc.usgs.gov/id/framlst/framlst.html (Patuxent Bird Identification Infocenter. Patuxent Wildlife Research Center)
It is also recommended that Trainee VEPs gather further information through reliable sources, such as professionally written books and periodicals, and/or attend ornithology or natural history classes or seminars to enhance their existing avian knowledge. Trainee VEPs are responsible for preparing their own presentation based on this research.

Trainee VEPs must complete this Phase before being mentored in bird handling.

Below is a general outline of the information to be included in the presentation. The level of detail and technical information will be appropriately geared to the audience:

· Bird TLC history, mission, and goals (standardized introduction)
· Founded by Dr. James Scott in 1988
· Volunteer, non-profit organization

· Medical care/rehabilitation and release of birds

· Education

· Fundraising efforts/opportunities

· Legal aspects of organization and bird stewardship

· Migratory Bird Treaty and Eagle Protection Act (eagle VEPs need to know specific laws governing those)
· Endangered Species Act

· Permitting process/handler training

· Introduction of subject species

· Bird’s history/background
· Age, origin, condition, etc.

· Threatened or endangered species?

· Place of species in the bird world

· Family/group characteristics/habits
· Related species in the world and in Alaska
· Identification of bird

· Weight, size, wingspan, plumage
· Unique characteristics

· Expected longevity

· Migratory status
· Habits

· Feeding requirements/habits/techniques
· Summer/winter habitat and range

· Breeding, nesting, mating behaviors

· Number of eggs/young produced

· Time to fledging

· Voice/calls

· Interaction with other birds, etc.

· Agonistic behaviors

· Predators

· Where this bird is found in Alaska

· Population status

· Population trend/forecast
· Environmental threats

During this Phase, Trainee VEPs are welcomed and encouraged to participate in Bird TLC Clinic work to become familiar with some of the experiences their Education Birds may have had when they first came to the organization. The Director of Avian Care will schedule time in the Clinic as appropriate.
To provide additional support in the preparation of a presentation, Bird TLC may offer “study groups” periodically so that Trainee VEPs are able to meet with other trainee VEPs, Mentors and Education Committee Members to practice speaking in a comfortable setting, receive help with content, ask questions about what might be expected from various types of audiences, and obtain constructive suggestions for general improvement (see Appendix 3 for suggestions on how to develop programs and a sample Raptor program).

The following steps of Phase II must be completed by the Trainee prior to proceeding to Phase III. Phase II starts with a meeting of Trainee with their Mentor and the initiation of a Non-Eagle or an Eagle Volunteer Education Presenter Training Record and a Training Log Sheet, the latter of which will document training session dates, times, and activities. The Mentor will be chosen by the Education Committee based on a number of factors, including experience with the particular species of bird and time availability.
1. Program Observations: Trainees will attend at least three Bird TLC education presentations by certified VEPs on the species or family of birds for which they are training. If that species is not available, substitutions of similar species will be allowed. The presentations attended will consist of at least one Formal Classroom, one Formal Public, and one Informal presentation.

2. Basic Research and Presentation Outline: Using available resources that contain accurate and current facts, Trainees will gather applicable information for the species with which they are to present. These resources may include applicable text books, periodicals, research papers, reliable internet sources, videos, and lectures. This information should be organized into a basic outline from which a presentation will be developed based on the outline above.

3. Program Preparation and Practice (Dry Run): Trainees will develop an Education Presentation for the assigned bird which incorporates the minimum required presentation information as outlined by the Education Committee. This step includes a review of the presentation outline and observation of a practice session (Dry Run) by the Mentor.
4. Avian First Aid Course and Demonstration of First Aid Kit: In order to complete Phase II, Trainees must complete an Avian First Aid course (depending on when this is scheduled) or otherwise be deemed competent in this and in restraint techniques by the Director of Avian Care. Trainees will then be responsible for gathering the items and materials necessary to include in an Avian First Aid Kit and submit this to the Director of Avian Care for approval. The contents of this kit as well as other recommended items are noted below:
EDUCATION BIRD TRAVEL KIT
· REQUIRED DOCUMENTATION:
· Federal and State Permits
· An emergency phone list of people to call for help
· 3x5 card with ed bird's info (log#, name, species, approximate hatch date, caretaker contact info, reason for being in captivity, any health issues)
· Program evaluations to be filled out by teacher/organizer

· REQUIRED FIRST AID PROVISIONS:

· Antibiotic Ointment (Neosporin)

· Antiseptic wipes (alcohol prep pads though alcohol will set blood stains on feathers)

· Band Aids for the Presenter

· Gauze Sponges

· Hemostat (straight) to pull blood feathers (Leatherman can be used for eagles)
· Nail Clippers of a size appropriate for the bird

· Nasal Sponges (seal-on)

· Ophthalmic Ointment (non-steroidal, see Cindy to obtain)

· Paper towels and/or wet wipes

· Q-Tips

· Quik Stop, flour or cornstarch

· Scissors - Bandage and Straight

· Tape (medicinal)

· Towel or blanket to restrain the bird

· Vet Wrap for a quick bandage
· REQUIRED GENERAL ITEMS:

· Bird TLC Brochures

· Bird TLC Upcoming Event Flyers

· Current Bird TLC Newsletters

· Donation Box (if one is not borrowed from the Clinic - check first to make sure one is permitted onsite)

· Drop Cloth

· Gloves (for fisted birds)

· Hand Sanitizer

· Jesses (extra)

· Lubricant for Jesses

· Newspaper

· Spray bottle of water

· Support Stick (if one is used)

· Swivel and leash (extras, for fisted birds)
· OPTIONAL ITEMS:

· Betadine for disinfecting wounds

· Karo Syrup

· Liquid Bandage

· Needle-Nosed Pliers

· Pedialyte for Hydration

· Pen Light

· Saline Solution (if required for species)
· Stethoscope

· Tweezers

· Ziplock Bags

· OUT-OF-TOWN ITEMS:
· Any individual bird-specific items
· Insulated container for perishable foods

· Syringe and needle for hydrating food

· Travel food and water dishes
· Drop cloths, travel perch, towels
· Vitamins/supplements

All items can be kept in a small tackle box or bag. Always carry the kit to presentations (caretakers must also have this kit handy in their homes.)
Following the approval of the dry-run presentation, first aid kit, and satisfactory progress in completing the Volunteer Education Presenter Training Record and Training Log Sheet, Trainees are ready to proceed to Phase III.

Phase III: BIRDS HANDS-ON TRAINING
Trainee VEPs will begin working closely with their assigned bird and mentor in order to fulfill the certification requirements. If the assigned bird is a new species to the Education Program, the Director of Avian Care will select an appropriate Mentor who has previous experience with a species of similar characteristics and/or temperament. Although Phase III is self-paced, it is important to work frequently and consistently with the bird to acquire familiarity and to enhance the comfort levels of the bird and Trainee with each other.
Using the Training Log Sheet, all Trainees will document handling sessions under the supervision of the qualified handler or approved caretaker. Trainees with no previous experience handling birds on the fist will generally require more logged training hours than experienced handlers. VEPs with previous bird-handling experience through Bird TLC Clinic work will be evaluated individually to adjust the actual training hours required. Because eagles are such large and potentially difficult and dangerous birds, VEPs who wish to become handlers must adhere to the additional steps noted in the Eagle Volunteer Presenter Training Record. Final determination of the required number of training sessions and hours for a Trainee will be made by the Education Committee on a case-by-case basis. VEPs pursuing Non-Bird Programs or programs with Birds in Portable Display Carriers will not have to complete this part of the training, although if they are also caretakers of such birds, they must learn the appropriate handling and restraint techniques.

Handling techniques for Education Birds are quite different from those used with birds in a clinical or rehabilitation setting and are based to some extent on the nature of the injury. All Education Birds have disabilities which preclude their release into the wild. The birds in the Education Program are chosen for their ability to adapt to being handled without becoming excessively stressed or agitated. However, they are still wild birds and, if not properly restrained and handled, are capable of inflicting serious, even life-threatening, injuries to a handler or bystander.

Education Birds should not be bodily grasped and held except on the occasion of a physical examination by a skilled technician for equipment maintenance or to assist a handicapped bird in regaining its balance on the fist after bating. Grasping is very stressful and may also cause injury to the bird.

Trainees will become competent in bird handling by completing the following items in Phase III:

1. Jessing and Leashing: The birds are handled by the use of jesses, attached to each lower leg. The jesses are, in turn, attached to a swivel and a leash with which VEPs can safely and securely maintain control of birds on the fist. Education Birds are trained with a gloved hand. The left hand is typically used for training and handling consistency.
2.
Bate Recovery: If a bird becomes frightened, its immediate response is to attempt to fly or “bate” from the fist. VEPs must become competent in safely recovering a bird from bate by returning it to the fist.
3.
Taking Out/Returning Bird to Mew: Individual birds react very differently in response to removing from or returning them to their housing, or mew. Trainees must become familiar with the technique that provides the greatest safety and comfort for the bird.
4.
Taking Out/Returning to Kennel: As with mew handling, individual birds react very differently in response to removing them from or returning them to their travel carrier, or kennel. Trainees must become familiar with the technique that provides the greatest safety and comfort for the bird
5.
Handling Competency: Overall handling competency must be demonstrated by Trainees, as approved by their Mentors.
6.
Acceptable Check-off Presentation with a Bird on the Fist: Trainees will be responsible for contacting a member of the Education Committee to schedule a “check-off” presentation. This presentation must be conducted before a minimum of three certified VEPs: one must be an Education Committee Member and one the Mentor who is certified on the species being shown. Presentations with birds on the fist will be closely monitored for a competent level of safe bird handling skills including kenneling and bate-and-recover techniques. Although these particular handling skills do not apply to Display Carrier VEPs, such Trainees must still demonstrate their ability to give an effective presentation. The prepared presentation should be at least 40 minutes long, allowing another 20 minutes for a Question-and-Answer session to fill the one-hour general format. Actual presentation length may vary and will depend on the age of the audience and any specific requested objectives and/or information.

