

Winter that is actually reminding us that We Are Canadian,and that we can handle what-
ever Mother Nature sends us. As at the Olympics, we are Proud to be CANADIAN... and we
are tough.

 I am so very thankful for our wood stove "McFriendly" this winter. He keeps us nice and
toasty when the wind is whipping up snow drifts all around us. Oh I do realize that a wood
stove is work, but, my husband NEVER complains about bringing in the wood or even split-
ting kindling. Wood is messier than that of conventional gas (in our area it is propane),
electric or oil heat, but it is to my mind a renewable energy source, therefore Eco-friendly.
Besides, I can heat up a pot of soup on the top of "McFriendly" every now & again.

 Oh, the driving in the snowy conditions I must admit presents a challenge, but one thing I
know for sure is that if the police issue a ‘road closed’ announcement LISTEN TO THEM...stay
home and stay safe. No event, or procedure for that matter, is worth risking your life for.
Enough preaching! On to more fun topics.

 These past days we have seen longer daylight and much more sunshine. Even the birds
have told us they enjoy the sunshine, with so much more singing coming from them. They
too are happy to see sunshine.

 Joy has some VERY interesting speakers lined up for us at our coming meetings. We are so
fortunate to have her, but she did mention that if anyone else would like to take on this
position in our Executive, after all these years she would be happy to hand over the reins; in
the same context, we are down one person to assist Tom Lobb with a very vital part of our
Field Naturalist club: that of arranging outings (there are often suggestions from our mem-
bers as to new or different outings). Just contact either Tom or myself if you are interested
or have extra time on your hands that you would like to put to good use. It would be
greatly appreciated by one and all.

 One last piece of information to impart: our A.G.M. is coming up on April 22 in Lucknow,
so do be sure and put that date in ink on your social calendar. It is ALWAYS a good time.

Until next time:
 Drive safe, and remember, "Only drive as fast as your Guardian Angel can fly."

…Marion

 Enjoying Nature in Huron-Bruce!

PAST OUTING REPORTS: 2 - 3

PAST MEETING REPORTS: 4

MEMBERSHIPS/

ADVERTISING INFO:

5

REGULAR MEETINGS: 5 -6

UPCOMING OUTINGS: 6 - 7

CHRISTMAS BIRD COUNT: 7 - 8

MEMBERS’ PAGES: 9 - 10

Grey-Bruce Bird Records
Committee Report -

10-11

Inside this Issue:

LIKE TO JOIN US?

HURON FRINGE FIELD NATURAL-

ISTS MEETS THE 4TH TUESDAY OF

FEB., MAR., APR., MAY & JUNE,

AND SEPT., OCT., & NOV., 7:30

PM AT PINE RIVER UNITED

CHURCH, HWY 21**. MEMBER-

SHIP IS NOMINAL—SINGLE OR

FAMILY. (EXECUTIVE CONTACT

NUMBERS & MORE INFO INSIDE.)

**except April, Annual Dinner

in Lucknow, see this issue.

FRINGE NOTES

THE HURON FRINGE

FIELD NATURALISTS’

WINTER-SPRING
2014

WALKS,
MEETINGS

&
POTLUCKS

 FREE FROM OUR SPONSORS
THREE TIMES A YEAR

WE’RE ON THE WEB! Visit us at: www.hffn.huronstewardship.on.ca - enjoy Fringe Notes in colour!

FRONT PAGE PHOTO CREDIT: Misty morning, Tobermory Little Tub Harbour, 2013 Bruce Explorer (Pepper)

WINTER/EARLY SPRING EVENTS — PLEASE MARK YOUR CALENDAR!

Full details inside.

TUESDAY, FEBRUARY 25TH: Members’ Potluck & Photo Contest

TUESDAY, MARCH 25TH: GEORGE KOURUNIS, Storm Chaser

TUESDAY, APRIL 22nd: ANNUAL GENERAL MEETING AND DINNER

MAY: Spring Welcome Walk and Bruce Peninsula Explorer should be

in the works!

