

The Chattanooga Chat

Ray Zimmerman, Editor: <u>znaturalist@gmail.com</u>
(423) 718-9393

December 2019: Vol. 44, No. 2

A Newsletter of the Chattanooga Chapter Tennessee Ornithological Society

December Meeting

Ascension Lutheran Church 720 S Germantown Rd

Thursday, December 12 5:30 p.m. Executive Board 7:00 p.m. Monthly Meeting

Program:

For the December 12th meeting, Chris Sloan will share his photographs of the birds of Australia.

To celebrate the holidays, refreshments will be available before and after the meeting. To limit trash, please bring your own cup. If you would like to bring snacks and/or drinks, please contact Dawn Greenway by 12/10 at dawn@mountainpathfinder.com or 401-524-2141.

Thanks

Thank you to Chuck James of the TN Bluebird Society for his informative presentation on conservation success of the Eastern Bluebird. You can find more information about ways to help with conservation at www.TNbluebirdsociety.org.

Young Birders Club

CTOS members Jim and Dawn Greenway, in conjunction with Corey Hagen from our partner, Reflection Riding Arboretum and Nature Center, kicked-off the first meeting of the Young Birders' Club (YBC) on November 21st. Young birders and their parents/guardians provided feedback about the vision and potential activities for our YBC. The YBC is open to young birders aged 13-18. For more information, contact Jim@mountainpathfinder.com.

Black and White Warbler, Signal Mountain; Photo by Gary Lanham

Field Trips

First, a BIG thanks to David Stone, who coordinated this autumn's birding trips to the Honors Golf Course. These walks are enjoyed by many participants.

Local Christmas Bird Counts are listed below. If you would like to participate, contact the compiler for the count as listed on page 2. Chattanooga CBC - 12/14/19 – Compiler Kevin Calhoon at kac@tnaqua.com or 423-784-4070

Hiawassee CBC- 1/1/20- Compiler Kevin Calhoon

Nickajack CBC- 12/21/19 – Compiler Bruce Dralle at bwdralle@gmail.com

Jim & Dawn Greenway will lead a walk at the VW Wetlands on Sunday, December 15 at 9:00 – 11:00. We will be birding from the side of a lightly traveled, paved road that overlooks wetland, forest and field areas. We are catering to beginners, but birders of all skill levels are welcome.

Directions: FROM THE I-75/HIGHWAY 153 INTERCHANGE:

Go 4.3 miles north on 153 to the ramp for Highway 58 North/Decatur. Go around 3.9 miles north on 58 to the intersection with Ferdinand Piech Way. Turn right on Ferdinand Piech Way and drive around 1.2 miles east to the wetlands area. It is not marked but will be the only concrete bridge structure. Public restrooms are available within a 1-mile drive at the Equestrian Trail on Ferdinand Piech Way. Jim's cell is 770-630-3854.

Hooded Warbler, Signal Mountain Photo by Gary Lanham

Ovenbird, Signal Mountain Photo by Gary Lanham

Crane Festival

I've continued plans for the Sandhill Crane Festival. We're in need of volunteers for three days. We have a children's day on Friday, January 17th at the refuge. We'd appreciate two or three volunteers for this event. Mr. Charles Murray, from Birchwood, volunteers. However, we could use a few more folks to help children see cranes through scopes.

Saturday and Sunday, we're in need of volunteers to set up scopes and share birding knowledge with festival visitors.

Roi and Debbie Shannon join us each year. However, it would be great to have four others (two in the morning and two in the afternoon). I have two agency scopes for use too. We've had volunteers split the day and work from 8:00 a.m. to noon and then from noon to 4:00 p.m. I will have parking passes to email everyone in advance. Please let me know if there is anything else that would be helpful. I appreciate support with this event. I love this weekend and look forward to the sound of cranes

Mime Barnes Information and Education Coordinator Tennessee Wildlife Resource Agency

Help Wanted

We need club members to help organize/lead bird walks. Please consider sharing the joy of birding. Contact Jim if you are willing to help. jim@mountainpathfinder.com.

Editors Corner

As published in the literary journal Number One, Gallatin, Tennessee. For the Last Carolina Parakeet Ray Zimmerman

I imagine the loneliness of your aviary there at the Cincinnati Zoo where your predecessor, the last Passenger Pigeon, flew off to oblivion just a few years earlier.

