
 SEPT/OCT 2013

KINGFISHER

Our New Board Members

Upcoming Programs

September 3rd

Don Luce, "Audubon and the Art of Birds" *

(At Beth El Synagogue)

October 1st

Gretchen Miller, "Wildlife Restoration Pro-

ject" (At Brookdale Library)

November 12th

Sue Leaf, "T. S. Roberts"

(At Beth El Synagogue)

December 3rd

Sparky Stensaas -Wildlife Photographer

(At Beth El Synagogue)

* More information on this program on page 3!

September Issue

Vol. 62 No. 5
Audubon Chapter of Minneapolis

Representing the National Audubon Society in Greater Minneapolis and Hennepin County

Jim Sharpsteen rejoins the Audubon Chapter
of Minneapolis Board after leaving it about a
decade ago. He’s been interested in birds
since junior high school. That led him to
Audubon’s “Birds of America” and the story of
John James Audubon. Most of his bird watch-
ing has been backyard birds. Jim has been
feeding birds for twenty years and wants to
do a little landscaping for wildlife. He joined
Audubon in 1994 and did public events and
participated in the Christmas Bird Count. He
is interested in helping with work at Roberts
Bird Sanctuary. He recently retired from the
Federal Government.

Siah St. Claire grew up in Michigan and 35

years ago became the Director of Spring-

brook Nature Center. He retired from that

position in April. Siah is an expert birder and

wildlife photographer. He is a naturalists nat-

uralist. Check out his blog at http://

www.allofnature.blogspot.com/. We welcome

his experience and expertise to the Audubon

Chapter of Minneapolis Board.

Display your Audubon Pride!

Audubon Chapter of Minneapolis has T-shirts for sale advertising the chapter. All sizes still available
from M to 3XL. Shirts are light tan, picturing in full color the 4 birds representing our chapter pro-
grams- Bluebird, Kingfisher, Red-headed Woodpecker, and Chimney Swift.

Price is $15 for M to XL, and $18 for 2X or 3X. $3 from each shirt sold goes for chapter programs.
These also make great gifts for your wildlife enthusiasts. Contact Jim Egge at 612-827-7629!

http://www.allofnature.blogspot.com/
http://www.allofnature.blogspot.com/

A NOTE FROM THE PRESIDENT

By Jerry Bahls

One of my constant refrains is that while having adequate resources is very im-
portant for a non-profit organization, but it is always more critical that the organi-
zation have a sufficient cadre of volunteers to take advantage of those resources.
This fall we will again be conducting our Fall Appeal to raise the resources to fund
our core activities, such as producing our newsletter, presenting our programs and
assist in Conservation activities like those we’ve done at Roberts Bird Sanctuary.
However, because we are short of dedicated volunteers to lead some of our core
activities for which we have sufficient resources to perform, they go undone.

Our Board members do what they can. Jim Sharpsteen (j_sharpsteen@msn.com)
will head up our Publicity Committee. Siah St. Clair (stclairs@comcast.net) will
lead the Field Trip Committee. Jim Egge (aubullet2@yahoo.com) leads the Edu-
cation Committee and has done most of the work for this year’s Program Commit-
tee. The Chapter Vice-President (John Arthur) chairs the Finance Committee and
the Treasurer and President sit on this committee. Other members will work on
some of these Committees. However, we don’t have chair for one of our important
committees – the Conservation Committee. This committee leads the chapter in
our legislative advocacy activities and environmental activities, such as organizing
invasive species removal or like projects. The Membership Committee also needs a
Chair. Being a Chair of an important committee is very rewarding, but does re-
quire a commitment. The Chapter is more than willing to commit resources for a
project for which the Chair is committed.

Continued on following page

Audubon Chapter of Minneapolis - 2013-2014 Contacts

KINGFISHER SEPTEMBER/OCTOBER 2013

President Jerry Bahls (763) 572-2333 jobaud@comcast.net

Vice President John Arthur jarthur@visi.com

Treasurer Bob Dunn (763) 535-3884 bobcharlesdunn@aol.com

Kingfisher Editor Shannon Huebscher kingfishereditor@gmail.com

Audubon Center of the North Woods Www.audubon-center.org

Audubon Chapter of Minneapolis Www.audubonchapterofminneapolis.org MOU Rare Bird Alert: 763-780-8890

Audubon Minnesota Www.audubon.org/chapter/mn

PAGE 2

mailto:j_sharpsteen@msn.com
mailto:aubullet2@yahoo.com

PAGE 3 KINGFISHER SEPTEMBER/OCTOBER 2013

President’s Note—continued

While being Chair is very important, volunteers willing to be on a committee helps the
Chair accomplish the committees goals. So contact any of our committee chairs or any
Board member to ask how you can help. Try to be as specific as you can. Our contact
information is published in each “Kingfisher”. Please call to help, we all benefit! Even
communicating with the Chairs by offering ideas that may be done can help the Chapter
better serve our members and the community.