7.
Submission of Volunteer Education Presenter Training Record and Training Log Sheet for Review: Following the check-off presentation, these documents must be submitted to an Education Committee Member for progress review of Phases I and II as well as review of logged training sessions.
8.
Successful Completion of a Presenter’s Examination: This examination will be administered to Trainees by a member of the Education Committee who will review it with the VEP. A special examination will be administered to those Trainees who are training with an eagle.
Following successful completion of Phase III, the demonstration of handling competency during a successful check-off presentation, and taking the Presenter’s Examination, the Trainee Volunteer Education Presenter is ready to proceed with Phase IV.

Note: In order to begin the certification process to present an eagle, VEPs must first check-off on a minimum of two large raptors (2 pounds or more) and successfully present them for a period of at least two years (the second bird must be shown for a minimun of 1 year and the two birds may be shown concurrently) before being permitted to learn eagle handling. To be qualified to show an eagle on fist, it is recommended that a VEP have 500 hours of experience gained over the course of two years in handling and caring for eagles. Final determination of the number of hours and qualifications to present an eagle will be made by the Director of Avian Care and the Education Committee.
Phase IV: EDUCATION PRESENTATIONS AND FINAL CERTIFICATION

Having devoted time, work, and energy to mastering bird handling skills, developing a presentation, passing a special examination, and successfully completing a check-off presentation to Bird TLC representatives, the VEP is qualified to represent Bird TLC at gatherings when initially accompanied by a certified Bird TLC VEP for at least two programs:

1. Formal Presentation: this can be either a classroom or public presentation
2. Informal Presentation: also called a “walk-by” question/answer presentation

Formal Certification: The Mentor will: accompany the new VEP on his or her first program, evaluate the presentation, make suggestions for changes/improvements, and report back to the Education Committee. The Mentor will also attend the new VEP’s first informal/walk-by presentation to assist with logistics, help determine the safety parameters of the space provided, and assess the new VEP’s ability to recognize the bird’s tolerance of the environment.
Upon review of the completed Volunteer Education Presenter Training Record and Training Log Sheet, formal certification is granted by an Education Committee Member and the VEP will be added to the certified presenter list to be called when requests for presentations are made.

FURTHER CERTIFICATIONS
With Bird TLC approval, previously certified VEPs may also become qualified to make presentations with more than one species of bird in the Education Bird group. In most cases, this additional qualification can be achieved in less time than required under the initial Four-Phase Training and Certification Plan. However, sufficient time is still necessary to become knowledgeable about the new bird species, hone handling skills, and become familiar with the new individual Education Bird. A check-off presentation on the new species must be prepared and given before Bird TLC representatives. Previous certification on one bird species does not automatically ensure qualification on additional bird species unless the check-off is successfully completed. For each new bird worked with, a modified Four Phase plan (phases II-IV; see appendix) will be determined by the Ed Committee.
VOLUNTEER EDUCATION PRESENTER PRIVILEGES AND OBLIGATIONS
Bird TLC Volunteer Education Presenters will travel to various locations throughout Anchorage as well as Alaska and possibly to the lower 48 states and Canada as the Education Program expands. The selection of VEPs for travel is based on type of bird requested, availability, bird knowledge and handling competency, and the overall experience level of the Presenter with Bird TLC. At all presentations, VEPs are expected to wear an official Bird TLC polo, and/or a vest, patch, and/or nametag identifying their association with Bird TLC. All VEPs who travel with a live bird must provide and carry an Education Bird Travel Kit listed under the Four-Phase Training and Certification Plan.
To remain certified as a bird handler and VEP, a minimum of 12 presentations per calendar year must be given as part of the Bird TLC Education Program. This translates to an average of one program per month. VEPs are encouraged to expand their overall knowledge of the organization in order to present a well-rounded picture of Bird TLC’s mission, activities, and goals. This additional knowledge can be gained through spending time in the Clinic, enrolling in rehabilitation courses, and expanding general knowledge about birds in Alaska through reading and research.

Volunteer Education Presenters who are certified on more than one Education Bird will have increased demand on their time commitment to the Education Program. A Volunteer Education Presenter who does not make at least one presentation within a three-month period (without reasonable cause) may have certification rescinded. Allowances will be made in cases where there is a lack of program requests. The purpose of this requirement is to secure a minimum time commitment from VEPs which will then enable the Education Program to effectively meet the demand for presentations.
If a period of three months lapses during which VEPs do not handle a bird which they have previously presented, they are required to attend a minimum of two “refresher” sessions with the bird and a Mentor prior to giving another presentation unless excused by the Education Committee.
All VEPs will be required to complete the following annually (see Appendix 3):
Bird TLC Volunteer Presenter Agreement
Bird Treatment and Learning Center (Bird TLC) Presenters must comply with all of the following policies/requirements:

1.
Each Presenter is responsible for immediately reporting to the Director any possible issues regarding a bird’s behavior, health or overall well-being.

2.
When presenting wild birds in public, safety is of the highest priority. This refers to the safety of all members of the audience, as well as safety to handler and bird.

a. Every possible measure will be taken to protect all individuals from the unpredictable behavior of wild birds.

b. Every possible measure will be taken, including kenneling or shielding, to protect birds from unpredictable behavior of audience participants.
c. In accordance with Bird TLC’s USFWS license requirements, audience members must be at least four feet from the bird at all times, including whenever pictures are taken. Bird TLC’s ability to maintain current licenses and continue to provide live bird education programs depends on compliance with this Federal restriction.

3.
Presentations on any wild bird species should be consistent with sound, documented conservation/natural resource education and accepted Federal and State wildlife protection policies.

4.
Each volunteer presenter will be responsible for fulfilling all items listed on the Certification Requirements and Obligations for all Education Presenters in the Education Manual.

5.
While representing Bird TLC with bird presentations, volunteer presenters agree to:
a. Present birds in such a way that the audience understands that they are not pets (i.e., it is inappropriate to pet or cuddle a bird in front of an audience regardless of the bird’s tolerance for such handling);
b. Ensure that the audience is left with the understanding that it is illegal to keep protected wildlife species as pets;

c. Be aware that the birds are not used as a sideshow, an entertainment device or any part of a money making scheme which is outside the scope of the purposes of the Bird Treatment and Learning Center.

d.
Understand that all programs must be booked through the Bird TLC office; Education Birds may not be brought to impromptu and unscheduled programs.

e.
Be knowledgeable and responsible for communicating any/all information applicable to the species being presented, as outlined in Educational Presentation Minimum Contents Requirements in the Education Manual.

Should an issue arise which might indicate a disregard of the policies and/or procedures delineated in this Manual and the Volunteer Education Presenter’s Agreement, the following process will be followed to achieve fair resolution:
Any violations of policy will be dealt with by the Director of Avian Care or appointee as designated by the Board. The Education Committee will be notified of any infractions and will have comment and input on any action taken, but that action will be taken by the staff member who is overseeing the committee.
The Volunteer Education Presenter requirements have been instituted to ensure that bird-handling skills, safety, and program content are of the highest quality and to make certain the organization is legally in compliance with its Federal and State permits. It is the responsibility of each VEP to satisfy required obligations and assure that all completed trainings in which they have participated are on record with the Bird TLC Education Committee.
CARETAKING REQUIREMENTS

Many of Bird TLC’s VEPs are involved in the off-site caretaking of Education Birds. Regulations and requirements for permitting, housing, and care of wild birds are specified by the U. S. Fish and Wildlife Service in the form of Standards of Care. Bird TLC meets and adheres to these standards by assuring that each caretaker in the organization has a thorough knowledge and understanding of regulations for the birds’ housing, health, and handling needs. All individuals are required to provide safe, secure, and comfortable housing, which meets inspection standards as specified by the USFWS as well as the Director of Avian Care at Bird TLC prior to being allowed to caretake an Education Bird. The housing of each bird will undergo an annual inspection by Members and/or Designees of Bird TLC’s Education Committee.
The following information is requested on a form designed to establish who is interested in caretaking and handling certain types of birds (see Appendix 3):

name; date of application; length of time with Bird TLC; if a Clinic volunteer, how long; type of bird - or specific bird - interested in caretaking; birds that have been presented by applicant; other birds for which applicant has cared; whether there is interest in presenting, caretaking or both; whether willing to build a mew or cage if needed; and willingness to cover housing, food, and non-routine medical care expenses.

The Bird Treatment and Learning Center Caretaker Agreement (Appendix 3) must be signed by the approved individual and on file with Bird TLC prior to caretaking an Education Bird. For information regarding the policy for selection of caretakers, refer to the Education Bird Placement Protocol, available at the Bird TLC Office.
Prior to placement with a caretaker, newly permitted Education Birds in the Program are to be handled by an experienced VEP. That person and the time period for training of the Education Bird are to be determined by the Director of Avian Care. Below is the agreement that is signed by caretakers:
BIRD TREATMENT AND LEARNING CENTER CARETAKER AGREEMENT
1. As a Bird Treatment and Learning Center (Bird TLC) caretaker, I understand and accept that the bird placed under my care is not my property, but legally a ward of the Bird Treatment and Learning Center and is retained under federal permit for educational purposes in the community.
2. As a caretaker, I will take a proactive role in the well-bird maintenance program required by Bird TLC by weighing the bird on a weekly basis, checking the bird regularly for sores, injuries, and beak/talon overgrowth, tracking food intake, and making the bird available for the required medical check-ups at the Center.