One voice is not a choir.

You were part of a social species, descending by the thousands, on fields to consume cockleburs, or orchards for luscious fruits. One voice is not a choir.

Some labelled you a pest and pursued with shotguns. Audubon noticed your species in decline even in his bygone days. One voice is not a choir.

No welcoming song of your fellows greeted your waning days. Does your skin adorn a museum, just as your ancestors' feathers adorned ladys' hats? One voice is not a choir.

It saddens me to think my adopted home of Tennessee once knew the calls and colors

of a native parrot. One scientist titled an article about your kin, "Forever Gone."

No voices remain in the choir.

What Have You Seen?

October 30

Last Thursday, October 24th, we were leaving our house, and on the field down below us about 10 yards from the road, were two adult bald eagles feeding on a rabbit they had caught. We have had our house there since 1988 and consider ourselves avid birders, keeping our home records and others, but have never seen bald eagles in Fiery Gizzard Cove where we live. There has been an active nest for several years across the Nickajack Lake about 20 miles from us.

When we saw them, I stopped in the middle of our narrow road to get out our camera and a saw a UPS truck coming behind us, so I held up my hand to ask him to stop. He did and we all watched in awe of the beautiful plumage of these birds that seemed huge at such close range. Before we stopped watching and eased away, he said, "When I saw what you were looking at, I decided I did not care about my schedule." He had never seen bald eagles before. We think his excitement will carry over to watching for other birds.

J. N. Howard, Fiery Gizzard Cove, Marion County

November 3

For the past week or so, very large numbers of American Coots and a few hundred ducks have been observed in the Tennessee River from the overlook at the Cherokee Removal Memorial Park in Birchwood (Meigs County). For the most part, the ducks have been too far away to identify, however a few Gadwalls have been identified on the Hiwassee River side of Hiwassee Island. On the afternoon of November 3, I noted

about 20 first of season American White Pelicans in the Tennessee River. One Snow or Ross's Goose was also seen for the first time this season. It was too distant to determine which of the two species I was seeing.

On November 1, three Hooded Mergansers were identified from the TWRA boat ramp area of Dry Branch off Shahan Road in Birchwood (Meigs County) for the first time this season. Charles Murray

November 4

Late this afternoon there were two immature White-crowned Sparrows at the corner of Middle Street and St. Elmo Avenue.

Bruce Dralle

November 8

TWRA staff at the Hiwassee Wildlife Refuge in Birchwood (Meigs County) reported seeing the first Sandhill Cranes of the fall on the refuge on November 4. However, I didn't see any until today, November 8. By sundown today, I estimated that at least a few hundred Sandhill Cranes were present on the refuge. The number of ducks has been increasing for at least of couple of weeks. Today, I saw a first-of-the-year species for me, a pair of Northern Shovelers. I also noted Green-winged Teals on the refuge for the first time this season. Several American Wigeons were noted again today, along with Gadwalls, Mallards, Ring-necked Ducks, and Hooded Mergansers. I had seen Redhead ducks on November 6.

One adult Bald Eagle was seen about sundown looking for a duck or American

Coot meal, and dozens of American White Pelicans appeared late in the day on the refuge as viewed from the Cherokee Removal Memorial Park (Meigs County). The number of Ringbilled Gulls also appears to be increasing daily.

November 13

I took my Ornithology class to Hiwassee Wildlife Refuge yesterday afternoon. There were about 400 Sandhill Cranes visible from the viewing area. Other highlights included 7 Canvasbacks, 50+ Ring-necked Ducks, and 1 Great Egret. We also went to the boat ramp just past the Cherokee Removal Memorial, and got good looks at 36 American White Pelicans.

David Aborn

Join TOS

Membership dues:

\$28- individual \$32- Family \$15- student \$40- sustaining \$460- Life (Life members must pay \$10 local chapter dues each year.) Send checks payable to "TOS" to: Gary Lanham, TOS Treasurer 21 Cool Springs Road Signal Mountain, TN 37377 chattanoogatos@outlook.com

If you are a new member, please include your address, phone number, and an email address for Chat delivery and bird walk information.

All dues, donations, gifts, and bequests are tax deductible under Sec. 501 (c)(3), the Internal Revenue Code