Look for more details in the next issue ‘Spring into Summer’.

~~ Since 1985 ~~

Wild

Sarsaparilla,

Lion’s Head,

2013

 ~ Ed.

 Greetings to you for 2014..Hope this note finds

one and all Healthy and Happy in Life. WELL! This

has turned into being a Wing Ding of a Winter.

People are actually calling it an Old Fashioned

Winter, but personally myself I think that this is a

FROM THE

 PRESIDENT...

http://www.huronstewardship.on.ca/

2

H.F.F.N. EXECUTIVE MEMBERS

AND CONTACT NUMBERS:

President:

 Marion Fink 395-395-3701.

Past President:

 Jack Campbell, 395-5144

Vice-President:

 Gina D. Davis 519-440-0403

Secretary:

 Jackie Clements 396-3655.

Treasurer :

 Rhodora Doughty 396-4368.

Memberships:

 Kirk McNaughton 395-5711.

Speakers & Outings:

 Tom Lobb 482-3342.

 Joy Munn 395-3570.

Newsletter Editor:

 Jeni Pepper 395-5616.

Member-at-Large:

 Linda Somerville 395- 3603 .

Social Convenors:

 Barb McNaughton,

 Linda Campbell

Ontario Nature (FON) Rep:

 Tom Lobb 482-3342.

Website Administrator/

 Email reminders:

 Steve Pepper 395-5616.

Advertising:

 Elaine Holmes 396-7107.

 FRINGE NOTES

 PRINTED BY:

 C. & I GRAPHICS,

 Macdonald Avenue,

 Kincardine.

 N2Z 1A1

 (519) 396-2769

PLEASE NOTE:

IF YOUR ADDRESS, PHONE NUMBER OR

EMAIL ADDRESS CHANGES,

PLEASE NOTIFY THE EXECUTIVE.

OUR CONTACT DETAILS ARE BELOW.

PAST OUTINGS

MACLAUGHLIN-MORRISON TRACT FALL WALK, EXETER, SEPT. 21ST.

 WHAT A SHAME that just five people got to go on this walk. At the end,

we agreed that it was wonderful and we would have to get everyone

down there and do it again!

It had been a very wet night, leading into a very damp morning for our out-

ing. However, we watched the weather closely and decided to go for it.

Four of us carpooled from Pine River Church to Clinton, where we met up

with Gina Davis, who had suggested the area for the hike. We then drove

to the bridge in Exeter where we turned off into Maclaughlin Park to leave

our vehicles. The trail follows the Ausable River to Morrison Dam, where hik-

ers cross the bridge to walk along the other side of the river. I’m sure others

were thinking, as I was, “Why haven’t we come here before?!” The easy

trail through the woods gave us plenty of opportunity to see the swiftly-

flowing river, and there were so many plants and other things to see along

the path. With the help of both signage and a tree guide, we were able to

identify black cherry, butternut, sugar maple, and several other kinds of

trees. The woods were deciduous until we reached the far end near the

dam, where there are some (planted?) evergreens. Cucumber vine, wild

roses, Spotted Joe Pye Weed, (which is huge) beautiful purple Asters and

Canada Goldenrod

vied for our attention,

competing with the

smaller but equally

interesting plants

lower to the ground.

V a r i o u s b e r r i e s

winked redly at us;

fuzzy caterpil lars

waved from leafy

bowers. Underfoot

and on the trees

were found some

interesting fungi in-

deed.

Not having realized it

would be such a

great walk, we had (almost) forgotten that none of us had had lunch, but

were planning to convene at Tim’s after the outing. However since one or

two of us began experiencing rumbling tums it was very fortunate that the

fall season and the presence of dozens of old apple trees had provided

hundreds, if not thousands, of fallen apples at many points along the way.