3. As caretaker, I will comply with USFWS regulations and Bird TLC policy regarding photographs: I will notify Bird TLC before commercial photographs are taken, obtain the proper photo release, and understand that any compensation is the property of Bird TLC.

4. As caretaker, I will provide adequate housing, food, and care for this bird, and if unable to do so will provide at least two (2) weeks’ notice, if possible, that I am unable to care for said bird.

5. As caretaker, I will submit to annual mew inspections to ensure the environment remains safe for the bird and make repairs in a timely manner.

6. As caretaker, I understand and accept that I must make the Director of Avian Care (DAC) aware of any signs of illness or injury to the bird and will either be responsible for administering the DAC’s or consulting veterinarian’s prescribed treatment, or will remit the bird to Bird TLC for treatment purposes.

7. As caretaker, I understand and accept that caretakers must be approved by the DAC who will certify their competence in the basics of avian first aid and proper restraint techniques.

8. As caretaker, I understand and accept that, should any said bird die while under my care, the bird will be promptly returned to Bird TLC. A necropsy will be performed as deemed necessary.

9. As caretaker, I will make the said bird available to other qualified presenters and presenters-in-training (with a qualified mentor).

10. As caretaker, I understand and accept that the bird is permitted to a specific caretaker at a specific address / location in a specifically-approved mew. The bird may not be moved to any other mew or physical location without USFWS and Bird TLC inspection and permission.

11. As caretaker, I understand that…

a. In the event that a caretaker moves to another location/address and wishes to take the bird, he/she must first request Bird TLC permission to relocate the bird. Permission will be granted or denied based on the needs of the Education Program. Pictures of the old or new mew in the new location must be submitted to and approved by USFWS before the bird is moved.

b. In the event that a caretaker needs temporary care for the bird, the DAC must be notified. The bird may be returned to Bird TLC for the duration or a temporary caretaker may care for the bird in its approved mew and location. In the latter case, the temporary caretaker must be approved by the Director of Avian Care and the new phone/contact information must be on file in the Bird TLC.
12. As caretaker, I understand the bird will not leave the city of Anchorage or the state of Alaska without prior permission and that the bird will be returned to Bird TLC under the following circumstances:

a. Caretaker moves out area/state
b. Caretaker physically unable to care for bird including housing, food, medical care
c. Caretaker financially unable to care for bird
d. Caretaker unable to allow bird to be presented for education purposes
Caretaker leaves Bird TLC or is not a volunteer in good standing

e. Safe Plants (see Appendix 3)
Putting plants around a bird’s cage may help it feel more secure, but birds tend to chew on them. This means that the plants to which a bird has access must be non-toxic. The list included below is by no means complete (also research references on plants that are safe or non-toxic for children).

Bromeliads
Scheffleras
African Violets
Roses

Hibiscus
Mango Trees
Dracena
Ficus trees

Aloe
Burro’s Tail
Coleus
Gardenias

Grape Ivy
Hens and Chicks
Jade Plants
Kalanchoe

Pepperomia
Yucca

Palms (Bottle, Ponytail, Cane, Golden Feather, Madagascar, European Fan, Sentry, Pygmy Date)

Cacti (Thanksgiving, Christmas, Easter)

Ferns (Asparagus, Boston, Bird’s Nest, maidenhair, Ribbon, Staghorn, Squirrel’s foot)

Avoid feeding artificial fertilizers or systematic pesticides to plants in your home because they may be ingested by a bird and cause illness or death.
Toxic Plants that should be kept from a bird’s reach include (this is a partial list):

Amaryllis
Bird of Paradise
Calla Lily
Daffodil

Dieffenbachia
English Ivy
Foxglove
Holly

Juniper
Lily of the Valley
Mistletoe
Oleander

Philodendron
Rhododendron
Rhubarb
Sweet Pea

Wisteria
Volcanic Eruption

Clinic: If space is available, the outside birds will be brought inside until the ash fall has subsided. This

is especially true of flighted or semi-flighted birds that might suck the ash farther into their airways.

Flight pens:

Stop exercising the birds immediately; just feed and water them, creating minimal reason for the birds

to move and/or fly.

Caretakers:

Smaller birds can be moved to an indoor location if possible. If not, or if the bird is larger, ensure the top of the mew is covered and let the bird sit quietly as much as possible.

The goal for all birds is to have them breathe as little of the ash into their systems as possible. Wild birds usually hunker down when adverse conditions occur so allow the rehabilitation and education birds the best option to do the same.

PRESENTATION SCHEDULING PROCEDURES

All presentations are scheduled through the Bird TLC Office:

1. The Office contacts eligible Volunteer Education Presenters based on the type of presentation requested and the time, species desired, nature of presentation, and audience.

2. The Office gives the Volunteer Education Presenters the pertinent details as well as the name and phone number of a contact person.

3. The Office then confirms the presentation with the requester.
It is the responsibility of Volunteer Education Presenters to call the contact person prior to the presentation to make sure of location and other details.
What to Discuss with the Contact Person prior to a Presentation:
1. Directions to the site and room in which the presentation is scheduled. Check on parking and loading areas. The closest place is the best!

2. Age level(s) of the group and approximate audience size. Be sure the size of the room is adequate for the number of people and allows space for the Education Bird, equipment, and some movement if the bird is on the fist (in case it bates). In a classroom setting, teachers often group two to three classes together for one presentation. Remember, Bird TLC’s Federal permits require at least four feet between the audience and the bird.
3. What particular special emphasis the audience is most interested in or what information would be most pertinent to the attendees. Verify the type of Education Bird requested.
4. Seating arrangements. Will everyone be close enough to see and hear the presentation?

5. Advise the contact person that there should be no hanging mobiles near the bird and to remove or cover any other live birds or animals in the room.

6. Make arrangements for a table for the Education Bird carrier and display of props. Bring a floor covering (plastic or newspaper) to protect the presentation area, i.e. a splat mat.

7. Discuss the need to maintain quiet while the bird is entering or leaving the room, being brought out of its kennel, etc... This could also include a request for no clapping.

8. Verify with the contact person the amount of time allowed for the presentation. Be flexible to the needs of the group: some presentation settings do not allow for a full hour; others would like the whole hour to be presentation with no questions and answers; and still others would like the majority of the session to be an open question-and-answer session.

9. In a school setting, always check in with the School Office prior to going to the classroom.
Payments:
Unless otherwise directed by the Bird TLC Office, presentation fees are collected by the Bird TLC office.
Scheduling:

VEPs are expected to fulfill presentation commitments as scheduled unless the office is notified AT LEAST 48 HOURS IN ADVANCE. (This means providing notification on Wednesday or Thursday for a weekend or Monday Program, respectively.) If a VEP foresees the need to cancel or reschedule, notify the Bird TLC Office as far in advance as possible and actively seek a substitute to fulfill the commitment. The Office will assist with this. The contact person for the presentation must also be notified and agree to the change.

VEPs are expected to be present with a bird on the fist (or in cage, depending on the bird presented) and ready to begin at the scheduled hour. It is always wise to plan to arrive at the venue at least 10 to 15 minutes prior to the scheduled time in order to prepare birds and/or artifacts, etc. Likewise, do not leave prior to the end of the scheduled program. In most cases, Bird TLC is being paid for the allotted time, so a VEP must be present for the entire period.
Out-of-Town (travel) Presentations: If housing is being provided, always contact the hosts/hostesses as soon as possible in order to check on arrangements; allow them to make all accommodations necessary. At a minimum, contact these individuals no later than seven (7) days prior to the scheduled stay and inform them of any changes of plan. Please always keep in mind that, in the case of hotels, Bed and Breakfasts, or lodges, the room or rooms occupied by a VEP would normally be booked by paying guests.

If a VEP wishes to bring a guest or guests, obtain prior permission to do so from the host/hostess. It is a privilege to be allowed to stay in these settings and gratitude should always be expressed for their kindness and hospitality.

Presentation Fees:
	
	EAGLES
	OTHER BIRDS

	Standard Rates:
	$120.00/hr.
	$75.00/hr.

	School/Non-profit Rates:
	$90.00/hr.
	$55.00/hr.

Volunteer Education Presenters are authorized to receive a gas mileage compensation for road trips outside the Anchorage area (if they must drive from the Anchorage area). Special rates can be arranged for multiple presentations and will be negotiated by the Office. The Office will also determine if more than one program is necessary if the audience size exceeds 75.

MANUAL FOR VOLUNTEER EDUCATION PRESENTERS

of the

BIRD TREATMENT AND LEARNING CENTER

APPENDIX 1

Developing and Giving Presentations

Sample School Presentation - Raptors

How do you get people to listen to you? People who may know little or care even less? There’s a simple way to start…tell a compelling story!

What’s the Story?

Successful communication with people is really just a matter of combining a desire to educate with your own common sense and an awareness of a few aspects of interpretation. In a nutshell, try NOT to spew out random facts. DO try to tell a story. Every story has characters, theme, plot and action...a beginning, middle and end. When you are teaching or talking to people, keep the items below in mind:

The themes and a few illustrative examples:

· A central focus that connects many facts.

· If you learn random facts w/o themes you'll be limited in interpreting.

· A single fact can connect to many themes.

· Themes you might use: adaptations, predators, reproduction, camouflage, protection, raising young, behaviors, migration, senses, habitat, species.

· Many themes interconnect and you can bridge them.

The different kinds of people and what interests them:

· Identify the obvious distinctions: age, gender, race.

· Identify the interests and knowledge level.
· Identify the motivation: recreational, interested, motivated.

· Identify the learning mode: thinkers, feelers, intuitors, sensors.

· Identify specifics - happy, tired, bored, energetic, etc.

The various delivery approaches for types of people:

· Approach them if they don't approach you: invite participation.

