
Hart’s Tongue Herald
The Newsletter of the Owen Sound Field Naturalists Spring 2014

Box 401, Owen Sound, ON N4K 5P7 Volume 27 Number 1

Website: owensoundfieldnaturalists.ca Editor: Norah Toth

2

I hope that many of you are able to enjoy this very snowy
winter we have been having so far in 2014.

As our motto "Knowing Nature Better" encourages, there have
been many terrific opportunities to better acquaint ourselves
with nature, whether it be through our windows, seeing the
wildlife near where we live, in a forest or out in the open, along
a ski, snowshoe, or snowmobile trail, near our open and/or
frozen lakes, streams, and bays, or just along roadways in urban
or rural settings.

We have seen what artistic sculptures are sometimes created
when wind and snow are both abundant. Just in the past few
weeks I have:
1 - Stopped by a cluster of beech trees on the ski trails of
Colpoy's Bay and discovered bear claw marks all over them;
2 - Observed a snowy owl fly over my home here in Owen
Sound;
3 - Witnessed, for the very first time, a mink in its natural
habitat on the Bruce Peninsula. It left its telltale tail slide in the
fresh snow beside a ski trail for everyone to admire;
4 - Aided a troubled snowmobiler who got "off-trail" while
getting to know nature better;
5 - Enjoyed one of the most sunny and most moonlit Februarys I
can remember;
 6 - Discovered a wealth of information by checking some of the
features of our own website and then following links to other
sites.

I want to encourage you to share your stories and your wisdom
with us, so that together we can all “know nature better”. I
know that I will be watching soon to see the sunshine glow on
the brightening bark of willow trees as spring announces its
imminent arrival.

Welcome to our new members this year and welcome back to

those who have renewed their memberships with OSFN. I hope
you have been able to join us for at least some of our indoor
meetings, featuring special guest presentations and a wonderful
social opportunity for club members. Our outdoor events can
leave lasting memories of first-hand experiences, hands-on
demonstrations and discoveries with knowledgeable hike
leaders.

Our team of executive members and other dedicated
volunteers work hard to ensure that the club can be both stable
and vibrant.

Over the next while, we will have a nominating committee
working to recruit people for various positions in the club's
management. Please consider your own opportunities to
contribute time and abilities to this club of yours and feel free
to volunteer yourself if this feels like the right time for you.

This year, 2014, represents the OSFN's 25th year of operation.
We'd love to hear your rich and varied memories of events and
personalities. In return, we will endeavor to share them with
other club members at meetings and in this newsletter. We will
be celebrating this milestone all year with you.

Finally I hope you are able to enjoy our natural treasures for the
rest of this glorious winter.

Just today I read this phrase in a book by one of my very
favourite authors, Morgan Llywelyn, and am reminded that in a
few short weeks spring will be here, bringing with it "the
surging emerald energy of the living forest".

With a Song in My Heart,

John Dickson

/ƻǾŜǊ tƘƻǘƻΥ Snowy Owl in Bruce County. /ǊŜŘƛǘ: Bob Taylor

President’s Report

3

This winter we experienced one of the largest irruptions of
Snowy Owls in eastern North America for several decades.
A Snowy Owl irruption is an unanticipated southward
migration of a very large number of owls. Snowy Owls
were reported as far south as Florida and one lone bird
made its way to Bermuda!

Irruption is a largely misunderstood phenomenon,
however, it is believed to be primarily related to food and
babies. The diet of a Snowy Owl includes lemmings, voles,
ptarmigan and a variety of duck species. When food is
abundant during the breeding season, there is a high
degree of nesting success. Clutches are large; up to 11
eggs can be laid. This year most hatched young survived.
For reasons that are not yet known, after this type of
successful year, Snowy Owls move south, en masse. In
southern Ontario we primarily see female or juvenile
birds. Most of this year’s migrants came from Quebec
where lemming populations were extremely high this past
summer.

It is interesting to note that in Southern Ontario many of
these birds were seen in weedy, scrubby or hay fields and
seem to not be as common in the stubble of corn fields.
Observers commented that this year, in addition to being

on the top of hydro poles, fence posts and buildings, they
were being noted more frequently at the top of trees.

We hope that you took advantage of the opportunity to
see these Arctic wanderers this past winter.

Submitted by: Norah Toth

Map of Snowy Owl sightings since December 1, 2013.

Courtesy of Cornell Lab of Ornithology.

Snowy Owl Irruption

Wƻƛƴ ǘƘŜ hƴǘŀǊƛƻ .ƛƻ.ƭƛǘȊ ƛƴ нлмп
After a highly successful survey of Rouge Park

this September, the Ontario BioBlitz is set to

become a truly provincial event. In 2014, the

Ontario BioBlitz, the largest survey of its kind in

the world, will expand to include locations from

across the province. From Windsor to Cornwall to

Thunder Bay and all points in between, we’re

keen to have you join us for this one-of-a-kind

event. The 2014 BioBlitz is scheduled for the

weekend of May 24 -25, but any bioblitz

occurring in late May or early June is eligible to

be part of the provincial event. If you’d like to

include your group’s biological inventory as a

part of the 2014 Ontario BioBlitz, contact Lisa

Richardson at lisar@ontarionature.org. To learn

more about the Ontario BioBlitz and to see the

2013 results, visit www.ontariobioblitz.ca.

You donõt have to ògoó

anywhere to enjoy nature.

mailto:lisar@ontarionature.org
http://www.ontariobioblitz.ca

4

Spring Program

Indoor meetings are held on the second Thursday of each month (except July and August) in the auditorium of the Owen Sound

and North Grey Union Public Library at 7 pm. Speakers are chosen to provide a wide range of topics. Their expertise covers

natural history subjects that may be local, provincial, national or international in scope. Indoor meetings are open to the public.

Outdoor programs are designed to help members discover new areas of natural interest, add to their knowledge of natural

history or simply enjoy a walk in the woods with like-minded people. Participation numbers are limited on most outings to

ensure the quality of the experience and to reduce impact on the environments visited. You will need to call to register.

¢ƘǳǊǎŘŀȅΣ aŀǊŎƘ моΣ нлмп
²Ƙŀǘ Iŀǎ IŀǇǇŜƴŜŘ ²ƛǘƘ
¢ƘŜ WŀƳŜǎ .ŀȅ tǊƻƧŜŎǘ-
wƻōŜǊǘ YƴŀǇǇ

Bob, an experienced and well-
traveled canoeist, will present
an up-to-date report on the
James Bay Hydro Electric
Project. He will then focus on
The Great Whale River, which
he canoed about 20 years ago,
showing photos of this
powerful river and what has
been saved to date.