If you would like to volunteer for anything or offer any comments on any subject, my pre-
ferred method is via e-mail at jobaud@comcast.net. You can also reach me at 763 572-
2333. I try to reply to all messages in a timely fashion.

September 3rd Program Information

Don Luce, Curator for the last 35 years, at the Bell Museum, will present a program entitled "Audubon and the
Art of Birds". He will be talking about the upcoming exhibition at the Bell Museum which opens in Octo-
ber. Don has a BS in zoology, and a masters in medical and biological illustration, from the University of
Michigan. He develops exhibits about science art inspired by nature.

Few people have ever seen the original prints from John James Audubon's great art folio "The Birds of Ameri-
ca". The new exhibit features several newly conserved prints of Audubon's paintings which were drawn life-
sized, measuring 40" x 30". Works from across America have been gathered for this exhibition. Don will talk
about the many artists, and the process of putting together a show of this scope.
J. J. Audubon painted 435 bird paintings which were painstakingly made into prints back in England about
1838. They were put into a folio collection, of which very few complete works are known today. The Bell Mu-
seum owns one of these works.

You are invited on Sept 3 to hear Don at the Beth El Synagogue in St Louis Park, free of charge. Come a
little early for social time with refreshments.

Programs are held the first Tuesday of each month at 7:00 PM. Check our website for further details.

HAWK RIDGE

Fall funneling of

feathers on

the move

 southward.

Swirling kettles of

migrating hawks

lofted upward on

 winds of warmth ―

tracing the

Fall Mumblers

Muffled mumbles come

from just inside the forest edge.

White-throated Sparrows are

passing through. Then, almost

reluctantly, a full, clear, whistled,

signature sound. Then, back to

mumbling – saving the best

for spring.

Member

Poetry

Corner

mailto:jobaud@comcast.net

PAGE 4 KINGFISHER SEPTEMBER/OCTOBER 2013

Light summer reading that includes birds

and murder!

Jan Dunlap is a local mystery writer who has a series of books
that include birds! For those of you looking for some reading
that isn’t too serious, you might be interested in picking up one
of these. The main character’s name is Bob White, which of
course adds to the birdy theme. The titles include:

 A Murder of Crows

 A Bobwhite Killing

 Murder on Warbler Weekend

You can get back to the serious books once the weather turns
cold.

~ Thanks to Susan Tertell for this piece!

Each year the Chapter receives returned “Kingfisher’s” from our “Snow

Bird” and other members. This deprives the member of important

news and information and costs the Chapter $0.46 for each one

returned. This year we had 161 returned as “Temporarily Away”.

This costs the Chapter the initial mailing postage of $0.119, the return

postage of $0.46 and the cost of printing of $0.25 or a total of $0.829 for

each returned “Kingfisher”. Thus for the year the total cost with

absolutely no benefit to anyone was $133.47.

We understand that not all of those “Temporarily Away” are “Snow

Birds”, but many of you are. Those of you who will be “Temporarily

Away” can help the Chapter by switching to the electronic “Kingfisher”

on a permanent basis, thereby not missing any of the news and

information and saving the Chapter about $0.83 each issue. Another

option is to send a note to Jerry Bahls at jobaud@comcast.net or call

763 572-2333 at the same time you inform the post office and let him

know you’ll be “Temporarily Away” and the duration and your

“Kingfisher” can be sent to you electronically or temporarily stopped.

The Chapter would greatly appreciate your cooperation on this.

An Appeal to Absent Members

Volunteer Opportunities!