· Age and group‑appropriate theme and style; one size does not fit all.

· Be a good listener, conversationalist, and storyteller.

· Connect unfamiliar facts to their personal experience.

· Show your interest, excitement and emotions.

· Be expressive: use your eyes, hands, body and voice.

· Use props when possible.

The difference between giving out facts and educating:

· Information plus motivation equals education.

· Use as many methods as necessary to make an emotional impact.

· Use your emotions - and theirs - to provoke action.

· Help them to understand that THEY take part in the interaction between people and nature.

· Leave them with a direction to head in; for learning or involvement.
· Help them to understand the relationship between wild birds and the environment

· Remember, people must care enough about the environment to want to do something to protect it - it's up to you to give them a reason to care!
A FEW SIMPLE TIPS

· People want to hear your stories, anecdotes and insights. They want the "inside scoop."

· It's simple to put additional facts in your stories to add educational "meat".

· Emotions combined with stories and facts are extremely powerful. It's the way humans have communicated for 40,000 years. Facts, by themselves, are difficult to retain.

· Interpretation is a two-way street. Listen carefully and thoughtfully to people's questions and comments. Shape what you say so that it addresses your audience's interests, age groups, needs and lifestyle.

· You don't need to be an actor, public speaker or comedian to be a great educator. All you need is to be comfortable and to enjoy yourself. That alone will make people listen. Your enthusiasm will transfer to them naturally.

· Students remember 10% of what they read, 20% of what they hear, 30% of what they see, 50% of what they hear and see together, 70% of what they say, and 90% of what they do. Try to incorporate active learning wherever possible. Besides the higher retention level it’s more fun for them and you!

· Sharing what you know can be the most rewarding experience in the world.

· Don't be afraid to experiment.

· Don't be afraid to make a mistake.

· Don't be afraid to say "I Don't Know.”

· Remember that if you only impact one person, you're helping to change the world!!

TRICKS OF THE TRADE FOR CHILDREN

Encourage Questions and Validate Responses

· Be a good listener.

· Encourage lots of questions…Scientists spend most of their lives asking questions!

· There is NO SUCH THING as bad guess (hypothesis) - science involves a lot of guess work! Always respond to students answers in a positive way.

 Establish Rules

· To set your expectations for the program start off with your rules, first thing.

· Always give a good reason for rules.

· Make it appear as if the group itself created the rules. The group can have ownership of them. (i.e.: ask the students “What can you do to make the bird feel comfortable and safe?”).

· Offer positive reinforcement for those who initiate good behavior.

· Always offer consequences or choices regarding behavior before you implement them. (For safety reasons, I’ll have to return the bird to his/her carrier).

· Don't use threats! Don't punish without notice.

· Keep things positive. Instead of making the rules about what they can’t do, make them about what they can do! (i.e.: “Use inside voices” instead of “No yelling” or “Raise our hands” rather than “No calling out”).

Keep Interest Levels High

· Don't give your audience a second to get bored or let their minds wander.

· Keep their minds active and keep their bodies moving.

· Relate what you are studying to something the group already knows.

Get the Group's Attention

· Try lowering the volume of your voice instead of raising it.

· Make absurd, bizarre, outlandish gestures - once the group is quiet, explain what you're doing.

· Create a special signal to get group's attention, (e.g. bird call or other sign).

The Problem Child (or Adult)

· The behavior of one individual should not interfere with the ability of others to learn.

· Reinforcement and recognition of correct behavior will remind everyone of rules or how to act.

· Ignore inappropriate behavior when possible

· Challenging (not threatening) a student sometimes provides desired results...e.g., asking if student remembers what a rule is and why it's there.

· For severe behavioral problems, ask the teacher/chaperone to handle student. You are there to teach, not to discipline.

· Don't forget to keep your sense of humor. It's not the end of the world if a student misbehaves. Kids need to act like kids and the more leeway and freedom you provide for this inclination, the less frustrated you'll be.

SERVING YOUR AUDIENCE

Children pre-Kindergarten through 3rd Grade
Enthralling young children with the marvels of nature is not difficult. Teaching them takes a little more effort because their attention spans are so short. Here are some tips:

Most notable aspects:

· Attention spans of 5‑10 minutes

· Abundant, often undirected energy

What interests them:

· Sizes, shapes, colors, numbers

· Concrete, relevant subjects

· Funny things, scary things

· Games, riddles, moving around

· Naming things

Educational methods:

· Frequent changes of topic under 1 theme to maintain attention

· Comparing familiar with unfamiliar things: shapes, colors, numbers, sizes, names, functions

· Exploring and examining through the 5 senses

· Using body motions and parts in participatory games

Interpersonal methods:

· Get their interest right away & show your interest in them

· Encourage guessing—no such thing as a bad guess

· Be animated in voice tone, body movement, and emotion

· Encourage correct behavior; never be negative

· When you give rules, explain why...be patient

Children 4th through 6th Grade
Kids in 4th through 6th grade are at an age where curiosity about relationships, cause and effect, and abstract ideas are just beginning. If you can capture/focus their attention and fire their imaginations, you'll be flabbergasted at how quickly and thoroughly they can grasp concepts. Just remember:

Most notable aspects:

· High levels of curiosity, mental activity

· Deductive reasoning is apparent

· Undirected groups negate these aspects

What interests them:

· Abstractions, concepts, reasoning

· Challenges, riddles, games, fun, obscure facts and records

· Physical/ coordination/ sensory skills

· Subjects perceived to be "grown‑up"

· Anything gross or strange

· Recognition

Educational methods:

· Use open-ended questions

· Encourage deductive reasoning (detective style)

· Use guided imagery to enhance imagination

· Focus random facts into central themes

· Provoke participation through challenges

· Provide positive feedback for participation

· Bridge sensory, physical and mental activities

Interpersonal Methods See “Tricks of the Trade for Children”

Teenagers, 7th through 12th Grade

This is the age groups when often, common sense is overridden by hormones; the power of emotions overwhelms the power of intellect. These people are becoming aware that their thoughts and actions have consequences, yet may be unwilling to accept that insight. This is the most difficult age group to reach - but it can be done!

Most notable aspects:

· Range of individual maturity levels

· Feel comfortable/ protected in groups

What interests them?

· Any unusual or bizarre subject matter

· Reproduction, sex, and relationships

· How things work; behind the scenes

· Actions that make them look good to peers

Educational methods:

· Capture them with a provocative statement

· Use "why" questions to encourage thinking

· Encourage debate; the validity of opinions

· Illustrate relations between people and nature

· Offer suggestions they can act upon

Interpersonal methods:

· Pose questions to groups, not individuals

· Treat them as adults and they'll act that way

· Listen carefully, show respect & interest and they'll reciprocate

· Show your own emotions, but don't preach

· Be yourself; don't try to act their age
Adults
To some, the joy of learning continues to be unencumbered. To others, learning new things challenges - and perhaps even threatens - their psychological security. However, almost all adults want to learn things that a) have relevance to or enrich their lives; b) give them a positive emotional experience.

Most notable aspects:

· Varying interest levels

· A sense of place

What interests them?

· Behaviors similar/ different to humans

· Relationships among animals/ families

· Protection of territory/ offspring

· Humorous anecdotes/ emotional stories

Educational methods:

· Determine interest and knowledge level/ areas

· Use a central theme or focus to aid retention: try to avoid using random/ unconnected facts

· Reference common experiences for relevance

· Bridge their interests to your subject matter

Interpersonal methods:

· Conduct open conversations in a friendly manner

· Ask easily‑answered or open questions

· Maintain eye contact & positive body language

· Show enthusiasm/ excitement/ positive emotion
GENERAL PROGRAM GUIDELINES

Beginning a Program

1. Introduce yourself and the organization.

2.
Before you start your program, always review the rules in a firm but friendly manner:

Rule 1 - We have to be quiet. If we get too loud, we might scare the animals. If the animals are scared, we have to return them to their carriers; however, if we are quiet, we can see them longer.

Rule 2 - Everyone must remain in their seats, especially when the animals are out.

Rule 3 - To ask a question, you must raise your hand and wait to be called on.

Rule 4 - Respect others. You should be listening while someone else is speaking.

Rule 5 - Reassure the audience. There is no need for anyone to be afraid of the animals. They will always be in the instructor’s hand and they cannot get away. The birds may try to fly, but they are secured to the glove with special equipment designed for both the birds’ and your safety.

Throughout your Program

Show the same respect for the students as you expect them to show you. When a student is asking or answering a question, give them your full attention.

Questions versus Stories – encourage interaction and questions. Should the children want to share experiences, ask them to hold these stories until the end.

Ending a Program

1. Answer any unanswered questions (time permitting).

2. Restate the most important points of the program (review).

3. Tell them about any upcoming public programs. Give handouts to anyone interested.

SAMPLE SCHOOL PRESENTATION

Raptors: Predators in the Sky

Grade Level Third to Adult
Duration 1 hour

Subject Areas Science
Anchorage School District Learning Standards for Science and Technology

· [3] SC1.1
sorting Alaskan plants and/or animals using physical characteristics (e.g., leaves, beaks) (L)

· [3] SC1.2
describing how some traits (e.g., claws, teeth, camouflage) of living organisms have helped them survive as a species

· [3] SC2.1
sorting animals and plants into groups based on appearance and behaviors

· [3] SC2.2
observing and comparing external features of plants and of animals that may help them grow, survive, and reproduce

· [3] SC3.1
identifying and sorting examples of living and non-living things in the local environment (L)

· [3] SC3.2
organizing a simple food chain of familiar plants and animals (L)

· [6] SC1.2
recognizing that species survive by adapting to changes in their environment plants into groups using external or internal features

· [6] SC2.2
identifying basic behaviors (e.g., migration, communication, hibernation) used by organisms to meet the requirements of life

· [8] SC2.1
placing vertebrates into correct classes of taxonomy based on external, observable features

· [8] SC2.2
explaining that most organisms utilize inherited and learned behaviors to meet the basic requirements of life

Objectives

Students will be able to:

· describe the unique physical characteristics of raptors

· learn how to identify a raptor

· explain why raptors are important in ecosystems

· list different types of raptors

· describe the food and hunting techniques used by raptors

· determine ways in which they can have a positive impact the habitats of raptors

Materials

· live raptors

· feathers

· raptor foot replica

· owl pellet

· raptor silhouettes in flight

· large word cards (for vocabulary and names of raptors) OR dry erase board w/ markers OR chalkboard
Methods

· Use inquiry to find out the students’ knowledge level of raptors.