¢ƘǳǊǎŘŀȅΣ !ǇǊƛƭ млΣ нлмп ¢ƘŜ

²ƻƴŘŜǊŦǳƭ ²ƻǊƭŘ ƻŦ .ƛǊŘǎ-CǊŜŘ

WŀȊǾŀŎ

Through pictures, stories and
tales, Fred will narrate the
interesting, amazing and
sometimes bizarre lives of birds.

{ǳƴŘŀȅΣ !ǇǊƛƭ нтΣ нлмп
²ƻƴŘŜǊƭŀƴŘ ƻŦ wƻŎƪǎΥ
/ƭƛũǎŎŀǇŜ 9ŎƻƭƻƎȅ IƛƪŜ ŀǘ
wǳǊŀƭ wƻƻǘȊ ǿƛǘƘ ¢ƻƳ !ǎƘƳŀƴ
1:00 pm - 4:00 pm
(Limit: 15 participants)
wŜƎƛǎǘŜǊ: Tom Ashman
ruralrootz@sympatico.ca or
519-534-2522

¢ƘǳǊǎŘŀȅΣ aŀȅ уΣ нлмп
[ŀƴŘǎŎŀǇŜǎΣ CƭƻǊŀ ϧ Cŀǳƴŀ
!ŎǊƻǎǎ /ŀƴŀŘŀ-.ƛƭƭ /ŀǳƭŦŜƛƭŘ-
.ǊƻǿƴŜ

A resident of Tobermory, Bill has
had a life-long passion for nature
and photography. He has traveled
the world in pursuit of landscapes,
flora and fauna. Bill has contributed
photographs to many books,
including WWF’s “Endangered
Spaces”, university textbooks,
newspapers, magazines, calendars
and websites.

¢ƘǳǊǎŘŀȅΣ WǳƴŜ мнΣ нлмп сΥлл ǇƳ {ƘŀǊǇΗΗ

tƻǘƭǳŎƪ {ǳǇǇŜǊΣ !ƴƴǳŀƭ DŜƴŜǊŀƭ aŜŜǝƴƎ ϧ tǊŜǎŜƴǘŀǝƻƴ

[ƻŎŀǝƻƴ: St Andrew’s Presbyterian Church, 865-1st Ave W., Owen Sound

Bring your own plates, cutlery and cup or mug and a food dish to serve 8 -
10 along with serving utensils.

{ǇŜŎƛŀƭ DǳŜǎǘ tǊŜǎŜƴǘŀǝƻƴΥ

¢ƘŜ DŜƴǘƭŜ .ŜŜ - wƛŎƘŀǊŘ 9ƭȊōȅ
A local apiarist, Richard will share his knowledge and concern for
honeybees and pollinators. Insecticides and pesticides are causing a ripple
effect which may destroy all pollinators. What can each of us do about this
situation we are facing?

{ŀǘǳǊŘŀȅΣ aŀȅ млΣ нлмп
²ƛƭŘƅƻǿŜǊ ϧ CŜǊƴ IƛƪŜΥ .ƭŀŎƪΩǎ tŀǊƪ
ϧ ²Ŝǎǘ wƻŎƪǎ ǿƛǘƘ Wƻŀƴ /ǊƻǿŜ
2:00 pm - 5:00 pm
(Limit: 12 participants)
wŜƎƛǎǘŜǊ: Joan Crowe 519-371-8193

{ŀǘǳǊŘŀȅΣ aŀȅ омΣ нлмп
!ŘǾŜƴǘǳǊŜ .ƛǊŘƛƴƎ Ǿƛŀ /ŀƴƻŜ ƻǊ
YŀȅŀƪΥ LǎŀŀŎ [ŀƪŜ ǘƻ tƛƪŜ wƛǾŜǊ
.ǊƛŘƎŜ ǿƛǘƘ !ƴŘȅ YƻǎƘŀƴ
11:00 am - 4:00 pm
(Limit: 10 participants)
wŜƎƛǎǘŜǊ: Andy Koshan
akoshan@yahoo.ca or
519-372-9480

¢ǳŜǎŘŀȅΣ WǳƴŜ оΣ нлмп
²ƛƭŘƅƻǿŜǊ ²ŀƭƪ ¢ƘǊƻǳƎƘ ǘƘŜ
¢Ǌŀƛƭǎ ŀǘ {ƛƴƎƛƴƎ {ŀƴŘǎ ǿƛǘƘ
.ŀǊōŀǊŀ tŀƭƳŜǊ όƛƴŎƭǳŘŜǎ
tƻǘƭǳŎƪ 5ƛƴƴŜǊ /ƘŜȊ .ŀǊōŀǊŀύ
2:00 pm - 6:30 pm
(Limit: 12 participants)
wŜƎƛǎǘŜǊ: Barbara Palmer
Barbara_p@rogers.com
519-372-0355

5

Club News
{ƴƻǿǎƘƻŜ IƛƪŜ ǘƻ ǘƘŜ DǊƻǧƻ

On February 15th John Haselmayer led a group from Owen
Sound Field Naturalists on a spectacular snowshoe hike to the
Grotto in Bruce Peninsula National Park.

The day was sunny as the group of six trekked across Cyprus
Lake and along a trail to the escarpment edge. The stunning
beauty of the ice encrusted cliffs is hard to put into words.
John led us to the top of the cliff where we could view the
grotto and then down onto Georgian Bay where we could
walk into the grotto. Each of us was moved by the scene of
the ice formations and had a chance to enter the cave where
many ice formations added to our enjoyment.

Thank you to John Haselmayer and Andy Koshan, of course,
for offering this unforgettable experience.

Submitted by: Stew Nutt

¢ƘŜ DŜƻǊƎƛŀƴ .ŀȅ ǎƘƻǊŜƭƛƴŜΦ ²ƻǿΗΗΗ /ǊŜŘƛǘΥ {ǘŜǿ bǳǧ

WƻƘƴ IŀǎŜƭƳŀȅŜǊ όǊƛƎƘǘύ ƭƻƻƪǎ ǎƻ ŎƻƳŦƻǊǘŀōƭŜ ƻƴ Ƙƛǎ ǎƴƻǿǎƘƻŜǎΗ tŜǊƘŀǇǎ ǘƘŜȅ ŀǊŜ

ǊŜŀƭƭȅ Ƨǳǎǘ ŀ ƴŀǘǳǊŀƭ ŜȄǘŜƴǎƛƻƴ ƻŦ Ƙƛǎ ŦŜŜǘΗ /ǊŜŘƛǘΥ {ǘŜǿ bǳǧ

Anyone contemplating a trip to the Georgian Bay
shoreline in the winter needs to be aware that this is
not an easy trek. The icy shoreline can be extremely
treacherous.