4ÈÒÅÅ 2ÉÖÅÒÓ /ÓÐÒÅÙ 0ÒÏÊÅÃÔ ÉÓ ÌÏÏËÉÎÇ ÆÏÒ ÖÏÌÕÎÔÅÅÒ

/ÓÐÒÅÙ ÍÏÎÉÔÏÒÓ ÂÅÇÉÎÎÉÎÇ ÎÅØÔ !ÐÒÉÌȢ -ÏÎÉÔÏÒÓ ×ÉÌÌ

×ÁÔÃÈ ÎÅÓÔÓ ÏÃÃÁÓÉÏÎÁÌÌÙ ÔÏ ÄÅÔÅÒÍÉÎÅ ÎÅÓÔÉÎÇȟ ÉÎÃÕȤ

ÂÁÔÉÏÎ ÄÁÔÅÓȟ ÁÎÄ ÁÎÙ ÈÁÔÃÈÉÎÇ ÏÆ ÃÈÉÃËÓȢ

!ÌÓÏȟ ÔÈÅ 0ÁÒË $ÉÓÔÒÉÃÔ ÉÓ ÁÌ×ÁÙÓ ÌÏÏËÉÎÇ ÆÏÒ ÒÅÐÏÒÔÓ ÏÆ

ÏÓÐÒÅÙ ÎÅÓÔÓ ÉÎ ÔÈÅ ψ-ÃÏÕÎÔÙ ÍÅÔÒÏ ÁÒÅÁȢ

0ÌÅÁÓÅ ÃÏÎÔÁÃÔ 3ÔÅÖÅÎ (ÏÇÇȟ 4ÈÒÅÅ 2ÉÖÅÒÓ 7ÉÌÄÌÉÆÅ

3ÐÅÃÉÁÌÉÓÔ ÁÔȡ χφσ-φωτ- χψτψ ÏÒ

3ÈÏÇÇͽÔÈÒÅÅÒÉÖÅÒÓÐÁÒËÄÉÓÔÒÉÃÔȢÏÒÇ

4ÈÁÎËÓȦ

mailto:jobaud@comcast.net

PAGE 5 KINGFISHER SEPTEMBER/OCTOBER 2013

BIRDS’ NICHES

There are some species of birds that seem to be so picky about their habitat that they become vulnerable

to stress on that habitat. I’ve heard people say that if a species is not adaptable then maybe it should go

extinct. An example of such a bird is the Ivory-billed Woodpecker. They shared some of the same habi-

tat with the Pileated Woodpecker. The pileated is a generalist when compared to the specialist Ivory-bill,

which requires more isolated habitat and cypress trees. They also have selective appetite for wood-boring

insects. The Pileated appears more willing to change its diet to acorns, berries, or ants when seasons

change. The Ivory-bill probably needs a broader feeding range to find its preferred food.

The birds with a broader niche requirement will be more likely to thrive when their habitat is stressed

with logging, for example. Development dooms birds with more specialized habitats. How did these

birds become so specialized? Biologists believe that if 2 species try to occupy the same niche, one spe-

cies eventually will take over. The competing species must then find an underused niche, and in doing so

appears to us as picky. These are natural forces of nature and cause many specialists to become rare.

Other examples include Kirtland’s Warbler which likes jack pine forests of a certain height. The Marbled

Murrelet likely was pushed inland to breed in mature trees, which are now being pressured. The Spotted

Owl also needs old trees, and a broad range, while Great-horned Owls can adapt to alternate breeding

sites. Yellow-headed blackbirds are specialists, nesting only in swamp margins, while Red-winged

Blackbirds can fill in a very broad niche. What’s the last time you’ve seen more than one Yellow-head in

a day?

Humans put great stresses on habitats, just by our being there, but I feel it’s important to save these spe-

cialized niches rather than let species succumb to the stress. A large number of our birds are in long-term

decline, meaning we should question unbridles development.

~ By Jim Egge

Fascinating Birds!

While cleaning out files at home, I became involved re-reading some back issues of Massachusetts Audu-

bon’s Sanctuary magazine. I ran across some amazing bird records compiled by Simon Perkins. Here are

just a few.

The largest bird in the world is the Ostrich, 8-9 feet tall and weighing as much as 350 pounds. This Afri-

can species is flightless, but can run at speeds of 40 mph! Their eggs can weigh 3 pounds.

The fastest flying bird, and one we have nesting here in the Twin Cities, is the Peregrine Falcon that can

attain an air speed of 200 mph as it makes its dive to capture its avian prey.

The Emperor Penguin performs the deepest underwater dives – down 900 feet in the seas off of Antarctica.

The Arctic Tern likely undertakes the furthest flight annually (although not non-stop as it is known to

land on the ocean water to rest and feed), flying a minimum of 24,000 miles round trip Arctic to the Ant-

arctic.

While most of our small song birds have short life spans due to the perils of nature, the pelagic Leach’s

Storm-Petrel, only about 8 inches in length, has been known to live a minimum of 29 years.

Those amazing birds!

~ Thanks to Madeleine Linck and the Massachusetts Audubon Sanctuary Magazine, March/April 2000

PAGE 6
KINGFISHER SEPTEMBER/OCTOBER 2013

Upcoming Events with Three Rivers Park District

Bird Banding

Close encounters with wild birds! See wild songbirds being safely trapped,

studied and tagged with numbered rings. Learn how to identify birds in the

hand. You may get a chance to hear a bird's heartbeat and help release it.

Drop in anytime.

Lowry Nature Center: 7025 Victoria Drive, Victoria, MN 55386

Phone: 763.694.7650

Saturday 9/21/13, 9AM—12PM

Saturday 10/19/13, 9AM—12PM

Fall Birding: The Basics

Learn the basics of bird identification. What makes a bird a bird? Are there certain features we

use to help us identify our feathered friends? How are birds' beaks and feet adaptive to their envi-

ronment? Can you use your "beak" to get food? We will discuss various feeders, seed, and how to

attract them to your feeder. Then we will take all this information and practice our new skills by

walking around the park identifying our bird population. Children must be accompanied by an

adult. Reservations are required. Restricted to participants age 6 and older.