· Use large word cards to emphasize key words.

· Use artifacts to solidify concepts (special tools or adaptations, feather structure, predator vs. prey)

· As you introduce each live raptor, allow the students the opportunity to tell you what unique characteristics identify each individual species and how the features help it survive in its environment.

· If age appropriate and requested, dissect owl pellets with students with an emphasis on food chains.

Key Vocabulary

accipiter - hawks with short, rounded wings and long tails that normally inhabit and hunt in woodlands.

adaptation - how an animal has adjusted over evolutionary time to survive; these adjustments can be physical and/or behavioral.

buteo - hawks with broader, rounded wings, and shorter, fan-shaped tails; their bodies are usually heavier and they are normally seen soaring.

crepuscular – active at dawn and dusk
diurnal – active during the daytime
eagle –diurnal birds of prey noted for their broad wings, heavy bodies and strong soaring flight.

ecosystem – a place in nature where living and nonliving (air, water, soil, sun) things interact.

falcon – raptors with very slim bodies, pointed wings, narrow tails; normally dive and kill prey in the air.

migration – annual movement of animals between breeding and wintering sites.

nocturnal – active at night
osprey – raptor with long, crooked wings held in an M-shape; feeds almost exclusively on fish.

owl – nocturnal raptor of varying sizes (depending on species) with large head, seeming absence of a neck, and broad wings.

supraorbital ridge – a bony “brow ridge” over the eye of hawks, eagles, falcons, and osprey that shield the eye from sun glare and in some instances protect they eye as the bird is flying through dense brush.

talons – long, curved claws used for catching and killing prey.

Key Concepts

· Raptors are birds.

· Raptors, commonly referred to as birds of prey, all share similar physical characteristics, as well as some behavioral and natural history features.

· Raptors can be broken down into two basic categories: the owls, which are mostly nocturnal (night active), and the hawks, falcons, eagles, and osprey which are diurnal (day active). There are exceptions.

· Raptors occupy various habitats and are susceptible to changes in these habitats.

· Raptors play a vital role in food chains.

· Humans have the ability to positively or negatively affect the habitats of raptors.

Key Facts

· They belong to the scientific orders Strigiformes (owls) and Falconiformes (hawks, falcons, eagles, osprey). These orders can be divided into four main groups, or families, of raptors found in North America:

1. Hawks and Eagles (Accipitridae)

2. Osprey (Pandionidae)

3. Falcons (Falconidae)

4. Owls (Tytonidae and Strigidae)

· Raptors are an important part of many ecosystems. They are valuable predators, and in some ecosystems they are the top predator (no other animal preys on them). They prey on a variety of animals, including rodents, rabbits, reptiles, fish, insects, and even other birds. In some instances, they effectively control rodent populations and therefore maintain a healthy balance in the ecosystem. Without raptors, some animal populations would increase to levels where the ecosystem could no longer support a healthy population. This would cause an increase in disease and starvation. Raptors also assist humans with controlling rodents that can become a major agricultural nuisance.

· Raptors have a variety of adaptations that make them efficient hunters:

· They have powerful feet with long, sharp talons (“claws”). The talons help capture, hold, and carry prey. The power of the feet can crush prey to death, or the long sharp talons can pierce a vulnerable spot, such as the neck or spine, instantly killing the prey. Owls and osprey have two toes facing forward and two toes facing backward, while all other raptors have three toes facing forward and one facing backward.

· They have incredibly sharp vision, in some cases three times better than human vision; some species can see fine detail from as far away as one mile.

· The eyes are large and cannot move in their sockets like our eyes (in other words, they cannot roll their eyes). If you watch a live raptor, you will see that it constantly moves its head. Their necks are more flexible than ours to allow them to see in every direction without moving their body, including behind them.

· The eyes of owls are larger than those of other raptors and are specially adapted to see both well during the day and remarkably sharp at night. Owls can see fine details even in the dark.

· Hawks, falcons, eagles and osprey all have shields, or what scientists call a supraorbital ridge, over their eyes. This ridge, which gives the bird a glowering, serious look, has the similar function of a baseball cap: it shields the eyes from sun glare.

· All raptors can hear, but it is the owls that have the most acute sense of hearing (why? – because many hunt at night and therefore need the additional assistance of hearing to locate prey). The ears of owls are larger and positioned asymmetrically (at different positions on their head) to allow them to pinpoint the exact distance and direction of their prey.

· The owl’s facial disk (this is what gives the owls a flat-faced appearance) also helps “capture” sound waves, much like a satellite dish. On dark, moonless nights, owls can locate prey by sound alone.

· Raptors all have hooked beaks that allow them to tear apart their prey (raptors, as well as all other birds, do not have teeth like most other animals). The upper beak of falcons is specially modified to slip easily between the neck vertebrae of the prey, allowing them to quickly and efficiently sever the spinal cord.
· The wings of raptors vary in size and shape, depending on their method of hunting and the type of habitat in which they hunt.

· Raptors that spend most of their time soaring in search of prey normally have long, broad wings that allow them to glide without exerting too much energy on flapping. The one drawback of having longer, broader wings is that it is more difficult for the bird to maneuver in tight spots, such as in brush and densely wooded areas.

· Raptors that do hunt for prey in the forest usually have shorter wings and longer tails, which allow them to turn sharply and fly quickly among trees.

· Raptors that hunt for birds in the air, such as the falcons, need to be able to fly fast and dive quickly. Therefore, their wings are long, narrow, and pointed at the tips, an aerodynamic design for such hunting techniques. The Peregrine Falcon can actually attain speeds up to 180 miles per hour in a dive.

· Owls, which hunt at night, do not necessarily need high speeds or the ability to maneuver to catch their prey. Therefore, their wings are usually shorter and their tails are not as long. However, owls do have a unique adaptation that allows them to “sneak up” on their prey in the dark. The feathers, especially those on the wings, are soft and have fine, comb-like fringes that allow the owl to fly silently through the air.

Procedure

1.
Ask students what they know about raptors. Can they name some common raptor species? What are the identifying characteristics of raptors? If you want, have students list the characteristics of a raptor, write a brief description, or draw a raptor indicating the key identifying characteristics.

2.
Introduce students to the different groupings of raptors (buteos, accipiters, falcons, owls, and eagles). Use the silhouettes to illustrate the various forms, particularly wing and tail shapes. Ask students what unique adaptations each of these various groups have. For example, why do accipiters have short, blunt wings and a long tail? Why do buteos have longer, wider wings and wide tails? (See key facts above).

3.
Show the students an owl pellet and talk about not only why owls and hawks regurgitate fur and bones, but also focus on food webs and the fact the raptors are important in many ecosystems. Depending on the grade level of the group, some of the students may already be familiar with owl pellet dissection or this may be an activity to incorporate into the program perhaps adding an extra half hour to program time for this activity. Review with them.

4.
Introduce and share (if appropriate) other artifacts, for example: discuss importance of wing & feather shape, structure and color in regards to flight, weatherproofing, mating and camouflage,

5.
Show the live raptors, focusing on each of the identifying characteristics of each, such as talons, beak, body shape, and coloration. Depending on the age group you may discuss hunting methods, flight patterns, migration, feeding behavior, and habitats. Why are raptors important? Some are or recently were endangered. Use vocabulary word flash cards and artifacts to enhance concepts.

6.
Conclude with a review. Ask the students to tell you about the various concepts you covered.

Resources

Peterson, Roger Tory, Jonathan P. Latimer, Karen Stray Nolting and Virginia Marie Peterson. 1999. Peterson Field Guide for Young Naturalists: Birds of Prey.

Weidensaul, Scott. 1996. Raptors: The Birds of Prey.

This outstanding book for adults provides a wonderful introduction to raptors, including ospreys, covering everything from classification to breeding to conservation.

Sibley, David Allen. 2000. The Sibley Guide to Birds.

Sibley, David Allen. The Sibley Guide to Bird Life and Behavior.

Other Field Guides

MANUAL FOR VOLUNTEER EDUCATION PRESENTERS

of the

BIRD TREATMENT AND LEARNING CENTER

APPENDIX 2

Volunteer Education Presenter Information Form
Education training bird Training

Education training bird Check-off list

Final Education training bird Presentation Requirements
Training Log Sheet

Volunteer Education Presenter Training Record
VEP Box Bird Training Record

VEP Additional Bird Training Record
Eagle Volunteer Education Presenter Training Record

Check-Off Presentation Competency

Volunteer Education Presenter Agreement

Caretaker Agreement
Bird Interest Form

[image: image2.emf] Bird Treatment and Learning Center

	Name:
	
	Today’s Date:
	

	Address:

	

	Phone

Numbers:
	Home:
	Work:
	Cell:

	
	
	
	

	E-Mail Address:
	

	Date Joined Bird Treatment and Learning Center:
	

	Volunteering Capacities, Including Dates:
	1.

	
	2.

	
	3.

	
	4.

	Bird Species on which Certified:
	1.

	
	2.

	
	3.

	
	4.