6

All of the Compilers would like to thank the volunteers who
contribute each year to the growth of this fascinating data base.
The complete data sets for all 7 Christmas Bird Counts (CBCs) in
Grey Bruce are available at http://netapp.audubon.org/
cbcobservation/

hǿŜƴ {ƻǳƴŘ /ƻǳƴǘΥ /ƻƳǇƛƭŜǊ CǊŜŜƳŀƴ .ƻȅŘ
The 43rd Owen Sound CBC was held on Saturday, December 14,
2013. Thirty-five volunteers, in 10 groups, recorded 7,340 birds
of 59 different species. A wrap-up dinner and final tally was
held at the Ginger Press.

Some interesting sightings:
We had an all time high Blue Jay count this year of 434. This
follows an all time low count last year of 81. Over the 43 years
of the count, jay numbers have been relatively stable. We also
had the second highest count of American Crow at 575. Crow
numbers have been growing steadily over the years of the
count, from a few tens in the 70s and 80s, to 200 to 400 in the
00s. Common Raven numbers – first recorded in 1985 – also
continue to climb. This year we observed 14 on the count.

The 40 Red-breasted Nuthatches seen this year is also a new
high, exceeding the previous high of 35 last year. While
recorded on all 43 counts, this species numbers have been
growing steadily since the late 80s. White-breasted Nuthatch
numbers have remained fairly steady, with 54 recorded this
year. It seems only a matter of time before the Red-breasted
outnumber the White-breasted Nuthatches on our count.

The 2013 count saw a record number of Dark-eyed Juncos –
315, shattering the previous record of 162 in 2011! This is
another species whose numbers have been climbing steadily in
the past decade.

An all-time low record of 175 House Sparrows shows the
continuing decline in this species. From an average of 600 to
800 in the early years of the count (when numbers are typically
lower because we had fewer observers in the field each year),
this species now averages about 200 – part of a continent-wide
decline in this once highly successful transplanted European
species.

Most unusual sightings: 2 Red-winged Blackbirds. This species
has only been recorded on the count 6 years out of 43, and only
once before did we have more than a single bird – 3 in 1980. A
record for a Red-headed Woodpecker – a good sighting in Grey
Bruce at any time of year – was submitted this year, but it is
unlikely to be accepted because of a lack of documentation.
Overall, 124 different species have been observed on the Owen
Sound CBC.

²ƛŀǊǘƻƴ /ƻǳƴǘΥ /ƻƳǇƛƭŜǊ [ȅƴŘŀ {ǘŜƛƴŀŎƪŜǊ
The Wiarton CBC was held Saturday, December 15, 2013. It
started as a fairly clear morning with winds and snow picking up
shortly after lunch making for a blustery afternoon.

There were 24 birders in the field with a total of 4,250 birds
seen; 55 species plus 6 “count week” species were identified
(up from 2013 with 52 plus 6 “count week” birds).

Count Day species of note this year included a Red-winged
Blackbird and a Fox Sparrow both seen at feeders. A new
species for the count was a Carolina Wren also seen at a feeder.

High counts for the year included 17 Trumpeter Swans, 223
American Crows, and 385 Blue Jays (quite a recovery from their
low count of 23 last year!) Winter finches were absent with not
even a Common Redpoll to be seen. With most water frozen
over, the water bird counts were generally low as well with
marked low counts for Hooded, Common and Red-breasted
Mergansers.

aŜŀŦƻǊŘ /ƻǳƴǘΥ /ƻƳǇƛƭŜǊ [ȅƴƴŜ wƛŎƘŀǊŘǎƻƴ
The 43rd annual Meaford CBC was held on Saturday, December
28, 2013. The day was mild, sandwiched between two very cold
spells, with light winds. Snow was deep. The Georgian Bay
shoreline had a bit of an ice edge but dabbling mallards were in
record numbers in the one sheltered area. In total we recorded
52 species (43-year average = 45), 4,175 total individuals (close
to average) and 0 new species, keeping the all-time cumulative
total at 116.

New highs included: Mallard—220, Red-breasted Merganser—
18, Bald Eagle—5 , Red-bellied Woodpecker—7, Common
Raven— 37, American Crow — 253 and American Goldfinch—
664. Other notables were 1 Northern Pintail and 1 Green-
winged Teal. Each were second time only occurrences. One
Greater Scaup was a third time only.

The most surprising miss was Snowy Owl – despite their
massive invasion throughout Southern Ontario this winter none
were found in the Meaford Count area!

/ŀǇŜ /ǊƻƪŜǊ /ƻǳƴǘΥ /ƻƳǇƛƭŜǊ WŀǊƳƻ WŀƭŀǾŀ
The third annual "official" Cape Croker CBC was held on
Saturday, December 14 in raw easterly winds, constant lake-
effect snow, reduced visibility, and unrelenting -11 to -12
temperatures. As a result, the totals for species (37)
and number of individuals (757) were well below those of
previous years.

 However, 14 intrepid birders were rewarded with some great
winter birds. These included several new species for the count,

Christmas Bird Counts

7

Christmas Bird Counts continued

such as a dark-phase Gyrfalcon (found by John Haselmayer), a
Hermit Thrush (found by Anthony Glenesk and team), 3 Black
Scoter and a Lapland Longspur.

Almost all expected species were reported in below normal
numbers, and a few were not recorded at all. Nonetheless, in
the end, participants were more than satisfied, if not
exhilarated, with the surprises and camaraderie of the day.

{ŀǳƎŜŜƴ {ƘƻǊŜǎ /ƻǳƴǘΥ /ƻƳǇƛƭŜǊ bƻǊŀƘ ¢ƻǘƘ
The 10th Annual Saugeen Shores CBC was held on Thursday,
January 2, 2014. Thirty-one hardy folks spent a cold, -17C day
surveying a 24-km diameter circle that included Southampton,
Port Elgin, MacGregor Point, parts of Paisley and areas in
between. The temperature never wavered all day, however,
the wind, thankfully, was light. Around 6cm of fresh snow
covered a thick crust of old snow.

Seven individuals participated by counting the birds visiting
their feeders. A total of 55 species were seen. A new low of
3,387 individual birds were sighted during the day.

A number of species were at new highs – American Robin (50),
Yellow-rumped Warbler (3), Blue Jay (206) and Snowy Owl (19).
There were also a number of noticeable low count numbers –
Rock Pigeon (137), American Kestrel (0), Snow Buntings (326)
and House Sparrow (38). Black-capped Chickadee (200) and
European Starling (456) were also well below average in
reported sightings. Many finch species were either absent or
seen in very low numbers as had been predicted in Ron
Pittaway’s ²ƛƴǘŜǊ CƛƴŎƘ CƻǊŜŎŀǎǘ ŦƻǊ нлмо-мпΦ

We summarized the count over dinner. The team with the
fewest sightings (24 species during the day) won the “honorary

rubber chicken” presented by Mike Pickup. I am sure that the
recipients will proudly display this honorary bird on their
mantle!