Program Fee: $5.00 (required)

Cleary Lake Regional Park: 18106 Texas Avenue, Prior Lake, MN 55372

Phone: 763.694.7777

Saturday 9/21/13 9AM—11:30AM

Cedar Lake Farm Regional Park: 400 West 260th Street, New Prague, MN 56071

Phone: 763.694.7777

Saturday 10/5/13, 9AM—11:30AM

PAGE 7 KINGFISHER SEPTEMBER/OCTOBER 2013

REMINDER!!!

Tiffany Bottoms Natural Wildlife Area field trip

Sunday, September 8 th, 7:00 a.m. to 12:00

Due to the cancellation of the May 5 trip due to bad weather and flooding, we are offer-

ing a fall trip this year. The field trip includes a ride on a narrow -gauge train through the

Bottoms, with several stops to walk in the area and look for birds, both residents and early

fall migrants.

Tiffany Bottoms is located about 5 miles south of Durand, Wisconsin, about 90 miles from

the Twin Cities, and the driving time is approximately 1 hour and 45 minutes.

The cost is $20 per person, $15 for Audubon members, and $5 for children 12 and under.

(Sorry, we are not able to give refunds for this trip after August 15, 2013.) Also, four people

per trip are needed to help less experienced birders. If you are willing to help you can get

a discount on the trip. A spotting scope is helpful but not necessary.

What to bring: The train is open air, and we go rain or shine, so bring what you need to

protect yourself from the elements ð hat, rain jacket, sunscreen, bug dope, etc. Also bring

water and a snack or lunch, and of course, binoculars and a bird guide.

For reservations , contact Susan Tertell at stertell@gmail.com or (612) 729-1566.

Directions to Tiffany Bottoms from the Twin Cities:

Alternative 1: Head east on I -94. Merge onto US-10 E/US-61 S via EXIT 244. Continue to

follow US-10E to Durand, Wisconsin. In Durand, turn right on East Main Street, and take the

first left onto 3rd Avenue E., then take the 3rd right onto E Prospect St. Prospect St. turns

into Wisconsin Highway 25. Stay on WI -25 for 3 miles. The parking area for the train will be

on the left side of the road and there will be someone directing traffic.

Alternative 2: Head east on I -94. Take the WI-25 exit, EXIT 41, toward Menomonie/

Barron . Take WI-25 for 20 miles to the intersection with US -10. Turn left onto US-10/WI -25.

Continue to follow US-10 until you reach Durand. In Durand, turn right on East Main Street,

and take the first left onto 3rd Avenue E., then take the 3rd right onto E Prospect

St. Prospect St. turns into Wisconsin Highway 25. Stay on WI -25 for 3 miles. The parking ar-

ea for the train will be on the left side of the road and there will be someone directing traf-

fic.

mailto:stertell@gmail.com

Non-Profit Org.

U.S. Postage

PAID

Twin Cities, MN

Permit No. 90280

Audubon Chapter of Minneapolis

PO Box 3801

Minneapolis, MN 55403

 National Audubon Society

 Chapter Membership Application

 Yes, I’d like to join! Please enroll me as a member of the Nation-

al Audubon Society and my local chapter at the special introductory

rate of $20! Please send AUDUBON magazine and my membership

card to the address below.

 Yes, I’d like to join! As a senior citizen or student, I am able to

join for only $15!

NAME__

ADDRESS______________________________________

CITY __________________STATE ______ ZIP ________

Send this application and make check paya-

ble to:

National Audubon Society

P.O. Box 422250

Palm Coast, FL 32142-2250

LOCAL CHAPTER

Audubon Chapter of Minneapolis

PO BOX 3801

Minneapolis, MN 55403

Incentive Code:

C9ZM020Z

KINGFISHER

September/October 2013

Calendar of Events

August

27: Board Meeting, Roosevelt H.S., 7PM-8:45PM

September

3: Program, Beth El Synagogue, 7PM—9PM

24: Board Meeting, Roosevelt H.S., 7PM-8:45PM

October

1: Program, Brookdale Library, 7PM—9PM

22: Board Meeting, Roosevelt H.S., 7PM-8:45PM

November

12: Program, Beth El Synagogue, 7PM—9PM

26: Board Meeting, Roosevelt H.S., 7PM-8:45PM

The Kingfisher is published every other month begin-
ning with the January issue. All are welcome to pro-

grams, trips and board meetings! For more information
on upcoming events please check out our website at :

www.audubonchapterofminneapolis.org

Electronic Kingfisher

SUBSCRIBE TO THE KINGFISHER ELECTRONICALLY!

Contact Jerry Bahls at jobaud@comcast.net

Return Service

Requested