All we can say after our apple feast is, you have to try these wonderful hy-

brid varieties! Huge, plentiful, juicy and sweet! Not to be missed - I suspect

some of us will bring bags along next time. Pockets were filled! Marion re-

marked that these windfalls were probably better to eat than store-bought

apples that had chemicals on them! What a treat.

(Not until lying in bed that night did I wonder just what furry shenanigans

had been going on amongst and atop the bounty….and we couldn't wash

them…) On reaching the dam, we made a quick restroom stop before

continuing. An equally pleasurable and interesting walk returned us to our

vehicles, where we discovered that it was much later than we had ex-

pected. After comparing notes on the outing, some of us hied ourselves to

the nearest Tim’s before going home. Thanks very much to Gina for intro-

ducing us to this great area. We all had a great day. Photo’s: Gina Davis.

3

PAST OUTINGS, CONTINUED……
MACLAUGHLIN-MORRISON FALL WALK Con’t….

Point Clark Beach Birding, Oct. 19th. 10:00 AM - 12:00 PM 2.0 miles, 21 species
 On Saturday, October 19, about 15 members of the HFFN met at Point Clark

Lighthouse for the annual bird watch. The wind, cold and rain made it unpleas-

ant to be out of the vehicles. A few braved the weather and were rewarded

with shorebirds, ducks and gulls near the lighthouse. Linda Somerville was host-

ing the potluck and the group retreated there. The rain let up and it was still

early so out we went. Linda lives in Lurgan Beach very close to some nice hiking

paths. The Huron Fringe here is mostly sandy dunes and is very similar to the oak

savannah found at the Pinery. This was a particularly good fruit year and the

wild grapes vines were covered. Even with this

bonanza of fruit the birds were still hard to find. With a bit of persistence a Brown

Creeper was found sneaking along with some chickadees. Back at Linda's we

enjoyed views of one of the best sand beaches in the area. More members ar-

rived and socialized as it got closer to noon. All the potluck dishes blended to-

gether for a fantastic meal. Thanks so much to Linda for opening her doors to

the HFFN and hosting this outing. ~ James Turland.

Here is the complete list of birds seen:

PAST

ENDEAVOURS:

NEWTON

RESERVE

SPRING

CLEANUP

CREW, 2010.

PHOTO TAKEN

BY JACK

CAMPBELL.

TELL US WHERE TO GO!

Know of any good places to enjoy nature?

Please bring them to the attention of your

HFFN Executive. You don’t have to lead

an outing unless you’d like to. We will

arrange outings to these new places so

that everyone can enjoy them. Call Tom

at 482-3342. Or talk to any of the Execu-

tive at any meeting…... we’ll do the rest!

 Fall Colour Tour, October 5th:

 Unfortunately the season proved too

much for the designated day and this out-

ing regretfully had to be called off due to ongoing

downpours and a generally miserable outlook!

Mallard

Pintail Duck

Common Merganser

Double-crested Cormorant

Semipalmated Plover

Sanderling

Dunlin

Ring-billed Gull

Herring Gull

Mourning Dove

Robin

Downy Woodpecker

Blue Jay

American Crow

Brown Creeper

Black-capped Chickadee

Golden-crowned Kinglet

Song Sparrow

White-crowned Sparrow

Dark-eyed Junco

American Goldfinch

Sanderling; James Turland Photo

New Members

MARG HEDLEY of KINCARDINE
&

DR. JIM ROBERTS & FAMILY

4

PAST MEETINGS:

Tues., Oct. 22nd: The Bone Expert

 Frances Stewart, Ph.D., an ar-

chaeologist specializing in hu-

man and animal bone identifica-

tion, was our speaker for this

meeting.

She arrived with a most fascinat-

ing collection of well-cleaned

bones, which she has collected

as part of her reference ‘library’

from road kills, hunter kills or just found carcasses, such as a blue heron found on the beach.