.ǊǳŎŜ tŜƴƛƴǎǳƭŀ bŀǝƻƴŀƭ tŀǊƪ ό¢ƻōŜǊƳƻǊȅύ /ƻǳƴǘΥ
/ƻƳǇƛƭŜǊ WƻƘƴ IŀǎŜƭƳŀȅŜǊ
On December 18, 2013 forty intrepid observers braved wind
and cold temperatures for the 41st annual Tobermory
CBC. Despite the weather, observers tallied a total of 44
species. Noteworthy species included a Black-backed
Woodpecker on Cape Hurd Road and 2 Northern Saw-whet
Owls at Cyprus Lake. Other species of interest were 3 American
Robins, 5 Red-necked Grebes, a Glaucous Gull and a White-
winged Crossbill.

YƛƴŎŀǊŘƛƴŜ /ƻǳƴǘΥ /ƻƳǇƛƭŜǊ WŀƳŜǎ ¢ǳǊƭŀƴŘ
The 30th annual Kincardine CBC was held on December 19,
2013. Fifty-two species were found in the area with a total
count of 8,732 birds.

Eight Snowy Owls and a Carolina Wren were sighted on the day
of the count. Other species included a Black Scoter (a coastal
duck that breeds in the subarctic), a Northern Harrier, 12
American Robins, 4 Common Ravens and 5 Sharp-shinned
Hawks. A rarity spotted this year was a Lapland Longspur,
named for its extra-long back claw which helps it walk on soft
tundra vegetation. It was mixed in with a flock of Snow
Buntings. Snow Buntings were the most populous bird this year
with 2,414 sighted.

Thanks to all who participated in Grey-Bruce Christmas Bird
Counts. The results help Audubon, Bird Studies Canada, and
others assess the health of bird populations and guide
conservation action.

¢ƘŜ hƴǘŀǊƛƻ wŜǇǝƭŜ ϧ !ƳǇƘƛōƛŀƴ !ǘƭŀǎ

Eighteen of Ontario’s 24 reptile species are listed as species at risk. And you have an
opportunity to help.

In partnership with the Eastern Ontario Model Forest (EOMF), the Ministry of Natural
Resources’ Natural Heritage Information Centre (NHIC) and other government
agencies and nongovernmental organizations, Ontario Nature is working on the
Ontario Reptile and Amphibian Atlas project. The objective of this atlas project is to
improve our knowledge about the distribution and status of Ontario’s reptiles and
amphibians by collecting observation submissions from the public, carrying out field
surveys and amalgamating existing databases.

It is easy to be involved! Just submit your sightings of all reptiles and amphibians.
This can be done using an online form, an Excel spreadsheet or a printable data card
that can be mailed in.

For further information: email: atlas@ontarionature.org or
http://www.ontarionature.org/protect/species/herpetofaunal_atlas.php

http://www.ontarionature.org/protect/species/herpetofaunal_atlas.php

8

Have you ever wondered just how many species of birds
have been recorded in Grey and 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 answers to these questions. This
information can be found in the new /ƘŜŎƪƭƛǎǘ ƻŦ ǘƘŜ .ƛǊŘǎ
ƻŦ DǊŜȅ ϧ .ǊǳŎŜΥ нлмоΦ

In 2012, the Owen Sound Field Naturalists (OSFN)
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 representatives 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 checklist. 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
predominantly 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 and
addresses, weather, behavior 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 phone system. Now, cellphones, email,
texting, on-line bird posting sites such as Ontbirds and
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)
have 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 Committee 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 species: Ross’s Goose, Cackling Goose,
Trumpeter Swan, Pacific Loon, Black Vulture, Swainson’s
Hawk, Black-legged Kittiwake, Black-headed Gull, Long-
tailed Jaeger, Parasitic Jaeger, White-winged Dove,
Acadian Flycatcher, Say’s Phoebe, Sage Thrasher, Worm-
eating Warbler, Hermit Warbler, Western Tanager, Blue
Grosbeak, Black-headed Grosbeak, Painted Bunting, and
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 and Boreal
Owls, Tufted Titmouse, Dickcissel, Hoary Redpoll, etc).

A new addition to the 2013 checklist is the inclusion of the
“Seasonal Status” (Summer, Winter, Migrant, Permanent)
of each species, to supplement the previous statuses of
Rare and Accidental. This information can be particularly
helpful to beginning birders and to birders from outside
the area. You’ll also note that no status is given for a
number of species. This is because any sightings of these

Grey-Bruce Bird Records Committee Report

NEW CHECKLIST!

9

Wƻƛƴ hƴǘŀǊƛƻ bŀǘǳǊŜ ǘƻŘŀȅ
Ontario Nature takes action every day protecting wild species and wild
spaces in every corner of our province – from your backyard to the boreal
forest and beyond. But birds, butterflies and badgers are not the heart and
soul of our organization. People like you are. Will you join Ontario Nature
today, and become a part of our growing conservation success story? For
more membership information, please visit www.ontarionature.org/give/
membership/index.php.

The Owen Sound Field Naturalists is a federated club member of Ontario
Nature. As such, individual members of clubs are not supporting members
of Ontario Nature. Like OSFN Ontario Nature relies upon membership fees
to pursue its programs. Please consider a membership in Ontario Nature.

CǊƻƳ hƴǘŀǊƛƻ bŀǘǳǊŜ όhbύ

YƛƴƎƘǳǊǎǘ CƻǊŜǎǘ bŀǘǳǊŜ wŜǎŜǊǾŜ
IƻǿŀǊŘ YǊǳƎ ¢ǊŀŎǘ ŀƴŘ wƻǳǊƪŜ-.ŀƴŘŜŜƴ ¢ǊŀŎǘ
The rustle of maple leaves in the wind far above your
head and the smell of wild leek below your feet are only a
few of the delights you will encounter at the Kinghurst
Forest Nature Reserve. This 281-hectare nature reserve in
Grey County contains a remarkable, mature maple-beech
forest that is a rare example of pre-settlement woodlands
in southern Ontario. Many of the trees are 250 to 300
years old, tower over 30 meters high, and clearly show
the vertical stratification characteristic of a true, old-
growth forest.

A spectacular show of wildflowers greets visitors in the
spring, as do provincially rare plants such as Hart's-tongue
fern. Designated as an Area of Natural and Scientific
Interest (ANSI), Kinghurst Forest is a special place that
offers the naturalist a rare glimpse into Ontario's natural
past.

In early 1998, Howard H. Krug made a landmark bequest
of 241 hectares of Kinghurst Forest to Ontario Nature. A
keen and well-respected conservationist, Mr. Krug took
great care in managing the Krug family lands. During that

same period, Ontario Nature purchased 40 hectares of old
pasture and swamp land connected to the bequest.