	Education Birds You Have Caretaken (at Your Home or at Clinic):
	Species:
	Bird Training Name
	Dates:

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Bird TLC Handler Training-

New presenter training with Education training bird:
Topics to cover in initial session: Before bird is retrieved

· Jesses - show and discuss all types & why each is used

· Swivel – show & discuss the types they might see & how each is used

· Leash – discuss purpose & show the acceptable types we use

· Glove – show & explain the different types of gloves & how they work

· Falconry Knot – Explain the knot, show how to tie and send home with demo sheet

· Bating – What is it & why it can happen

· What the handler’s job is when a bird bates

· Birds that self-recover & those that need help – include how to help – how not to help

· Spatial Awareness – Always be aware of your surroundings for the following;

· People

· Items that might spook the bird

· Items the bird might hit if bating

· Room to maneuver if you need it

· Any other dangers that might exist
· Walking:

· Smooth but with purpose

· Doorways: The birds perspective:

· Narrow

· Dark in some cases

· Pressure difference

· Safety issues

· Kenneling:

· Every bird is different

· Front loaders, back loaders, side loaders…….

· Talk briefly about training principles

· Bird always goes to highest point

· Handler ethics

· Respect for the bird, no petting, etc.

· Discuss BTLC, history, mission, etc.

Trainer retrieves Ed training bird: VEP observes

Things to discuss with Ed training bird on glove:

· Show bird’s gear & explain

· Discuss length of jess for bird to move, but be controlled.

· Discuss the problems with too little or too much jess

· Talk about leash handling, what is acceptable, what isn’t

Demonstrate all of the above.

Hand off Ed training bird to VEP, closely supervising and correcting as needed.

While VEP is holding Ed training bird, discuss how things feel from their point of view now. How they could make it better.

Review the role that handler body posture, attitude and expectations play in the responses of the bird.

Once the VEP is comfortable with holding Ed training bird, have them walk through the clinic, outside, etc.

Evaluate & assist to assure safe & appropriate handling.

VEP learns to retrieve Ed training bird from mew and put on all gear.

Evaluate & assist as needed

Kenneling:

Show the VEP how Ed training bird kennels, bating, etc and how to deal with it.

Once the VEP is comfortable with the bird allow them to kennel Ed training bird.

Again, advise and assist as needed.

Once the VEP is competent with gear, bird handling & kenneling, schedule the 15 min. program to allow them to prove skills and knowledge of BTLC.

Assign to requested bird for familiarization with that bird.

Education training bird Check-off List

Date: _____________

Handler: ____________________________

**

The above handler can successfully & safely complete the following:

· Pick up and leash the bird.

· Correctly wrap leash & secure the bird to the glove. _____

· Exit the Mew holding the bird. _____

· Allow bird to bate recover. _____

· Walk in/out of doors. _____

· Walk through halls/narrow spaces. _____

· Put bird in and remove bird from kennel. _____

The above handler also has an understanding of the following:

· Body awareness around the bird. _____
· Bird body language & what it means. _____
· Spatial awareness for bird/audience safety. _____
· Different types of acceptable leashes & swivels. _____
· Crating options & bird preferences. _____
· Bird behavior basics. _____
· Ethics: No petting, not pets, respect for being wild. _____
· That each bird will have individual characteristics. _____
· Dry Run Presentation . _____
Mentor Sign Off:____________________ Date:________
Final Presentation with Education training bird
Requirements & Recommendations
The following information should be included in your ‘check-off’ presentation
· Introduction of yourself

· Introduction & history of Bird TLC

· Permits discussion including that the birds are not pets

· Laws regulating wild birds & why

· Tell about the equipment used & why

· General information that all birds share

· Feathers

· Air Sacs

· Vision

· Hearing

· Form & function

· Any additional information you would like to share

Your presentation should take about 15-20 minutes and will include getting the Ed training bird out of the mew, kenneling, removing from the kennel, giving the presentation and returning the bird to the kennel & to the mew.

You are NOT required to learn all of the information about the Education training bird unless you plan on checking off on that species of bird
Please direct any questions to a member of the education committee or the Director of Avian Care.

[image: image3.emf] Bird Treatment and Learning Center

	Training Session
	Date of Session
	Time Spent in Session

	1.
	
	

	2.
	
	

	3.
	
	

	4.
	
	

	5.
	
	

	6.
	
	

	7.
	
	

	8.
	
	

	9.
	
	

	10.
	
	

	11.
	
	

	12.
	
	

	13.
	
	

	14.
	
	

	15.
	
	

	16.
	
	

	17.
	
	

	18.
	
	

	19.
	
	

	20.
	
	

[image: image4.emf]

Volunteer Name ___

Bird Species / Training Name___

Mentor Name__

 Completed/Competent:

Phase I: ORIENTATION

 Mentor
 Initials Date
	1. Orientation Session attendance on file at Bird Treatment and Learning Center
	
	

	2. Bird Handling introduction
	
	

	3. Bird Handling training with Education training bird
	
	

Phase II: PRESENTATION DEVELOPMENT

 Mentor

 Initials
 Date
	1. Initial Meeting with Mentor: begin Training Log Sheet
	
	

	2. Program
 Observation
	a. Formal classroom
	Bird:______________________________________

Presenter:_________________________________
	
	

	
	b. Formal
 public
	Bird:_____________________________________

Presenter:________________________________
	
	

	
	c. Informal
	Bird:_____________________________________

Presenter:_________________________________
	
	

	3. Basic Research and Presentation Outline
	
	

	4. Program Preparation and Practice: information review complete, accurate
	
	

	5. Acceptable Dry Run Presentation with Mentor
	
	

	6. Complete Avian First Aid Course and Present First Aid Kit for approval
	
	

Phase III: BIRD HANDS ON TRAINING AND CHECK-OFF Mentor
 Initials Date
	1. Meeting with Mentor to discuss training plans, begin Training Log sheet
	
	

	2. Jessing and leashing
	
	

	3. Bate Recovery
	
	

	4. Taking bird out of and returning to mew
	
	

	5. Taking bird out of and returning to kennel
	
	

	6. Handling Competency
	
	

	7. Acceptable

 Check-Off

 presentation
	Attendee(s):

1.__

2.___

3.___
	
	

	8. Completed Volunteer Education Presenter’s Examination
	
	

	9. Present Volunteer Education Presenter Training Record and Training Log Sheet for review of Phases I through III
	
	

Phase IV: ACCOMPANIED PRESENTATIONS AND CERTIFICATION

 Mentor

 Initials Date
	1. Formal presentation
	Observing Presenter:________________________________
	
	

	2. Informal presentation
	Observing Presenter:________________________________
	
	

	3. Formal Certification

 granted
	Education Committee Member:________________________
	
	

[image: image5.emf]

Volunteer Name ___

Bird Species / Training Name___

Mentor Name__

 Completed/Competent:

Phase I: ORIENTATION Mentor
 Initials Date
	1. Orientation Session attendance on file at Bird Treatment and Learning Center
	
	

	2. Bird Handling introduction
	
	

Phase II: PRESENTATION DEVELOPMENT Mentor
 Initials
 Date
	1. Initial Meeting with Mentor: begin Training Log Sheet
	
	

	2. Program
 Observation
	a. Formal classroom
	Bird:__________________________________

Presenter:______________________________
	
	

	
	b. Formal
 public
	Bird:__________________________________

Presenter:______________________________
	
	

	
	c. Informal
	Bird:___________________________________Presenter:_____________________________
	
	

	3. Basic Research and Presentation Outline
	
	

	4. Program Preparation and Practice: information review complete, accurate
	
	

	5. Acceptable Dry Run Presentation with Mentor
	
	

	6. Complete Avian First Aid Course and Present First Aid Kit for approval
	
	

Phase III: BIRD HANDS ON TRAINING AND CHECK-OFF Mentor
 Initials Date
	1. Meeting with Mentor to discuss training plans, begin Training Log sheet
	
	

	4. Taking bird out of and returning to mew
	
	

	5. Taking bird out of and returning to presentation box
	
	

	6. Handling Competency
	
	

	7. Acceptable

 Check-Off

 presentation
	Attendee(s):

1.___

2.___

3.___
	
	

	8. Completed Volunteer Education Presenter’s Examination
	
	

	9. Present Volunteer Education Presenter Training Record and Training Log Sheet for review of Phases I through III
	
	

Phase IV: ACCOMPANIED PRESENTATIONS AND CERTIFICATION Mentor

 Initials Date
	1. Formal presentation
	Observing Presenter:__________________________________
	
	

	2. Informal presentation
	Observing Presenter:__________________________________
	
	

	3. Formal Certification

 granted
	Education Committee Member:__________________________
	
	

[image: image6.emf]

Volunteer Name ___

Bird Species / Training Name___

Mentor Name__

 Completed/Competent:

Phase II: PRESENTATION DEVELOPMENT Mentor

 Initials
Date
	1. Initial Meeting with Mentor: begin Training Log Sheet
	
	

	2. Basic Research and Presentation Outline
	
	

	3. Program Preparation and Practice: information review complete, accurate
	
	

	4. Acceptable Dry Run Presentation with Mentor
	
	

Phase III: BIRD HANDS ON TRAINING AND CHECK-OFF Mentor

 Initials Date
	1. Meeting with Mentor to discuss training plans, begin Training Log sheet
	
	

	2. Jessing and leashing
	
	

	3. Bate Recovery
	
	

	4. Taking bird out of and returning to mew
	
	

	5. Taking bird out of and returning to kennel
	
	

	6. Handling Competency
	
	

	7. Acceptable

 Check-Off

 presentation
	Attendee(s):

1.__

2.__

3.__
	
	

	9. Present Volunteer Education Presenter Training Record and Training Log Sheet for review of Phases I through III
	
	