After her years at McGill University training for her life’s work, she then needed to begin the arduous

task of gathering the reference collection which every

bone expert needs. As she said, “As you go to a library

to find out facts about something…..I go to my refer-

ence collection of bones to help me identify the more

challenging finds; bones that may not be intact, or

that belong to a rarer species.”

 Local archeology appears to be present and ongo-

ing. Amongst other finds are passenger pigeon bones

from the ancient Indian encampments along our

nearby shores around 1730 BC. Other sites she has

worked on not too far from the area went from 1100

BC, 1300 AD to 500 AD.

 Her husband Gail Pool passed around a box full of

bones; everyone was invited to pick out a couple. She

told us the difference between bird, fish, reptile and

amphibian bones as compared to mammal. Then we

had to make a guess at the bones we now held in our

hands.

 Earlier in the evening before setting off for the meet-

ing, the Peppers dug out a couple of big old found

bones they had kept, hoping that after several decades they may now be identified. Sure enough,

the eight inch long rust-brown bone with two large ‘knuckles’, about the size you might give to a

very large dog, turned out to be the thigh bone of a young cow. It had been dug up by a

neighbour on the wooded lot next to their house – nowhere near a farm – possibly, said our expert,

removed from a farmer’s ‘bone pit’ by a scavenging carnivore. The second and more mystifying

bone, which had not been buried and which had stayed white, had been given to the Peppers in

Florida many years ago, after having been found amongst flotsam on the beach, was both an eye-

opener and a very interesting find: it was easy for Dr. Stewart to identify this as a Hyoplastron – a sea

turtle belly bone! Dr. Stewart added that it was a

lucky find, and not something that nowadays would

be allowed to be brought over the US border.

A wiser and somewhat intrigued membership set off

back home that evening! Thanks to our speakers for

these great pictures.

~ Ed.

5

12:30 PM - TUES., FEBRUARY 25TH: IT’S PHOTO CONTEST AND POTLUCK LUNCH DAY AGAIN!

WELCOME TO ALL OUR WONDERFUL MEMBERS on this much-anticipated day of meeting,

greeting and eating!
It’s always great to see everyone again. Don’t for-

get to have any pictures printed out you plan to

enter in the Photo Contest - details of which are on

the Members’ Page.

Details:

We start this meeting at Pine River Church, 12:30 PM.

Bring a hearty (or healthy) hot or cold dish of your

choice to share, along with your cutlery, plate and

mug…..not forgetting a big appetite!

 ~~ MEMBERSHIPS: ~~

Thanks to all who have paid their Member-

ship Fees for the 2014 season. These are due

each SEPTEMBER, so if you’re not paid up,

please see the information below….we will

be collecting membership dues at the meet-

ings. Thanks, folks!

HURON FRINGE FIELD NATURALISTS,

BOX 143, KINCARDINE, ON. N2Z 2Y6

ANNUAL MEMBERSHIPS: $20 per person; 18 & under: free.

(CAN BE PAID AT ANY TIME OF YEAR) CONTACT :

KIRK MCNAUGHTON, 395-5711

ADVERTISING: $30 ANNUALLY, CONTACT EDITOR

AT 395-5616, OR EMAIL: TREK66@TNT21.COM

~ ~ ~ REGULAR MEETINGS ~ ~ ~

Regular meetings are held the fourth Tuesday of the month at the Pine River United Church on Hwy 21

Social Time: 7. 30 pm ~~~~~~~~~~~ Meeting: 8:00 pm

LUG-A-MUG … BRING YOUR OWN MUG TO THE MEETING!

WINTER WEATHER CAUTION:
BEFORE YOU LEAVE FOR A MEETING, PLEASE MAKE SURE THAT IT IS

NOT CANCELLED! WE WILL EMAIL UP TO THE LAST MINUTE….IF NOT

ONLINE, PLEASE CALL ANY MEMBER OF THE EXECUTIVE. THERE MAY

BE NOBODY AT THE CHURCH.