To get to Kinghurst Forest travel 5 kilometres west of
Highway 6 on Grey County Road 25 and then north on
Concession 4. Access is on the west side of the road.

bŀǘǳǊŜ wŜǎŜǊǾŜǎ ¦ǇƎǊŀŘŜǎ tƭŀƴƴŜŘ ŦƻǊ нлмп
The trail systems on several ON nature reserves will be
revitalized with infrastructure upgrades this year to
facilitate visitation. The work will focus on Malcolm Bluff
Shores Nature Reserve, where we will install interpretive
signs and create a parking area. We will also create a
hiking trail on Reilly Bird Nature Reserve, and improve the
trails on Willoughby and Petrel Point Nature Reserves.

¸ƻǳǘƘ {ǳƳƳƛǘ ŦƻǊ .ƛƻŘƛǾŜǊǎƛǘȅ ϧ /ƻƳƳǳƴƛǘȅ !Ŏǝƻƴ
Ontario Nature's Youth Council are hard at work planning
the 2014 Youth Summit which will be held September 19-
21 at YMCA Geneva Park in Orillia. This year's Summit
theme is biodiversity & community action. If your group is
interested in hosting a workshop or outdoor activity at the
Summit, or if you'd like to sponsor a local youth to attend,
contact Sarah Hedges at sarahh@ontarionature.org.
Thank you for your support and we hope you'll be able to
join us this year!

http://www.ontarionature.org/give/membership/index.php
http://www.ontarionature.org/give/membership/index.php
mailto:sarahh@ontarionature.org

10

Thank you to the members who have provided content for this

newsletter or who have proofread. Submissions for the next issue can

be sent to ntoth@rogers.com prior to July 10, 2014.

At each meeting, coffee and tea are being provided by a

fellow club member so that you have the chance to

socialize. Please make sure you thank them.

March: Nancy White; April: Bob Rice; May: vacant

June: Norah Toth / Anne Cathrae

Are you able to help out in May? Contact Norah Toth—

ntoth@rogers.com

species will be from captive collections (Bobwhite, Ring-
necked Pheasant), the birds have been extirpated from
Grey-Bruce (Gray Partridge, Spruce Grouse) or the bird is
extinct (Passenger Pigeon).

Finally, among the records considered, Black-billed Magpie
was not accepted due to information which indicated the
birds were escapees, the three Whooping Crane which
wandered off-course in 2008 were from a captive-bred
population and thus not countable and a frigatebird
photographed distantly near Tobermory was unidentifiable
as to species and thus could not be included.

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 of 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 loonie, 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.

Submitted by: Lynne Richardson
on behalf of the Grey Bruce Bird Records Committee

LƴǘŜǊŜǎǘŜŘ ƛƴ .ŜŎƻƳƛƴƎ ŀ {ǘŜǿŀǊŘΚ

The Owen Sound Field Naturalists have three
properties for which we are acting as stewards.
 1. Crowe-Barwell (Long Swamp)
2. Sauble Dunes (North Sauble)
3. Davis (Dyer’s Bay)
As a steward, you would be part of a team who
would hike the properties two or three times a
year recording observations, picking up garbage,
reporting any uses and perhaps even mapping the
property. Stew Nutt is coordinating this
program. He plans to set up a team of 3 to 5
people for each property and would be pleased to
hear from anyone who is interested in
participating. Please contact Stew if you are
interested at stewnutt@gmail.com

New Checklist! continued….

http://www.osfn.ca
mailto:stewnutt@gmail.com

11

Catch and Release

Many people across southern Ontario have witnessed an
unprecedented number of displaced waterfowl this
winter. According to various Ministry of Natural Resources
offices “there have been a large number of reports
coming in about waterfowl in distress”.

This winter an extensive ice cover formed across the Great
Lakes. Diving waterfowl such as Long-tailed Ducks, Red-
breasted Mergansers and Horned and Red-necked
Grebes, have had their off-shore waters freeze over. This
has driven them inland in a search for open water. The
result is that they have landed tired and hungry on lake
shores, in fields and, especially, on icy roads, which
vaguely resemble open rivers to a tired and hungry water
bird!

When one finds ducks and grebes in strange places, the
first thought is that they have been injured. They don’t
take off when approached. Most of these birds, however,
are simply grounded by the fact that they are not
anatomically built to take off from land. Being divers,
their feet are set far back on their bodies for underwater
swimming. They need a water runway for their take-off.

Exhaustion and hunger add to this inability to take flight.

Should you find a grounded duck or grebe, unless there is
an obvious injury, your main focus should be to cause it as
little stress as possible by getting it to open water as soon
as possible! Gently pick it up with gloved hands or a
blanket. Place it in a bin, blanket or cardboard box until
you can get it to running water. Do not feed it. Since
these species feed while swimming underwater it is
difficult for them to take food in another manner. A
gentle squirt of water in the bird’s beak with a turkey
baster may address the stress of dehydration.

If a bird has an obvious injury, you should get it to a
wildlife rehabilitator as soon as possible. A list of
authorized rehabilitators is found at: http://
www.mnr.gov.on.ca/en/Business/FW/1ColumnSubPage/
STDPROD_096855.html

Whatever the outcome, keep in mind that this is all part of
nature’s grand cycle of life. An unrescued duck on the
ground may provide a hungry raptor or other predator
with a much needed meal during a harsh winter.

Submitted by: Lynne Richardson and Norah Toth

On February 14, a federal Court Judge ruled that the
Federal Ministers of Environment and Fisheries and
Oceans were guilty of breaking the law, failing to enforce
the {ǇŜŎƛŜǎ ŀǘ wƛǎƪ !Ŏǘ. The ruling specified that "public
officials are not above the law. If an official acts contrary
to a statute, the courts are entitled to so declare." The
ruling centred on their failure to meet statutory deadlines
for mandated recovery strategies. The case was brought
forward by four environmental organizations.

Although the case related to four western species at risk
(Nechako White Sturgeon, Pacific Humpback Whale,
Marbled Murrelet and Mountain Woodland Caribou), the
ruling is powerfully relevant to a current challenge in the
Ontario courts, brought by Ecojustice, Ontario Nature and
Canadian Parks and Wilderness Society. Ontario faces the
parallel reality of ignoring legislated deadlines for
recovery plans for species at risk.

The judgement lays it clearly on the line:

"To state the obvious, the {ǇŜŎƛŜǎ ŀǘ wƛǎƪ !Ŏǘ was enacted
because some wildlife species in Canada are at risk. As
the applicants note, many are in a race against the clock,
as increased pressure is put on their critical habitat, and
their ultimate survival may be at stake.

“The timelines contained in the Act reflect the clearly
articulated will of Parliament, that recovery strategies be
developed for species at risk in a timely fashion,
recognizing that there is indeed urgency in these matters.
Compliance with the statutory timelines is critical to the
proper implementation of the Parliamentary scheme of
protecting species at risk."

This is a landmark decision and represents one small step
forward in the efforts of those committed to a healthy
environment that encompasses species at risk. Let us
hope that Ontario hears that message.