Phase IV: ACCOMPANIED PRESENTATIONS AND CERTIFICATION Mentor

 Initials Date
	1. Formal presentation
	Observing Presenter:________________________
	
	

	2. Informal presentation
	Observing Presenter:________________________
	
	

	3. Formal Certification

 granted
	Education Committee Member:________________
	
	

 [image: image7.emf]

Volunteer Name___

Eagle Species/Training Name__

Mentor Name___

 Completed/ Competent:

Phase I: PREQUALIFICATION Mentor

 Initials Date

	1. Orientation Session attendance on file at Bird Treatment and Learning Center
	
	

	2. Candidate is a previously qualified presenter:
	a. Completed Volunteer Education Presenter Training Records on two other species of raptors on file at Bird TLC
	
	

	
	b. Two of the above species with weight > 2 pounds
	
	

	3. Candidate has passed Eagle Handler Examination as administered by Bird TLC
	
	

	4. Education Committee has determined candidate to be technically and tempera-mentally suited to continue with training process
	
	

Phase II: PRESENTATION DEVELOPMENT Mentor
 Initials
 Date

	1. Basic research and presentation outline
	
	

	2. Program preparation and practice with Mentor
	a. Information review complete, accurate
	
	

	
	b. Practice session without bird
	
	

Phase III: BIRD HANDS ON TRAINING Mentor

 Initials
Date

	1. Meeting with
 Mentor:
	a. Discussion of specific bird training program determined by Education Committee /Mentor
	
	

	
	b. Training Log Sheet discussed and initialed
	
	

	2. Jessing and leashing
	
	

	3. Bate recovery
	
	

	4. Taking bird out of and returning to mew
	
	

	5. Taking bird out of and returning to kennel
	
	

	6. Walking with bird on fist
	
	

	7. Entering/exiting doorways with bird on fist
	
	

	8. Retrieving items from ground with bird on fist
	
	

	9. Overall Skills

 Competency:
	a. Minimum training program hours completed
	
	

	
	b. Handling skills/temperament determined to be fully satisfactory by Mentor
	
	

	
	c. Handling skills/temperament determined to be fully satisfactory by Education Committee
	
	

	10. Check-Off:
	Attendees:

a.__

b.__

c.__
	
	

Phase IV: ACCOMPANIED PRESENTATIONS AND CERTIFICATION Mentor
 Initials
 Date
	1. Formal presentation
	Observing Eagle Presenter:____________________
	
	

	2. Formal presentation
	Observing Presenter:________________________
	
	

	3. Informal presentation
	Observing Presenter:__________________________
	
	

	4. Formal certification granted
	Education Committee Member:_____________________
	
	

[image: image8.emf] Bird Treatment and Learning Center

Presenter: ​​​​​​​​​​​​​​​​​​​​​​​​​​​​​​​_________________________________ Certified VEP or mentor: ​​​​​​​​​​​​​​​​​​​​​​​​​​​​​​​____________________________
Bird:______________________________________
Date:______________________________________

	Item:
	Acceptable
	 Not

Acceptable

	Bird Handling Skills: kenneling, leash and jess handling, bate recovery
	
	

	Introduction to Bird TLC: history, mission, goals
	
	

	Legal Aspects of BTLC and Bird Stewardship: permitting, handling
	
	

	Introduction of Subject Species: bird’s history / background / age / condition
	
	

	Place of Species in Bird World: family/group characteristics / habits, related species
	
	

	Identification of Bird: weight / size / wingspan, unique characteristics, longevity
	
	

	Habits of Bird: feeding, range(s) / habitat, breeding / nesting, eggs, fledging, calls
	
	

	Population status: population trend / forecast, environmental dangers
	
	

	Oral Presentation: volume, tone, inflection, rate of talking speed, run-on sentences, adequate length of presentation
	
	

	Physical Presentation: eye contact, body movement
	
	

	Appropriate attire: neatly dressed, Bird TLC logo present
	
	

Comments:

	Aspects of presentation done notably well:
	

	Noted aspects of presentation that may need more work:
	

Final assessment:

Is presenter ready to publicly present?

 Yes:
 No:
[image: image9.jpg]

Volunteer Education Presenter Agreement
As a Bird Treatment and Learning Center (BTLC) presenter, I understand that I must comply with all of the following policies/requirements:

 Initials

2. Each presenter is responsible for immediately reporting to the Director any possible issues regarding a birds’ behavior, health, or overall well-being.

3. When presenting wild birds in public, safety is of the highest priority. This refers to the safety of all members of the audience, as well as safety to handler and bird.

a. Every possible measure will be taken to protect all individuals from the unpredictable behavior of wild birds.

b. Every possible measure will be taken, including kenneling or shielding, to protect birds from unpredictable behavior of audience participants.

c. In accordance with our USFWS license requirements, audience members must be at least four feet from the bird at all times, this includes pictures with the birds. Bird TLC’s ability to maintain current licenses and continue to provide live bird education programs depends on my compliance with this federal restriction.

4. Presentations on any wild bird species will be consistent with sound, documented conservation/natural resource education and accepted Federal and State wildlife protection policies.

5. Each volunteer presenter will be responsible for fulfilling all items listed on the Certification Requirements and Obligations for all Education Presenters in the Education Manual.

6. While representing Bird TLC, volunteer presenters agree to:
a. Present birds in such a way that the audience understands they are not pets (i.e.: it is inappropriate to pet or cuddle a bird in front of an audience regardless of the bird's tolerance for such handling).

b. Be sure the audience is left with the understanding that it is illegal to keep protected wildlife species as pets.
c. Be aware that the birds are not used as a sideshow, an entertainment device or any part of a money making scheme which is outside the scope of the purposes of the Bird Treatment and Learning Center.

d. Be knowledgeable and responsible for communicating any/all information applicable to the species being presented, as outlined in Educational Presentation Minimum Contents Requirements in the Education Manual.

I hereby acknowledge that I have read and fully understand and accept the above provisions of the Bird Treatment and Learning Center’s Volunteer Presenter Agreement:

Volunteer Presenter Signature__________________________________Date_______________
[image: image10.jpg]

 Bird Treatment and Learning Center Caretaker Agreement

As a Bird Treatment and Learning Center (BTLC) caretaker, I understand that I must comply with all of the following policies/requirements:

 Initials

1. As a Bird Treatment and Learning Center (BTLC) caretaker, I understand and accept that the bird placed under my care is not my property, but legally a ward of the Bird Treatment and Learning Center and is retained under federal permit for educational purposes in the community.

2. As a caretaker, I will take a proactive role in the well-bird maintenance program required by BTLC by preferably weighing the bird on a weekly basis, checking the bird regularly for sores, injuries and beak/talon overgrowth, tracking food intake, and making the bird available for the required medical check-ups at the Center.
3. As a caretaker, I will comply with USFWS regulations and BTLC policy regarding photographs: I will notify BTLC before commercial photographs are taken, obtain the proper photo release, and understand that any compensation is the property of BTLC.
4. As caretaker, I will provide adequate housing, food, and care for this bird, and if unable to do so will contact BTLC as soon as possible.

5. As caretaker, I will submit to annual mew inspections to ensure the environment remains safe for the bird and make repairs in a timely manner.

6. I understand and accept that I must make the Director of Avian Care (DAC) aware of any signs of illness or injury to the bird and will either be responsible for administering the DAC or the consulting vet’s prescribed treatment, or will remit the bird to BTLC for treatment purposes.

7. I understand and accept that caretakers must be approved by the DAC, who will certify their competence in the basics of avian first aid and proper restraint techniques.
8. I understand and accept that, should any said bird die while under my care, the bird will be promptly returned to BTLC. A necropsy will be performed as deemed necessary.

9. As caretaker, I will make said bird available to other qualified presenters and presenters in training (with a qualified mentor).

10. I understand and accept that the bird is permitted to a specific caretaker at a specific address/location in a specifically approved mew. The bird may not be moved to any other mew or physical location without U.S. Fish and Wildlife and BTLC inspection and permission.

11. I understand that . . .

a. In the event that a caretaker moves to another location/address and wishes to take the bird, he/she must first request BTLC permission to relocate the bird. USFWS must know in advance where a bird is to be housed. Permission will be granted or denied based on the needs of the Education Program. Pictures of the old or new mew in the new location must be submitted to and approved by USFWS before the bird is moved.

b. In the event that a caretaker needs temporary care for the bird, the DAC must be notified. The bird may be returned to BTLC for the duration or a temporary caretaker may care for the bird in its approved mew and location. In the latter case, the temporary caretaker must be approved by the Director of Avian Care and their phone/contact information must be placed on file in the BTLC office.

12. As caretaker, I understand the bird will not leave the city of Anchorage or the state of Alaska without prior permission and that the bird will be returned to Bird TLC under the following circumstances:

f. Caretaker moves out area/state
g. Caretaker physically unable to care for bird including housing, food, medical care
h. Caretaker financially unable to care for bird
i. Caretaker unable to allow bird to be presented for education purposes
j. Caretaker leaves Bird TLC or is not a volunteer in good standing

I agree to caretake the bird(s) ​​​​​​​​​​​​​​​​​​___________________________________ under the above conditions and acknowledge that I have read and fully understand and accept the above provisions of the Bird Treatment and Learning Center’s Caretaker Agreement.
Volunteer Caretaker Signature______________________________________Date__________________
Bird Treatment & Learning Center

Education Bird Interest Form

This form is designed in order to assist the rehabilitation department in selecting birds to offer to the education committee and to establish who is interested in caretaking and handling certain types of birds.

Please complete as much of this form as possible and return to the Rehabilitation Director.

Name: ___________________Date: ______________
Length of time with BTLC: _______________
Have you been a clinic volunteer? ___________For how long______

Type of bird(s) you are interested in:____________________
Be specific, do you like owls, hawks, songbirds…..