“IF HIGHWAY 21 IS CLOSED….THE

MEETING IS CANCELLED.”

6

 UPCOMING MEETINGS

MEETINGS INFORMATION: Our next meeting dates are:
Tuesday, April 22nd (ANNUAL GENERAL MEETING AND

DINNER);

Tuesday, May 27th, and Tuesday, June 24th.

July and August: no meetings. We reconvene September to

November.

Upcoming speakers & outings will be announced in the

SPRING-SUMMER edition of Fringe Notes, or via email.

SPRING EVENTS IN GENERAL:

You may wish to participate in:

Return of the Swans Festival:
Daily, March 9 to March 31, 2014, 10am to

5pm, Lambton Heritage Museum. 519-243-

2600 for updates regarding swan numbers;

or online, http:/www.lclmg.org

Click on ‘Migration Report’. The Lambton

Heritage Museum is

located south of the town of Grand Bend, across from Pinery

Provincial Park.

Hopefully upcoming…

May 2014: Bruce Peninsula Explorer

 Spend a day enroute up the Peninsula ex-

ploring some of the many natural sites; stay

over in Tobermory 2-3 nights. This trip entails:

Nature tour of the Bruce Peninsula enroute to

Tobermory; walks and hikes in and around the

village; optional free time to explore by your-

self.

2/3 nights’ accommodation and breakfasts/

picnic lunches/suppers with HFFN friends if de-

sired. A potluck/barbecue on our last evening.

Details will be in the works. Car pooling is possi-

ble.

Contact: The Peppers, 395-5616

 Join us for this eight-
day Birding and Nature
Festival held annually
on the first two week-
ends after the May
Victoria Day long
Weekend.
 Morning activities are
filled with guided hikes
concentrating not only
on birds but wildflow-
ers, butterflies and in-
sects, in and outside
the park. Afternoons
feature addit ional
hikes, workshops on
bird identification and
nature photography,
plus other natural
interests.

 Tuesday, March 25th:

 GEORGE KOUROUNIS, Storm Chaser

 Due to a scheduling glitch last April,

 George was not able to make our

 Annual General Meeting and has

 rescheduled for this month’s meeting.

Sure to be a great presentation! George has been chasing

storms for a long time….and must have captured some

fantastic footage. We’re honoured to welcome this storm

survivor and TV show host to our ‘neck of the woods’!

7

SPRING EVENTS IN GENERAL, cont.:

Kincardine 30th Annual Christmas Bird Count
 Thursday December 19th was a mild day which made it pleasant

for participants to be outdoors. Nearly a foot of snow covered every-

thing, making it hard for birds to find food. Waterbirds were huddled in

the few spots where there was unfrozen

water. Pack ice was solid along the Lake Huron shore and made iden-

tifying birds on the distant open water difficult even with high powered

scopes. The calm morning provided the perfect conditions for owling

and Screech and Great-horned Owls responded readily to recorded

calls. Snowy Owls have irrupted into the Great Lakes Basin this year

and the 8 found is only one less than our record high count. A good

place to look for

Snowy Owls is on

the hydro and

fence posts of the

10th concession

south of Kincardine.

A Carolina Wren was a nice surprise when it appeared at

a backyard feeder. Carolina Wrens are more at home in

the southern region of the province, but it and many other

birds are wintering farther and farther north, probably due

to climate change and bird feeders.

 This shy bird is most easily found if you know its

loud teakettle-teakettle song. Like most wrens they are

bug eaters but will come to suet feeders.