Submitted by: Peter Middleton

Legal Decision Supports Species at Risk Act

http://www.mnr.gov.on.ca/en/Business/FW/1ColumnSubPage/STDPROD_096855.html
http://www.mnr.gov.on.ca/en/Business/FW/1ColumnSubPage/STDPROD_096855.html
http://www.mnr.gov.on.ca/en/Business/FW/1ColumnSubPage/STDPROD_096855.html

12

GRUPO DE LOS CIEN INTERNACIONAL
and

MAKE WAY FOR MONARCHS

A MILKWEED-BUTTERFLY RECOVERY ALLIANCE

14 February 2014

President Barack Obama

President Enrique Peña Nieto

Prime Minister Stephen Harper

Honorable Gentlemen:

Decline of the Monarch Butterfly Migration in Eastern North America.

Among the countless organisms that have evolved during the history of life on earth, monarch butterflies are among the most extraordinary. Sadly,

their unique multigenerational migration across our large continent, their spectacular overwintering aggregations on the volcanic mountains

in central Mexico, and their educational value to children in Canada, the United States, and Mexico are all threatened. Monitoring of the butterfly

population over the past two decades indicates a grim situation. Following a long-term decline, the total area occupied by the overwintering

butterflies plunged from the 20-year average of 6.7 hectares to a record low of 0.67 hectares in the current season, a 90% decrease. This

winter, only seven of twelve traditional sites had any butterflies at all, and only one of those (El Rosario,0.5 hectares) was substantial in size. The

decline has two main causes:

1. Loss of breeding habitat. The major summer breeding area of the monarch butterfly is in the floristically rich grasslands of central North

America, where the monarch’s milkweed food plants grow in abundance. However, over the past decade the planting of corn and soybean

varieties that have been genetically modified to be herbicide resistant has risen to 90%. Shortly after the corn or soy seeds germinate, the fields are

sprayed with herbicides that kill all other plant life including the milkweeds, the only plants that monarch caterpillars can eat. Furthermore, with

economic incentives for producing corn ethanol, the planting of corn in the U.S. has expanded from 78 million acres in 2006 to 97 million acres

in 2013. Fallow fields, row crops and roadsides that used to support the growth of milkweeds and substantial acreage of land previously set aside

in the U.S. Conservation Reserve Program have been converted to monoculture crops. Further loss of habitat has resulted from urban sprawl and

development. More generally, the current chemical-intensive agriculture is threatening monarchs and other native pollinators and unraveling the

fabric of our ecosystems.

2. Degradation of overwintering habitat. Overwintering monarchs depend on the protective cover of undisturbed oyamel fir forest canopy in

Mexico. While the Mexican government has largely stopped the major illegal logging that threatened the forests used by the wintering monarch

butterflies, damaging small scale illegal logging continues. What can be done? If the monarch butterfly migration and overwintering phenomenon

is to persist in eastern North America, mitigation of breeding habitat loss must be initiated. As Mexico is addressing the logging issues, so now

must the United States and Canada address the effects of our current agricultural policies. Managing roadsides for native plants, including

milkweeds, could be a significant tool to partially offset the loss of habitat. There are 3.2 million miles of roads east of the Rocky Mountains. If 25

-foot roadside strips and medians were managed to support the growth of milkweeds, then eastern U.S. roadsides could contribute more than 19

million acres of milkweed habitat. If two monarchs were produced per acre of habitat, then these roadsides could produce nearly 40 million

monarchs, i.e., about one tenth of the 20 year average number of monarch butterflies overwintering in Mexico. Within the agricultural heartland,

a second mitigation effort should promote more extensive buffers of native plant communities at field margins. Collaborative exclusion of

field margins in cooperation with farming communities could add substantially and help assure the continuation of the world's most revered

butterfly. An incentive program to pay farmers to set aside toxin-free areas for milkweeds and pollinators could be a move in the right direction. A

milkweed corridor stretching along the entire migratory route of the monarch butterfly through our three countries must be established. This will

show the political will of our governments to save the living symbol of the North American Free Trade Agreement. We the undersigned hope that

you will discuss the future of the monarch butterfly during the North American leaders’ Summit that will take place on February 19-20, 2014 in

Toluca, state of Mexico.

Sincerely yours,

Homero Aridjis Dr. Lincoln P. Brower Dr. Gary Paul Nabhan

President, Grupo de los Cien Sweet Briar College, USA Co-Facilitator Make Way for Monarchs

SIGNED BY:

INTERNATIONAL MONARCH BUTTERFLY SCIENTISTS

WRITERS AND ARTISTSðUNITED STATES OF AMERICA, MEXICO, CANADA, OTHER COUNTRIES

SCIENTISTS AND ENVIRONMENTALISTS

¢ƘŜ ŜŀǎǘŜǊƴ ǇƻǇǳƭŀǝƻƴ ƻŦ ǘƘŜ aƻƴŀǊŎƘ .ǳǧŜǊƅȅ ƛǎ ŘŜŎƭƛƴƛƴƎ ǊŀǇƛŘƭȅΦ .Ŝƭƻǿ ƛǎ ŀ ƭŜǧŜǊ ǎŜƴǘ ǘƻ ǘƘŜ ƭŜŀŘŜǊǎ ƻŦ aŜȄƛŎƻΣ ¦ƴƛǘŜŘ

{ǘŀǘŜǎ ƻŦ !ƳŜǊƛŎŀ ŀƴŘ /ŀƴŀŘŀΦ ²Ŝ ǎƘƻǳƭŘ ōŜ ǘƘŀƴƪŦǳƭ ŦƻǊ ŀƴŘ ǎǳǇǇƻǊǘ ǘƘŜǎŜ ǇŜƻǇƭŜ ǿƘƻ ŀǊŜ ǘŀƪƛƴƎ ŀŎǝƻƴΦ

Available through InternetTim

http://www.scribd.com/doc/207210959/A-Letter-for-President-Enrique-Pena-Nieto-President-Barack-Obama-and-Prime-Minister-Stephen-Harper

13

! bŜǿ bŀǘǳǊŜ [ƛƴƪ - DǊŜȅ .ǊǳŎŜ ²ƻƻŘȅ tƭŀƴǘǎ

My interest in botany developed late in my life. I decided to specialize in the woody plants considered native to Grey and Bruce
Counties. I have been volunteering at the Inglis Falls Arboretum for ten years now. There are approximately 174 woody plants
that are considered to be native to Grey and Bruce counties. At Inglis Falls Arboretum, we are attempting to establish samples of
each of these species on our tree and shrub walk. (Please come for a visit sometime.) We are in the process of populating a web
page with pictures and audio. Our goal is to make visits to our many local natural areas more interesting and educational. This
app should work on any platform (for example Apple or Android). It is also a client side app meaning that it will work without
access to the internet by first downloading the files onto your device. This app can also be adapted to any plant set (orchids,
ferns and so on) as well as, perhaps, to a student project. In working at populating this app, I am finding out how much I have still
to learn about my chosen specialty. Therefore, to some extent, I beg your indulgence. If there are comments, questions or
suggestions, my email address is bill@greybrucewoodyplants.ca Submitted by: Bill Moses

Duck ‘Dine’asty

As a birder I enjoy studying bird behavior. On a cold and wintery
day in mid-December I spent several hours at the window doing
just that, captivated by an unfolding wildlife mini-saga.