Specific bird(s) you are interested in: __________________________
If you know you REALLY like Great Horned Owls, let us know.

If you just like any species, leave this blank
Birds you have presented: _________________________________
(Either at BTLC or another permitted facility)

Other birds you have cared for: ______________________________
(Wild or domestic, either at BTLC or another permitted facility)

Would you like to:

Present: _______ Care-take: _________ Both: ________

Are you willing to build a mew/cage, if needed? _______
Are you willing to present even if you can’t caretake? _______
Caretakers must cover the expense of housing, food and non-routine medical care for BTLC birds in their care.

Are you able/willing to do this? _____

MANUAL FOR VOLUNTEER EDUCATION PRESENTERS

of the

BIRD TREATMENT AND LEARNING CENTER

APPENDIX 3

Rehabilitation Code of Ethics

Bird TLC Recommended Emergency Numbers

Safe Plants

REHABILITATION CODE OF ETHICS
1.
A rehabilitator should strive to achieve high standards of animal care through knowledge and an understanding of the field. Continuing efforts must be made to keep informed of current rehabilitation methods.

2.
A rehabilitator should have documented formal or informal education/training in the field of wildlife rehabilitation or a related field such as biology, zoology, veterinary medicine or wildlife management.

3.
A rehabilitator’s attitude should be responsible, conscientious and dedicated; working toward improving the quality of care given to wild animals undergoing rehabilitation.

4.
A rehabilitator should maintain accurate and up-to-date records. Documentation of all animals received must abide by local, state and federal laws concerning the possession of wildlife and wildlife rehabilitation.

5.
A rehabilitator should establish good and safe work habits, abiding by current health and safety practices at all times.

6.
A rehabilitator should enlist the assistance of a veterinarian to supervise the veterinary program.

7.
A rehabilitator should encourage community support and involvement. This may be accomplished through the use of educational programs or volunteer training. Educational efforts should be recognized as a means of preventing further wildlife loss or abuse.

8.
Rehabilitators should share skills and knowledge with other rehabilitators and work toward a common goal—a responsible concern for a living creature and the welfare of the environment.

9. Rehabilitators should establish guidelines for evaluating rehabilitation efforts in order to improve and excel.

10. A rehabilitator should work on the basis of sound ecological principles, incorporating appropriate conservation and preservation ethics.

BIRD TREATMENT AND LEARNING CENTER

RECOMMENDED EMERGENCY NUMBERS

Bird TLC Clinic: 562-4852

Cindy Palmatier: 522-4573 Home 351-8906 Cell

Pet Stop: 522-1006, Todd Palmatier, DVM or Riley Wilson, DVM

Michael Riddle, DVM: 223-0312

Pet Emergency: 274-5636

Kathy Doty, DVM, if possible; any vet if not.

SAFE PLANTS FOR BIRDS

(Compiled by the Orange County Bird Breeders Association)

	Acacia
	Dracena (Corn Plant, Dragon Tree, Red-Margined)
	Norfolk Island Pine

	African Violets
	Easter Cactus
	Passion Flower Vine

	Aloe (watch for spines)
	Eucalyptus (not flower arrangement parts)
	Peperomia

	Areca - Butterfly Cane
	Asparagus Fern (not a true fern)
	Petunia

	Australian Umbrella Tree (Schefflera)
	Gardenia
	Pittosporum

	Baby’s Tears
	Grape Ivy
	Pothos

	Bamboo
	Hen and Chickens
	Prayer Plant

	Begonia
	Hibiscus
	Purple Passion (Velvet Plant)

	Bromeliads
	Jade Plant
	Pyracantha (ripe berries only)

	Chickweed
	Kalanchoe
	Sensitive Plant

	Christmas cactus
	Magnolia
	Snake Plant

	Cissus Kangaroo Vines
	Mango
	Spider or Airplane Plant

	Coffee Tree
	Marigold
	Swedish Ivy

	Coleus
	Monkey Plant
	Thanksgiving Cactus

	Crabapple
	Mother-in-Laws Tongue
	Thistle

	Creeping Charlie
	Nasturtium
	Toyon Tree (CA. Holly)

	Dandelion
	Natal Plum
	Wandering Jew

	Donkey Tail (Sedum)
	Nerve Plant
	White Clover

	
	
	Zebra Plant

Ferns (Bamboo, Bird’s Nest, Boston,Motherfern, Maidenhair,Sword, Squirrel’s Foot, Deer’s Foot/Fiji, Polypody, Ball, Staghorn, Elk’s Horn, Creeping, Edible, Fiddleleaf, Laurel Leaf, Rubber Plant, Weeping Fig)
Palms (Areca, Bamboo, Date, European Fan, Fan, Fishtail, Howeia, Kentia, Lady, Parlour, Phoemix - Pony Tail, Pygmy, Rhapis, Roebelin, Sago, Sentry, Wine)
POISONOUS PLANTS that are HARMFUL TO BIRDS

	Amaryllis
	Holly
	Oak

	Avocado
	Hyacinth
	Oleander

	Azalea
	Hydrangea
	Philodendron

	Balsam Pear
	Indian Turnip
	Poison Ivy and Oak

	Baneberry
	Iris
	Poinsettia

	Beans (Castor, Horse, Peas, Navy, Glory)
	Ivy
	Pikeweed

	Bird of Paradise
	Java Bean
	Potato

	Black Locust
	Jerusalem Cherry
	Privet

	Blue-Green Algae
	Jimsonweed
	Rhododendron

	Boxwood
	Juniper
	Rhubarb

	Calla Lily
	Larkspur
	Rosary Peas

	Cherry Tree
	Lily of the Valley
	Sandbox Tree

	Christmas Candle
	Lobelia
	Skunk Cabbage

	Coral Plant
	Locoweed
	Snowdrop

	Daffodil
	Marijuana
	Sweet Pea

	Dieffenbachia
	Mayapple
	Tobacco

	Eggplant
	Mistletoe
	Virginia Creeper

	Elephant’s Ear
	Mock Orange
	Wisteria

	Foxglove
	Morning Glory
	Yam Bean

	Hemlock
	Narcissus
	Yew

SOURCES of FUMES that are TOXIC to BIRDS
	Asbestos
	House Paint
	Perfume

	Bleach / Chlorine
	Kerosene
	Permanent Wave Solution

	Carbon Monoxide
	Matches
	Pesticides

	Cigarette Smoke
	Moth Balls
	Shoe Polish/Cleaners

	Diazanon
	Nail Polish and Remover
	Spot Removers

	Flea Bombs and Collars
	Oil Paint
	Spray Starch

	Floor Polishes
	Oven Cleaner
	Suntan Lotions

	Formaldehyde
	Overheated Nonstick Cookware (Teflons)
	Surgical Acrylics

	Hair Dye and Spray
	Paint Remover
	Toilet Cleaners

MANUAL FOR VOLUNTEER EDUCATION PRESENTERS

of the

BIRD TREATMENT AND LEARNING CENTER

�

�

THE PROCESS OF DEVELOPING AND GIVING PRESENTATIONS

Bird Treatment and Learning Center

Wild Bird Rehabilitation and Avian Education Programs

6132 Nielson Way

Anchorage, Alaska 99518

Phone: 907-562-4852 Fax: 562-2441

�

�

VOLUNTEER EDUCATION PRESENTER TRAINING RECORD:

ADDITIONAL BIRDS

Bird Treatment and Learning Center

Wild Bird Rehabilitation and Avian Education Programs

6132 Nielson Way

Anchorage, Alaska 99518

Phone: 907-562-4852 Fax: 562-2441

EAGLE VOLUNTEER EDUCATION PRESENTER TRAINING RECORD

Bird Treatment and Learning Center

Wild Bird Rehabilitation and Avian Education Programs

6132 Nielson Way

Anchorage, Alaska 99518

Phone: 907-562-4852 Fax: 562-2441

Bird Treatment and Learning Center

Wild Bird Rehabilitation and Avian Education Programs

6132 Nielson Way

Anchorage, Alaska 99518

Phone: 907-562-4852 Fax: 562-2441

VOLUNTEER EDUCATION PRESENTER TRAINING RECORD:

Box Birds

VOLUNTEER EDUCATION PRESENTER TRAINING RECORD

Bird Treatment and Learning Center

Wild Bird Rehabilitation and Avian Education Programs

6132 Nielson Way

Anchorage, Alaska 99518

Phone: 907-562-4852 Fax: 562-2441

�

VOLUNTEER EDUCATION PRESENTER INFORMATION FORM

MANUAL FOR VOLUNTEER EDUCATION PRESENTERS

of the

BIRD TREATMENT AND LEARNING CENTER

TRAINING LOG SHEET

Bird Treatment and Learning Center

6132 Nielson Way

Anchorage, Alaska 99518

Phone: (907) 562-4852 Fax: (907) 562-2441

birdtlc.net

bird

MANUAL FOR VOLUNTEER EDUCATION PRESENTERS

of the

BIRD TREATMENT AND LEARNING CENTER

CHECK-OFF PRESENTATION COMPETENCY

Bird Treatment and Learning Center

Wild Bird Rehabilitation and Avian Education Programs

6132 Nielson Way

Anchorage, Alaska 99518

Phone: 907-562-4852 Fax: 562-2441

�

Bird Treatment and Learning Center

Wild Bird Rehabilitation and Avian Education Programs

6132 Nielson Way

Anchorage, Alaska 99518

Phone: 907-562-4852 Fax: 562-2441

�

Bird Treatment and Learning Center

Wild Bird Rehabilitation and Avian Education Programs

6132 Nielson Way

Anchorage, Alaska 99518

Phone: 907-562-4852 Fax: 562-2441

60