 One of the rarities this year was the seldom found Lap-

land Longspur. This bird is a far northern nester named for

its extra long back claw. The claw helps them walk on the soft tundra vegetation. Depending on the severity

of the winter Lapland Longspurs will spend the winter

in Bruce County sometimes mixing in with flocks of the

more common Snow Bunting. Snow Buntings often

gather in large flocks and frequent the roadsides and

open fields. Snow Buntings were the most populous

bird this year with a total count of 2414. The Black

Scoter found in the Point Clark area is a coastal duck

that breeds in the subarctic. Small numbers of Scoters

migrate through the great lakes and winter here if

conditions are favorable.
 In total on count day the 16 participants found 52

species and tallied 8352 individuals. Data is also

collected for 3 days preceding and after count day

which is called count week. During this period 4 addi-

tional species were seen. This year more volunteers

participated as feeder watchers. If you live within the

count circle and are interested in having the birds at

your feeder counted, contact James Turland :

jaturland@gmail.com For more information on

local birds, visit the Bruce Birding Club website
https://sites.google.com/site/brucebirdingclub/
 Photos and text: James Turland

Center for the Kincardine Count
Circle is just west of Ripley.

CAROLINA WREN

NORTHERN SHRIKE. Notice the hooked beak on this

predatory songbird. They kill smaller birds and sometimes im-

pale them on a thorn to eat later. A high of 18 have been

found count day but this year only 2 were seen. Watch for

them in shrubby fields perched on the tallest branch.

SPRING WELCOME WALK, MAY: (To Be Announced):

 We should be able to put our sneakers on by this time! A hopefully sunny

and dry walk or hike with the Peppers to officially welcome in our Spring.

Locations are pending….watch for an announcement in May.

mailto:jaturland@gmail.com
https://sites.google.com/site/brucebirdingclub/

8

KINCARDINE CHRISTMAS BIRD COUNT:

Complete list of birds found count day

Species # Species #

Canada Goose 28 Blue Jay 138

American Black Duck 9 American Crow 367

Mallard 110 Common Raven 4

Greater Scaup 1 Horned Lark 61

Black Scoter 2 Black-capped Chickadee 332

Long-tailed Duck 4 Red-breasted Nuthatch 29

Bufflehead 158 White-breasted Nuthatch 8

Common Goldeneye 120 Carolina Wren 1

Common Merganser 62 American Robin 12

Red-breasted Merganser 9 European Starling 2146

Wild Turkey 82 Lapland Longspur 2

Bald Eagle 6 Snow Bunting 2414

Northern Harrier 1 American Tree Sparrow 53

Sharp-shinned Hawk 5 Song Sparrow 1

Cooper’s Hawk 1 Dark-eyed Junco 148

Red-tailed Hawk 14 Northern Cardinal 85

Rough-legged Hawk 4 Common Grackle 1

American Kestrel 2 House Finch 127

Merlin 1 American Goldfinch 337

Ring-billed Gull 203 House Sparrow 206

Herring Gull 563 Total Individuals 8732

Great Black-backed Gull 1 # of Species 52

Rock Pigeon 393 Sps

Mourning Dove 194 Scaup sp 20

Eastern Screech-owl 7 Merganser sp 6

Great Horned Owl 3 Gull sp 200

Snowy Owl 8 Small finch sp 5

Red-bellied Woodpecker 9 Count Week Birds

Downy Woodpecker 22 Horned Grebe cw

Hairy Woodpecker 5 Iceland Gull cw

Pileated Woodpecker 1 Glaucous Gull cw

Northern Shrike 2 Golden-crowned Kinglet cw

Steve will have clothing samples for

sizing at the February 25 Potluck and

will be taking orders at that time.

The order will be going to the

supplier in early March.

Any orders are to be prepaid by
cash or cheque at the Potluck.

We will not be ordering extras, so if

you would like to obtain something

this will be your only chance for awhile.

We are selling all items at our Club cost

only.

ON YOUR FEET! Many of our hikes are like a walk in the park….but not all! If you’re thinking of lighter shoes for

an outing, do check the announcements for a note on the expected terrain, or call the contact number.

Bring your treaded hiking shoes or boots along….just in case!

OUTING CHECKLIST: cell phone, (charger in car) binoculars, bird/plant/other book, bug repellent, hat, water,

hiking stick, sunglasses, hanky/tissues, area map, snacks, thermos (in car), waist/backpack, boots for rough/

wet terrain. In Spring and Fall: rain slicker, gloves.