Around 9 am while scanning the lake for birds I was nicely
rewarded with a Snowy Owl out on the ice-edge. It was
standing over a duck. I was rather impressed by this prey, as
Snowys are better known for their lemming and vole diet, but as
our largest owl (by weight) they are very capable of predating
waterfowl.

The owl was just settling in to dine on the duck when two
Common Ravens flew in. The ravens landed beside the owl and
a battle of hissing and posturing ensued. The Snowy won
Round 1.

The ravens flew off, only to circle right back to the owl and the
duck. On this round, they displayed a noticeably more strategic
harassment strategy. The ravens used their very substantial bills
to air-jab at the owl and to yank its tail and wing feathers a
number of times. The owl was outmaneuvered and
overwhelmed. It retreated to a nearby rock.

I checked out the statistics on the two species in Sibley. Snowy
Owls have a wingspread of 52’’ and weigh in at 4 lbs. Ravens
wingspread is 53’’ and weight is 2.6 lbs. I would have thought
the owl would be the dominant species, even one against two,
but brains certainly helped prevail over brawn.

The ravens proceeded to dine on the duck, with the Snowy
watching. After a while, a Great Black-backed Gull flew up from
a nearby group of loafing Herring Gulls, landed and gave the
ravens a bit of their own treatment. It managed to drive them
off. With a wingspread of 65” and a weight of 3.6 lbs and a
great bill of its own, I expected this big (world’s largest gull),
bulky scavenger to fare well. But… the ravens again circled and
returned and launched their more strategic counterattack. The
black-backed was forced to retreat.

Over the next two hours the ravens worked on the duck. The
Snowy sat on its nearby rock. The Great Black-backed Gull made
two more attempts at driving off the ravens, but both were
futile.

After this period of feeding, the ravens began, one at a time,
flying off to a point onshore, with bits of the duck. They
returned almost immediately, empty-beaked. I realized they
were caching the surplus food supply. They made at least five
such trips. It was interesting to note that although they had had
their fill of the duck they didn’t simply fly off and leave the
remains to the still-waiting owl and gull. It clearly demonstrated
that in nature sharing behavior is not survival behavior.

The show was not over yet! I had been thinking that a Bald
Eagle might be interested in getting in on this action, and
minutes later one flew in (wingspread 80”, weight 9.5 lbs). It
easily brushed off the ravens (who again displayed their
intelligence by ƴƻǘ circling back and attempting a counterattack
this time), and settled in on the duck. However after a fairly
brief inspection of the now-bare carcass, it left. With the ravens
finally gone, and the eagle departed, the Snowy finally flew back
to its duck. Although not a morsel of meat remained on the
carcass the ravens would have none of it and immediately
vaporized out of nowhere to drive the owl off again! This is
where I had to leave.

As George Peck said when I relayed this saga to him: ”The
pecking order and dominance of the four species was very
interesting. What an amazing sequence of events you were
privileged to witness!”

Submitted by: Lynne Richardson

hǿŜƴ {ƻǳƴŘ CƛŜƭŘ bŀǘǳǊŀƭƛǎǘǎ

!ƴƴǳŀƭ DŜƴŜǊŀƭ aŜŜǝƴƎ
сΥлл ǇƳ ƻƴ ¢ƘǳǊǎŘŀȅΣ WǳƴŜ мнΣ нлмп

{ǘ !ƴŘǊŜǿΩǎ tǊŜǎōȅǘŜǊƛŀƴ /ƘǳǊŎƘ Iŀƭƭ

http://greybrucewoodyplants.ca/home/
http://greybrucewoodyplants.ca/home/

14

On January 21-23, 2014, lawyers assembled in Osgoode
Hall to hear the arguments of the Ministry of the
Environment and Gilead Power against the ERT ruling that
revoked the Minister’s approval of the wind turbine
project at Ostrander Point. The decision of the Divisional
Court was received on Thursday February 20.

Justice Nordheimer reached the decision that the Tribunal
erred in its ruling. Unless appealed, this decision will
result in the industrial development of Ostrander Point
Crown Land Block on the South Shore of Prince Edward
County (PEC).

tǊƛƴŎŜ 9ŘǿŀǊŘ /ƻǳƴǘȅ CƛŜƭŘ bŀǘǳǊŀƭƛǎǘǎ ŀǊŜ ŘƛǎŀǇǇƻƛƴǘŜŘ
ǿƛǘƘ ǘƘŜ ǊǳƭƛƴƎ ƻŦ ǘƘŜ 5ƛǾƛǎƛƻƴŀƭ /ƻǳǊǘ ŀƴŘ Řƻ ƴƻǘ ŀƎǊŜŜ
ǘƘŀǘ ǘƘŜ 9ƴǾƛǊƻƴƳŜƴǘŀƭ wŜǾƛŜǿ ¢Ǌƛōǳƴŀƭ ǿŀǎ ǿǊƻƴƎΦ ¢ƘŜ
ƎǊƻǳǇ ǿƛƭƭ ōŜ ǎŜŜƪƛƴƎ ƭŜŀǾŜ ǘƻ ŀǇǇŜŀƭ ǘƘŜ 5ƛǾƛǎƛƻƴŀƭ /ƻǳǊǘ
ǊǳƭƛƴƎ ǘƻ ǘƘŜ /ƻǳǊǘ ƻŦ !ǇǇŜŀƭ ƻŦ hƴǘŀǊƛƻΦ

Ostrander Point is in the middle of the PEC South Shore
Important Bird Area. It is the home of the endangered
Blanding’s Turtle and many other species at risk. Millions
of birds fly through and stage for migration from the south
shore of PEC in the spring and fall. The Crown Land Block
is adjacent to the Prince Edward Point National Wildlife
Area designated as an international Monarch butterfly
reserve. Ostrander Point includes significant areas of
globally imperilled alvar habitat. Gilead’s wind turbines
project will expose migrating birds to lethal turbine blades
at a time when they are most vulnerable. At nearby Wolfe
Island the turbines kill more birds than any other
installation in Ontario because the eastern end of Lake
Ontario is such an important migratory pathway. The
turbine pads and access roads will damage vast swaths of

the Crown Land Block – and expose Blanding’s turtles to
high road mortality and nest predation while destroying
their habitat. The south Shore of Prince Edward County is
the last undeveloped natural habitat along the north
shore of Lake Ontario.