CLUB MOSS

Club Moss resembles

tiny pine trees coming

up. This one was seen

near Lion’s Head on

the 2013 Peninsula

Explorer. -Ed.

9

TUESDAY, FEBRUARY 25th, 2014:

Members’ Meeting: Photo Contest,

hobby exhibit & potluck!

Pot Luck Lunch, 12:30 pm. Share your

favourite dish….wrap it well to keep hot!

Please bring your own plates, mugs and cutlery to

simplify cleanup.

Bring along your nature-oriented collections, or an

example of your hobby. We would love to see these.

Photo Contest: ‘Canadian Lakes’, (unframed, 5”x7” or

4”x6”) No ‘photoshop’ work on the pictures please!

First and second prizes will be awarded in each size.

PHOTO CONTEST INSTRUCTIONS:

Please bring your entries to the table, list your name

and photo title on the clipboard.

Members will vote by placing a check mark against

the numbers on a sheet.

If you would like a winning entry to appear in the next

issue of this publication, please make it available to

the contest staff (or to the Editor - a loan or email).

 Photographs always welcome; please send them in JPEG

 format, over 100 kbs and under 500 kbs….thanks!

 *Guests welcome!

 ~~ MEMBERSHIPS: ~~

Thanks to all who have paid their Member-

ship Fees for the 2014 season. These are

due each SEPTEMBER, so if you’re not paid

up, please see the information below….we

will be collecting membership dues at the

meetings. Thanks, folks!

HURON FRINGE FIELD NATURALISTS,

BOX 143, KINCARDINE, ON. N2Z 2Y6

ANNUAL MEMBERSHIPS: $20 SINGLE, UNDER 18 FREE

(CAN BE PAID AT ANY TIME OF YEAR) CONTACT :

KIRK MCNAUGHTON, 395-5711

ADVERTISING: $30 ANNUALLY, CONTACT EDITOR

AT 395-5616, OR EMAIL: TREK66@TNT21.COM

This visitor to the

Peppers’ shade

garden would

appear to be a

Helleborine; a

sturdy, f ine-

detailed and

a p p a r e n t l y

hardy plant, it

has appeared

two or three

years in a row,

despite being

buried by snow-

blower snow

w i n t e r a n d

sp r ing , and

thronged by

larger, over-

shadowing per-

ennials.

Behind The Lens….
Members using eyes and cameras…..
and phones, as the case may be!

PRICKLY-ASH

AT THE ZINN’S

PROPERTY.

THESE TREES

HAVE

THORNS!

 NOTE THE

MOTH SHEL-

TERING FROM

THE RAIN.

~Ed.

10

Owls have been somewhat more in evidence throughout

the past few months. Seems everyone’s seen one or two!

Donna Murray snapped this Snowy with her

phone on a very windy day on the Ashfield-

Huron (Amberley) Road around Christmas time.

Jack Campbell submitted these pictures

taken in January on the 2nd Conc. of

Huron Kinloss.

….and Murray Jamieson got this good view

in Blair’s Grove. With the cold weather we’ve

had, maybe a ‘box seat’ was a good idea!

Grey-Bruce Bird Records Committee Report -
NEW CHECKLIST!

Have you ever wondered just how many species of birds have been
recorded in Grey & Bruce Counties? Or how many species breed
here? How many species are found here only in the winter? Or only in
migration? Of the 37 species of warblers that have been recorded in
the two Counties, how many could you find nesting here? You don’t
have to search the net or refer to numerous field guides for the an-
swers to these questions. This information can be found in the new
Checklist of the Birds of Grey & Bruce: 2013.