For these reasons the Prince Edward County Field
Naturalists opposed the development plans from the
beginning. Nature Canada, Ontario Nature, Environment
Canada, the Suzuki Foundation, the Sierra Club, the
Audubon Society, Bird Life International and the Royal
Society for the Protection of Birds agree that Ostrander
Point is the worst place for wind turbines.

The cost of the ERT appeal and subsequent defence of the
ERT decision has been very expensive. PECFN is a small
club of mostly retired people. People all through Ontario
and in several other provinces have donated about
$130,000 to the cost of this legal battle. This amount is at
least $100,000 short of the estimated final legal bill. Fund
raising continues through events and activities in the
County and beyond. The small group is “girding their
loins” and arming their slingshots to continue this David
and Goliath struggle. They need all the help they can get.
Donations may be mailed to: Ostrander Point Appeal
Fund, 59 King St. unit 2, Picton K0K 2T0
or be made online at: www.saveostranderpoint.org

CǊƻƳ ŀƴƻǘƘŜǊ ŬŜƭŘ ƴŀǘǳǊŀƭƛǎǘǎ ŎƭǳōΧΧΧΦ

Ostrander Point Wind Project

2ÏÕÎÄ φ ÇÏÅÓ ÔÏ ÔÈÅ 4ÕÒÂÉÎÅÓ

We have a human right to a meaningful

connection to nature, and we have the

responsibilities that come with that right.

Richard Louv

http://www.saveostranderpoint.org

15

aŜƳōŜǊǎƘƛǇ !ǇǇƭƛŎŀǝƻƴ ŀƴŘ wŜƴŜǿŀƭ CƻǊƳ

bŀƳŜ……….

!ŘŘǊŜǎǎ…….

¢ŜƭŜǇƘƻƴŜ……………………………………… 9-Ƴŀƛƭ………………………………………………………….Check here if renewal…….
(your e-mail will be used for OSFN e-bulletin, last minute notices and digital receipt of the newsletter)

aŜƳōŜǊǎƘƛǇ /ŀǘŜƎƻǊȅ: Single ($25)………….. Family ($40)………… Student ($15)…………..

Donation for Conservation Projects……………………………. Donation to Conservation Trust Fund……………………………...

Return with cheque to: Owen Sound Field Naturalists, P.O. Box 401, Owen Sound, ON N4K 5P7
hǊ pay on-line using our PayPal option.

By signing this form, I am agreeing that OSFN may contact me by phone or e-mail………………………………………..
We hereby confirm that e-mail and mail lists will not go beyond the OSFN. (See privacy policy at osfn.ca)

нлмп h{Cb .ƻŀǊŘ ƻŦ 5ƛǊŜŎǘƻǊǎ

tǊŜǎƛŘŜƴǘ: John Dickson, 519-376-3789, jwdickso@gmail.com

tŀǎǘ-tǊŜǎƛŘŜƴǘΥ Stewart Nutt, 519-797-5490, stewnutt@gmail.com

±ƛŎŜ-tǊŜǎƛŘŜƴǘΥ Vacant

{ŜŎǊŜǘŀǊȅ: Lynne Richardson, 519-599-3618, lynnerichardson@rogers.com

¢ǊŜŀǎǳǊŜǊ: Barbara Fidler, 519-371-2919, fidlers.green@hotmail.com

aŜƳōŜǊǎƘƛǇ: Beth Anne Currie, 519-376-7237, bethannecurrie@sympatico.ca

tǊƻƎǊŀƳ: Andy Koshan, 519-372-9480, akoshan@yahoo.ca

tǳōƭƛŎƛǘȅ: Bob Rice, bob@ningwakwe.on.ca

!ŘǾŜǊǝǎƛƴƎ: Rob Kearns, 519-599-9959, rkearns1000@hotmail.ca

5ƛǊŜŎǘƻǊΥ Peter Middleton, 519-376-3242, peter.middleton@sympatico.ca

5ƛǊŜŎǘƻǊΥ Dave Taylor, 519-794-4860, dtmtlog@bmts.com

IƻǎǇƛǘŀƭƛǘȅ: Vacant

WǳƴƛƻǊ bŀǘǳǊŀƭƛǎǘǎΥ Elaine Van Den Kieboom, 519-371-1989, ekieboom@queensbush.ca & Krista McKee (Grey-Sauble Conserva-

tion Authority), 519-376-3076

{ǳǇǇƻǊǝƴƎ ǘƘŜ .ƻŀǊŘ

bŜǿǎƭŜǧŜǊΥ Norah Toth, 519-376-2918, ntoth@rogers.com

²ŜōǎƛǘŜ: Bill Moses, 519-371-4559, bill.mosesos@gmail.com

²Ŝ ǿŜƭŎƻƳŜ ƻǳǊ ƴŜǿ ƳŜƳōŜǊǎΥ WƻƘƴ CƻǎǘŜǊΣ [ŀǳǊŜƴǘ [ŜōŜǊǘΣ tŀƳ aŎ/ƻǿŀƴ

mailto:peter.middleton@sympatico.ca
mailto:%20ekieboom@queensbush.ca

16

Box 401, Owen Sound, ON N4K 5P7

Knowing Nature Better

The Owen Sound Field Naturalists advocate and nurture the

appreciation, understanding, and conservation of our natural

world. We are like-minded individuals who enjoy programs

and activities that help us increase our understanding of nat-

ural history and conservation. The Grey-Bruce area is of par-

ticular interest to us.

bƻǘ ƻƊŜƴ ǎŜŜƴ ƛƴ .ǊǳŎŜ /ƻǳƴǘȅΣ ǘƘƛǎ ǊŜŘ-ǇƘŀǎŜ

9ŀǎǘŜǊƴ {ŎǊŜŜŎƘ hǿƭ ǎƘƻǿŜŘ ǳǇ ŦƻǊ ǘǿƻ ǿŜŜƪǎ ƛƴ

ŜŀǊƭȅ CŜōǊǳŀǊȅΦ /ǊŜŘƛǘΥ /ƘǊƛǎ ¢ƻƳǎŜǧ

¢ƘŜ DŜƻǊƎƛŀƴ .ŀȅ ǎƘƻǊŜƭƛƴŜ ƛƴ

.ǊǳŎŜ tŜƴƛƴǎǳƭŀ bŀǝƻƴŀƭ tŀǊƪ

ƛƴ CŜōǊǳŀǊȅΦ /ǊŜŘƛǘΥ {ǘŜǿ bǳǧ

! ƎǊŜȅ-ǇƘŀǎŜ 9ŀǎǘŜǊƴ {ŎǊŜŜŎƘ hǿƭ

ƛƴ ŀ ŎƘƛŎƪŜƴ ŎƻƻǇΦ /ǊŜŘƛǘΥ 5ƻƴƴŀ-

/ƭŀƛǊŜ aŎ[ŜƻŘ ϧ Lŀƴ IŀǊǇŜǊ