In 2012, the Owen Sound Field Naturalists Executive appointed Dave
Fidler to re-form a Grey-Bruce Bird Records Committee, to take on the
task of updating the 1998 Checklist of the Birds of Grey-Bruce. The
Committee was established with reps from the OSFN (Dave Fidler -
Chair, Peter Middleton, Lynne Richardson), the Huron Fringe Field
Naturalists (James Turland) and the Saugeen Field Naturalists (Jerry
Asling).

In April 2013 the Committee set about collecting records of sightings of new species seen since the publication of the 1998 check-
list. The Committee followed documentation standards and criteria consistent with that established by the Ontario Bird Records
Committee.

It was interesting to note changes in record reports since the previous checklist. In 1998 detailed written reports of bird sightings
were the main method of documentation, with few photographs. Today, reports are based predominately on photographs, with
thoroughly written documentation being less of a priority. The widespread availability of digital cameras has made photo records of
sightings much easier to obtain. However, information such as date, time, location, observer’s names & addresses, weather, be-
havior and vocalization remain vital to proper documentation and acceptance of reports and are not provided by photos alone.

Another change is the speed with which a new or rare bird is reported. In the past the word spread slowly through the landline

11

phone system. Now, cellphones, email, texting, on-line bird posting sites such as Ontbirds & eBird and various websites have
made new bird sightings instantly reportable.
Such electronic technology, along with more active birders in the field, more organized birding group and club excursions and the
establishment of the Bruce Peninsula Bird Observatory monitoring and banding program (2002) has all contributed to a range of
new records for the two Counties.

However, for a checklist to be updated there remains a need for collection, vetting and consolidation of the records. The Commit-
tee devoted monthly meetings to this task along with dealing with changes in the taxonomic order of birds, the splitting of species,
determining the seasonal occurrence status of each bird species, documenting new breeding species and organizing checklist
layout, design, costs and printing.

The following 21 species have been added to the 1998 checklist, bringing the total list of birds recorded in Grey-Bruce to 340 spe-
cies:

1. Ross’s Goose
2. Cackling Goose
3. Trumpeter Swan
4. Pacific Loon
5. Black Vulture
6. Swainson’s Hawk
7. Black-legged Kittiwake
8. Black-headed Gull
9. Long-tailed Jaeger
10. Parasitic Jaeger
11. White-winged Dove

12. Acadian Flycatcher
13. Say’s Phoebe
14. Sage Thrasher
15. Worm-eating Warbler
16. Hermit Warbler
17. Western Tanager
18. Blue Grosbeak
19. Black-headed Grosbeak
20. Painted Bunting
21. Hooded Oriole

 One of these species (Cackling Goose) had been seen
in Grey-Bruce in past years but was only established as a
separate species in 2004. Other changes to the checklist
include two new breeding species (Trumpeter Swan, Red-
bellied Woodpecker) and delisting ±13 species from their
previous ‘Rare’ status (no more than five records in the
previous ten years) due to an increase in documented
sightings over the past 10 years (e.g., Greater White-
fronted Goose, Harlequin Duck, American White Pelican,
Piping Plover, Northern Hawk, Great Gray & Boreal Owls,
Tufted Titmouse, Dickcissel, Hoary Redpoll, etc).

 The Committee will continue to meet annually to review new records and keep the checklist up to date. Reporting forms can be
obtained from and submitted to the OSFN website (www.osfn.ca) or to a member of the Checklist Committee. The Committee is
particularly interested in reports on birds not listed on the new checklist, or any species noted as V or A (vagrant/rare or
accidental). And remember - records are best if documented as soon as possible after the sighting occurrence!

The checklist will be available from the three Naturalist Clubs at their monthly meetings for a loony, and will be available at the
Huron Fringe Birding Festival.

All the new technology and field guides cannot replace the usefulness of an area checklist. It remains an essential reference item
to carry whenever you’re out birding. Don’t leave home without one!

We hope you enjoy using and perusing the new checklist.
 Lynne Richardson, on behalf of the Grey Bruce Bird Records Committee

For Your Notes…...

http://www.osfn.ca

